

18+

SERIA "ITALIENI"
DATORIE ITALIANĂ I


ÎNCĂPĂȚÂNAREA EI. REZISTENȚA LUI.
UN MAGNETISM DE NETĂGĂDUIT. UN ADEVĂRAT
MELANJ DE URĂ ȘI IUBIRE, ADEVĂRURI ȘI MINCIUNI,
LACRIMI ȘI DORINȚĂ.

IVO DIMA

Seria „Italieni”

Ivo Dima

Datorie italiană

Volumul 1


Vesper Books

București 2021

Datorie italiană

© Ivo Dima

© Vesper Books

Orice reproducere, integrală sau parțială, sub orice formă, a textului din această carte este strict interzisă și se pedepsește conform Legii dreptului de autor.

Copertă: Andreea Căciulat

Vesper Books

București

Strada Zării, Nr 9, Sector 5

www.vesperbooks.ro

Descrierea CIP a Bibliotecii Naționale a României

DIMA, IVO

Datorie italiană / Ivo Dima. - București : Vesper Books, 2021

2 vol.

ISBN 978-606-9616-23-9

Partea 1. - 2021. - ISBN 978-606-9616-24-6

821.135.1

Pentru fetele mele dragi, Hanna, Caro și Flori
Pentru un nou început demn de noi


Playlist

Jill Andrews - Lost it all

Ariana Grande - Breathing

SIA - Bird set free

Billie Eilish ft. Khalid - Lovely

AG x MOONZz - Animal

Sam Smith - Diamonds

Plaza - All mine

Etta James - It's a man's man's world

Bishop Briggs - Never tear us apart

Dove Cameron - We belong

Bebe Rexha - Baby, I'm jealous

Jry ft. ROOTY - Pray

Halsey - Not afraid anymore

Alicia Keys - Where do we go from here

Ariana Grande – God is a woman

COSA NOSTRA – organizație criminală din Sicilia, Italia.

Mafia siciliană a evoluat într-o organizație internațională de crimă. Acest tip de organizație este specializată în traficul de heroină, corupție politică și trafic de arme militare. Este cel mai puternic și activ grup italian de organizare a crimei cu ramuri în SUA.

CAMORRA – organizație criminală din Napoli, Italia.

Sunt specializați în traficul internațional de droguri, crime, șantaj, răpire, corupție politică, spălare de bani.

PADRINO (Nașul) – conducătorul organizației criminale

SOTTOCAPO (Subaltern) – moștenitorul titlului de Padrino

CONSIGLIERE (Consilier) – mâna dreaptă a conducătorului organizației

CAPOREGIME (Căpitan) – capul unei familii care se află la conducerea unei regiuni din Sicilia și care răspunde în fața nașului

SOLDAȚI – bărbați care se supun căpitanului lor și sunt loiali organizației

MADE MEN – termen care face referire la bărbații inițiați în mafie

'NDRÀNGHETA – organizație criminală din Calabria, Italia

OUTFIT – organizație criminală din Chicago, SUA

A V E R T I S M E N T

Această carte este una de ficțiune. Toate numele, personajele, afacerile, evenimentele și locurile sunt folosite în scop fictiv sau reproduse după imaginația autorului. Informațiile prezentate despre subiectul cărții au fost selectate din articole, cărți de specialitate și site-uri din acest domeniu, accesibile public.

Printre altele, această carte conține un personaj masculin periculos, ușor maniac și care ar putea pune în dificultate cititoarele care dezvoltă o atracție obscură pentru băieții răi. Dacă te regăsești printre ele, tipul ăsta te va face să îți dorești să îl cunoști, să îl închizi în beciul tău și să îl lingi – centimetru cu centimetru. Dar, ține minte, el este strict un produs al imaginației scriitorului și atât. Nu există corespondent în realitate. Dacă găsești unul asemănător, te rog să mă anunți.

Uneori, îți va da senzația că e un pui suferind, care are nevoie de o îmbrățișare puternică și tot ce vei vrea să faci e să îl iei acasă. Ei bine, pune-ți frână la sentimente, lacrimi și chiloți! Tipul ăsta s-ar putea să te facă să îți iei gâtul doar uitându-se la televizor, cu un pahar de Macallan în mână, în timp ce vizionează o partidă. Și nu, nu una de poker. Sau o să-ți producă un orgasm zguduitor, urmând să-ți creșteze pielea și să urmărească cu zâmbetul pe buze cum sângele se prelinge.

Da, genul ăla de ticălos maniac.

Așadar, considerați-vă avertizate!

Lectură plăcută și bun venit în *Cosa Nostra!*

Încercați să nu suspinați. Prea tare.

Cu un an în urmă...

Siracuza, Sicilia

TRISTAN

Uneori mă întreb dacă am primit educația corespunzătoare familiei mele, întrucât, în anumite situații, pare că sunt desprins total de realitate, fără să mă asemăn cu ei. Acum, când stau ascuns după dulapul din biroul bunicului meu, mă întreb dacă nu ar trebui să mă reped asupra șobolanului și să îmi descarc cartușul de pe țeava pistolului în corpul său mizerabil și să închei toată mascarada asta idioată.

Mi-a ajuns.

Îl privesc cum îndeasă banii – banii mei – în geanta de pânză și are un rânjel stupid pe buze, imaginându-și că ar putea ieși din casa mea pe propriile-i picioare, cu tot cu câștigul de la ultima afacere în mâinile sale unsuroase.

— Eu intru peste el! aud vocea fratelui meu răsunând în casca din ureche.

Aproape că îmi sparge timpanul la cât de tare țipă.

Dacă eu pot să mă controlez mai bine și să îmi torturez inamicii fără milă pentru o perioadă lungă de timp, mâna mea dreaptă e ghidată de o impulsivitate fără măsură. Mă mir că a cutezat să mă anunțe înainte să spargă ușa și să arunce tot planul în aer, așa cum face de fiecare dată când are ocazia.

Trădătorul tresare brusc, scăpând câteva bancnote printre degete atunci când își întoarce privirea spre ușa principală. Ceva îi atrage atenția și rămâne înmărmurit când îl vede chiar pe Cairo ținând pistolul îndreptat în direcția sa. Acesta rânjește larg, cu privirea sa de psihopat, cea care i se potrivește mânușă. Face un pas spre Mitchell și se întinde către el, cu degetul bine fixat pe trăgaci.

— Poc! spune Cairo, prefăcându-se că îl împușcă.

Dio! Asta e ultima prostie de care am nevoie.

— Te grăbești ca un lup într-o capcană, șuiier iritat, strecurându-mă printre dulapul încărcat și peretele rece, cu pistolul în mână.

Le arunc o privire plictisită și, deși mi-ar plăcea să văd frică, teroare și o posibilă întâlnire cu moartea în ochii americanului care a mușcat mâna ce l-a hrănit, rânjelul îi rămâne imprimat pe buze, continuând să ne sfideze.

— Există un singur mod prin care poți ieși din casa asta, Mitchell! vorbesc răspicat.

Vreau să mă fac înțeleș că nu am chef de glume.

Cairo e un înșetat de sânge și de cadavre. Mereu a lăsat armele să vorbească pentru el, distrându-se apoi copios pe seama trupurilor neînsuflețite ale fraierilor, așa cum le zice el, simțindu-se atotputernic.

— Nu cred că ne gândim la același lucru, puștiule! replică Mitchell amuzat.

Când aud siguranța trasă de la arma fratelui meu, îmi ridic pistolul, fiind pregătit să înfig un glonț direct în fruntea americanului, știind că o să-i crape țeasta și o să-i facă creierul praf. Zgomotul este acompaniat de armele paznicilor din spatele nostru și știu că nenorocitul mai are doar cinci secunde până să fie ciuruit.

Poate chiar mai puțin.

— Mi-a făcut plăcere să fac afaceri cu voi, băieți, ne vorbește cu o siguranță care nu îmi place deloc. Și am de gând să cheltui în mod iresponsabil mica avere pe care, zic eu, o merit, concluzionează cu o grimasă batjocoritoare.

— Nu cred că ar trebui să te pui cu noi, Justin. Ai multe de pierdut, îl avertizez cu privirea fixată pe chipul său.

Tot chipul i se întunecă când înțelege sensul cuvintelor mele. Mă mulțumesc să îi rânjesc în față.

Te-am prins, fraiere!

— Și tu la fel, Tristan, mi-o întoarce el, recuperându-și masca de aroganță.

Cairo mai are puțin și apasă pe trăgaci. Emană o furie care, de obicei, îi întunecă judecata și nu îmi permit așa ceva acum.

— Presupun că vrei să te implor să îmi spui despre ce naiba vorbești.

Americanul chicotește, știind cum să se joace cu nervii mei afuriți.

— Chiar ai crezut – ați crezut – că o să fiu toată viața câinele vostru credincios și c-o să mă mulțumesc cu resturile voastre afurite? Niște puști cu prea multă putere, care cred că pot conduce lumea. Ce glumă! scuipe și izbucnește în râs.

Îmi înfig degetele în umărul fratelui meu înainte să pornească la atac. Trebuie să aflu mai multe, așa că prefer să îl las să vorbească.

— Castelinni mi-a văzut adevărata valoare, continuă. Tocmai vă uitați la noul său consilier.

Rahat!

Mâna mi se afundă în osul fratelui meu ca să îl pot ține pe loc. Scoate înjurătură după înjurătură pe gura-i slobodă. Amenințare după amenințare. Dar vorbele lui nu îl afectează cu nimic pe Justin Mitchell. Ne privește de parcă am fi niște insecte, cu o îngâmfare întipărită pe chip. Abia aștept să îmi trec lama cuțitului prin colțul gurii sale și să îi tai pielea trădătoare în două.

— Mereu ți-ai ghidat viața după pofta nebună a banilor, îmi găsesc cuvintele și încerc să le rostesc pe un ton controlat. Pentru bani, ți-ai dat propria familie la o parte.

Din nou, aluzia vorbelor mele reușește să îi spargă masca. Punctul său slab, cel pe care a încercat să îl îngroape ani la rând, va fi și cel care îl va doborî.

— Libertine aproape termină facultatea, nu?

Ce nume stupid! Justin sigur fumase câteva grame bune de marijuana când a ales numele pentru fiica lui.

— Iar Blake...

— N-o să ajungi la ei, Romano! mă avertizează cu buzele unite într-o linie subțire.

— Și cine spune asta? Ei sunt în America, tu ești aici, îl provoc și mai tare, vorbindu-i târăganat.

Trupul lui Cairo se tensionează în strânsoarea mea de oțel, dar îl ignor. Privirea îmi e fixată pe trădătorul din fața mea și aștept să prind momentul oportun ca să îl împușc direct în cap.

— Eu, pentru că o să ajung primul la ei.

Sprâncenele mi se unesc și încerc să înțeleg la ce se referă.

Îi ofer momentul perfect în care să îmi scape printre degete.

Mâna îi alunecă în buzunarul de la geaca de piele pe care o poartă, scoțând la iveală bomba fumigenă ascunsă acolo, și ne face scurt cu ochiul, de parcă am fi cei mai mari idioți de pe planetă. În următoarea secundă, izbește de pământ fumigena, împrăștiind fumul gros și înecăcios peste tot prin încăpere, oferindu-i paravanul perfect ca să o șteargă. Îmi ascund nasul în curbura cotului îndoit, auzindu-l pe Cairo cum înjură copios și trage cu

pistolul, dar fără să nimerească ținta. Reușesc să-l lovesc peste mână ca să înceteze, apoi îl înșfac cum pot de cămașă și îl trag înspre mine.

— Nu-i aici, deșteptule! mârâi printre dinții încleștați.

Îl împing spre ușa balconului, împiedicându-se în marginea covorului în drumul său, apoi de scaunele de lemn ce îi ies în cale și aud cum mahonul pocnește. Imediat ce aerul rece al nopții îmi atinge pielea înfierbântată, îmi las brațul să cadă greoi pe lângă corp, aruncând o privire de jur-împrejur. Îmi mijesc ochii și continui să-l caut pe trădător.

— Haide!

Continui să-l trag pe Cairo după mine, chiar dacă încă nu și-a revenit din stupizenia lui mirobolantă – pentru că e mai important să împuște decât să își salveze plămâni – și îl urmez pe Mitchell. Ochii îmi ard, ceea ce îmi limitează posibilitatea de a-l împușca și de a-l doborî, astfel încât să nu rămână imobilizat pe proprietatea mea. Îl văd cum se aproprie de marginea prăpastiei, trecând prin grădina cu statui a domeniului, împușcându-mi oamenii incompetenți.

Cairo se împiedică de un tufiș cu trandafiri, așa că îl las să-și recapete echilibrul, continuându-mi drumul până la dobitocul american. Mă opresc la câțiva metri de el, banii pe care îi ține în brațele sale fiind acoperiți de o pungă, și mă surprinde faptul că nu a ezitat deloc să o arunce în mare dintr-un șut. Apoi se întoarce cu fața spre mine și începe să râdă.

— Îmi pare rău, puștiule, dar nu mai suntem compatibili! mi-o trântește pe un ton zeflemitor, lăsând geaca de piele să îi alunece la picioare.

Cu o mișcare agilă ridic pistolul și apăs pe trăgaci, glonțul spintecând aerul în traiectoria sa și trece pe lângă urechea americanului, reușind să-i mai șteargă puțin din rânjetul triumfător.

— O să te omor! Și pe tine, și pe toți din *Camorra*! îi fac o promisiune și știu că mă crede pe cuvânt.

— Iar eu o să te aștept, mă sfidează chiar și în clipa de față.

Apoi se învârte pe călcâie și se aruncă în gol, în timp ce eu și Cairo tragem în același timp glonț după glonț, în speranța că îl vom nimeri prin beznă.

Ne oprim la marginea prăpastiei, observând cum trupul se izbește de apa rece și sunt sigur că amândoi sperăm ca idiotul să cadă într-una dintre bucățile de piatră ascunse sub valurile ce se sparg la margine, murind. Doar

că reflexia lunii în mare ni-l arată pe Justin Mitchell ieșind la suprafață. Bărbatul începe să înoate spre șalupa pe care niciunul din idioții mei nu a văzut-o plutind. Se întoarce către noi după ce reușește să se urce la bord, aruncându-ne – cel mai probabil – o ultimă privire umilitoare înainte să plece cu banii și cu demnitatea noastră.

— Eu mă duc să anunț în port, mă înștiințează bărbatul din spatele meu, făcând cale întoarsă.

Când Cairo e pus pe omor, o face indiferent de cât timp îi ia sau de câte resurse trebuie să se folosească ca să-și ducă nebunia până la capăt.

— Nu! îl opresc, în timp ce ochii mei rămân pironiți pe barca ce se îndepărtează tot mai mult.

— Nu? Îți bați joc de mine?! urlă de parcă ar vrea să-mi spargă timpanul.

Îmi încleștez cu putere degetele pe mânerul pistolului și îmi desprind privirea de pe vasul îndepărtat pentru a-mi putea privi fratele în ochi.

— Contactează clanul din America.

Vorbesc abia după un minut de tăcere, făcându-mi deja planul în capul meu și imaginându-mi cum o să îl aduc pe Justin Mitchell înapoi în genunchi, ca să îl pot tortura după bunul meu plac.

Lui Cairo îi trebuie câteva clipe să înțeleagă firul de care mă agăț în aceste momente, însă realizarea îl face să se încrunte.

— Și-a abandonat familia acum mulți ani.

Fratele meu poate fi un ahtiat după sânge și masacre, dar familia e sfântă, atât a noastră, cât și a victimelor noastre. Niciodată nu se atinge de părinți, soții sau copii, pentru că nu îi consideră cu nimic vinovați. Ceea ce nu pot afirma și despre mine, întrucât eu m-am săturat să îi tot explic cât de futută e viața în sine și cum ea se răzbună chiar și pe oamenii nevinovați, exact așa cum s-a întâmplat și cu noi.

— Atunci, poate că ar fi trebuit să îi omoare cu mâna lui în momentul în care a intrat în casa noastră.

Vocea mea rece și dură se face auzită când trec pe lângă el.

Abia aștept să mă joc puțin cu jucăriile lui Justin Mitchell.

În special, cu păpușica lui. Una de zece milioane de euro.

CAPITOLUL 1

Chicago, SUA

LIBBY

— Libby, dacă nu-ți miști fundul mai repede, o să întârziem!

Oftez adânc și continui să îmi trec peria prin păr. Sau, mai bine zis, continui să îmi smulg părul cu țepii din plastic, într-o încercare de a fi gata la timp și de a nu o enerva prea tare pe mama.

— Vrei să zici că rabla ta o să mă ducă la timp? spun suficient de tare cât să mă fac auzită și să răsucesc puțin cuțitul în rana fratelui meu.

Mașina aia e un dezastru pe patru roți și, într-una din zilele acestea, o să îi vină de hac. Pun peria la locul ei și zâmbesc când mormăielile lui Blake îmi ajung la urechi, fiind mai mult decât fericită că am reușit să îl întărit.

— Atunci poți să alergi și să îți dai sufletul afară, nerecunoscătoare mică!

Încep să râd și îmi dau șuvițele de păr după ureche, renunțând la orice încercare de a-l aranja mai mult. Faptul că am uitat să îmi pun alarma și că sunt deja în întârziere nu-mi mai lasă timp pentru o coafură ca la carte.

De parcă zece minute în plus ar putea face un miracol pentru mine.

Îmi arunc ghiozdanul pe umăr, îmi iau toca și roba în mâini și ies din cameră. Când ajung în living și îmi pescuiesc adidașii, o aud pe mama oftând cu putere, probabil simțindu-se vinovată. Din nou.

— Chiar urăsc să te văd absolvind în adidași, spune cu tristețe.

Mă aplec să îmi leg șireturile și îi arunc o privire rapidă femeii care mi-a dat viață, dorindu-mi din tot sufletul să o pot convinge că sunt fericită cu ceea ce a putut să îmi ofere.

— Pantofii ăia costau cât jumătate din chiria noastră, mamă, îmi susțin argumentul folosit în magazinul de încălțăminte. Și, oricum, roba e destul de lungă, așa că n-o să-mi vadă nimeni adidașii.

Mă ridic în picioare și îmi netezesc rochia, zâmbindu-le celor două persoane din familia mea.

— Sunt gata, rostesc plină de entuziasm și fericită că mă îndrept spre absolvire.

Mama mă privește cu lacrimi pline de mândrie în ochi, iar fratele meu rânjește larg, apucând cheile de pe masa din bucătărie. Încerc să mă abțin și

să nu propun vreun Uber sau chiar un taxi. Nu de alta, dar chiar nu vreau să îmi pierd capul în ziua absolvirii.

Ieșim pe ușa apartamentului nostru micuț, iar eu cobor în grabă scările, cu mama și Blake pe urmele mele. Sper doar să nu mă împiedic și să mai irosesc o bucată din timpul prețios și scurt la camera de gardă. Mașina veche și hidoasă a fratelui meu s-a transformat în caleașca mea pentru ziua de azi, asta după ce nemernicul a amenințat că mă leagă de bara din spate și mă târăște până la absolvire cu viteză minimă dacă mai îndrăznesc să pomenesc despre alte mijloace de transport. Am acceptat doar ca să nu mai aud despre motorul lui Margot – care, în realitate, se îneacă ori de câte ori este pornită drăcia aia – sau despre noile suspensii, recent montate pentru a amortiza impactul gropilor. Tot ce sper acum e ca rabla să se transforme într-un bolid și să mă ducă la timp pentru absolvire. Am întârziat al naibii de mult din cauză că alarma mi-a tras-o strașnic în această dimineață.

Mă urc pe bancheta din spate și îmi scot telefonul pentru a citi mulțimea de mesaje cu care prietena mea cea mai bună mi-a umplut ecranul.

Randy: Unde ești?

Randy: Suntem toți aici și nu te văd. Te-ai transformat în fluture și zbori?

Randy: Mitchell, îți jur că dacă nu apari în următoarele două secunde, o să te pocnesc de față cu toată lumea.

Randy: Libby, chiar îmi fac griji. Unde naiba ești???????

Zâmbesc și îi trimit un mesaj lung, plin de recunoștință și de scuze, iar când îmi ridic privirea din telefon, fratele meu frânează brusc și impactul mă propulsează direct în scaunul său urât mirositor.

— La naiba, Blake! mormăi frecându-mi nasul. Încerc să ajung vie la absolvire.

— Scuze, spune cu capul pe jumătate ieșit pe geam, în timp ce înjură copios semaforul care nu i-a dat undă verde. Am crezut că pot să trec și eu la mustață.

Continui să îmi frec nasul și încerc să îmi calmez inima agitată, fără să îmi descarc nervii pe idiot și pe modul absolut stupid în care conduce. Mereu îmi întoarce stomacul pe dos și îmi face capul să vuiască cu stilul său agresiv și încercarea continuă de a se mândri cu rabla lui. Privirea îmi alunecă pe ecranul luminat al telefonului și zâmbesc la noul mesaj al prietenei mele.

Randy: Decanul e la fel de plictisitor ca de obicei. Sigur o să mai dureze vreo douăzeci de minute ca să se laude. Ai timp să ajungi.

Când eram mică, nu am avut niciodată o prietenă adevărată. Colegii mei râdeau de mine, de părul meu înfocat, de faptul că eram împiedicată. Nu am avut alături pe nimeni care să mă apere și să mă încurajeze. De câteva ori, însă, m-am dus la Blake și i-am spus că toți râd de mine, motiv pentru care m-am ales cu o nouă poreclă – Plângăcioasa. După asta, am preferat să rămân retrasă în colțul meu și să ignor comentariile răutăcioase și tachinările zilnice. Când am ajuns la liceu, am crezut că o să fie mult mai rău și că o să ajungă să îmi urască viața cu fiecare zi ce trecea, rugându-mă ca cei patru ani să zboare ca prin magie și să ies, din nou, din vizuina lupilor răutăcioși. Dar, cunoscând-o pe ea, imediat am simțit o conexiune specială între noi, una care acum e mai puternică decât niciodată. La început, m-am simțit intimidată și mi-am zis că e doar o glumă proastă sau fata a pierdut vreun pariu stupid și trebuie să disimuleze o prietenie cu mine. Da, sunt fană *Carrie*^L și am rămas șocată de cât de bine au fost expuse răutățile din lumea reală atât în film, cât și în carte. Dar cu cât petreceam mai mult timp în preajma ei, cu atât mai mult frica mea se diminuea. Am început să îmi expun adevărata personalitate în fața ei, iar ea nu a ezitat să și-o arate pe a sa încă de la început. E sinceră, guralivă, curajoasă și o să spună mereu ce crede despre oameni, fără să o intereseze cine sunt ei sau ce consecințe ar avea acțiunile sale. E cea mai bună persoană din lume și sunt extrem de norocoasă că o am alături de mine. Miranda Webster – Randy, așa cum îi spune toată lumea – mi-e cea mai bună prietenă și una dintre cele trei persoane în care am încredere deplină. Celelalte două sunt mama și Blake, bineînțeles, dar ei sunt din familie și mă iubesc necondiționat. Totuși, cea care m-a învățat să nu mai las pe

nimeni să mă pună la pământ, să mă apăr în fața oricui și să îmi văd adevărata valoare este Randy.

Fiecare semafor prins pe culoarea roșie mă înfurie mai tare, de parcă aș fi un taur la o coridă. Încep să mă rog cu ardoare pentru fiecare minut în plus, ignorând cu desăvârșire sunetele ciudate pe care le scoate motorul mașinii.

Zece minute mai târziu, când văd parcare la facultății, respir ușurată și îmi îmbrac în grabă roba, vocea stridentă a decanului răsunând prin difuzoarele care împânzesc stâlpii de beton.

— Să știi că nu primești bacșiș, afirm cu răsuflarea îngreunată, imediat ce îmi apăs buzele de obrazul șoferului.

Practic, zbor de pe bancheta din spate, îmi încarc plămânii cu oxigen și încep să alerg către scena amplasată pe terenul de sport al campusului. Mă strecor mai greu printre familiile colegilor mei. Cu toții vor să fie cât mai aproape, să își vadă studenții eminenți absolvind, iar eu suspin de fericire când ajung la zona dedicată nouă. Abia apuc să îmi trag sufletul înainte ca prietena mea să sară cu gura pe mine.

— Era și timpul!

Randy apare în fața mea, cu privirea în care se citește *vreau să te strâng de gât*, și o trag în brațele mele rapid, evitând o avalanșă de reproșuri.

— Acum sunt aici și am supraviețuit unei călătorii cu Margot. Fii bună și păsuiește-mă azi, o implor cu nasul în părul ei.

Blake dintotdeauna și-a botezat mijloacele de transport, de la prima motocicletă până la rabla pe care o conduce acum. Aceasta și-a obținut numele după noua obsesie a fratelui meu, Margot Robbie².

Prietena mea începe să râdă și mă trage după ea spre locurile noastre, fără a fi deranjată de privirile urâte pe care ni le aruncă bârfitoarele supreme și nici de șușotelile de prost gust care le ies pe buzele extrem de rujate. Niciodată nu am reușit să fiu la fel de cochetă ca ele și nici acum nu e o excepție. Spălăcita a fost porecla care a urmat după Plângăcioasa. Iar pentru aceasta trebuie să mulțumesc culorii roșu-portocaliu a părului meu care, în combinație cu pielea albă, mă transformă într-o țintă a glumelor.

Mă uit la Randy și îmi dau seama că suntem diametral opuse, iar eu mă întreb – din nou – cum de am reușit să devenim prietene, iar ea să fie o persoană vitală din viața mea. Părul ei blond e proaspăt buclat, probabil

opera unor stiliști scumpi, în timp ce ochii ei albaștri sunt perfect accentuați de machiajul subtil și elegant.

— Ai întârziat cam mult, pisicuță, îmi atrage atenția Michael, colegul care și-a împărțit mereu copiuțele cu noi.

— Dar mi-am făcut o intrare spectaculoasă, murmur făcându-i cu ochiul, în timp ce pe buze mi se arcuiește un zâmbet larg.

Răspunsul meu îl face să râdă și orice replică a sa este întreruptă de anunțul decanului, care își încheie discursul după minute lungi și agonizante. Aș putea să le mulțumesc lui Blake și alei sale Margot pentru că m-au scutit de cuvintele elaborate și repetitive ale bărbatului cu părul grizonant din centrul scenei. Imediat ce își așază ochelarii pe vârful nasului și începe să facă prezența pentru ultima oară, eu îmi întorc capul, căutându-mi din ochi familia. Le zâmbesc larg când privirile ni se întâlnesc.

— Christian Macbee.

Diploma asta e o adevărată performanță pentru mine. E o diplomă pentru care am muncit pe rupe și pentru care am făcut o mulțime de sacrificii, trăgându-i după mine și pe cei doi suporteri ai mei în jocul amar al destinului. Tata ne-a abandonat la scurt timp după nașterea mea și, chiar dacă am încercat ani la rând să aflu mai multe despre plecarea sa bruscă, mama a evitat mereu acest subiect. Blake, de asemenea, și-l amintește vag, pentru că și el avea doar patru ani când bărbatul ne-a părăsit. Situația noastră financiară a fost mereu dificilă și cu toții a trebuit să ne adaptăm cum am putut mai bine. Blake a renunțat la facultate pentru a îmi oferi mie acest drept, iar acum muncește într-un atelier auto și face ceea ce îi place. Chiar dacă nu a reușit să continue și studiile pe care și le-a dorit în vederea obținerii unui venit potrivit gustului său, susține că își urmează pasiunea. O mare minciună, dacă ar fi să mă întrebe pe mine.

— Amelia Millian.

Iar salariul mamei, chiar dacă ea lucrează ca menajeră-șefă la hotelul Elite din orașul nostru, nu a fost niciodată suficient pentru a susține studiile universitare ale amândurora. Cineva trebuia să renunțe, și fratele meu a încasat-o doar ca să îmi ofere mie un trai decent și un loc de muncă stabil. Am lucrat la cafeneaua Ray's încă de la începutul liceului, reușind să economisesc și să mai ridic puțin din povara cheltuielilor familiei mele. Atât mama, cât și Blake s-au luptat pentru educația mea, pentru ca eu să am

un start mai solid și mai bun în viață, iar pentru asta o să le fiu veșnic recunoscătoare.

— Libertine Ursula Mitchell.

Aplauzele răsună în aer imediat ce numele meu e rostit și simt cum inima îmi bate cu putere și e mai mult decât pregătită să îmi spargă pieptul. Trec pe lângă cele trei scorpii botoxate și cu extensii scumpe, ignorând cu desăvârșire aroganța din privirile lor și zâmbetele strâmbe. Aud și bombănitul iritat al minionei grupului când talpa uzată a adidasului meu îi apasă vârful pantofului ei de firmă, dar îmi continui drumul. Radiind de fericire, pun mâna pe diploma pe care o merit al naibii de mult.

— Felicitări!

Decanul îmi face cu ochiul, strângându-mi mâna puțin mai tare decât ar fi cazul, mângâindu-mi pielea cu degetul mare. Decid să ignor flirtul nerușinat al depravatului de vârstă a doua, care și-a făcut de cap cu câte o proastă prin biroul ăla pompos al său ori de câte ori a avut ocazia, abținându-mă din a nu-l lovi cu diploma peste moaca lui acră. Urmez drumul colegilor mei spre capătul scenei și cobor treptele din lemn, sărind peste ultima direct în brațele fratelui meu. Simt atingerea caldă a mamei și sunt cuprinsă într-o îmbrățișare dublă din partea lor, arătându-mi cât de fericiți sunt pentru mine.

— Fiica mea deșteaptă! murmură cu buzele care-i tremură.

Mă mângâie pe obraji, sprijinindu-și capul pe umărul lui Blake când se desprinde din îmbrățișare. Mă privește cu pură mândrie, ceea ce îmi face inima să bată mai tare pentru o secundă.

— Adică eu sunt ăla tâmpit? reușește ursuzul familiei să spargă atmosfera magică dintre mine și mama.

Blake se preface bosumflat, dar nu rezistă mai mult de două secunde, ca mai apoi să mă strângă în brațele lui puternice și să mă sărute apăsător pe creștet.

— Sunt mândru de tine, pitico! îmi șoptește, arătând un pic de emoție, ceea ce nu văd prea des la el.

Propriile mele lacrimi încep să îmi inunde ochii și suspin la pieptul fratelui meu, fiind copleșită de cuvintele lor și de atmosfera încărcată de emoție care ne înconjoară. Fără ei, aș fi pierdută și nu aș putea să îmi imaginez viața desfășurându-se într-un mod normal. Lor le datorez totul și

pentru ei o să fac orice sacrificiu, oricât de mare și de imposibil de atins ar părea.

— Hei, Blake, am auzit că fierul ăla vechi pe care îl numești mașină e pe moarte! răsună vocea prietenei mele în timp ce ea coboară de pe scenă cu propria-i diplomă în mână.

Fratele meu îi aruncă o privire urâtă lui Randy în momentul în care aceasta îmi înconjoară umerii cu brațul său bronzat, smulgându-mă din îmbrățișarea lui.

— Mă scuzi că nu-mi permit un Lexus ca al tău, Webster, tună enervat de atacul la prețioasa lui Margot.

Ascunde degetul mijlociu într-una din șuvițele mele, astfel încât mama să nu vadă gestul obscen. Eșuează, căci aceasta începe să zâmbească larg, semn că și-a dat seama de mica diversiune a prietenei mele.

— Ești singură, Miranda?

Înainte să îi poată răspunde mamei, Charlotte Webster se apropie de noi, cu nasul înfipt în telefonul performant. Zâmbetul și fericirea de pe chipul fratelui meu dispar brusc, ambele fiind înlocuite de o grimasă încruntată și dezaprobatoare.

— Am pacostea cu mine, răspunde ea, dându-și ochii peste cap.

Ochii albaștri ai lui Charlie se desprind din ecranul luminat, trădând un zâmbet strâmb, deoarece vocea prietenei mele a fost suficient de puternică încât să fie auzită de sora ei mai mare. Când privirea fetei se oprește asupra lui Blake, aș putea să jur că văd scânteii iscându-se. Și nu de iubire, aș adăuga.

— Păzea, c-o să erupă vulcanii, îmi șoptește blondina în ureche, plimbându-și privirea de la fratele meu la sora ei.

Cei doi se uită intens unul la celălalt pentru câteva secunde, apoi își fac curaj să fie politicoși.

— Tântălăule!

— Scorpie!

Oarecum.

Eu și Randy oftăm în același timp, iar mama cred că se simte de-a dreptul stânjenită și mă mir cum de nu sare cu gura pe fiul ei și nu îl trage puțin de urechi, spunându-i că nu ăsta e modul în care se vorbește cu o domnișoară. Nu știm ce naiba s-a întâmplat între cei doi, dar mereu se comportă astfel unul în preajma celuilalt. De parcă ar fi mai mult decât

pregătiți să se omoare și să se reîntâlnească în iad. Sinceră să fiu, curiozitatea mă omoară tare de tot și aș da orice să știu ce i-a făcut scorpia tăntălăului. Dar Blake poate fi cea mai secretoasă persoană când își dorește, și nici dacă l-aș picura cu ceară nu aș reuși să scot vreun cuvânt de pe buzele sale afurisite.

— E timpul să mergem, oiță, spune Charlie rece, folosind porecla pe care Randy o urăște atât de tare. Tata ne așteaptă la cină.

— După pozele de grup, se scuză imediat și mă smulge din tensiunea sufocantă, reușind să ne ofere gura de aer de care amândouă avem nevoie după o întâlnire de gradul zero.

— Tot n-ai reușit să pui mâna pe jurnalul ei? întreb eu, curioasă.

Blonda pufnește nemulțumită, aruncând o privire rapidă peste umăr, înainte de a ne opri aproape de colegii noștri.

— Hiena îl păzește de parcă ar exista acolo o hartă către fântâna tinereții veșnice, admite ofticată. Dar tu? Ai avut vreo șansă cu laptopul lui Blake?

Dezaprobat dezamăgită din cap și oftez cu putere, fiind rapid acompaniată de prietena mea. De mai bine de un an încercăm să pătrundem în viețile private ale fraților noștri și am eșuat mizerabil de fiecare dată, riscând chiar să fim descoperite. Presupun că nu o să aflăm niciodată de ce tăntălăul și scorpia se urăsc de moarte.

CAPITOLUL 2

LIBBY

M-am bucurat de absolvire cu colegii mei și am făcut poze de care să ne amintim cu drag și pe care să le scoatem din mânecă cu ocazia primei reuniuni, pe lângă cele amuzante din timpul facultății. Când s-a propus adunarea întregii găști la Ray's, atât eu cât și Randy am spus pas. Ea, pentru că era așteptată la o cină oficială, elegantă și plină de snobi pe care mama ei a organizat-o, iar eu pentru că nu vreau să fiu batjocorită și în această zi specială, mai ales că bârfitoarele supreme abia așteaptă să își înfigă colții proaspăt ascuțiți în mine.

Așa că m-am despărțit de prietena mea cea mai bună, care a urmat-o îmbufnată pe sora ei mai mare, și am încercat să ignor durerea din privirea fratelui meu în timp ce ochii au urmărit-o pe Charlie până când a ieșit din raza lui vizuală.

— Ești sigură că nu vrei să ieși cu prietenii tăi? Încearcă să mă convingă mama în timp ce ne apropiem de Margot.

Mă opresc în dreptul automobilului, iar după ce e dezactivată alarma de siguranță, deschid portiera din spate și îmi scot roba.

— Prefer să sărbătoresc în familie, adaug imediat ce așez toca pe banchetă. În plus, dacă nu e și Randy, nu prea am cu cine să stau.

Prind zâmbetul de mândrie al fratelui meu pentru că se simte important în acest moment, dar asta durează doar câteva secunde, înainte ca mama să îi distrugă rânjetul.

— Ar trebui să înveți ceva de la sora ta, Blake, îl avertizează blând.

Încerc să nu izbucnesc într-un râs nebun și de pe buze îmi scapă un chițăit slab, pe care fratele meu îl nimicește cu o privire urâtă. Adevărul este că Blake profită de orice ocazie să se întâlnească cu prietenii săi idioți, să fumeze marijuana și să se relaxeze, în opinia sa. De parcă ar fi un bărbat de patruzeci de ani, care are șapte copii și un salariu minim din care nu îi poate întreține. Îmi cobor privirea pe diploma care-mi poartă numele, doar ca să evit o decapitare imaginară din partea gogomanului, și mă simt al naibii de mândră de fiecare dată când o admir.

— Mama lui Metal te așteaptă la interviu săptămâna viitoare. Sper că n-ai uitat.

Vocea fratelui meu mă smulge direct din lumea visurilor în realitatea odioasă.

Șeful lui, pe lângă că îi este un prieten apropiat, e îndrăgostit de mine într-un mod în care mă dezgustă. Mereu încearcă să îmi facă tot felul de favoruri și de cadouri ca să îmi intre în grații, ca să nu mai spun de câte ori a venit la noi acasă cu buchete de flori – crini, pe care îi detest din tot sufletul meu – și l-a mituit pe Blake cu diverse sume de bani ca să îi pregătească terenul. Orice, doar pentru a mă da pe spate. Sunt convinsă că acest interviu e stabilit tot de el, dar idiotul nu își dă seama că scorpia de maică-sa nu mă suportă. Și sentimentul e reciproc.

— Nu, nu am uitat, bombăn în barbă, așezându-mă pe bancheta uzată din spate.

Deja încep să mă gândesc la cea mai bună scuză ca să evit o tortură de câteva minute cu femeia care conduce atelierul auto la care lucrează fratele meu.

Imediat ce pornește motorul, Blake își dă drumul și la gură, ca să turuie neîncetat despre cât de bine ar fi dacă m-aș angaja în același loc cu el, cum am putea să petrecem și mai mult timp împreună, ceea ce spune doar de dragul mamei, și multe alte argumente plictisitoare și complet enervante care îmi intră pe o ureche și îmi ies pe cealaltă.

Mama își privește neliniștită ceasul vechi din jurul încheieturii și probabil se gândește dacă o să ajungă la serviciu la timp. Nu a reușit să își ia toată ziua liberă, ci doar să facă un schimb de tură, așa că sărbătoritul în familie o să se rezume la mine și la Blake. Sau doar la mine, pentru că gogomanul o să primească un telefon surpriză de la vreo ușuratică de-ale sale și o să zboare mâncând asfaltul spre vaginul respectiv, turând-o pe Margot la maximum.

Dacă o face, sper să îi moară pe drum.

Atât mașina, cât și scula.

Întorc capul spre geamul portierei, observând o mașină care se apropie periculos de mult de noi și, înainte să țip, lovitura mă trimite în partea opusă a mașinii. Corpul mi se izbește de portieră. Durerea explodează în capul meu și simt cum sunt propulsată în plafon, apoi înapoi pe banchetă, și tot așa până când rămân nemișcată, cu fața îngropată în materialul negru care acoperă partea superioară a mașinii. Simt sângele care mi se prelinge

pe față, aud cum traficul se oprește treptat și, înainte să îmi pierd cunoștința, gândul îmi zboară la zăpadă.

Și la Crăciunul perfect în familie.


Îmi dau seama că sunt într-o cameră de spital înainte să îmi deschid ochii, pentru că mirosul specific îmi inundă nările cu o intensitate care ar putea să trezească și un mort.

— Haide, Libbs, deschide ochii, aud îndemnul cald al prietenei mele, ceea ce mă face să mă lovesc și mai tare de realitate.

— Coșmar... e un coșmar? șoptesc cu o voce răgușită, fără să am curajul să înfrunt problema cu adevărat.

Trupul mi-e amorțit, îl simt peste măsură de încordat, și imediat ce îmi ating branula din braț, înghit în sec. Mă uit în jurul meu, realizând ce înseamnă cu adevărat camera în care mă aflu și îmi aduc aminte de accident. De momentul în care eram în mașină, discutând cu ei. Cum mama voia să ajungă mai repede la serviciu, iar Blake la o posibilă întâlnire. Cum eu îmi imaginam că o să îmi petrec restul serii în fața televizorului, plictisită de moarte. Apoi, vehiculul care s-a izbit, pur și simplu, în noi, fără vreo tentativă de frânare. Nu am apucat să țip sau să îi avertizez. Nu am putut să îmi deschid gura. Corzile mele vocale s-au blocat, lăsându-mă să fiu acaparată de neputință, de frică și de o senzație înfiorătoare de spaimă. În acel moment, am știut că inima trebuie să mi se fi oprit și trupul mi-a cedat înainte să dau glas țipetelor care îmi ardeau gâtul.

Lacrimile încep să mi se prelingă pe obraji în timp ce momentul smuls din infern se redă în capul meu. Rememorez cu groază clipa în care am fost loviți și mașina s-a rostogolit pe șosea, reușind să distrugă o zi perfectă și să o arunce într-un colț al infernului de unde o să fie tare greu să ieșim la suprafață.

— Cheamă doctorul, te rog, aud rugămintea șoptită și îmi fac curajul să deschid ochii, fixându-i în brațul inert, doar să nu fiu orbită de neonul

din tavan.

Privesc cum lichidul transparent picură lent, ca mai apoi să ajungă în sângele meu, iar atela din jurul gâtului îmi restricționează mișcările, trimițând un val de durere în mușchi.

— Mama? Blake? Șoptesc cu un amestec de durere și teamă în glas.

Nu îmi răspunde. Îmi ține palma captivă în căușul mâinilor sale calde și când îmi întorc ochii spre chipul ei, văd dincolo de cearcăne și îngrijorare, lovindu-mă cu putere de lacrimile cu care se luptă. Lacrimile și frica de a-mi spune *adevărul*.

Vreau să îmi strâng degetele în jurul pielii sale, dar nici măcar nu știu dacă trupul îmi răspunde. Am încercat oare să îmi mișc picioarele? Sunt imobilizate? Am încercat să mă ridic și să văd dacă nu cumva sunt paralizată?

Îmi prind degetele în jurul perfuziei din brațul meu și încercarea de a smulge acul din piele e oprită de prietena mea, care îmi țintuiește mâinile.

— Unde sunt? Unde sunt ei, Miranda?

Încerc să mă mișc, însă gâtul îmi e imobilizat și presiunea lui Randy asupra mea reușește să mă țină nemișcată, dar fără să îmi răspundă la afurisita de întrebare. Rememorez secunde impactului și încerc să îmi amintesc dacă am auzit vocile lor. Dacă urlau înainte ca eu să alunec în întuneric și să rămân captivă în abisul înconjurat de durere.

Liniștea apăsătoare și privirea Mirandei îmi intensifică spaima, care iese ca un monstru ascuns dintr-un colț al minții și sufletului, pregătit să îmi acapareze întreaga ființă și să mă arunce direct în brațele morbide ale ororii.

Îmi deschid gura ca să insist și să primesc răspunsul de care am nevoie, fie că e unul pozitiv sau negativ, dar orice cuvânt îmi este întrerupt de apariția doctorului. Se oprește lângă patul meu, cu o mină serioasă pe chip, impasibilă, intrându-și imediat în rol. Lumina minusculă îmi provoacă un disconfort slab când trece de la un ochi la celălalt. Sunt capabilă să urmez cu ușurință mișcarea arătătorului când acesta înlocuiește lanterna minusculă. Dar în momentul în care degetele lui calde se așază pe gâtul meu și îmi apasă pielea, nu pot să îmi rețin țipătul și să o strâng și pe Randy de mână în același timp.

— Edemul încă nu s-a retras complet, constată imediat ce își ia mâna de lângă mine. Poți să îți miști picioarele?

Trag aer în piept și îi comand creierului meu să stimuleze mușchii din picioare, răsuflând ușurată când izbutesc să îmi mișc degetele și membrele inferioare.

— Foarte bine, spune acoperindu-mă cu materialul alb. Îți aduci aminte ce s-a întâmplat?

Involuntar, o strâng din nou de mână pe prietena mea, fiind perfect convinsă că o să aibă câteva vânătași când o să se elibereze din strânsoarea mea, și deschid gura ca să îi adresez aceeași întrebare la care nu am primit răspunsul.

— Unde e familia mea?

Medicul o privește pe Miranda, care dezaprobă din cap și își coboară privirea spre trupul meu ascuns de cearșaf, iar când mina serioasă a bărbatului se transformă într-una de milă, simt cum cele mai mari temeri mi se lovesc de inima firavă precum niște cuțite ascuțite.

— Fratele tău este stabil, mă informează cu o privire impasibilă.

Probabil e obișnuit cu astfel de situații, cu asemenea accidente, dar eu nu. Și nu o să accept un răspuns care nu îmi explică ce s-a întâmplat cu familia mea.

— Ce înseamnă stabil, de fapt? Vreau adevărul, șoptesc cu vocea care-mi tremură. Fără ocolișuri.

Bărbatul oftează, aruncându-i, înainte să vorbească, o privire rapidă prietenei mele.

— Din păcate, în urma accidentului, fratele tău nu se mai poate mișca de la talie în jos, spune apropiindu-se și mai mult de capul meu.

Observ cum brațul lung se întinde spre perete, aud sunetul scurt de câteva secunde, care se pierde mai apoi în liniștea sumbră din salon.

— Nu am putut să facem nimic pentru mama ta, Libby, adaugă pe un ton blând. A murit înainte să ajungă la spital.

Mă uit la bărbatul din fața mea și simt cum sunt înghițită de o gaură neagră care mă aruncă direct în flăcările iadului. Nici măcar nu mai simt atingerea prietenei mele, nici vorbele ei șoptite, toate menite să mă liniștească. Nu pot să mă uit nici în ochii doctorului, fixându-i asupra peretelui din fața mea.

— Nu-i adevărat! E în salonul ei și vreau să o văd, îi cer, simțind un nou val de lacrimi prelingându-se pe obrazii mei. Du-mă la ea!

— Îmi pare rău, Libby!

Vocea rece, lipsită de compătimire, privirea lui fără emoție, toate reușesc să-mi sfărâme singura speranță care mai era vie în sufletul meu.

— Mă minți! țip cât de tare pot. Vreau s-o văd pe mama! Du-mă la mama mea!

Refuz vehement din cap, fără să îmi pese de durerea atroce care îmi sfâșie mușchii și îmi scurtcircuitează trupul. Asta e o nimica toată în comparație cu inima care mi-e distrusă. Pur și simplu îmi închid ochii și urlu. De furie. De frustrare. De neputință. De durere. O durere cumplită, care izvorăște din adâncul sufletului meu și îmi anihilează orice atom din corp, orice simț, orice gând.

Mama mea e moartă. Moartă. Femeia care mi-a dat viață, care m-a crescut și care a făcut atâtea sacrificii pentru mine a dispărut, smulsă într-o singură secundă de lângă mine. Au dispărut toate dorințele mele de a-i recompensa sacrificiile și de a o vedea fericită. Tot ce am plănuit din momentul în care am dat ultimul examen, de când am coborât de pe scenă direct în brațele lor.

Fratele meu e paralizat. Bărbatul mândru și cu o iubire enormă pentru viață, și-a pierdut abilitatea de a străbate lumea. O să rămână legat de un scaun cu roțile pentru totdeauna, renunțând la visurile mici pe care și le-a format în ultimii ani.

Cum poate fi soarta atât de nedreaptă, încât să îi lovească din plin doar pe cei nefericiți? Doar pe cei care își doresc mai mult și mai mult de la destinul lor? Pe cei care sunt dispuși să își asume riscuri doar ca să simtă, pentru câteva clipe efemere, bucuria de a trăi?

Picioarele mi se lovesc cu putere de saltea și nici măcar nu mai simt durerea din gâtul umflat sau cea din coaste când încerc să mă ridic. Sunt trântită înapoi pe pat de o pereche de mâini puternice care mă țintuiesc de salteaua moale și simt înțepătura acului în pielea sensibilă.

Continui să mă lupt cu persoana care mă ține captivă, dorindu-mi al naibii de mult să evadez din strânsoare și să îmi găsesc fratele, singura familie care mi-a mai rămas. Aud șoptele Mirandei, gătuite de tremurul din voce, și simt cum somnul mă transpune într-o stare de liniște. Mâinile străinului nu mă mai presează și mama îmi apare în minte, precum o hologramă a trecutului pe care o întâmpin cu zâmbetul pe buze.


— I-au dat un sedativ și a adormit, spune Randy, oprind scaunul cu roțile lângă patul fratelui meu.

Nu am crezut că o să îl văd vreodată pe Blake atât de neputincios, pe un pat de spital și atât de aproape de moarte. Chipul său e acoperit de tăieturi, provenite, cel mai probabil, de la parbrizul spart, gâtul îi este imobilizat în același suport în care a fost strâns și al meu până ieri, brațul stâng e bandajat în întregime.

Încerc să nu mă gândesc la picioarele sale.

— A aflat de mama? întreb cu vocea răgușită.

Din dorința de a-l face să simtă că sunt aici, îi iau palma aspră în mâna mea. Vreau să știe că nu l-am abandonat.

— La scurt timp după tine, îmi răspunde blondina, oprindu-se la marginea patului, lângă mine. A avut nevoie de două operații ca să poată fi salvat și abia ieri și-a revenit complet.

Degetele mi se strâng pe pielea ușor rece și îmi trec limba peste buzele crăpate, în încercarea de a le umezi.

— *Pro bono*³?

Urăsc că trebuie să întreb asta, dar în jurul banilor sau, mai bine spus a lipsei lor, ne-am învățat toată viața. Dacă nu îi am, cum aș putea să îi asigur o externare sigură și o șansă la tratament?

— Charlie s-a ocupat de ele, mă asigură cu o mână sprijinită pe umărul meu, iar eu nu pot să nu îmi las privirea să alunece pe trupul lipsit de vlagă al surorii ei.

Stă ghemuită pe canapeaua din salon, cu părul scurt ciufulit, cu hainele șifonate, oferindu-mi pentru prima oară acest aspect neîngrijit din partea ei.

— Nu s-a desprins de el, chiar dacă a avut parte de reproșuri ca la carte, mormăie, încercând să își ascundă iritarea din voce.

Da, Blake e fioros când e furios, și ceva îmi spune că o să devină din ce în ce mai ursuz, simțindu-se vinovat pentru accident. Și o să se simtă al naibii de neputincios pentru că nu o să se poată ajuta. Amândoi vom fi

conștienți că nu avem cum să facem rost de banii necesari pentru toate operațiile sale, astfel încât să poată merge din nou pe propriile picioare. O să alunece pe panta nefericită a depresiei și o să rămână acolo pentru totdeauna. Îmi cunosc fratele, mai bine decât cunosc orice altceva, și știu că e posibil ca deja să-și fi format ideea asta în cap. Dar asta nu înseamnă că o să îi permit să își plângă de milă sau că o să îl las să piardă cei mai frumoși ani din viața lui. O să muncesc, oricât de mult va fi nevoie, la patru, cinci slujbe diferite, o să mă informez și o să fac tot ce îmi stă în putință să îl ajut cu ședințele de fizioterapie. O să fac tot ce pot ca să îmi salvez fratele, să îi întorc favorurile pe care mi le-a făcut de-a lungul anilor, chiar dacă va trebui să îmi vând sufletul diavolului.

— O să le plătesc cu prima ocazie, declar plină de siguranță, întorcându-mi privirea spre chipul palid al fratelui meu.

— Hai să le luăm dreptat, bine? sugerează cu un zâmbet. Mai întâi să ieșiți amândoi de aici și apoi o să ne facem griji pentru asta, continuă Randy, strângându-și mâna pe umărul meu. Mă bucur doar că sunteți în viață, amândoi, și o să fac totul ca să vă fie bine. Și vorbesc și în numele idioatei de pe canapea.

Oare o am pe Randy lângă mine pentru a compensa lipsurile pe care le-am depășit până acum? Faptul că am rămas fără mama și că o am pe ea aici, dispusă să arunce cu oricâți bani ar fi necesari ca să fiu bine, e metoda de a mă împăca cu moartea ei?

Doamne, dacă ar fi o metodă prin care aș primi răspunsurile la neclaritățile mele!

— Cei de la morgă au nevoie de răspunsul tău, Libby, șoptește apoi, reușind să mă smulgă din gândurile mele divine.

Înainte să părăsesc salonul meu, mi s-a cerut să decid soarta mamei, a trupului ei, mai exact. Dar să o transform în cenușă, să o depozitez într-o cutie și să o țin pe post de obiect de decor mă sperie al dracului de mult și știu că Blake m-ar omorî imediat ce ar afla despre asta. Și, dacă reușesc să accesez asigurarea ei de viață, cred că o să fie suficientă ca s-o putem înmormânta corespunzător și să acopăr o mică parte din spitalizare.

— Vreau să fie îngropată.

Amândouă tresărim când auzim vocea hârâită a lui Blake, iar eu nu pot să îmi ascund șocul când îi văd ochii deschiși ațintiți asupra mea. Ochii care mă priveau cu adorație, acum mă privesc cu milă și compasiune. Nici

măcar nu-mi dau seama că plâng până când degetul lui mare nu se oprește pe obrazul meu și îmi șterge lacrima.

— Spune-mi că asta e doar un nenorocit de coșmar, surioară, îmi cere cu vocea sugrumată de emoție și cu lacrimi în ochi.

Mă urc în pat lângă el, simțind cum trupul îmi este înconjurat de brațul său liber. Îmi agăț degetele în cămașa de spital pe care o poartă și plângem amândoi pentru îngerul pe care l-am pierdut.

Pentru mama noastră, eroina care ne-a abandonat fără să fi vrut.

Pentru sufletele noastre zdrobite de destinul negru.

CAPITOLUL 3

LIBBY

— Ești sigură că nu vrei să rămân cu tine? aud vocea prietenei mele care mă face să zâmbesc.

Privirea încă îmi e ațintită pe ultima fotografie de familie din mâna mea, pe care am făcut-o în urmă cu aproape o lună, chiar de ziua mea. Pe douăzeci și șase mai, într-o zi care ne-a adus zâmbete radioase pe buze și o bucurie imensă. Stând aplecați deasupra insulei, am mâncat direct cu furculița din tortul cu ciocolată al mamei și m-am extaziat la vederea biletelor de vacanță pe care le-am primit. Mama și Blake au economisit o sumă suficientă cât să îmi ofere o excursie de două zile în New York, încercând astfel să îmi abată gândul de la dosarul respins de către Școala de Design Parsons⁴ și visul meu spulberat.

Cât am fost internată în spital, am rugat-o pe Randy să returneze biletele și să recupereze banii plătiți pe ele pentru a putea acoperi o parte din cheltuielile cu spitalizarea. Nu a fost o sumă colosală ce a putut lua înapoi, dar a fost îndeajuns cât să garanteze costurile tratamentului meu.

— Da, blondo, o asigur așezând rama pe dulapul vechi. Ai stat lângă mine timp de o săptămână și cred că ai nevoie de un duș, adaug cu un zâmbet larg.

Mă privește cu ochii mijiți într-o încercare slabă de a fi supărată pe mine, dar care îi rezistă doar cinci secunde. Își duce nasul la subraț și se strâmbă.

— Ha, ca să vezi! Parfumul de două sute de dolari nu acoperă și duhoarea de transpirație.

Izbucnesc într-un râs puternic, primul din săptămâna de rahat care tocmai ce s-a încheiat și care mi-a dat viața peste cap. Nu pot să nu o iau în brațe și să o strâng cu putere, dorindu-mi să îi arăt cât de mult o apreciez. Cât de mult mă bucur că face parte din familia mea și că pot conta oricând pe ea.

— O să fiu bine, Randy, serios, repet cu siguranță în glas.

Imediat după, fac un pas în spate și îi cuprind mâinile cu ale mele.

— Am nevoie să fiu singură și să îmi pun ideile în ordine. Să-mi fac un fel de plan de atac, adaug apoi.

Mâinile ei le strâng pe ale mele. Mă privește cu o determinare pe care nu o văd prea des în ochii săi.

— Nu trebuie să te stresezi în legătură cu banii, o spune pe șleau. O să te ajutăm cu oricât ai nevoie, fără să ajungi la epuizare sau să te molipsești și tu de burnout⁵.

Ar trebui să îi spun că resursele ei financiare vin de la tatăl său, care mă urăște pentru că sunt o sărăntoacă și care, cel mai probabil, o să găsească în nenorocirea asta scuza perfectă să mă acuze că îi vreau banii? Prefer să zic pas, momentan, și s-o las să vorbească, doar ca să nu mă aleg cu un șut în fund.

— Du-te acasă! o îndemn sigură pe mine și nu îmi trebuie mai mult de cinci minute să o conving.

Imediat ce închide ușa în urma ei, răsuflu prelung și îmi las trupul să alunece pe canapea, simțind cum sunt acaparată de idei și de strategii de atac. Bineînțeles că nu o să renunț la slujba mea de la cafenea, mai ales că îmi place enorm de mult să lucrez acolo. Banii sunt frumoși, iar bacșișurile generoase. Aș putea să îmi caut și ceva cu jumătate de normă ca să mă folosesc de diplomă, dar mă îndoiesc că pot găsi o astfel de slujbă în domeniul resurselor umane. Poate aș putea să o înlocuiesc pe mama la Elite și să lucrez în timpul nopții acolo. Îmi amintesc că spunea ceva despre angajări noi la hotel.

Doamne! Încă un loc unde o să îmi aduc aminte de ea și de faptul că nu mai e lângă mine. Un suspin puternic îmi zguduie interiorul când întrebarea mi se naște în minte. Ce am făcut ca să merit nedreptatea asta atât de barbară?

Calculez în cap de câte slujbe aș avea nevoie, câte ore săptămânale de lucru ar fi suficiente pentru a putea acoperi tratamentul fratelui meu. Sau măcar o primă operație care să fie realizată în următorii ani. Dar câți? Habar nu am, realizez cu spatele lipit de materialul uzat al canapelei. Nu vreau să îmi îngreunez și mai tare sufletul cu gândul ăsta. Decid pe loc că e mai bine să mergem din aproape în aproape și ne descurcăm pe parcurs.

Sonera stridentă mă face să tresar și îmi întorc imediat capul spre ușa din lemn, privind-o încruntată. Oare a uitat Randy ceva aici? Îmi ridic fundul de pe canapeaua veche, îmi șterg lacrimile, pe care nici nu le-am băgat în seamă până ce nu le-am simțit gustul sărat pe buze, și mă apropiu de intrarea în apartament. Mă ridic pe vârfuri ca să îmi pot fixa un ochi în

vizorul rotund, iar ceea ce văd dincolo de el mă face să mă încrunt și mai tare. Trei bărbați la ușa mea? Știu sigur că nu vând produse din ușă în ușă și sper din tot sufletul să nu fie de la vreo bancă și să îmi aducă la cunoștință despre un împrumut-surpriză făcut de mama înaintea accidentului.

Mă dau un pas înapoi, îmi aranjez părul ciufulit, îmi privesc rapid colanții și tricoul vechi, apoi îmi fac curaj să deschid ușa și să rămân fără aer în plămâni.

Bărbatul din mijloc, cel din fața mea și singurul care nu poartă ochelari de soare care să îi ascundă ochii, e mai înalt decât ceilalți doi, ceea ce mă face să îmi dau capul pe spate ca să îl pot privi. Are un zâmbet relaxat pe buze, e îmbrăcat într-un costum care parcă e croit pe trupul său zvelt, punându-i în evidență mușchii. Nu pot să nu înghit în sec la o simplă privire a sa. Părul brunet e tuns și aranjat cu minuțiozitate, iar ochii verzi mă privesc cu un amuzament pe care nu îl împărtășesc în acest moment. Ceilalți doi bărbați din spatele său, care nu sunt cu mult mai scunzi decât el, se comportă de parcă ar fi două statui – chipuri inexpresive, ochi acoperiți de ochelari cu lentile negre, mâini împreunate în față.

Aș putea să jur că tocmai am văzut suportul unui pistol prins de șoldurile unuia dintre ei, dar e posibil ca fascinația mea cu privire la anti-eroi să îmi joace feste.

— Tu trebuie să fii Libby, spune brunetul rar, cu o voce profundă.

Accentul lui deloc american mă face să tresar.

Mă uit la el, în ochii lui atât de verzi, încât și un smarald ar păli în fața lor, și nu sunt capabilă să îmi deschid gura.

— Pot să intru? continuă, teribil de amuzat din pricina neputinței mele din acest moment.

Două secunde. Doar de atât am avut nevoie ca să îmi sparg bula de fascinație și să îmi schimb complet atitudinea, poposind cu mâna strânsă pe mânerul ușii.

— Nu prea cred, spun sigură pe mine.

Îmi doresc ca replica mea să îi șteargă din zâmbet, nicidecum să îl facă și mai larg.

— Uite, nu știu cine ești, dar în niciun caz nu o să intri aici. La revedere!

Cu asta îi trântesc ușa în nas, simțind cum inima mea e pregătită să îmi sară din piept. Chiar nu înțeleg de ce am o asemenea reacție. Și ce dacă e cel mai frumos bărbat pe care l-am văzut în viața mea? Asta nu îi dă dreptul să se invite de unul singur în casa mea sau măcar să presupună că voi fi de acord să îmi calce pragul, când există șanse mari să fie un psihopat și să mă omoare în propriul apartament.

Aud vocile groase din spatele ușii, cuvintele rostite într-o limbă străină – italiană, dacă e să înțeleg bine șușotelile lor –, dar nu îmi place deloc sentimentul de nesiguranță care-mi urcă pe șira spinării. Bătaia ușoară în lemnul vechi mă face să oftez cu putere și simt cum răbdarea mi se scurge rapid.

— Dispari de la ușa mea!

Liniștea se așterne și răsuflu ușurată când îmi dau seama că au plecat. Apoi aud lovitura puternică și, o secundă mai târziu, privesc neajutorată cum ușa mea antică e smulsă din balamale și se lovește cu un pocnet de parchet.

Ziceam mai devreme ca ar putea fi psihopat? Judecând după rânjetul stupid de larg și privirea amuzată cu care se uită la gura mea căscată de pe chipul cuprins de stupoare, *sigur* e psihopat.

— Îți bați joc de mine?! izbucnesc imediat ce sângele începe să recircule în venele mele. De ce naiba mi-ai distrus ușa?

— Am vrut să intru înăuntru, dar ai preferat să fii nepoliticoasă, îmi spune cu o privire relaxată, cu o mișcare scurtă a umerilor și cu pantoful presat peste bucata de lemn care era ușa mea.

Mă uit prostită la nemernicul ăsta, care nu știu cine naiba e de își permite să îmi invadeze astfel spațiul, și nu știu ce să spun. Îl văd cum își ghidează pașii înăuntru apartamentului, cu mâinile în buzunarele pantalonilor de stofă, în timp ce bărbații care îl însoțesc rămân dincolo de prag.

— O vreau înlocuită! îi cer, îndreptând degetul spre ușă. Și cine naiba ești tu?

Privirea lui se mută pe diferite puncte din casa mea mică și sărăcicioasă, iar eu continui să mă uit șocată la el.

Îmi doresc atât de tare să îi trag un șut în fund și să îl trimit la dracu' sau de unde mama dracului a venit!

— Numele meu este Tristan Romano, spune întorcându-și chipul spre al meu. Sunt aici să colectez datoria pe care tatăl tău o are față de mine, mi-o aruncă de parcă ar fi vorba de o acadea.

Pufnesc ofensată. Cred că destinul își bate joc de mine. Pe bune acum, când mama naibii o să mă trezesc din coșmarul ăsta nenorocit? Știu că am avut dintotdeauna o imaginație bogată, dar de data asta am reușit să mă surprind și pe mine însămi. Mă uit la bărbatul ăsta superb, al dracului de arrogant și enervant – dar superb – din sufrageria mea, crezând că, și dacă m-ar fi lovit cu un bici invizibil peste față, nu aș fi fost la fel de contrariată. Drept dovadă, izbucnesc într-un râs colorat ce-mi izvorăște din adâncul sufletului. Nu am crezut că e posibil să fac asta după traumele prin care am trecut.

— Sunt de părere că ați greșit adresa, domnule Romano, pentru că tatăl meu nu a mai venit pe-aici de fix douăzeci și doi de ani, îi aduc la cunoștință imediat ce îmi calmez hohotul.

Fundul i se așază pe marginea de lemn a canapelei, picioarele i se încrucișează, la fel și mâinile pe pieptul dur, iar el mă analizează cu atenție, începând de la părul roșu și terminând cu vârful picioarelor acoperite de niște șosete roz.

Urăsc efectul mistuitor pe care îl are asupra mea.

— Sunt la adresa potrivită, Libertine, afirmă sigur pe el, rostindu-mi numele complet fără pic de accent, într-o engleză perfectă.

Aș putea să jur că a vorbit în italiană înainte să îmi dărâme ușa.

— Cred că mă confunzi.

Mă mint singură, pentru că în blocul ăsta, la etajul ăsta, sunt singura Libertine abandonată de tată. Văd cum două degete i se ridică, într-un semn discret pe braț, apoi una dintre statui trece în viteză pe lângă mine, îi oferă o țigară și o brichetă, apoi se retrage în spatele meu. Privesc fascinată cum își cuprinde tutunul îmbrăcat în foi cu buzele lui pline și încerc să îmi îndepărtez gândurile de la orice aspect sexual, mai ales că nu știu cum să reacționez în acest moment.

Îmi prinde o șuviță de păr între degetele sale și mă face să îmi dau capul pe spate pentru a-l putea privi în ochi.

— Tu reprezinți datoria, *amore*⁶, adaugă imediat ce trage un fum în plămâni.

Îmi place să spun că, după toate evenimentele din viața mea, nu mai pot fi luată prin surprindere de nimeni și de nimic. Dar uite cum soarta – naiba să o ia! – a zis că nu s-a jucat suficient cu mine. Mi l-a trimis pe fandositul ăsta arogant, care se crede stăpân în propria mea casă, doar să îmi tulbure și mai tare raționamentul. Ori asta, ori mama a ajuns în rai și vrea să se joace de-a Cupidon.

Dacă inițial am râs de cuvintele lui, acum nu mai pot să fac asta pentru că, sub privirea sa care începe să nu mai fie atât de amuzată, îmi dau seama că nu a venit aici să facă o glumă.

— Urăsc să repet, reușesc să îmi găsesc cuvintele după o pauză lungă, dar cred că ați greșit adresa, domnule Romano. Și aș aprecia dacă nu ați fuma în casa mea, mormăi și mă întind spre mâna lui, cu intenția de a-i înșfăca țigara aprinsă.

Nici măcar nu am timp să clipesc, căci degetele mi se opresc la un centimetru de mâna lui, forțate să stea nemișcate de palma caldă, înfășurată în jurul încheieturii mele. Îmi întorc capul și îl privesc pe uriașul cu ochelari negri, cu buze împietrite, așteptând un ordin sau ceva de genul.

Cine naiba e tipul ăsta? Îl urmăresc cum își scutură țigara pe podea și cum se comportă ca un mare nesimțit, fără să îi pese că nu e în aer liber. Dorința mea nebună de a-l pocni crește cu fiecă secundă în care mă calcă pe nervi.

— Spune-mi Tristan, murmură imoral, făcându-mi cu ochiul. O să petrecem mult timp împreună de acum înainte.

Siguranța asta de sine, siguranța cu care afirmă astfel de lucruri îmi trimite un fior de spaimă pe șira spinării. Nu știu deloc cum să îl gestionez.

— Aș prefera să-ți spun să ieși din casa mea, îmi smulg încheietura din strânsoarea gorilei sale. Chiar nu am dispoziția necesară pentru a-ți suporta glumele proaste.

— Îmi pare rău pentru mama ta! o trânteste cu o grimasă. Și pentru fratele tău, adaugă reușind să facă bomba mai puternică.

Gura mea se deschide în urma șocului verbal care a fost aruncat asupra mea. Simt cum corzile vocale sunt blocate, deoarece nu sunt capabilă să articulez nicio amărâtă de literă. De unde mama naibii știe despre ei și cum de reușește să mă facă să trec de la furie la șoc pur într-o fracțiune de secundă? E ca și cum m-ar fi urmărit în ultima perioadă.

Zâmbetul lui e iritant, stupid, și încerc să ignor cu desăvârșire faptul că îi luminează fața și mie îmi taie răsuflarea. I se lărgeste pe buze în timp ce gura i se strânge în jurul țigării din care trage cu o lentoare menită să mă facă să cedez psihic și să arunc în el cu primul obiect care ajunge în mâinile mele. Își învârte capul o fracțiune de secundă, iar gorila de lângă mine se retrage de cealaltă parte a ușii.

— Ieși dracului afară din casa mea!

— Eu știu totul despre tine, *Libertine Ursula Mitchell*, continuă vizibil amuzat, în pofida dezechilibrului psihic în care mă pune. Tatăl tău poate că a dispărut, dar voi ați fost mereu asul din mâneca lui.

De ce trebuie să vorbească atât de codificat și să mă scoată complet din minți? Tipul acesta este ultima persoană pe care o vreau în preajmă în clipa de față și îmi doresc să am puteri telepatice ca să îi transmit să-și mute fundul bombat de pe brațul canapelei mele direct la dracu'.

— Atunci, dacă tu-l cunoști, de ce nu te duci la tatăl meu și mă lași pe mine în pace, domnule Romano? mârâi iritată, simțind cum îmi pierd răbdarea.

— De ce nu îmi spui Tristan?

Ce contează cum naiba îi spun, dacă eu îl vreau afară din apartamentul meu? Afară din viața mea. Îmi închid ochii și șuiier printre buze, putând să fac pariu că aud chicotitul său nepotrivit, ceea ce doar îmi alimentează senzația de a-l strânge de gât. Trebuie să îmi amintesc de gorilele de la ușa mea, care mi-ar putea înfige un glonț în cap în orice clipă, la un simplu semnal al bărbatului irezistibil din fața mea. E mai mult decât evident că trebuie să fiu deșteaptă și să nu îmi las limba slobodă.

— Îți spun cum am eu chef, mârâi cu privirea ațintită asupra sa. Așa că îți cer frumos să ieși din casa mea și să nu te mai întorci, altfel sun la poliție, continui cu un braț îndreptat spre tocul gol al ușii. Nu îmi pasă de înțelegerea ta cu tatăl pe care nu îl cunosc. Vreau doar să pleci și să nu te mai întorci vreodată.

— Nu știi să minți, mi-o trânteste, eliberând în același timp un fum cenușiu și înecăcios printre buze. Ai putea încerca să suni la poliție, *cara*², rânjește cu nerușinare. Chiar mi-ar plăcea să te văd cum încerci să te aperi.

Pizda mă-sii de treabă!

Acum mai e și clarvăzător. Minunat! Și îi place al naibii de tare să se joace cu mintea mea.

Se ridică de pe canapeaua mea veche și plină de petice, face un pas înainte și, din instinct, picioarele mele se mișcă în spate ori de câte ori brunetul înaintează spre mine. Așa-zisa mea bravadă e oprită de ușa căzută și aproape o urmez când mâna lui puternică se înfinge în talia mea și mă ancorează de pieptul său puternic, reușind să îmi smulgă și puținul oxigen rămas în plămâni. Trag zgomotos aer în piept, iar ochii mei se măresc imediat ce degetele mi se ating de corpul lui încordat. Capul îmi cade pe spate doar să îl pot privi mai bine în superbii ochi verzi, aceia care m-au hipnotizat imediat ce m-au fixat, și îmi impun să nu mă topesc în brațele lui.

— Ultimul lucru pe care îl vrei este să plec, spune perfect calm, cu o căutătură ce î se plimbă de la buze la ochi și înapoi.

De parcă flirtul cu o necunoscută și distrugerea neuronilor ei e complet uzual pentru el.

Înghit în sec și tresar când mâna sa îmi cuprinde obrazul înfierbântat, iar degetul lui mare alunecă pe buza de jos. Simt că inima mi se oprește de la o afurisită de atingere.

E prima oară când un bărbat mă atinge în acest fel, atât de blând de parcă aș fi o floare fragilă.

E prima oară când simt furnicături în tot trupul meu și ele nu sunt de frică.

E prima oară când simt emoția asta, atât de puternică și de amețitoare.

— Te rog să mă lași în pace, șoptesc cu pumnii presați de pectoralii lui și încerc să nu mă gândesc la fantomele trecutului.

Chicotește, iar acest sunet se oprește în stomacul meu și are efectul unei lovituri sub centură, care mă neliniștește și mai tare. Când degetele lui îmi cuprind cu determinare bărbia, simt unda de șoc electric care îmi amortește simțurile, iar panica pune stăpânire pe mine și mă face să îmi împing și mai tare pumnii în pieptul său. După două secunde, atingerea lui caldă mă părăsește și simt cum respirația mi se intensifică, făcându-mi pieptul să se ridice și să coboare într-un ritm alert.

— Îmi pare rău, nu am vrut să te sperii! spune cu o expresie de îngrijorare de chip.

Simt cum tremurul se extinde din picioare în partea superioară a corpului și îmi fac drum spre bucătărie pentru a lua un pahar cu apă. Toată

situația asta răscolește amintirile ferecate în mine și sunt conștientă de faptul că îmi pierd curajul și mă predau sentimentului de panică și teroare.

— Te rog să pleci, îi cer cu buzele lipite de paharul de sticlă.

Un plescăit al limbii mă face să mă întorc cu fața la el, așa că îl văd cu mâinile afundate în buzunarele pantalonilor și cu zâmbetul arogant reîntors pe buze.

— Nu pot să plec până nu stabilim detaliile despre plata datoriei, *amore*.

Dracu' s-o ia de datorie și de porcăriile pe care le are în cap! Tot ce vreau e să dispară ca să mă pot liniști.

— După cum vezi, spun imediat ce trântesc paharul pe marginea chiuvetei și fac semn spre apartamentul mic și vechi, bani nu am, deci poți să îți iei datoria și să ți-o bagi unde nu răsare soarele!

Își scoate mâinile din buzunare, ca mai apoi să și le așeze pe unul dintre scaunele de la masă. Degetele i se strâng pe spătarul acestuia și văd vârfurile albe cum se înfig în vopseaua răscoaptă de timp.

— M-am hotărât, afirmă cu un ton dur, implacabil. Nu banii vor șterge datoria tatălui tău, Libby.

Vorbește neafectat, mascând o decizie survenită fără vreo deliberare anterioară, reușind totodată să scape și un mic accent italian.

— Ci tu.

Mă înfior deodată.

— Trupul tău, continuă cu privirea ca de gheață.

Mi se oprește sângele din vene.

— Bănuiesc că ești bună pentru două, trei nopți în patul meu, apoi văd eu cum pot să recuperez ceea ce mi-a furat tatăl tău.

Primul impuls este acela de a-i râde în față, dar, înainte să o fac, îmi aduc aminte de modul în care a intrat în casa mea, de uriașii aflați în holul blocului și de propriul lui pistol, prins de șoldul său și pe care îl văd mult mai clar acum, că stă aplecat spre mine.

— Nu sunt un obiect, rostesc cu vocea controlată, undeva la limita dintre frică și furie.

— De acum ești, mi-o trântește fără pic de simpatie. O să vii cu mine acasă, în Sicilia, și nu o să mai pleci de acolo decât dacă vrei să-i ții mamei tale companie în mormânt.

Înghit în sec, depășind cu siguranță furia în favoarea spaimei și mă lipesc cu fundul de chiuvetă, fără să simt durerea provocată de colțul ascuțit care se înfige în carnea mea.

— Consideră-te revendicată, *Libertine*, pufnește, batjocurind numele meu și semnificația lui. O să fac ce vreau din tine, pentru că n-o să mă poată împiedica nicio persoană vie sau moartă. O să te folosesc din nou, și din nou, și din nou, îmi promite cu privirea pironită pe chipul meu palid. Valorezi zece milioane de euro și dracu' să mă ia dacă n-am de gând să profit de fiecare cent!

Realitatea mă lovește în plină forță, ca o palmă puternică ce mă zguduie din temelii. Mă preling pe podea, simțind nevoia imensă de aer.

Zece milioane de euro.

Nici măcar nu vreau să mă gândesc cât înseamnă în dolari americani și nici nu îmi pot imagina cât ar fi de folositori banii ăștia fratelui meu și recuperării lui.

Îi aud pașii în timp ce ochii mei rămân fixați pe unul dintre picioarele mesei, apoi văd cum se lasă pe vine, lângă mine, și îmi prinde o altă șuviță de păr între degetele sale, făcându-mă să tresar speriată. Gestul meu îl enervează sau îl intrigă, nu știu exact, dar nu îl împiedică să își continue amenințările cu un zâmbet inexpresiv pe buze.

— Nu sunt un afurisit de obiect și nu aparțin nimănui, cu atât mai puțin unui bărbat care a fugit imediat ce m-am născut, spun cu un tremur în voce, negăsindu-mi curajul să îl privesc în ochi.

— Acum îmi aparții mie, *cara mia*⁸, spune așezându-mi șuvița după ureche.

Îmi fac curaj și îl lovesc peste degete, târându-mă înfricoșată de lângă el.

Mă simt sufocată.

Sufocată de atingerea lui care, spre subita mea uimire, nu doare deloc. Atingerea lui nu îmi provoacă tortură, doar groază și fiori. Îmi ridic capul și observ telefonul pe marginea mesei, dar înainte să mă întind după el, vocea groasă îmi îngheață orice mișcare.

— Nu aș face asta, dacă aș fi în locul tău.

— Ești complet nebun! conchid cu stupoare. N-o să merg nicăieri cu tine, dementule! Pleacă, pleacă din casa mea! Ieși acum!

Tristan se ridică în picioare și își aranjează sacoul cu un rânjel larg, făcându-mă atentă la pistolul prins la centură.

— Nu prea ai de ales, mă avertizează impasibil, trecându-și degetele prin părul său negru.

— Altfel, ce?

Mâinile îi cad pe lângă corp, ca mai apoi să își găsească locul în buzunarul pantalonilor.

— Fratele tău ar putea fi azvârlit afară din spital chiar înainte să fie stabilizat, începe să enumere, lărgindu-și zâmbetul la chipul meu surprins. Prietena ta, Miranda, ar putea avea mari probleme dacă tatăl află unde se duc banii lui.

Degetele mi se agață de materialul pantalonilor și simt cum respirația mi se transformă într-un șuierat încărcat de durere.

— Să mai adaug și imposibilitatea unui loc de muncă în orașul ăsta pentru tine?

Cercetându-mă cu un fals interes, se oprește, de parcă deliberează în mintea sa.

— Știi, dacă mă gândesc mai bine, cred că s-ar rezolva totul cu un singur glonț, concluzionează, ceea ce mă face să îi privesc arma prinsă de șold. Sunt un bărbat care face ce vrea cu banii lui. Și, după cum vezi, *Libertine*, nu glumesc deloc.

Înghit în sec când aud amenințarea rostită fără pic de remușcare. Mă zgâiesc în continuare la pistolul său. El ignoră sunetul strident al telefonului său, continuând să mă atace fără milă și să îmi doboare orice tentativă de a-i ține piept. Unghiile mele pătrund în piele chiar și prin materialul subțire, într-o încercare de a mă ancora în realitate. De a-mi provoca durere, astfel încât să-mi imaginez că sunt într-un coșmar din care urmează să mă trezesc.

— O să te reclam la poliție, Tristan Romano.

Amenințarea mea, chiar dacă e urmată de numele său – nu neapărat cel real, desigur – nu face altceva decât să îmi provoace un râs de scurtă durată, confirmându-mi cele mai urâte gânduri.

Bărbatul ăsta nu se joacă.

— Azi mă simt generos, așa că o să îți las câteva zile pentru a-ți pune lucrurile la punct, *Libertine Mitchell*, spune accentuând numele meu de familie. Dar, dacă ești o fetiță deșteaptă – și știu deja că ești –, o să faci ce e mai bine pentru tine și o să vii de bunăvoie.

Cu un ultim zâmbet și cu un flirt nerușinat din ochi, îmi întoarce spatele și dispare din casa mea, cu cele două matahale pe urmele lui, lăsându-mi ușa distrusă pe podea, apartamentul deschis și inima căutându-și disperată locul.

CAPITOLUL 4 LIBBY

Aseară, după ce psihopatul și-a luat tălpășița, l-am pândit pe vecinul de la etajul unu și l-am implorat să vină să mă ajute cu ușa, să nu rămân cu ea trântită la podea. Am mințit, spunându-i că am vrut doar să ung balamalele, pentru că scârțâitul devenise deranjant, dar, fiind prea vechi, au cedat. Nu m-a crezut, dar nici nu m-a confruntat. Problema e că eu nici acum nu-mi dau seama de ce nu îndrăznesc să sun la poliție. Tristan Romano mi-a înghețat sângele de spaimă. Am dormit vreo două ore adunate, pentru că toată noaptea m-am foit și am încercat să nu mă gândesc la cuvintele nemernicului și la cât de mult m-a speriat vizita lui. Înainte să ajung la cafenea, am trecut și pe la Elite pentru a discuta despre un loc de muncă, dar managerul mi-a spus clar și răspicat că nu au nevoie de nimeni.

Intru precum un vârtej în cafenea, reușind să lovesc unul dintre clienți cu ușa în nas. Bombăn niște scuze rapide și mă asigur că nu i-am spart vasele de sânge, apoi mă îndrept spre tejegheaua aglomerată.

— Ar trebui să fii acasă, spune Mack imediat ce mă vede.

Trec prin spatele lui cu un zâmbet discret, îmi arunc geaca din denim pe cuier, înlocuind-o cu șorțul negru pe care e imprimat emblema Ray's, și sunt pregătită de atacul monștrilor ahtiați după cafeină.

— Dacă află că ești aici, o să-mi mănânce nervii, mă avertizează de îndată ce ajung lângă el și preiau următorul client cu zâmbetul pe buze.

Mackenzie e managerul locației din Chicago a lanțului de cafenele și se mândrește cu faptul că îi e prieten apropiat lui Ray Evans, proprietarul afacerii. Se mândrește și cu faptul că a fost coleg de liceu cu Blake și parteneri pe terenul de fotbal pe toată perioada celor patru ani, câștigând o mare parte din trofeele campionatului.

— Am nevoie de bani, spun în timp ce aștept ca aparatul să se oprească.

— Ai nevoie de recuperare, Libertine! reușește vocea lui puternică să mă scoată din gândurile profunde. Ai trecut printr-un accident. Asta e un eveniment care te-a scurtcircuitat mai rău decât crezi.

Pun porția de espresso în paharul de carton și i-l dau clientului, care e mai fericit decât un copil care primește o bomboană. Mack e printre singurii, sau poate chiar unicul care îmi rostește întregul nume. Și, de când

am început să lucrez aici, mi-a devenit al doilea frate mai mare, fiind mult mai rău decât Blake uneori. Imediat ce a aflat de accident, a venit la spital și ne-a oferit tot sprijinul și ajutorul său, începând cu necesitățile prietenului său și terminând cu concediul meu, care s-ar fi putut prelungi. Doar că eu nu îmi permit acest lux. Sunt aici ca să obțin bani și să pornesc terapia fratelui meu. Randy și Charlotte au decis să acopere cheltuielile cu spitalizarea, spunându-mi destul de clar că dacă îndrăznesc să menționez despre achitarea datoriei față de ele, o să dau de belea.

— Ray a fost de acord să stai acasă și să te recuperezi, oricât ar fi necesar, spune, înșfăcând paharul metalic cu lapte. Ne descurcăm și fără tine, căpoaso.

Așteaptă ca laptele să fie încălzit de aparatul performant, iar eu îi întorc spatele și încasez banii de la clienta care îi admiră puțin cam mult fundul. Arunc o privire rapidă în local, unde colegii mei de tură se ocupă de mese și de buna dispoziție a clienților, oferindu-le câte un zâmbet ori de câte ori prăjiturile și paharele de cafea le sunt servite.

— Apreciez efortul tău, Mack, admit imediat ce se postează lângă mine și predă cafeaua aromată. Dar am nevoie de slujba asta și probabil și de câteva ore suplimentare, adaug cu mintea la fratele meu.

Apoi lumea mea încremenește.

În fața mea se oprește bărbatul înalt, cu părul vopsit în albastru și cu ochii injectați. Are un zâmbet strâmb pe buze. Mâinile îi sunt ancorate în geaca de piele și privirea i se fixează pe mine, făcându-mă surdă la comentariile șefului meu. Trupul mi-e cuprins de un tremur slab care mă aruncă în vârtejul spaimei ascunse adânc până acum. Ochii lui negri, care mă urmăresc necuviincios îmi atâță frica ținută captivă în lanțurile minții. Stupoarea resimțită mă face să lovesc borcanul cu bomboane, iar acesta se sparge de podea. Nu reușesc să îl prind la timp. Aud cum inima mea își aduce aminte de rănille adânci pe care am crezut că le-am vindecat până acum.

— Mă bucur că trăiești, pisicuță!

Coșmarul meu, cel care mă bântuie de câteva luni și mă forțează să fug de orice bărbat de prin preajmă, stă în fața mea și e pregătit să mă răscolească.

Pregătit să mă rănească.

Mack mă prinde de braț și mă smucește după el în vestiar, iar picioarele mele îl urmează fără niciun efort. Minte mea nu mai e în stare să proceseze. Șorțul îmi este smuls din jurul trupului, geaca și ghiozdanul împinse în mâini, apoi degetele bărbatului îmi cuprind bărbia și îmi ridică privirea speriată spre el.

— Te duc acasă chiar acum, îmi ordonă, agățându-și propriul șorț în cuier.

Îmi îmbrac geaca din denim, îmi agăț ghiozdanul de umeri și îl privesc pe Mack cum se pregătește să își abandoneze tura pentru a mă ține în siguranță.

— Nu, îl contrazic repede, oprindu-l să își ia vesta neagră. Pot să ajung acasă și singură.

— În niciun caz, puștoaico!

Îl lovesc peste degete și mă pun între trupul său și cuierul de care sunt agățate hainele de schimb.

— O să fiu bine, îl asigur, sperând să fiu suficient de convingătoare. Serios, adaug. În plus, trebuie să dau o fugă până la spital, așa c-o să iau un taxi până acolo, îl mint.

O sprânceană perfect conturată i se arcuiește până aproape de linia părului și mă privește ironic, ceea ce mă face să mă agit. Îmi strâng degetele pe breteaua rucsacului meu micuț și mă ridic pe vârfuri ca să îmi pot apăsa buzele pe obrazul lui.

— O să fiu bine, îi repet și mă îndrept spre ușa din spate, sperând să mă strecur afară fără să dau de nemernicul ăla de Peter Kaun.

El este fostul meu iubit, cu care am avut o relație de câteva luni, suficiente ca să mă lase cu cicatrici pe viață. L-am cunoscut la garajul unde lucra Blake, el fiind un client fidel. Imediat ce a pus ochii pe mine, nu s-a lăsat până nu m-a convins să ies la o cafea cu el. Mi s-a părut fermecător și extrem de atrăgător, cu tot cu aerul acela rebel. Chiar dacă Randy mi-a sugerat să stau departe de el, m-a atras ca un magnet nenorocit. La o lună de la prima noastră întâlnire, a dorit să facem sex. Atunci m-am ales cu prima palmă. Când, după spusele lui, l-am refuzat după ce l-am înfierbântat până la limita rezistenței sale. Între sărutul înflăcărat – menit să mă facă să îmi pierd mințile – și palma usturătoare care mi-a înroșit obrazul și mi-a provocat o durere marcantă n-au fost decât vreo două minute.

Apoi au urmat câteva săptămâni frumoase și eu l-am iertat ca o proastă. Primele vânătași le-am căpătat când am refuzat să mă droghez. Cine știe ce s-ar fi întâmplat dacă n-aș fi fugit? Am rămas în acea relație toxică pentru că Peter mereu reușea să mă facă să mă întorc la el prin diferite minciuni. Mă amăgea cu încurajările pentru talentul meu la desen, cine romantice, promisiunea că o să stea mereu lângă mine. Când era lucid mă flata, spunând că eram cea mai frumoasă femeie pe care o întâlnise – o plasă în care am căzut ca o toantă, deoarece momentele sale de luciditate erau la fel de frecvente precum zăpada din Sahara.

Dar mereu mi-am dorit o iubire de neuitat. El a reușit să o transforme într-o experiență de neuitat.

Lacrimile m-au făcut să devin victima perfectă pentru că el nu le-a suportat niciodată. Mereu a spus că o femeie plângăcioasă e o femeie slabă și că lui nu-i trebuie așa ceva în preajma lui. Așa că de multe ori a trebuit să îmi înghit lacrimile, doar să nu o încasez și mai rău.

Nu am putut să îi spun nimic lui Blake din cauză că nenorocitul m-a convins că nimeni nu o să fie de partea mea. Că sunt neînsemnată, cantitate neglijabilă și că fratele meu are probleme mult mai mari decât frustrările mele. Dacă deja muncea din răspuțeri ca să mă țină în facultate, de ce să îl mai strez și cu relația proastă, în viziunea mea? Iar eu am fost suficient de naivă ca să îl cred și să îl las să mă manipuleze după bunul plac. Aveam un raționament demn de toată jena. Peter ura faptul că nu reușea să mă bage în patul lui, astfel că recurgea la orice gest prin care m-ar fi putut manipula. Dragostea pe care aveam impresia că i-o port a dispărut imediat ce a început să mă trateze precum un preș.

Era periculos pentru mine și pentru sănătatea mea. Îmi dau seama că încă mai e.

Îmi trec mâna peste cicatricea de pe încheietura dreaptă, cea ascunsă sub fluturele tatuat pe piele și încerc să nu îmi amintesc de ziua în care m-a legat de scaun și m-a marcat pe viață. Repetându-mi că doar lui îi pasă de mine și că mai devreme sau mai târziu o să fiu complet a sa. În cele din urmă, m-am despărțit complet de el când a încercat să mă forțeze să întrețin relații sexuale cu el cu patru săptămâni înainte de ziua mea. Dar se pare că încă nu înțelege cum funcționează o despărțire.

Nu știu ce naiba vrea de la mine acum, dar e ultima persoană de care am nevoie în acest moment.

De pe Bulevardul S Woodlawn mă îndrept spre strada E57, trecând prin fața Clubului Reynolds și încerc să ajung cât mai repede la spital. Mă simt urmărită și când îmi întorc capul să privesc peste umăr, îl văd pe Peter, pășind agale cu o țigară între degete. Măresc viteza pașilor mei, simțind cum inima îmi ajunge în stomac și îmi strâng rucsacul mai tare, fiindu-mi frică. Al dracului de frică. Trec pe lângă Institutul James Franck, încercând să mă calmez, pentru că sunt înconjurată de mulți oameni și nu ar putea să mă atace. Dar, în același timp, realizez că asta nu l-a oprit niciodată pe nenorocit. Mereu i-au plăcut audiența și datul în spectacol, mai ales când venea vorba despre maltratarea unei femei ca să-și demonstreze bărbăția. Mă ajunge din urmă și-mi înconjoară umerii cu brațul, iar eu mă opresc în același timp cu inima mea, încercând să nu vomit când nasul i se lipește de gâtul meu și îmi inspiră parfumul dulce.

— Mi-a fost dor de tine, iubito!

Înghit în sec când îi aud vocea atât de aproape de ureche și simt cum mi se face pielea de găină din pricina fricii care-mi amorțește orice simț. Cum amintirile mă răscolesc și mă aruncă în valul de durere și amărăciune. Așa mi-a spus și într-o altă seară, când a venit să mă ia de la cursuri și, după un sărut scurt am ajuns să fiu înghesuită pe bancheta din spate a mașinii sale, unde am avut parte de palmele grele și încărcate de furie. Sustinea că fusta mea era prea scurtă, chiar dacă abia se ridica deasupra genunchilor. În imaginația lui, păruse că insistam ca toți băieții să se uite după mine. Ceea ce era interzis, pentru că eu eram a lui și doar el avea voie să se uite la mine. M-am lăsat încătușată într-un infern din care nu am vrut să ies mai repede. M-am lăsat amăgită de scuze stupide și de explicații false, care acum nu mai au niciun sens, dar care atunci mi se păreau potrivite. Și asta doar pentru că am vrut să mă țină în brațe, să mă sărute și să mă facă să mă simt specială. Să mă facă să mă simt iubită.

Cât de proastă am fost!

Încerc să mă îndepărtez de el, dar degetele i se adâncesc dureros în umărul meu și aud cum chicotește la efortul depus de mine.

— Mereu mi-a plăcut firea asta năvălășă a ta, mormăie cu dinții înfiți în lobul urechii mele. Nu vrei să ne bucurăm împreună că ești vie și nevătămată?

Mă întoarce cu fața la el, lipindu-mi trupul de al său și își apleacă gura peste a mea, încercând să mă sărute forțat. Profit de ochii săi închiși,

împingându-l cu putere, și îmi înfig genunchiul în bijuteriile lui prețioase, reușind să mă smulg din îmbrățișarea odioasă.

— Mai bine mă bucur în brațele diavolului, scuipează către el, văzându-l cum își protejează organele valoroase și geme de durere.

Nu mai pierd vremea și încep să alerg ca să mă salvez din ghearele lui, sperând că o să pot prinde un autobuz care să mă ducă departe. Cât mai departe de el. Mă uit peste umăr și văd cum își îndreaptă spatele, pregătit să mă prindă și să mă distrugă din toate punctele de vedere. Respirația mi se precipită și adrenalina îmi vâjește în timpane, făcându-mi pașii să se împleticească.

În disperarea mea, mă lovesc de un perete dur și sunt gata să fiu trântită în fund. Sunt surprinsă când rămân în picioare, cu un braț înfășurat în jurul taliei și cu privirea ațintită pe chipul lui Tristan Romano. Italianul îmi zâmbește drăcește, mă prinde în brațele sale, oprind căderea. După câteva secunde în care doar mă pierd în ochii săi verzi și tulburați, îi observ și pe oamenii lui.

E diavolul în persoană. Dar poate că diavolul ăsta e mai blând și, eventual, mă va salva.

Măcar pentru câteva minute.

— Mersi că ai prins-o pentru mine, amice, rânjește Peter imediat ce se oprește în spatele nostru cu răsuflarea tăiată. E supărată că nu i-am luat flori, minte cu nerușinare.

Degetele mi se agață de tricoul negru al italianului și eu mă lipesc de pieptul său, încercând să îi transmit nevoia mea de ajutor. Și o pretind tocmai de la el. Dar în acest moment – în această secundă –, trecutul mă sperie mult mai tare decât prezentul sau viitorul. Precum s-a mai întâmplat, brunetul îmi așază o șuviță de păr după ureche. Apoi îmi face cu ochiul și mă împinge cu calm în spatele său, reușind să mă ascundă de nenorocitul care îmi provoacă coșmaruri.

— Cred că ai greșit fata, *amice*, spune cu o voce calmă, accentuând ultimul cuvânt. Asta e a mea și eu sunt singurul de la care vrea flori.

Dar Peter e prea prost să înțeleagă avertismentul clar al italianului. Pufnește în răs, deloc perturbat de intervenția străinului, și se apropie de mine.

— N-am chef de porcării de super-erou, bombăne când se oprește în dreptul nostru. O să îmi iau iubita, iar tu o să-ți vezi de treaba ta.

Își întinde mâna spre mine, dar eu mă fac mică în spatele lui Tristan și palmele mele se strâng în pumni pe materialul de bumbac.

Apoi șocul se instalează într-o fracțiune de secundă.

Materialul mi-e smuls din mâini cu rapiditate și privesc cu ochii mari cum Tristan îl înșfacă de braț pe Peter, i-l îndoaie la spate și îl izbește fără milă într-un stâlp de iluminat. Văd cum sângele țâșnește din nasul fostului meu iubit și mă abțin să nu vomit.

— Nu îmi place să repet, vociferează Tristan, cu mâna liberă înfiptă în părul albastru. Nici măcar pentru dobitoci retardați ca tine.

Oamenii se uită ciudat la noi, dar își continuă drumul neafecțați, fără să sară în apărarea lui Peter. Gărzile de corp ale lui Tristan – pentru că asta presupun că sunt – privesc în plictis scena de violență și probabil așteaptă ca șeful lor să termine și să plece acasă.

— Libby nu mai există pentru tine, spune împingându-i fața în stâlp, smulgând de la el un geamăt profund de durere. Dacă te mai apropii de ea, o să regreți până și ziua în care te-a născut mă-ta. Ai înțeles?

Fostul meu iubit mă fixează cu o privire încărcată de ură, iar asta îmi intensifică sentimentul de frică și de spaimă. Peter nu îi răspunde, ceea ce îl face pe Tristan să îi ridice capul doar ca să îl trântescă și mai tare de metalul rece. Pot să jur că am auzit osul trosnind.

— Ai înțeles?

Mormăitul lui Peter e satisfăcător și îl văd cum se prăbușește pe asfalt. Italianul se scutură pe mâini de parcă s-ar descotorosi de gunoi. Piciorul i se apasă pe palma nenorocitului cu nasul spart, de parcă ar fi un covor de doi bani. Apoi se apropie de mine pentru a-mi deschide portiera cu forță, ca și cum ar vrea să o smulgă din balamale.

— Urcă-n mașină, Libertine!

Nu e nevoie să repete și a doua oară ca să mă supun.

Mă trântesc cu fundul pe bancheta din piele și simt cum inima mi se zbate în torace în timp ce frica îmi consumă fiecare nerv din corp. Privesc cum Peter e ridicat de jos de una dintre gorile și înghit în sec când îi văd privirea încărcată de ură și furie cum pătrunde prin geamurile fumurii și ajunge direct la mine.

Fiori de groază mi se strecoară pe șira spinării. Acum sunt sigură că Tristan Romano doar l-a întărâtat și mai tare asupra mea.

Italianul se aşază lângă mine, ceea ce mă face să tresar şi să ignor furnicăturile puternice care îmi înţepă pielea. Închide portiera cu un zâmbet satisfăcut şi larg, de parcă scena de mai devreme i-ar fi uns sufletul cu miere. Îşi întoarce capul spre mine şi maşina se pune în mişcare.

— Arăţi ca un iepure speriat, spune înainte să pufnească în răs.

Dobitocul naibii!

Tocmai am trecut printr-una din cele mai mari sperieturi ale vieţii mele şi simplul gând că Peter ar putea să mă găsească şi să mă rănească din nou îmi trimite valuri de şoc pe şira spinării. Iar nemernicul ăsta stă cu fundul în automobilul său luxos şi râde de mine?

Probabil asta e varianta mea de *scap de dracu', dau de ta-su*.

— Vreau să mă duci la spitalul Chicago, îi cer cu vocea slabă.

Nemernicul începe iar să râdă şi jur că îmi vine să îi sparg capul cu prima ocazie, dar mereu îmi amintesc de namilele lui puternice şi de jucăriile pe care le au la îndemână.

— Din câte ştiu, nu te-ai urcat într-un taxi, Libertine, chicoteşte cu ochii pironiţi pe chipul meu îmbujorat.

— Mi-ai spus să urc în maşină, mârâi enervată, aşezând ghiozdanul meu între noi când văd că se apropie de mine.

— Dar te-am obligat?

Îmi lipesc spatele pe portieră, simţind cum mânerul de plastic îmi pătrunde în coaste. Încerc să nu îmi pierd cumpătul când torsul i se lipeşte de rucsacul meu şi chipul i se apropie de al meu.

— Şi cum ai de gând să plăteşti cursa până la spital, Libertine? rânjeşte, peste măsură de amuzat.

Ştie că sunt la mâna lui în această clipă şi tot ce face e să profite din plin de situaţie.

Naiba să îl ia de dobitoc italian!

Pentru că e italian, nu? Numele lui, accentul, vocea ce-mi ridică părul de pe mine.

Când mâna i se întinde ca să îmi atingă părul, îmi feresc capul şi mă lovesc exact în curbura dură a portierei, făcându-l să izbucnească într-un răs colorat şi care are un efect puternic asupra mea. Se retrage în partea sa de banchetă şi continuă să râdă, în timp ce eu simt cum obrajii mai au puţin şi îmi iau foc de ruşine.

— O să fii o distracţie pe cinste, *topolina*⁹.

— Tu deja ești un dobitoc pe cinste, i-o întorc enervată la culme de atitudinea lui.

Îmi prind ghiozdanul și îl trag la piept, strângând cu putere materialul scorțos. Tristan-*Dobitocul*-Romano mă privește cu zâmbetul lui arogant și cu degetul mare sprijinit de buze.

— Și, din câte văd, nu știi cum să accepți un refuz, adaug cu privirea ațintită pe geam.

Îl aud mișcându-se în stânga mea, dar evit să îl privesc. În adâncul sufletului meu, sper să mă lase la spital și nu la mama naibii, unde aș putea deveni o pradă perfectă.

— Am fost învățat că mi se cuvine orice în viața asta, mai ales dacă muncesc suficient pentru asta.

La rândul meu, pufnesc în râs și îmi întorc capul, nemaiputând să rezist. Limba mi se încarcă de venin și i-l scuip pe tot în față.

— În lumea ta perfectă, de bogătan fardosit, poate că filozofia asta se aplică. Dar în lumea reală, e doar un rahat ce umple paginile unei cărți pentru dezvoltare personală.

Mașina virează pe strada E59 și sper din tot sufletul ca următoarea schimbare a direcției să fie E58, drumul care duce direct la spitalul unde e Blake.

— Știi, *Libertine*, tot spui că nu o să accepți condițiile mele și ceea ce aș putea să-ți ofer. Dar cu prima ocazie pe care o ai, sari în brațele *mele*, te urci în mașina *mea* și te folosești de protecția *mea*. Eu aș zice că ești un pic ipocrită, concluzionează cu o voce puternică și profundă.

Șah-mat.

Urăsc când trebuie să îi dau dreptate unui bărbat, mai ales unuia ca el, dar nu pot să nu recunosc. Ceea ce mi-a făcut Peter mă tulbură mai mult decât o face italianul ăsta îngâmfat și pompos. Și poate că e de-a dreptul prostesc că Tristan Romano nu mă sperie pe măsura lui Peter Kaun, dar asta nu înseamnă că voi ceda în fața vreunuia dintre ei.

Mâna lui caldă îmi cuprinde încheietura și o trage spre el cu blândețe, dezvăluind desenul colorat imprimat pe piele.

— Îmi plac tatuajele pe o femeie, dar nu atunci când ele îi ascund cicatricile, spune mângâind cerneala colorată de pe piele. Și aș urî cu adevărat dacă ar fi nevoie de încă unul pe trupul ăsta frumos al tău, doar pentru că tu ești fan dezvoltare personală.

Privesc fascinată cum îmi trage brațul mai aproape și își apasă buzele pline peste cicatricea ascunsă, făcându-mi pulsul să se zbată zgomotos în vene. Înghit în sec, împingând amintirile într-un colț îndepărtat și îmi retrag mâna. Când vehiculul oprește în fața spitalului, simt cum inima îmi tresaltă de bucurie și ușurarea mă învăluie complet.

— Răspunsul meu e în continuare *nu*, domnule Romano, mormăi cu degetele încleștate pe sistemul de deschidere a portierei. Mulțumesc pentru ajutorul de mai devreme, dar dacă mă mai urmărești, o să mă duc la poliție.

Ies din mașină și trântesc portiera în urma mea, chiar dacă chicotitul lui enervat îmi umple urechile până la etajul fratelui meu. Imediat ce ies din lift și mă apropii de salonul lui Blake, îl văd pe doctor apropiindu-se de mine cu o mină serioasă.

— Domnișoară Mitchell, mă bucur că sunteți aici. Aș vrea să discutăm despre tratamentul fratelui dumneavoastră.

De ce am presentimentul că nu are să îmi dea o veste prea bună?

Își afundă mâinile în buzunarele halatului său alb, aruncă o privire rapidă peste umăr, apoi își deschide gura și simt cum pământul îmi fuge de sub picioare cu fiecare cuvânt pe care îl rostește.

— Din păcate, suntem nevoiți să întrerupem tratamentul lui Blake și să îl externăm.

— Dar..., încep să mă bâlbâi. Dar nici măcar nu a început recuperarea.

Vocea îmi tremură, neputința mă copleșește, inima mi se îngreunează și lacrimile amenință să mă transforme într-o persoană demnă de toată jena.

— Din nefericire, asigurarea de sănătate nu acoperă și restul spitalizării, spune cu un ton inflexibil.

— Dar banii de la familia Webster? întreb, încercând să mă agăț de orice fărâmbă de speranță, în timp ce sufletul mi se descompune.

— Fondurile nu au fost suplimentate.

Bineînțeles că nenorocitul de Alastair Webster a aflat despre sprijinul oferit de fiicele lui. Înghit în sec și mă reazem de peretele rece, fără să îmi pese de frigul care se strecoară în trupul meu. E deja amortit de tristețe și înghețat din pricina unei sorți mizerabile care se joacă, nerușinată, cu mine.

— Dacă nu există nicio altă posibilitate de plată, seara aceasta va fi ultima pe care fratele dumneavoastră o mai poate petrece aici, adaugă cu același ton rece. Dacă doriți, vă pot pune în legătură cu o persoană care să vă ajute să îl duceți acasă.

Cuvintele continuă să-i iasă pe gură, dar sunt surdă la ele. Privesc în gol aparatul de cafea și recunosc lacrimile când mi se preling pe obraji.

Îmi pare rău, Blake! Te-am dezamăgit.

CAPITOLUL 5

LIBBY

Trebuie să fac asta. Chiar acum, altfel jur că o s-o iau razna. Sunt mai mult decât sigură că am fost urmărită încă de când am ieșit de la spital și sper ca Romano să își dea seama că am vorbit serios. Că, în viața asta, nu vreau să am nimic de-a face cu el.

Trag aer adânc în piept, îmi strâng breteaua de la ghiozdan în mână și încerc să îi zâmbesc bărbatului din spatele mesei înalte din metal. Cutia de gogoși aproape goală îmi amintește că am nevoie să mănânc și mirosul de tutun îmi înțepă nasul imediat ce polițistul își ridică privirea din dosarele răsfirate pe pupitru. Își înghite dumaticatul din gură, apoi lasă restul gogoșei dintre degete să cadă în cutia deschisă. Își șterge gura de zahărul pudră cu un șervețel, așteptând să audă motivul întreruperii.

— Aș vrea să denunț o violare a spațiului personal, spun imediat ce găsesc cuvintele potrivite.

Nu știu dacă există ceea ce am spus sau dacă așa ar trebui să îmi exprim dorința de a-l reclama pe italian, dar sunt mult prea epuizată ca să gândesc lucid. După discuția cu doctorul, am încercat să afișez un zâmbet simplu și să am o discuție coerentă cu Blake, fără să îi spun că urmează să fie dat afară din spital pentru că nu avem bani suficienți. Am plâns în baia spitalului și m-am gândit la o mie de soluții, dar niciuna nu este destul de bună pentru fratele meu. Randy și Charlotte sunt excluse din schema asta, căci nu am de gând să le las să primească colții lui Alastair Webster pentru noi. Apoi i-am spus lui Blake că plec acasă și că mă întorc a doua zi cu forțe proaspete, când, de fapt, tot ce trebuie să iau cu mine e o targă și realitatea speranțelor noastre distruse.

Dracu' s-o ia de soartă nenorocită!

Bărbatul în uniformă de polițist se uită la mine cu o privire blândă și îmi zâmbește, chiar dacă asta e ultimul lucru de care am nevoie. Înainte să deschidă gura și să îmi pună întrebări, un individ îmbrăcat într-o cămașă simplă și cu mânecile suflecate până la coate apare lângă mine. Se sprijină de birou cu un aer dezagreabil, de parcă ceva tocmai l-a întrerupt din ce naibii o fi făcând el mai devreme.

— Mă ocup eu de domnișoara, Marc, anunță acesta.

Apariția lui bruscă mă face să îl privesc ciudat. Își întinde brațul și mă conduce spre prima cameră liberă, închizând ușa în urma noastră imediat ce pășesc în interiorul puternic luminat. Se așază la o masă simplă, își împreunează mâinile pe blatul alb și așteaptă să ocup scaunul liber din fața lui.

— Numele meu este Domenico Santos și o să mă ocup de plângerea dumneavoastră, îmi spune cu un zâmbet larg. Vă rog, luați loc, adaugă indicând insistent scaunul pe care nu m-am așezat.

Ceva nu îmi miroase a bine cu tipul ăsta, dar decid să alung paranoia și să mă concentrez pe ceea ce trebuie să spun. Pe adevăr. Așa că ocup scaunul, îmi las ghiozdanul la picioare și trag aer în piept. N-ar trebui să aștept ca el să inițieze conversația, dar o fac.

— Cu ce vă pot fi de folos?

Îmi aranjez o șuviță de păr după ureche și îmi acord câteva secunde pentru a-mi pune gândurile în ordine.

— Acum câteva zile, un bărbat a apărut la ușa mea și a încercat să intre înăuntru. Când am refuzat, mi-a dărâmat ușa și a intrat cu forța. Numele lui este Tristan Romano, îl rostesc cu emoție. Sau, cel puțin, așa mi-a spus că se numește.

Nu știu de ce faptul că mă aflu aici, la câteva minute de când am pășit în secția de poliție, are un efect ciudat asupra mea și mă face să mă îndoiesc de profesionalismul bărbatului din fața mea. Tipul ăsta nici măcar nu se sinchisește să noteze ceea ce spun, privindu-mă plictisit și cu un zâmbet fals pe buze.

— V-ați mai întâlnit cu el de atunci?

Parcă e o întrebare capcană.

— Nu, mint cu desăvârșire. Dar știu că mă urmărește.

Cotul i se sprijină pe masă, iar obrazul îi cade în pumn și își lărgeste zâmbetul de amuzament.

— Dacă nu l-ați mai văzut, de unde știți că vă urmărește? mă întrebă vizibil amuzat de cuvintele mele.

Cum naiba să îi explic că italianul ăla chiar crede că îi aparțin și că are de gând să mă ia cu el? Cum să îi spun că am senzația că mă încolțește puțin câte puțin, până când nu voi mai avea nicio altă portiță de ieșire?

Ochii îi devin incandescenti în clipa în care ia hotărârea de a mă cerceta îndeaproape.

— Sunteți absolut sigură că vă urmărește cineva, domnișoară?

Poate să zică orice despre mine, dar nu că sunt nebună. Privirea îmi este ațintită pe chipul lui tânăr, umbrit de zâmbetul batjocoritor, abținându-mă cu greu să nu îl lovesc direct în moacă și să îi șterg rânjetul ăla stupid. Dar trebuie să îmi amintesc că mă aflu într-o secție de poliție și că el ar putea oricând să mă trimită în spatele gratiilor. Așa, doar pentru că vrea. Și asta e ultima problemă de care am nevoie.

— De ce nu notați ceea ce v-am spus? mă interesez eu.

Polițistul se sprijină de spătarul scaunului, cu mâna întinsă pe blatul alb al mesei și râde.

— Am o memorie bună, spune cu mândrie.

Mă simt de parcă tocmai am fost lovită de un tren și am o revelație. Numele lui, faptul că a venit să mă preia la nici două minute de când am intrat în secția de poliție, rânjetul arogant, încercarea de a sublinia faptul că nu am nicio problemă adevărată, memoria lui bună. Toate acestea sunt pure semnale de alarmă.

— Lucrezi pentru Romano, nu-i așa? îl acuz fățiș, obosită de toată situația asta. Știa c-o să ajung aici, râd amarnic. Știa c-o să fac asta. Știa, pentru că mă urmărește, afurisit să fie!

O singură privire jovială e mai mult decât suficientă să îmi confirme bănuielile. Nu mai stau pe gânduri când mă ridic în picioare și îmi apuc în grabă ghiozdanul. Fug din încăpere, iar în goana mea spre ușa principală, mă lovesc de câțiva polițiști. Izbesc ușile grele și ele se trântesc de perete. Afară, dau nas în nas cu italianul.

Futu-i mama mă-sii!

Stă sprijinit de SUV-ul lui scump, cu brațele încrucișate la piept și cu un zâmbet relaxat pe buze. De parcă m-ar aștepta ca să se amuze copios pe seama mea și a prostiei mele. Cobor scările de piatră, cu umerii căzuți, simțindu-mă ca ultima ratată. Reușește mereu să fie cu doi pași înaintea mea.

— Taxi? spune voios, dezlipindu-se de mașină pentru a-mi deschide portiera.

Pufnesc nervoasă, iar ghiozdanul îmi alunecă de la piept și îl prind cu mâna dreaptă, abținându-mă cu greu să nu îl arunc în el.

— *Mersi de ajutor, amice!* rostește în italiană și atunci îmi dau seama că nu mai vorbește cu mine.

Domenico, detectivul fățarnic, se oprește lângă mine și îi întinde imediat mâna prietenului său, zâmbindu-și satisfăcuți de porcăria pe care au făcut-o împreună. E destul de ușor să înțeleg italiana pentru că eu și Miranda am învățat împreună și am ajutat-o mereu la teme. Am reușit să rețin multe de când sunt prietenă cu ea și acum nu regret faptul că e fiica unui senator și e forțată să știe atât de multe lucruri, cum ar fi diverse limbi străine.

— *Oricând, Tristan*, rostește în limba lor nativă. *Pare tare jucăușă*, spune aruncând o privire rapidă asupra mea și apoi începe să râdă.

Nu cred că e cea mai înțeleaptă ocazie să le spun că știu italiană și știu despre ce naiba vorbesc. Oh, nu! O să țin asul ăsta în mâneca mea mult și bine și o să îl scot la momentul oportun, ca să îi dau peste nas porcului îngâmfat.

Nemernicul de Domenico se întoarce în secția de poliție, iar eu rămân cu privirea ațintită pe Tristan și pe zâmbetul său superior. Pe zâmbetul care îmi spune că nu mai am nicio șansă de scăpare și că sunt condamnată.

— Deci, te duc acasă? mă provoacă insolent. Promit că n-o să te coste prea mult, murmură cu privirea oprită în sânii mei. Cel mai probabil, un oral.

Ultimele sale cuvinte mă scandalizează. Mă umilesc până la limita refuzului și simt cum furia se așterne peste frică și o cucerește cu un efort minim. Pumnii mi se strâng pe lângă corp și fac un pas spre el, dorindu-mi să îi trag un șut în boașe și să îi închid gura. Dar gorila de lângă portbagaj și cea din spatele volanului mă fac să bat în retragere și să îmi revizuiesc planul, care, sigur, ar ieși tare prost.

— Să ți-o sugă mă-ta!

În autobuz, mă așez pe scaunul de plastic și îmi trag sufletul. Am alergat destul de mult după afurisitul ăsta. Ca să ajung acasă trebuie să schimb două autobuze și să merg cam zece minute pe jos, dar nu mă deranjează asta. Așa am timp să îmi fac ordine în idei și în cap, fără să mă aventurez într-o judecată proastă.

Nu îmi vine să cred cât tupeu poate să aibă nenorocitul ăla de Romano! Și cum naiba am reușit să ajung în postura asta, tocmai cu un bărbat precum el?

Nu o să accept niciodată termenii lui Tristan Romano, indiferent de insistențele lui. Da, ăsta e cel mai bun plan și trebuie să mă țin de el.

Totuși, când toate porțițele mi se închid în nas și nu mai reușesc să ies la liman, cum o să continui cu refuzurile? Cum o să pot să îi spun să se ducă la dracu', când tot el ar putea să fie ajutorul de care să profit? Dumnezeu! De ce mi-ai trimis o încercare atât de grea? Ar fi fost mult mai ușor dacă el era un burtos libidinos, cu triplul vârstei mele. Atunci, clar și răspicat aș spune *nu* de fiecare dată, fără să cântăresc și atracția stupidă pe care o simt față de el sau cât de tare îmi bate inima când se află în preajma mea.

Mă uit la cei doi bătrâni din fața mea, cum își țin mâinile împreunate și își zâmbesc din când în când, molipsindu-mă imediat și pe mine. Femeia ține un trandafir roșu în mâna liberă și pare mai fericită ca niciodată, iar el e ușor îmbujorat pentru că nu sunt singura care îi privește. Țsta e exact genul de iubire pe care mi-o doresc și care m-a împins în brațele lui Peter. Fiind primul care m-a luat în seamă, am crezut ca oarba în dragoste la prima vedere. Am visat că îmi este împărtășită, dar, de fapt, m-am păcălit singură și m-am agățat de o relație toxică, lăsându-l să mă convingă că nu am nicio valoare. De-acum, n-o să mai las niciodată un bărbat să facă asta cu mine, iar aici îl includ și pe italianul ăla neobrăzat și superb. Dacă el vrea să mă aducă în genunchi, nu o să îi placă de unde o să-l mușc.

Telefonul îmi vibrează în buzunarul blugilor și văd imediat mesajul când îl scot afară.

Randy: Mâine ne spargem pușculițele și s-ar putea să mai obținem câteva seri la spital.

De fiecare dată când îmi demonstrează implicarea și sprijinul ei, îmi vine să plâng. De furie, pentru că tatăl ei o controlează și încearcă să îi conducă viața, spunându-i ce prieteni să își facă. De fericire, pentru că o am alături de mine la bine și la rău. Și de ușurare, pentru că știu că pot conta pe ea oricând am nevoie, fără măcar să îi cer asta.

Îi tastez repede un răspuns, asigurând-o că mă descurc și că nu trebuie să îl înfurie și mai tare pe tatăl ei, le arunc o ultimă privire celor doi porumbei bătrâni și cobor din autobuz.

Deja e trecut de ora opt seara și abia aștept să ajung acasă, să fac o baie lungă și relaxantă, înainte să încep să îmi plâng de milă și să mai caut alte locuri de muncă. Poate ar trebui să aleg ceva mai potrivit pentru diploma pe care o am, dar în resurse umane se plătește destul de prost la

început. Sigur o să fiu vreun an sau doi fata cu cafeaua și cu tehnoredactarea, abia apoi poate, poate o să ajung la un nivel mai bun. Randy are conexiunile potrivite pentru a lucra oriunde, dar tatăl ei mi-ar pune bețe în roate chiar dinainte să pun piciorul în locul respectiv. Totuși, merită să aplic și în acest domeniu, dacă tot am terminat facultatea.

Intru pe strada mea și inima mi se oprește când îl văd pe Peter sprijinit de stâlpul de iluminat, cu nasul bandajat și cu o privire demnă de un psihopat din manualele de specialitate.

— Fără iubițelul bogat, scumpo? se amuză la imaginea mea. Înseamnă că în seara asta te am doar pentru mine, mârâie furios și se desprinde de stâlp.

Când se repede spre mine îmi împing ghiozdanul în fața lui, reușind să creez o diversiune de câteva secunde, suficiente cât să îmi ofere un avantaj când încep să fug. Inima mi se ridică până în gât și simt pulsul frenetic care îmi bubuie în urechi, în timp ce spaima și groaza mă cuprind cu brațele lor puternice și indestructibile. Trag de o pubelă de gunoi și urc în grabă scările, văzând cu coada ochiului cum se împiedică de obstacol și își lovește, din nou, nasul de asfalt. Formez codul secret, pe care l-am descoperit imediat ce s-a montat interfonul, și pătrund în bloc, sperând să ajung în siguranță până în casă. Dar imediat ce piciorul meu se așază pe prima treaptă, un pumn se încleștează în părul meu. Peter mă trântește de pământ fără milă. Trupul mi se lovește cu putere de ciment și simt cum rămân fără aer pentru câteva clipe.

— M-am săturat de jocul ăsta de-a șoarecele și pisica, urlă când mă ridică de jos și mă țintuiește în perete. Crezi că poți să scapi atât de ușor de mine?

Nu am apucat să-i văd palma ridicându-se înaintea mea și-o imprime pe pielea mea și să mă facă să scâncesc de oroare. Gâtul îmi e cuprins de mâna lui mare și se strânge în jurul oaselor, provocându-mi o durere intensă.

— Ești a mea, târfo! scuipe furios lângă picioarele mele. Și a venit timpul să te convingi și tu.

Cuțitul pe care îl scoate din buzunar îmi împietrește sufletul, îmi scurtcircuitează creierul și rațiunea. Lama îmi sfâșie tricoul dintr-o singură mișcare, iar când metalul rece se oprește pe pielea mea caldă, încep să plâng. Ceea ce îl enervează și mai tare.

— Ce ți-am zis eu despre pișatul ochilor, târfă? urlă, lovindu-mă din nou peste față cu dosul palmei.

Mă mir cum de nu mi-a scos un ochi cu lama cuțitului.

Își împinge trupul în mine, apăsându-mă cu erecția pe pânțele și înghit în sec, dorindu-mi să fiu înghițită de pământ. Pumnii mi se apasă pe pieptul său și încerc să îl împing de lângă mine. Mă duelez cu forța lui bărbătească, luptându-mă să îmi păstrez mintea intactă, nemurdărită de acțiunile lui urâte. Reușesc să îl dau în spate suficient de mult cât să îmi ridic genunchiul și să îl înfig în vintrele lui. Peter urlă de durere și cade în fund, iar eu alerg pe scări, încerc să fug din nou. Nimeni nu mă poate auzi și salva. Abia la următorul nivel încep apartamentele. Primele zece trepte duc la cutiile poștale și la liftul clădirii. Nu apuc să urc mai mult de două trepte pentru că sunt înșfăcată de picior, izbită de treptele ascuțite și târâtă înapoi în iad. Durerea care explodează în coastele mele mă face să urlu de durere, dar, chiar și așa, îmi găsesc un pic de forță și mă zbat să îl lovesc cu piciorul liber. Nenorocitul se urcă peste mine și mă pălmuește cu sete, complet scos din minți, oftând satisfăcut când vede că nu mai opun rezistență. Chicotitul lui victorios îmi întoarce stomacul pe dos, iar când își apropie chipul de al meu, icnesc îngrozită.

— O să-ți placă și ție, iubito, promite cu respirația încărcată de alcool.

Îmi strâng pleoapele și aștept să fiu batjocorită de el și de trupul său dezgustător, dar buzele nu i se ating de ale mele. Sau de pielea mea. Greutatea cu care îmi țintuiește trupul de cimentul rece dispare, iar când îmi deschid ochii îl văd pe Tristan Romano aplecat peste mine, privindu-mă cu o urmă de compasiune și cu buzele strânse într-o linie subțire.

Nemernicul mă salvează din nou.

— Ai venit să-ți bați joc? îl acuz, simțind cum o lacrimă mi se prelinge pe piele.

Sunt epuizată și simt că am ajuns la limita cea mai de jos, fără forță să mai lupt sau să mă împotrivesc. Atacul ăsta e ultima picătură în paharul răbdării și știu că nu mai există scăpare.

Italianul mă ridică cu blândețe de jos și îmi așază pe umeri hanoracul gri. Gestul lui mă face să tresar și să fac un pas în spate, alegându-mă cu o privire de surprindere din partea lui.

Umilința asta poate să fie și mai mare? Unul mă maltratează, iar celălalt a venit să mă încolțească, astfel încât să nu îmi rămână altă variantă.

Îmi ascund brațele în mânecile hainei, apoi mi le strâng în jurul corpului, într-o încercare inutilă de a mă proteja. Ochii mi se opresc asupra lui Peter. Gorilele l-au scos din bloc și se joacă cu el de parcă ar fi un os trecut de la un câine la altul. Zâmbetele nebune și încărcate de amuzament de pe buzele lor mă sperie și mai tare, dar în același timp îmi doresc să îl tortureze pe nenorocit și să îl facă să regrete ziua în care s-a apropiat de mine.

E greșit să îmi doresc asta?

— Am fost învățat să respect femeile, Libertine, îmi atrage atenția când se pune în fața mea. N-o să lovesc niciodată una.

Tresar când degetele lui lungi îmi prind bărbia și îi aud șuieratul furios, apoi îi văd ochii verzi și furioși când îmi ridică capul ca să îl pot vedea.

— Tu singură o să mă implori să te ating, *topolina*, mă vrăjește cu privirea fixată pe chipul meu. Și când o să ajungi în patul meu, o să îți dorești să nu mai pleci niciodată de acolo.

Înghit în sec și observ cum buzele i se apropie de ale mele, iar inima mea tresare de frică și mă zbat, dorindu-mi să mă eliberez din strânsoarea sa de oțel.

— Dar trebuie să iei o decizie, Libertine, spune spulberând vraja. Poți să vii cu mine și să îți salvezi atât viața ta, cât și pe cea a fratelui tău. Sau poți să rămâi aici, uitându-te mereu peste umăr și numărând fiecare dolar pentru restul vieții tale nefericite.

Ăsta e un ultimatum.

Continui să mă uit în ochii lui, hipnotizată de culoarea perfectă, ca de smarald. Simt cum pielea mi se înfioară la simpla lui atingere, iar urletul lui Peter mă face să tresar violent și mă aruncă înapoi în realitatea cruntă. Una dintre gărzi l-a pocnit din nou în nas, în timp ce bărbatul celălalt îl ține imobilizat și râde în hohote precum un psihopat din cele mai negre filme horror.

— Ai câștigat, spun înfrântă, dar fără să îmi desprind ochii de la fostul meu iubit.

Nici măcar nu îmi dau seama cui îi adresez cuvintele.

Chicotitul lui Tristan trece prin zidul de frică, făcându-și loc într-un colț al sufletului meu, de unde știu că nu o să îl scot prea curând.

— Dar am niște condiții, prind curaj să vorbesc imediat ce privirea mi se întoarce asupra sa.

Îmi face semn spre trepte și îmi dă de înțeles că vrea să mergem în apartamentul meu, iar eu îmi ghidez pașii spre etajul patru al clădirii, lăsând în urmă urletele lui Peter și implorările lui de milă. Îmi aduc aminte de propriile mele cuvinte, cele cu care i-am cerut de multe ori să nu mă mai rănească.

Te pregătesc pentru viața reală, scumpo, îmi spunea cu fiecare palmă. Viața o să te mănânce într-o clipită dacă plângi când dai de greu.

Viața a ales să mă trântescă la podea ori de câte ori a avut ocazia, chiar din momentul în care am început să realizez cum funcționează. Când eram mică, nu mi-am dat seama cât de greu i-a fost mamei. Ascundea totul în spatele unui zâmbet, cu care a reușit să mă păcălească până la paisprezece ani. Apoi am avut parte de un șoc când ziua mea de naștere a fost distrusă de unul dintre acoliții tatălui meu. A venit să recupereze niște bani, crezând că o să îl găsească pe Justin Mitchell la noi în casă, dar au plecat înfrânți și mi-au oferit o amintire urâtă. A fost dur să văd cum tortul mi-a fost distrus, știind că mama a stat o noapte întreagă să lucreze la el, după o tură de doisprezece ore. Sau cum iPod-ul nou e sfărâmat în bucăți, după ce Blake a economisit jumătate de an ca să mi-l cumpere.

Privirea îmi alunecă pe spatele lui Tristan, care stă nemișcat în liftul mic al clădirii, cu degetele care i se apasă pe ecranul tactil al telefonului și așteaptă să ajungem la etajul potrivit. Și el e aici tot pentru bani – bani pe care tatăl meu i i-a furat –, dar el e mult mai calm decât restul monștrilor pe care i-am întâlnit și asta mă duce cu gândul doar la un singur lucru. Vrea ceva de la mine, nu doar să își recupereze orgoliul rănit și să arate tuturor că nu o să fie luat de fraier. Întrebarea potrivită e: ce anume?

Liftul se oprește cu o zdruncinătură, cu care eu sunt obișnuită, dar care pe Tristan îl face să tresară pentru prima oară, ceea ce îmi aduce un zâmbet slab. Ies din ascensor înaintea lui și mă îndrept spre apartamentul meu din capătul holului, așteptând să văd bucata veche de lemn care abia rezistă în balamalele vechi ale vecinului. Mă opresc, privind stupefiată noua ușă metalică care completează perfect varul albastru închis al peretelui. Îmi întorc capul și mă uit la italianul arogant, care îmi zâmbește amuzat și scoate din buzunarul blugilor o pereche de chei.

— Tu ai vrut să-ți fie schimbată ușa, îmi amintește de cerința mea șoptită sub efectul furiei.

O să îmi pierd neuronii cu bărbatul ăsta.

Pătrund în apartament imediat ce deschide ușa, iar mirosul de iasomie e primul care mă întâmpină. Mama mereu a pus câte un bol cu bețișoare parfumate lângă intrare ca să simțim că suntem acasă în momentul în care intrăm pe ușă. Simt cum lacrimile pun stăpânire pe ochii mei, iar tristețea și emoția îmi cuprind inima și sufletul într-o îmbrățișare a disperării care mă ține strâns și nu cred că o să îmi dea drumul prea curând.

— Ei, bine, iată-ne aici. Spune-mi despre condițiile tale, Libertine.

Strict și la obiect, de parcă ar putea să o ia pe ocolite și să mă amăgească. Ceva din tonul său mă face să cred că își bate joc de mine. Din prima clipă în care a pus piciorul în casa mea a spus exact ce dorește, iar acum știu că nu are de gând să se oprească până când nu obține ce vrea.

— Vreau să îți plătești operațiile fratelui meu și să te asiguri că o să meargă din nou, îți spun când mă întorc cu spatele la el.

Mă apropii de chiuveta din bucătărie și înmoui un prosop în apă rece, pe care îl lipesc de unul dintre obrajii roșii și care mă ustură. Îmi sprijin fundul de masca de lemn și mă uit direct la zâmbetul larg al italianului, care se joacă cu cheile din degetele sale. Se apropie de masa de patru persoane, aflată între bucătărie și holul de la intrare, și se așază pe un scaun.

— Deci, pe lângă cele zece milioane pe care mi le-a furat tatăl tău, acum vrei să continui să pierd bani cu tratamentul fratelui tău? rânjește aruncând cheile pe blatul mesei. Mie ce îmi iese din afacerea asta?

Felul în care ochii lui îmi analizează trupul, cum mă dezbracă din priviri și îmi face inima să bată și căldura să erupă în interiorul meu, mă zdruncină mai tare decât orice altceva.

— Trupul meu, îți folosesc propriile vorbe de ieri.

Mă privește pentru câteva clipe, apoi izbucnește într-un râs puternic, ceea ce mă face să îmi pierd încrederea în mine. Oricum, nu e ca și cum ar fi fost prea mare înainte.

— Crezi că ai un corp pe care *eu* îl doresc? spune scoțând pachetul de țigări din buzunar.

European tâmpit!

Ud din nou prosopul și încerc să nu mă enervez și să îl pocnesc pe nenorocit așa cum merită. Mi-ar plăcea să îl leg cu cătușe și să îl torturez, picurându-l cu ceară fierbinte.

— Italia e plină de femei superbe și dornice să ajungă în patul meu, *topolina*, spune aprinzându-și o țigară.

Pufnesc în răs și mă uit la el, cum îmi zâmbește de pe scaunul meu, de la masa mea, cu țigara între degete și cu o privire care scoate tot ce e mai rău din mine.

— Gratis, susține cu emfază.

— Ai o părere prea bună despre tine, domnule Romano, murmur într-un final, reușind să sparg liniștea.

— Ne-am întors la domnul Romano? Să știi că nu-i deloc sexi să gemi numele ăsta, mă provoacă cu un rânjet.

E bipolar? Cu două secunde în urmă îmi spunea că nu are nevoie de trupul meu și acum zice asta? Cred că cineva a uitat să își ia pastilele în seara asta. Oftez cu putere și arunc prosopul în chiuvetă, apoi mă întorc cu fața la el și reușesc să îi smulg țigara dintre degete ca să o pot strivi de blatul maroniu al mesei.

— Poți să te joci cu mine și cu nervii mei până când te plictisești, dar nu plec nicăieri până nu îmi asigur tratamentul fratelui meu.

— Să înțeleg că, dacă refuz, preferi să rămâi aici și să îl lași pe fraierul ăla să te atingă?

Încuviințez.

— Când ți-am dat impresia că ai dreptul să te impui în fața mea? Ori îți place violența, Libertine?

Furia îmi întunecă rațiunea și mâna mi se mișcă atât de repede pe lângă corp, încât am impresia că visez și că, în sfârșit, reușesc să îi trag una – una pe care o merită de când ne-am întâlnit. Dar visul meu se spulberă în momentul în care mă convinge că e mult mai rapid decât mine, îmi prinde încheietura și mă împinge în cel mai apropiat perete. Trupul îmi este împins în zidul rece și simt cum respirația i se lovește de pielea mea, în timp ce ochii încep să își piardă de amuzament.

— Nu e o idee bună, mârâie cu buzele lipite de urechea mea.

Inima mea se zbate cu putere în piept, amenințând să spargă toracele și să cadă pe podea. Proastă alegere să îmi las furia să scape de sub control în fața unui bărbat periculos. S-ar putea să mă aleg cu un glonț în loc de o înțelegeră.

— Tu habar n-ai câte mi-a făcut, spun cu lacrimi în ochi și îndrăznesc să îl privesc. Dar asta nu înseamnă că sunt o târfă ieftină pe care poți să o cumperi la piață, domnule Romano.

Înghit nodul din gât și văd o urmă de blândețe în privirea lui, o urmă care dispare în secunda următoare, fiind înlocuită de furie. Mă aștept să izbucnească și mai tare, să mă lovească la fel de tare cum a făcut-o Peter, să mă marcheze psihic și mai tare, aruncându-mă direct în colțul depresiei. Dar nu o face imediat. Se mută un pas în spate, își trece o mână prin păr, iar eu închid ochii strâns și aștept ca lovitura să îmi adâncească rănila din suflet.

Dar palma nu se atinge de pielea mea deja înroșită, iar când îmi deschid ochii văd surprinderea din privirea lui și compasiunea.

— Prea bine, cedează cu un oftat, iar ușurarea se aruncă asupra mea precum un val puternic. O să plătesc tratamentul fratelui tău, dar asta o să te coste, mi-o trânteste cu o privire dură și implacabilă.

Reduce spațiul dintre noi și mă face să mă lipesc și mai tare de perete, înghițind orice protest care ar putea să mi se agațe de limbă.

— O să accepți orice îți cer, absolut orice, mă anunță. Datoria ta tocmai s-a dublat, Libertine, și nu cred că o să trăiești suficient cât să poți acoperi găurile pe care familia ta le-a făcut în bugetul meu.

Îmi dă părul la o parte și tresar când vârful degetelor i se opresc pe pulsul ce se zbate nebunește în gâtul meu.

— Dar cred că reușim noi să găsim o metodă prin care să plătești, adaugă cu un ton scăzut.

Apoi buzele i se lipesc de clavicula mea.

Trag zgomotos aer în piept, de parcă atingerea lui mă scurtcircuitează din vârful picioarelor până în creier. Căldura care mă învăluie e atât de fierbinte, încât mă poate topi într-o singură secundă, iar furnicăturile – mesagerii negri ai emoțiilor – îmi invadează fiecare centimetru din piele.

— Vincenzo rămâne cu tine peste noapte, să te protejeze, în cazul în care iubitul tău n-a înțeles mesajul, spune îndepărtându-se.

Mă preling de-a lungul zidului până când fundul mi se oprește pe podea și aud vuietul puternic al sângelui în urechi.

— Profită de timp să îți faci bagajele, pentru că mâine zburăm spre Sicilia, tună și apoi dispare din apartament, lăsându-mă mai tulburată decât niciodată.

Italian stupid și plin de el!

Continui să stau nemișcată pe podea, cu privirea pironită pe vârful adidașilor vechi și simt cum inima începe să își calmeze bătaile, puțin câte

puțin. Obrajii nu mă mai ustură atât de tare, iar durerea din coaste explodează doar dacă mă mișc și nici nu vreau să mă gândesc la vânătăile care o să apără pe pielea mea palidă. Îmi acopăr chipul cu ambele mâini, suspinând cu putere când cuțitul crunt al realității taie valul de ceață din jurul meu.

Dumnezeule! Prin câte o să mai trec până o să fiu și eu fericită? Câte încercări ai mai pregătit pentru mine, pentru sufletul meu care își pierde zilnic din frumusețe?

— Ai cafea? aud vocea impunătoare care mă face să tresar și înjur imediat ce simt durerea din trupul meu rănit.

Musculosul, mai înalt decât mine cu cel puțin treizeci de centimetri, mă privește impasibil cu ochii săi căprui, neacoperiți de ochelarii săi obișnuiți. Ca să vezi! Nu e un idiot care poartă astfel de accesoriu și pe timpul nopții.

— E nouă seara, îi atrag atenția imediat ce privesc ceasul rotund agățat de peretele din spatele lui.

— În Sicilia e trei dimineața, drăguțo, bombăne azvârlind ghiozdanul meu pe canapea. La ora asta, fac flotări și savurez un *doppio espresso*¹⁰.

Ochii mei privesc într-un mod critic abdomenul său și îmi proptesc brațele pe genunchi, zâmbindu-i ironic.

— Cred că, mai degrabă, dai gata cornurile cu unt, i-o trântesc, dorindu-mi să îl enervez.

Și obțin asta când se maimuțarește spre mine, apoi se oprește în fața mobilierului din bucătărie și caută cafeaua.

— Gura aia slobodă a ta o să-ți aducă numai probleme în conacul Romano, mă avertizează.

De parcă dau doi bani pe asta. O să fiu doar o jucărie în cutia de cleștar a lui Tristan, iar el o să mă scoată de la praf ori de câte ori are chef de joacă. Sunt curioasă să văd cât de mult poate duce psihicul meu.

Vincenzo începe să fredoneze, dar o face atât de prost, încât am senzația că o să îmi spargă geamurile. Imediat ce găsește punga împachetată în dulapul de sus, se ocupă de cafeaua sa, fără a băga în seamă mormăielile mele iritate.

— Te-a pus *stăpânul* tău să mă pregătești psihic? îmi bat joc de el, reușind să mă ridic de pe podea.

Gorila își mișcă ușor fundul gras pe ritmul melodiei stupide pe care o fredonează, și observ cum aruncă trei lingurițe de zahăr în cana preferată a lui Blake, așteptând ca apa să fiarbă.

Adaugă trei lingurițe de cafea în ibric, cântă de îmi sângerează urechile și îmi vine tare mult să îi dau un șut în fund. Se pare că nu o să scot nimic de la cățelușul *domnului* Romano, așa că nu cred că mai are rost să îmi pierd timpul cu el. Îi întorc spatele și mă duc în camera mea, simțind cum epuizarea mă cucerește treptat și genele mi se transformă în plumb. Imediat ce deschid ușa încăperii, mă îndrept spre patul meu și, de îndată să mă arunc în așternuturile reci, piciorul mi se oprește în cutia de sub el și înjur copios.

— Totul merge din ce în ce mai bine, bombăn ironică.

Trag cutia mai aproape de mine și oftez cu putere când ochii mi se opresc pe lucrurile mamei, cele pe care le-am strâns de când am venit de la spital. Am împărțit camera asta toată viața și îmi e greu să îi privesc hainele, obiectele preferate, știind că nu o să o mai văd niciodată.

Ultima amintire cu ea e cea în care este coborâtă într-un mormânt rece, în timp ce Randy mă ține strâns, atât de strâns, încât am impresia că dacă îmi dă drumul mă voi dezintegra.

Mă întind pe salteaua moale și suspinul care îmi scapă printre buze ajunge până în sufletul meu și îl taie în bucăți mici, particule pe care nu o să le pot lipi niciodată, pentru că a mama a lăsat un gol imens în interiorul meu. Îmi doresc atât de mult să fie aici, cu mine, să mă mângâie pe păr, să îmi sărute creștetul, să îmi spună cât de mult mă iubește. Ea ar ști cum să gestioneze situația cu Tristan, cum să îl trimită la dracu' într-un mod politicos.

Realitatea că mama mea nu mai există e înfiorător de grea, de-a dreptul sfâșietoare, nimicitoare și nu există o cale de întoarcere. Prietena mea cea mai bună a dispărut. Ființa care mi-a dat naștere a plecat și m-a lăsat sigură, cu toate că mi-a promis că o să fie mereu lângă mine să îmi ghideze pașii atunci când îmi este frică să îi fac. Abia acum încep să descopăr lumea, iar ea a plecat, fiind smulsă de lângă mine într-un mod atât de brutal.

— Tu ce-ai face în locul meu, mami? șoptesc cu gâtul uscat, simțind cum lacrimile se preling din ochii mei în momentul în care degetele mi se agață de o fotografie de familie.

Tatăl pe care nu l-am cunoscut niciodată m-a folosit pe post de garanție și mi-a pus viața în mâinile unui bărbat periculos, fără să se gândească o secundă la sufletul meu și la faptul că nu îi aparțin. M-a văzut doar zece minute, apoi ne-a abandonat în spital, și-a luat lucrurile și a dispărut din viețile noastre, lăsând în urmă un bilet pe care nu l-am citit niciodată. Mama a refuzat de multe ori să vorbească despre el, iar Blake nu vrea să împărtășească și cu mine puținele amintiri ale sale, argumentând de fiecare dată că e spre binele meu.

— O să fac orice ca să îl recuperez măcar pe Blake, mami, murmur și mângâi chipul ei frumos imprimat în fotografie.

Pentru că tocmai am făcut un pact cu diavolul.

CAPITOLUL 6

LIBBY

Dimineață, când îmi târâi picioarele spre bucătărie, îl găsesc pe Vincenzo pe canapeaua mea, cu picioarele sprijinite de unul dintre brațele de lemn, cu telecomanda în mână și cu ochii fixați pe un film siropos de pe Netflix. Începutul de burtă imaginar cu care vreau să îl chinui susține un castron de floricele. Stă tolănit de parcă ar fi în propria casă, părul îi e ciuflit, probabil pentru că s-a foit toată noaptea, iar ochii roșii și umflați mă determină să resimt o mică compasiune pentru el.

Până când observ papucii murdari de pe brațul canapelei.

— Picioarele jos, măgarule, mârâi și îi împing copitele urât mirositoare care se lovesc cu putere de podea.

Castronul de pop-corn se împrăștie pe podea, iar gorila sare ca arsă și mă privește urât, apoi își plânge gustarea. Nu știu cât naiba e ceasul în Sicilia, dar e prima persoană care mănâncă astfel de chestii la opt dimineața.

— Te-ai trezit cu fața la cearșaf, majestate? mormăie ironic, cu o privire urâtă aruncată asupra mea.

Îi arăt degetul mijlociu și mă las ghidată de mirosul de cafea proaspătă care mă așteaptă în ibricul de pe aragaz. Trebuie să recunosc, italianul ăsta știe să facă cafea.

— Sper că strângi mizeria pe care ai făcut-o, Vincenzo, îl avertizez cu un zâmbet slab, pe care nu poate să îl vadă, în timp ce îmi torn cafea în cana mea roz.

— Pe care eu am făcut-o? Tu ai ieșit din peșteră, femeie a grotelor, și m-ai atacat, spune enervat.

Deschid ușa frigiderului, iau cutia de lapte și încerc să nu izbucnesc în râs când aud cum se transformă într-un italian nebun, care urăște să-și murdărească cafeaua cu lapte.

— Mătura e în baie, îi spun cu buzele lipite de cană. Și ai grijă cu burta când te apleci, adaug pe un ton răutăcios.

Mă întorc cu fața spre el, doar să văd cum i se aprind becuțe de furie din ochi.

— *Americancă afurisită*, bombăne în italiană, crezând că eu nu înțeleg ce spune.

Aproape izbucnesc într-un râs de toată frumusețea.

O să i-o întorc la momentul potrivit, iar acum trebuie să fac pe nevinovata și să îmi urmăresc interesul. Ochii mi se opresc pe ecranul televizorului, cel pentru care eu și Blake am muncit suplimentar două săptămâni ca să îl cumpărăm, iar Randy ne-a împrumutat parola pentru Netflix ca să nu ne mai plictisim în weekend. Un film de Crăciun se derulează pe ecranul plat, iar când Vincenzo se întoarce cu mătura, nu pot să nu îi arunc o privire ironică și amuzată în același timp.

— Ce? răspunde țâfnos, evident prea deranjat de atitudinea mea obraznică. Îmi place Crăciunul, adaugă când se oprește lângă dezastrul de pe podea.

— E iulie, îi aduc aminte și mă aleg cu un bombănit cu accent, unul pe care nu pot să îl deslușesc.

Înainte să îmi poată răspunde, șeful lui intră pe ușă și aproape scuipe cafeaua din gură când îl văd. Tricoul alb și blugii negri se mulează perfect pe trupul său – al dracului de trup păcătos – și privirea mi se oprește asupra tatuajelor de pe brațe, pe care abia acum le observ. Un Phoenix îi acoperă antebrațul stâng în totalitate, iar modul în care e accentuată pasărea de un roșu-cărămiziu mă face să nu-mi mai iau ochii de acolo. Leul de pe același braț nu e la fel de superb precum pasărea Phoenix – bine, partea care se zărește sub mâneca tricoului –, dar la fel de bine conturat. Imaginea mă face să îmi doresc să îl ating, să îmi plimb degetele pe cerneala imprimată pe piele. Cred că și l-a bătut ca să-i susțină puterea, pentru că arată și se comportă exact ca un leu. De parcă ar fi rege într-o junglă plină de bestii.

Un rege nebun.

Tristan se oprește în dreptul meu și îl privește confuz pe paznicul meu, încercând în același timp să nu râdă prea tare de ursuzul musculos.

— Vincenzo, ce naiba faci acolo?

Apreciez că folosește limba engleză, dar știu că o să aibă un șoc imens când o să afle că înțeleg și italiana. O să îi cadă fața la propriu, și eu o să fiu acolo, cu mătura, să i-o adun de pe jos.

— *Încerc să nu o strâng de gât.*

Vincenzo răspunde în italiană, iar mâinile lui continuă să adune floricelele. Italianul cel superb pufnește în râs și se întoarce cu fața la mine, privindu-mi amuzat pijamalele vechi, cu desene animate.

— Frumoase sfârcuri, spune în timp ce trece pe lângă mine, iar eu îmi cobor privirea.

Futu-i!

Sfârcurile mi s-au întărit și împung materialul moale al bluzei de pijama, făcându-mi obrazii să ardă. Vincenzo rânjește ca un dobitoc, vizibil distrat de faptul că trupul meu nu are pic de control în fața șefului său.

— Stai liniștită, *cara*, șoptește pe un ton mieros, în timp ce își umple o cană de cafea. Țâțele tale minuscule nu mă impresionează.

Dobitoc înfumurat!

Îmi trântesc cana de cafea pe masă, îmi cuprind trupul cu brațele într-o încercare de a acoperi stânjeneala din mine. Mă străduiesc să îmi mențin calmul și să nu fac ceva ce aș putea regreta.

Isteață, Libby, repet în gând. *Trebuie să fii deșteaptă.*

— Bagajele tale sunt gata? mă întreabă imediat ce își termină de pregătit cafeaua și se întoarce cu fața la chipul meu roșu ca focul.

Aprob din cap, incapabilă să rostesc un cuvânt din cauza rușinii, iar nemernicul își lărgeste zâmbetul și lansează un nou atac.

— În fiecare dimineață îți asortezi fața cu părul?

Vincenzo începe să hohotească în spatele meu, iar eu vreau ca pământul să se deschidă și să mă înghită ca să nu mai trec prin toate porcăriile astea.

— Mereu ești atât de arogant? mârâi, fiind tentată să mă apropii de paznic și să îi înfig mătura în fund.

Brunetul admite cu o mișcare ușoară a capului, apoi soarbe lent din cafea, cu privirea ațintită pe trupul meu trădător.

— Doar pentru că sunt sincer înseamnă că sunt arogant? mi-o întoarce plin de el.

— Dacă vrei să fii sincer, nu trebuie să fii și măgar, domnule Romano, replic răspicat, trăgându-i o privire urâtă și îmi împreunez mâinile sub sâni, scoțându-i puțin în evidență.

Se apropie de mine, oprindu-se la un pas distanță de unde mă privește cu un amestec de amuzament și încă ceva ce nu știu cum să cataloghez. Atracție e prea mult spus, iar dorință, poate prea puțin.

— De ce nu îmi spui Tristan? insistă cu numele lui afurisit și mă abțin să nu îmi dau ochii peste cap. Domnul Romano era tata, iar eu, după cum observi, nu sunt atât de bătrân.

Zâmbesc la rîndul meu, mai mult de formă, simțind cum palma mă mănâncă îngrozitor de tare și arde de nerăbdare să se lipească de obrazul lui și să îi șteargă zâmbetul de pe buzele pline.

— Mă duc să mă schimb, Romano, îi rostesc numele apăsător, provocându-l cu privirea mea sfredelitoare.

Mă răsucesc pe călcâie, întorcându-i spatele, și îmi îndemn picioarele să se deplaseze, surprinzând grimasa lui Vincenzo când ajung în pragul camerei mele.

— De la Romano la Tristan mai e doar un pas, *topolina*, ridică vocea ca să îl pot auzi.

Drept răspuns, închid ușa, trântind-o tare, chicotitul său enervant răsunându-mi în ureche precum un ecou.

Dracu' să îl ia de italian afurisit!

Așa mi-ar plăcea să îi spun să se ducă în iad și să ardă la foc mic, precum un curcan de ziua Recunoștinței, și să fie torturat în cele mai crunte moduri posibile de către diavol! Dar trebuie să îmi țin gura pentru a-i asigura recuperarea fratelui meu. Același frate care o să fie furios, nebun de-a dreptul când o să afle despre toată porcăria asta. Însă nu am de gând să îl mint. Niciodată nu am practicat minciunile în familia noastră, poate doar pe alea nevinovate și de ocazie, și n-am de gând să încep acum.

Îmi privesc bagajele, sau mai bine spus mica valiză cu puține lucruri în ea, în timp ce pijamalele alunecă de pe corpul meu, fiind înlocuite de o pereche de blugi spălăciți, un tricou alb, larg și o pereche de teniși.

Doamne, în ce naiba m-am băgat și cum o să îi explic lui Blake asta?


Mașina oprește în fața spitalului St. Joseph, afurisitul de spital privat unde un simplu pansament costă cât jumătate din salariul meu de la cafenea. Gura mi se deschide și rămâne așa, incapabilă să scoată vreun cuvânt.

— Ce căutăm aici?

Privirea amuzată a italianului mă lovește puternic în ceafă și reușesc să îmi unesc buzele și să înghit în sec, simțindu-mă complet înfrântă.

— L-ai transferat în timpul nopții? întreb cu privirea fixată în geamul fumuriu.

— Am apelat la câteva mici favoruri, dar sunt convins că o să mă răsplătești corespunzător pentru ele, adaugă cu vocea puternică.

În această clipă, încerc să fac conexiunile în capul meu, cele care să lipească bucățile lipsă din puzzle, și inspir scurt înainte să îmi deschid gura și să vorbesc.

— Ai mituit doctorul ca să-l dea afară din spital!

Nu e o întrebare pentru că știu că e adevărat și fără să mă uit în ochii lui, care sunt gata să îmi râdă în nas de fiecare dată când are ocazia. Portiera mi se deschide și nu ezit să ies afară ca să pot lua o gură zdravănă de aer, încercând să îmi oxigenez creierul suficient cât să poată gândi.

— Ai avut legătură și cu interviul de la Elite? vreau să aflu, referindu-mă la încercarea mea de a înhăța o a doua slujbă.

Ticălosul începe să râdă cu putere și mă privește, probabil surprins că am reușit să îmi dau seama de planul lui.

— Ăla nu a fost un interviu, îmi atrage atenția cu nerușinare. Ai crezut că poți să te duci și să ceri o întrevedere cu managerul doar pentru că mama ta a muncit acolo suficient de mult timp cât să își facă o reputație. Dar se întâmplă să fac afaceri cu Jared Wright, o trânteste, reușind să îmi taie respirația.

Normal că faci afaceri cu Jared Wright. Cu cine nu faci tu afaceri?

Partenerul său e căsătorit cu moștenitoarea imperiului hotelier Elite și, de aici, e doar un joc afurisit de domino.

Pumnii mi se strâng cu putere pe lângă corp, iar Tristan îi privește, pe jumătate curios, pe jumătate amuzat, probabil întrebându-se dacă îndrăznesc să sar din nou calul, așa cum am făcut-o cu o seară în urmă când m-am ales cu atingerea lui fierbinte pe piele.

— Ai știut și că Peter mă urmărește? întreb uitându-mă în ochii lui.

Vinovăția din privirea sa, maxilarul încordat, capul plecat a lui Vincenzo în spatele său sunt elementele unui răspuns pentru întrebarea mea. Chiar sper ca nemernicul ăsta să ardă în flăcările dogoritoare ale iadului, cu tot cu matahalele care-i păzesc spatele.

— Incredibil, bombăn enervată la culme, lovindu-mi palmele între ele.

Îi întorc spatele cu intenția de a intra în clădirea nouă. Dar degetele i se strâng pe brațul meu, iar atingerea sa are efectul unei unde electrice asupra

mea. Mă smucește spre el, trupurile noastre se ciocnesc violent și pot să îi simt respirația fierbinte pe obraz.

— Am făcut totul ca să îmi cazi în plasă, *Libertine*, mârâie nervos, accentuând numele care acum mi se pare atât de stupid. Dacă ai fi spus *da* de la bun început, nimic din toate astea nu s-ar fi întâmplat.

Îndrăznesc să îl privesc în ochi și îmi apăs piciorul peste mocasinii din piele întoarsă, probabil foarte scumpi, dorindu-mi ca săgețile din privirea mea să îl nimicească pe loc.

— Ai făcut-o ca să te simți bărbat, scuipe cuvintele furioasă. Ca să îmi arăți că tu deții puterea, dar nu ești decât un laș nenorocit, îl stârnesc și încerc să mă îndepărtez de el.

Dar strânsoarea lui devine atât de puternică și dacă degetele i se mai apasă un centimetru în pielea mea, o să am niște noi vânătăi de-a dreptul superbe.

— A încercat să te forțeze? mă întreabă cu o privire care ar putea să mă decapiteze într-o singură clipă.

Îmi apăs piciorul peste al său, reușind să îmi smulg brațul din mâinile sale de oțel și să îmi dau părul pe spate, afișând un mic zâmbet.

— Ce-ți pasă? Sunt doar o datorie pe care trebuie să o revendici, nu-i așa?

Mă îndrept spre intrarea principală și aproape mă lovesc de ușile automate, care nu au înregistrat mișcarea mea rapidă, iar brațul lui Tristan, care se așază pe umărul meu, îmi oprește nasul exact la un centimetru înaintea să mi-l turtesc de ușa dublă de sticlă. Îl las să meargă înaintea mea și îi urmez pașii către salonul fratelui meu.

Nu îmi vine să cred că nemernicul a făcut toate astea doar ca să merg cu el! Aparent, are o problemă cu femeile cu capul pe umeri și cu o opinie proprie.

Îmi pare rău, *caro*^{II}, dar nu toate suntem niște prostuțe care își deschid picioarele la prima privire a ta și cad în capcana corpului și a cuvintelor tale.

Liftul ne urcă până la etajul șase al spitalului, apoi italianul se oprește în fața ultimului salon și mă privește.

— După tine, *amore*, mormăie, accentuând ultimul cuvânt într-o manieră nu prea plăcută.

Trag aer adânc în piept. Simt cum inima mea e pregătită să mă părăsească în orice moment și deschid ușa albă cu mâna care-mi tremură. Blake stă pe un pat, dublu față de cel pe care îl avea la celălalt spital, înfulecă budincă cu ciocolată și e complet fascinat de un film de acțiune care rulează pe ecranul televizorului. Am crezut că o să avem conversația asta în privat, dar când simt mirosul de colonie a lui Tristan în spatele meu și aud ușa închizându-se, știu că am dat de naiba și că o să se lase cu scandal.

Fratele meu își întoarce capul și îmi zâmbește pentru câteva secunde, apoi privirea îi alunecă la bărbatul de lângă mine și toată buna sa dispoziție dispăre. Picioarele mi se opresc lângă patul său, iar Tristan își trânteste fundul italian pe fotoliul din piele, zâmbind ca un nenorocit. Capul lui Blake se mișcă când la mine, când la nemernic, și nu spune nimic. Țsta e un semn al naibii de rău și îmi face inima să alunece în stomac.

— Libby, ce naiba se întâmplă? aud vocea fratelui meu cum sparge liniștea incomodă.

Dar nu am curajul să deschid gura și să îi spun cum o să fie viața mea de acum înainte și cum am reușit să îi obțin tratamentul. Cum o să fie din nou pe picioarele sale. Nu am curajul să mă uit în ochii lui, chiar dacă nu am făcut nimic rău – încă. Chiar dacă sunt doar o victimă în toată porcăria asta.

Observându-mi lipsa de îndrăzneală, europeanul dobitoc își deschide gura și aruncă bomba fără niciun menajament.

— Eu sunt noul iubit al surorii tale.

Dumnezeul.

Meu.

Afurisit.

Strâng din pleoape.

Ah, futu-ți, Romano!

Cât de dobitoc, cretin și plin de el poate să fie omul ăsta, încât să scoată așa ceva pe gură?!

Îmi deschid ochii, îndreptați direct spre fața lui, care se transformă din ce în ce mai mult într-o țintă de darts. Săgețile pe care i le arunc îi transmit că e un mare cretin.

— Ce? Omul voia un răspuns și tu îți admirai unghiile, se justifică cu zâmbetul pe buze, de parcă tocmai ar fi mâncat înghețata altcuiva.

Inspir profund, simțind deja greutatea care îmi apasă sufletul în același timp cu privirea șocată a fratelui meu, și mă străduiesc să găesc cele mai potrivite cuvinte. Trebuie să îi explic cum sunt forțată să îl las într-un spital nou, cu întregul tratament plătit și cum sunt târâtă în Sicilia, la dispoziția lui străinului afurisit. Dar acele cuvinte nu există. Minte mea e goală, lipsită de argumente.

Blake izbucnește violent.

— E vorba de el, nu? Tata e răspunzător de asta. Rahatul ăla cu ochi ne-a băgat iar în căcaturile lui, nu-i așa? Vorbește, Libby! Băga-mi-aș! De data asta, o să-l omor pe donatorul ăla de spermă!

Blake nu e deloc prost și știe foarte bine ce îi poate pielea nenorocitului care a ajutat la conceperea noastră. De-a lungul anilor, diverși asociați de-ai lui au venit la ușa noastră și ne-au cerut socoteală pentru datoriile acestuia, iar mama și Blake au fost nevoiți să le dea din economii pentru a ne asigura viețile. Am stat două luni fără curent electric pentru că toți banii s-au dus pe datoria lui Justin Mitchell de la jocurile de noroc. Numele lui nenorocit, și singura moștenire pe care ne-a lăsat-o, ne-a adus numai necazuri.

Mâna lui caldă o trage pe a mea într-o îmbrățișare protectivă și îl privesc pe fratele meu cu un zâmbet trist pe buze, în timp ce alunec pe marginea patului lângă el.

— Hai să mergem acasă, tună furios, încercând să-și mascheze tristețea din voce.

Cuvintele lui au efectul unui duș rece asupra mea, iar când privirea i se oprește asupra italianului știu că o să urmeze un dezastru.

— Mulțumim pentru ajutor, dar o să-ți plătim datoria, afirmă fără să aibă habar cât de complicată e toată problema asta.

Ca răspuns, Tristan izbucnește într-un râs puternic ce umple camera mare și îmi face părul de pe brațe să se ridice. Aud cum se foiește pe fotoliu, probabil încercând să găsească o poziție în care să fie de-a dreptul intimidant, și îi simt rânjetul arogant și stupid în ceafă precum un cuțit.

— Serious? pufnește ironic. Chiar sunt curios cum o să-mi plătești cele zece milioane de euro pe care mi le-a furat Mitchell, la care se adaugă și miile de dolari pe care le-am cheltuit pe transferul tău aici și pe medicația din noaptea trecută. E bună budinca de pe tavă, nu? continuă să arunce cu vorbe grele.

Degetele lui Blake se strâng cu putere în jurul mâinii mele, iar chipul său devine alb ca varul. Înghit în sec, iar privirea de șoc și consternare mă face să îmi fie milă de faptul că avem un tată de rahat, care, în loc de cadouri, ne trimite dobitoci care să ne marcheze psihic pe viață.

Vreau să îmi deschid gura și să îl liniștesc, dar nici măcar nu știu ce să îi spun. Iar când măgarul de Romano vorbește din nou, trimite o bombă catastrofală asupra lui Blake.

— Acum te transformi în fratele protector, în condițiile în care banii mei o să te pună din nou pe picioare? Dar unde erai când sora ta era maltrată și violată de amicul tău, deșteptule?

Deodată, cuvintele lui devin furioase și necontrolate.

— Tristan! izbucnesc, întorcându-mi capul atât de repede, încât aud oasele pocnind.

Blake nu trebuia să afle asta niciodată și în niciun caz de la el, cel care e determinat să mă tortureze pentru pura sa plăcere.

Treabă nenorocită!

— Libertine pleacă cu mine și tu nu poți să faci nimic pentru a opri asta, continuă neperturbat de izbucnirea mea furioasă și se ridică vijelios de pe canapea. Și dacă mă mai calci mult pe bătăture, o să te arunc cu fundul în colțul străzii, unde o să cerșești bani pentru o pâine pentru restul vieții tale, amenință furibund și iese din salon, trântind ușa în spatele său.

Vreau să îl pocnesc și, să mă ierte Dumnezeu dacă nu o să fac asta imediat ce o să ies de aici, fără să îmi pese de consecințele afurisite.

— Libbs, e adevărat? Peter te-a... Rahat! scapă o înjurătură. Jigodia aia te-a rănit?

Îmi fac curaj și mă uit în ochii fratelui meu, încercând să nu îmi arăt mila când văd urmările accidentului asupra lui. Tăietura adâncă de pe frunte, vânătaia de pe obrazul drept, buza inferioară spartă și tăietura de pe lungimea nasului. Blake arată groaznic și am nevoie să știu că pot contribui la vindecarea sa. Indiferent de ceea ce mi se poate întâmpla mie. Dar, mai întâi, trebuie să închid cutia Pandorei pe care nenorocitul cu accent a deschis-o mai devreme.

Îmi așez o șuviță de păr după ureche și mă forțez să îi zâmbesc, chiar dacă frica îmi împânzește sufletul puțin câte puțin.

— Da, recunosc nefericită. Dar asta nu contează acum, ci faptul că tu ești aici, spun făcând semn spre camera privată și incredibil de curată pe

care o are. Că ești aici și o să te faci bine.

— De ce nu mi-ai spus niciodată? îmi reproșează pe un ton nervos, ignorând cu desăvârșire comentariile mele despre condițiile spitalului. Sunt fratele tău, la dracu' să mă ia! Aș fi putut să omor viermele ăla infect imediat ce aș fi aflat.

Înghit în sec, apoi îi acopăr mâna tremurândă cu palma mea liberă și mă gândesc la cea mai bună replică. Una care ar putea să îl liniștească și să închidă acest subiect odios.

— Pentru că am fost proastă și pentru că acum e de domeniul trecutului, rostesc sigură pe mine. Tu ești aici, în cel mai bun spital din orașul ăsta, și o să te faci bine. Asta e tot ce contează, îl asigur cu privirea fixată într-a lui, sperând să îi transmit mesajul meu și telepatic să înțeleagă.

Gura i se deschide, apoi se închide la loc și repetă mișcarea asta de câteva ori, ca la final să ofteze cu putere și să își mute ochii pe geamul rotund al rezervei sale.

— Blake, am făcut un pact cu diavolul și nu o să te las să strici asta dintr-o prostie de egocentrism și orgoliu rănit. Avem nevoie de bani, iar el îi are și o să îi folosească pe tine, îi spun, căutând să mă conving și pe mine însămi că e bine ceea ce fac.

— Și el cum o să te folosească pe tine?

E o întrebare bună, la care vreau să aflu și eu răspunsul, dar o să îl primesc abia când o să fiu în Sicilia, complet la mâna diavolului și departe de ce a mai rămas din familia mea. Dacă mama ar fi fost aici, ar fi știut cum să procedeze, ce sfaturi să îmi dea astfel încât să nu devin accesoriul lui Tristan. Nu l-ar fi lăsat niciodată să mă ia de lângă ea.

— O să te sun în fiecare zi, promit ignorând întrebarea sa. O să te faci bine, o să mergi din nou pe picioarele tale, și apoi...

Ei bine, la partea asta chiar nu m-am mai gândit și îmi este frică să o fac. Nu știu care o să fie destinul meu în casa lui Tristan, iar gândul că ar putea să mă epuizeze psihic și fizic, urmând să îmi facă felul, nu e unul prea plăcut.

— Libby, o să iasă prost, mă avertizează. Se vede cu ochiul liber că e un om periculos și nu cred că merită să-ți riști viața pentru picioarele mele.

— Ba da, șoptesc cu lacrimi în ochi și îi strâng mâinile. Meriți orice efort, frățioare, și o să fac totul ca să recapeti ce-ai pierdut.

— Mulțumesc pentru sacrificiu, dar răspunsul e *nu*, mormăie cu încăpățănare, întinzând mâna spre perfuzia sa.

Îl opresc înainte să o smulgă din brațul lui și înainte să dea cu piciorul la tot, riscând să îl enerveze și mai tare pe italian și să provoace o catastrofă nucleară. Își smulge mâna cu putere, întorcându-și privirea furioasă asupra mea. Uite și răbufnirea pe care o așteptam din prima clipă în care l-a văzut pe Tristan.

— Crezi c-o să te las să îți vinzi trupul pentru mine? Să te vinzi ca să-mi plătești mie spitalizarea? tună mânios. E vina mea, la dracu'! *Eu* am condus mașina, *eu* am trecut pe ultimele secunde ale culorii galben, *eu* sunt răspunzător pentru toate! țipă complet înnebunit.

Tresar. Cuvintele lui se varsă într-o mare de durere.

— M-am trezit azi dimineață în spitalul ăsta privat, cu o tavă plină de mâncare, gândindu-mă că Charlotte a reușit să își pună la bătaie o parte din avere și că o să fiu legat de ea toată viața. Eram pregătit să-ți cer să mă duci acasă, chiar dacă asta ar fi însemnat să mor în propriul pat. Aș fi făcut-o doar ca să nu îi ofer ticăloasei satisfacția de a mă avea la mână. Și tu ai impresia că te las să pleci cu el, să fii la mâna lui și să faci ce vrea din tine?

Sunt convinsă că Tristan aude țipetele lui Blake. La naiba, cred că se aud până la parter urletele lui, și probabil că italianul se distrează copios pe seama noastră.

— Nu mergi acasă, refuz calm, continuând să îl țin departe de perfuzie.

Încerc să fiu dură și convingătoare.

— Ba pe dracu' nu merg, mârâie scos din minți, dând frenetic din mâini și înlăturând cearșaful alb din jurul său.

— Și cum o să faci asta? îl provoc. Nu poți să-ți miști picioarele, adaug pe un ton răutăcios și primesc o privire de ucigaș, care m-ar răpune într-o singură secundă.

Privesc cum chipul i se întunecă și înghit în sec, gândindu-mă că poate exagerez puțin și îmi îndulcesc tonul, sperând să reușesc să îl conving cum trebuie.

— Lasă-mă să am grijă de tine, așa cum ai avut tu până acum de mine, șoptesc și îi strâng mâna cu tandrețe.

— Nu, Libertine, insistă el. Du-te și adu-mi un scaun cu roțile și spune-i bogătanului să se ducă la dracu', cu budinca lui cu tot!

Trag aer adânc în piept, îmi retrag ușor mâinile pe lângă corp și mă ridic în picioare, simțind emoția și voința cum năvălesc în trupul meu și îmi acaparează simțurile.

— Îmi pare rău, Blake, dar o să rămâi aici și eu o să plec cu Tristan, îl anunț hotărâtă, privindu-l direct în ochii întunecați de furie și neputință. E decizia mea finală și vreau să plec cu el, mint cu nerușinare, dintr-o dorință nebună de a-l convinge că totul e pentru binele său.

— Nu am nevoie de asta, mă minte, vrând să ascundă tremurul din vocea sa.

Asta doar îmi întărește hotărârea de a pica în capcana italianului.

Privirea fratelui meu se îmblânzește, el continuând să își ascundă sentimentele adevărate pentru a susține masca de orgoliu. Mă așez lângă el și îi zâmbesc, simțind cum propriile mele lacrimi amenință să se prelingă pe obraji.

— Ba da, șoptesc emoționată, iar eu pot să îți ofer asta. Lasă-mă s-o fac. Niciun sacrificiu nu e suficient de mare pentru tine, Blake, îl asigur cu vocea slabă. Absolut niciunul.

Am nevoie să știu că lupt pentru o cauză și că nu sunt calul de bătaie al unui tată care nu mi-a oferit nimic.

Mă cuprinde într-o îmbrățișare strânsă, lăsându-mă să îmi sprijin capul de pieptul său puternic. Îi aud inima cum se zbate de mânie și de emoție și mă strânge cu putere, de parcă simte că ne luăm la revedere.

— Ce o să îi spun Mirandei?

O să fie furioasă, turbată, și o să mă ardă pe rug imediat ce i se va ivi ocazia, iar nenorocitul de Romano o s-o ajute să aprindă focul. Dar, dacă află toate astea dinainte, o să încerce să mă oprească, probabil chiar înjosindu-se suficient de mult cât să îi ceară ajutorul tatălui ei. Iar asta nu am de gând să permit. O distruge îndeajuns și fără să îi ceară favoruri și nu vreau să îi ofer lui Alastair Webster un as în mânecă împotriva fiicei lui.

— Spune-i că o s-o sun eu imediat ce mă obișnuiesc cu noul fus orar, îmi dau cuvântul, simțind cum o lacrimă mi se prelinge pe obraz.

— Și tu chiar crezi că asta o s-o mulțumească? O să îmi taie bilele dacă nu îi dau mai multe informații, pufnește enervat.

Știu că o să aibă de furcă cu Randy și nu pot decât să zâmbesc.

Un zâmbet amar.

— Te iubesc, Libby! mormăie cu buzele apăsate de creștetul meu. Dar promite-mi că o să te întorci la mine. Promite-mi asta! îmi cere cu vocea încărcată de emoție.

— Și eu te iubesc, Blake, și o să mă întorc mereu la tine, șoptesc și închid ochii, încercând să mă trezesc din coșmar.

Îmi doresc nespus de tare să mă pot ține de această promisiune.

CAPITOLUL 7

LIBBY

Realitatea cruntă mă face să mă desprind de fratele meu, iar când ies din salon, aproape că pot să aud cum inima mi se frânge în mii de bucățele. Nici nu am plecat și deja îmi e dor de el și de gura lui slobodă. Pe hol, Vincenzo stă sprijinit de peretele rece și se joacă pe telefon, având o privire încruntată.

— Unde e? îl chestionez, amintindu-mi că am ceva de rezolvat cu șeful lui arogant.

Îmi face semn cu degetul în sus, mormăind în barbă, concentrat pe ecran, ca mai apoi să înjure copios în limba lui maternă.

— E pe acoperiș și tu datorezi o viață, bombăne enervat că l-am făcut să piardă la Candy Crush.

— Ai nevoie de o viață, Vinnie!

Mă îndrept spre lift, dar fără să bag în seamă privirea lui de surprindere. Pășesc în ascensor, apăs pe butonul pentru ultimul etaj și observ cum grăsanul aleargă și se strecoară înăuntru la fix, chiar înainte să se închidă ușile.

— Serios că trebuie s-o lași mai moale cu bruschetele la micul dejun, amice, îl tachinez, distrată de fața lui roșie. Ori ai înlocuit roșiile cu prosciutto? îl ațâț cu ochii mijiți.

Pentru prima oară, el mă face să râd copios când îmi arată degetul mijlociu și mă înjură în italiană, crezând că nu înțeleg ce spune. *Curvă, cățea nenorocită și spălăcită, americană slăbănoagă*, dar cred că cea mai originală insultă e *față de pizza scăpată pe jos*.

Apoi apasă butonul care face liftul să se oprească.

— Ascultă-mă bine, că n-am de gând s-o spun și a doua oară, americano, mă avertizează cu o voce furioasă. Încearcă să nu-l faci să-și piardă complet mințile, pentru că o să ai de-a face cu mine. Și-așa e tracasat după discuția pe care a avut-o cu poliția.

Îl privesc pe bărbat de parcă tocmai mi-ar fi spus că s-a descoperit un OZN în curtea spitalului.

— Poliția? rostesc deodată animată.

Păi, din partea mea, Romano ar putea să înfunde pușcăria, cu gorila lui și cu tot cu fițele lor de rahat.

— Te bucuri degeaba, femeie. Sau credeai că frățiorul tău o să scape basma curată după ce a provocat un accident în care a murit o persoană?

Amuzamentul îmi dispare, fiind brusc înlocuit de o grimasă.

— Poate că nimeni n-a depus plângere împotriva lui, dar cazul rămâne deschis. Ancheta își urmează cursul. Și, din câte am înțeles, îi cam place să forțeze semaforul, spune răutăcios.

Nu pot să nu îi dau dreptate. Blake chiar conduce impulsiv și se bazează pe noroc.

— Așadar, vezi cum te învârți, pentru că sigur n-ai vrea să auzi cum frățiorul teribilist și handicapat ajunge la pârnaie.

Înghit în sec la posibilitatea ca fratele meu să fie închis.

— Vrei să zici că Tristan a făcut polițiștii să dispară?

Nu răspunde, ci se folosește de brațul lui lung pentru a debloca ascensorul.

— Ce vreau eu să zic e că ai călcat într-un căcat cât tine de mare și te-a lovit norocul, spălăcito. Așa c-ar trebui să-ți retragi colții și să nu mai muști mâna care îți dă de mâncare, mă avertizează cu un ton rece.

Îmi mușc cu putere buza de jos, voind să nu izbucnesc într-un râs de psihopată. Ar trebui să apreciez faptul că sunt forțată să îmi las viața în urmă doar pentru că nemernicul de Romano îmi face niște favoruri? Pentru că toate sunt pentru planul său, în niciun caz pentru bunăstarea mea.

Ușile metalice se deschid cu zgomot și mi-l înfățișează pe bărbatul care stă cu spatele, trecându-și agitat mâna prin păr. Pumnii mi se strâng pe lângă corp și simt cum mă transform într-o prințesă războinică de îndată ce pășesc pe pietricelele mici de pe acoperiș.

Dacă vreau să îi trag una și să îl iau prin surprindere? Clar că da. Dar reușesc? Sigur că nu, pentru că imediat ce brațul meu își ia avânt, el se răsucește, iar palma mea se oprește într-a lui. Mă lovesc de mimica lui iritată.

— Nu aveai niciun drept să-i spui despre Peter, țip enervată peste măsură și încerc să îl lovesc cu celălalt pumn.

Dar dau greș lamentabil în momentul în care țigara din degetele sale cade jos, pumnul meu e capturat, iar ambele mâini îmi sunt cuprinse într-o strânsoare puternică la spate.

— Te simți bine când umilești oamenii, Romano? continui să îi reproșez acțiunile, încercând să îl lovesc cu genunchiul.

— Să înțeleg că am scăpat de *domnul* Romano? mă tachinează, amuzându-se copios pe furia mea.

Dracu' să îl ia cu numele lui stupid! Trebuia să îl cheme *Vierme de Rahat*, pentru că i s-ar fi potrivit de minune. Îl calc pe picior, făcându-l să mormăie enervat, iar eu reușesc să îmi eliberez o mână și să îl lovesc în umăr. A doua e oprită imediat. Sunt luată pe sus și trântită pe banca de lemn, care nu știu de unde naiba a mai apărut, iar respirația mi se oprește pe chipul italianului, poziționat mult prea aproape de al meu.

— Îmi forțezi prea mult mâna, Libertine, spune cu o voce dură și fără urmă de amuzament.

Mâinile îmi sunt strânse cu putere deasupra capului. Sunt hipnotizată de ochii săi verzi, de parcă ar fi ai unui magician.

— O să înveți să mă respecti și să îți stăpânești impulsurile, mai ales în fața oamenilor mei, mă avertizează și imediat îmi întorc capul, văzându-l pe Vincenzo acaparât de telefonul său.

Bineînțeles că e vigilent, dovadă stând mica noastră discuție de mai devreme. Dar închide ochii la ceea ce îmi face șeful lui și asta doar îmi confirmă cât de neajutorată urmează să fiu. Nimeni nu o să îmi ia apărarea și nu o să mă scoată din mâinile diavolului, nici măcar dacă o să am dreptate. Tristan poate că e periculos și nimicitor, însă eu trebuie să fiu mai deșteaptă și să îl bat la propriul său joc.

— Respectul se câștigă, nu se impune, îmi fac curaj să vorbesc când revin cu privirea spre chipul său frumos.

— Nu în lumea mea, *cara*.

Inima îmi bate din ce în ce mai tare cu fiecare secundă care trece, iar o căldură ciudată mă învăluie, țintind spre partea inferioară a trupului meu. Nu realizez că îmi umezesc buzele decât atunci când o fac.

— Sfârcurile tale sunt tare nerușinate, afirmă cu un mic zâmbet și își strecoară o mână sub tricoul meu subțire, atingându-mi pielea înfierbântată.

Trupul îmi reacționează din instinct, iar spatele mi se arcuiește, împingându-mi sânii și mai mult în mâna lui, care trece cu nerușinare de cupa sutienului. Degetele i se strâng în jurul sfârcului întărit și un geamăt mi se rostogolește pe buze, făcându-mă să îmi întorc capul rușinată. Efectul pe care atingerea lui o are asupra mea e de-a dreptul înfricoșător, dar nu la fel ca sentimentul de teamă, complet absent.

Din cauza lui Peter, mi-a fost frică să mă apropii de alți bărbați și să îi las să mă atingă, crezând că o să mă rănească la fel de tare ca el. Dar Tristan nu mă rănește. Atingerea lui nu doare, ci e blândă și mă răscolește așa cum mi-am dorit să o facă Peter. Mângâierile sale sunt un contrast puternic pentru pericolul pe care îl emană prin fiecare por al trupului său. Lasă urme de foc în spatele atingerilor, trimițând emoții puternice până în adâncul ființei mele.

— Tu ești a mea, șoptește rar, cu buzele lipite de urechea mea. Și eu o să te devorez puțin câte puțin, până o să te fac să îți pierzi mințile, continuă neafectat, înfigându-și dinții în gâtul meu.

Ochii mi se închid și îmi mușc cu putere buzele ca să nu scap vreun suspin printre ele și să îi ofer satisfacția care să îi hrănească și mai tare ego-ul. Mâna îi alunecă pe trupul meu, iar când degetele se opresc pe bata blugilor, un semnal de alarmă se aprinde în capul meu și mă face să mă strecur din capcana lui direct pe pietrele mici de pe acoperiș.

— O să te obișnuiești cu mâinile mele pe tine, *amore*, chicotește imediat ce se ridică în picioare.

Îmi întinde o mână ca să mă ajute să mă ridic de jos, dar o ignor cu desăvârșire și reușesc să mă pun pe picioare și fără ajutorul său.

— Și te asigur că vei cere mereu mai mult.

Sunt convinsă că sunt de toată jena, roșie în obraji și cu sfârcurile întărite, făcându-l să se amuze copios pe seama mea, dar, chiar și așa, îmi strâng trupul în brațe și nu mai spun nimic. Toată voința și curajul mi s-au evaporat, transformându-mă într-o păpușă goală și perfectă pentru planurile lui răutăcioase.

— O să fie nevoie de mai mult de două santinele și o armă ca să îmi închizi gura, declar ajunsă lângă lift, aruncându-i o privire urâtă lui Vincenzo.

Nu e deloc perturbat de cuvintele mele, pentru că râde scurt și răspunde la telefonul care îi sună fără încetare în buzunarul pantalonilor, în timp ce eu și garda lui de corp ne duelăm în priviri urâte.

— *Cazzo!*¹² șuieră printre dinți și văd cum întreaga lui atitudine se schimbă brusc, chipul fiindu-i acaparat de furie.

Urmează o întreagă conversație în italiană, în care Tristan înjură de mama focului, strângându-și pumnul liber pe lângă corp, iar eu realizez că nu vreau să fiu vreodată în pielea celui care l-a enervat în așa manieră. O

simplă examinare a trupului tensionat, a chipului furibund și a privirii de ucigaș, și sunt amorțită de frică, gândindu-mă deja cum o să moară persoana respectivă.

Afară, mă opresc pentru o clipă în fața spitalului, înălțându-mi privirea spre etajul fratelui meu, în timp buzele mi se arcuiesc într-un zâmbet trist. Despărțirea de Blake e dură, dar convingerea că o fac pentru binele lui mă ajută să mă urnesc. Nimic din toate astea nu ar fi posibil fără banii lui Tristan Romano. Am nevoie să știu că există șansa ca Blake să fie din nou fratele pe care îl iubesc și îl ador.

— *Îl vreau în Grotă și îl vreau viu, ca să mă ocup personal de el*, urlă în microfonul telefonului, reușind să mă facă să tresar.

Vincenzo îmi face semn spre bancheta din spate, unde Tristan deja ocupă jumătate. Cotrobăie în buzunarul blugilor după țigări, iar eu îmi târăsc picioarele, încercând să trag de timp. Dar nesimțitul de lângă mine mă grăbește, astfel încât mă împiedic de pragul înalt al mașinii de teren și mă lovesc de brațul italianului, făcându-l să își scape telefonul.

— Ai putea să nu mai fii împiedicată? mi-o trânteste în engleză, uimindu-mă cât de repede poate să treacă de la o limbă la alta.

Se apleacă ca să își recupereze telefonul de pe podeaua automobilului, își aprinde o țigară și se întoarce la conversația lui, ignorându-mă cu desăvârșire când tot ce vreau e să mă cert cu el. Vincenzo rânjește din spatele volanului, alegându-se din partea mea cu promisiunea silențioasă de a-l strânge de gât cu prima ocazie. Mă afund în bancheta din piele și rămân tăcută, ascultând conversația de răzbunare a italianului, în timp ce fratele meu rămâne în urmă, singur.

Chiar pot să fac asta? Să îl abandonez și să plec cu Tristan Romano, să fiu la mâna lui? Naiba știe ce poate să însemne asta, pentru că omul ăsta e mai secretos decât un mormânt anonim. Vrea să devin târfa lui personală sau o să mă împartă și cu prietenii săi? Are de gând să termine ceea ce a început Peter și să distrugă ultima fărâmă de sănătate psihică pe care o mai am, doar din pură plăcere bolnavă?

Mâna lui îmi atinge obrazul, iar eu tresar atât de tare, încât mă lovesc de portieră și simt cum durerea își face apariția în umărul meu. Îmi întorc capul, observând brațul întins al lui Tristan. Privirea lui de surprindere o temperează puțin pe cea furioasă.

— Aș vrea să nu mai fii atât de speriată, Libertine, spune ușor, iar degetele sale îmi îndepărtează șuvița de păr lipită pe buze.

Am prostul obicei să îmi sug câteva fire de păr când intru în transa gândurilor, iar acum nici nu mi-am dat seama de gestul ăsta. Nu până la atingerea sa blândă, dar care a reușit să mă sperie și să îmi facă inima să bată de parcă aș fi fost un iepure care fuge de vulpe.

— Nu îți mai rumega părul de parcă ai fi un animal, îmi cere imperios, provocând un râset din partea șoferului nostru.

Nu spun nimic, lăsându-l pe Tristan să se întoarcă la telefonul său și, profitând de neatenția lui, îmi înfig genunchiul în scaunul din fața mea, reușind să îl fac pe Vincenzo să se miște și să mă injure.

Oh, da, Vinnie, o să ne iubim tare mult!

Chiar dacă italianul observă gestul meu, nu zice nimic. În schimb, dezaprobă ușor din cap, zâmbind în colțul gurii.

Libby - unu. Vinnie - zero.

Restul drumului până la aeroport continuă în liniște, Tristan fiind destul de ocupat cu telefonul său, eu - cu orașul pe care îl las în urmă, iar gorila probabil țese planuri despre cum să mă omoare și să scape nepedepsit. Mi-am dat seama că nu o să ajungem la aeroportul principal al orașului, iar semnul cu inscripția *Signature BFI* de la poarta principală îmi confirmă faptul că italianul a folosit unul dintre aeroporturile private ca să ajungă aici. Când mașina se îndreaptă spre una dintre pistele largi și se oprește lângă un avion mare, simt cum frica se întoarce să mă hărțuiască. Sunt convinsă că Tristan are mulți bani, a spus-o dintotdeauna, dar se pare că e într-atât de bogat încât să aibă și un afurisit de avion privat.

Și uite că tipul care a contribuit la crearea mea a reușit să îmi fure zece milioane. De euro. Nici nu știu cum arată banii ăia.

Începe să îmi fie din ce în ce mai frică pentru că nu știu în ce naiba m-am băgat, iar dacă ajung în Sicilia o să fie vai și amar de fundul meu, și asta nu trebuie să mi-o spună nimeni. E ușor să îți dai seama și fără detalii suplimentare.

— Hai să mergem acasă, *cara*, spune plin de un entuziasm pe care nu îl pot împărtăși.

Mă atinge ușor pe genunchi înainte să coboare din mașină. Simt cum înțepenesc pe locul meu și nu fac nicio mișcare când portiera mi se deschide și văd fața acră a lui Vincenzo care așteaptă să cobor pe pistă.

Privesc cum pilotul se apropie de Tristan, cei doi își strâng mâinile cu prietenie și cum bagajele sunt descărcate din portbagaj și duse spre cală. Dar continui să stau nemișcată, cu toate că totul e pus la punct pentru decolare.

— Nu pot să mă urc în avionul ăsta, șoptesc cu inima bubuindu-mi în piept.

Telefonul brunetului alunecă înapoi în buzunarul blugilor. Pune un picior pe prima treaptă, continuând să discute cu pilotul, iar privirea paznicului asupra mea mă face să mă simt ca într-o cușcă, de parcă el ar fi leul care mă urmărește și nu vrea să mă lase să scap.

— Nu urc în avion, Vincenzo, îi spun clar și răspicat, făcându-l să se amuze copios la cuvintele mele.

Aud cum își pocnește degetele, ca mai apoi să își întoarcă capul și să îi atragă atenția șefului său. Înghit în sec, așteptând răbufnirea lui Tristan. Bodyguard-ul i se adresează în italiană și îi transmite hotărârea mea. Pilotul își pleacă capul, transformându-se într-un handicapat surd și mut, Vincenzo își freacă mâinile cu zâmbetul pe buze, ceea ce nu îmi dă o senzație prea plăcută, iar italianul oftează cu putere înainte să îmi vorbească.

— Crezi că ai vreo afurisită de opțiune, *Libertine*? spune pe un ton periculos de calm. Urcă naibii în avion, pentru că nu am de gând să repet!

Mă analizează intens, de parcă încearcă să îmi comande cu privirea lui de smarald să îmi mișc fundul în aeronava sa, dar trupul meu e înghețat. Iar când îmi scutur capul și văd rânjetul lui Vinnie lărgindu-se, îmi dau seama că o să am mari belele de fiecare dată când voi spune *nu*.

— *Du-o la bagaje!* tună în italiană și îmi întoarce spatele, dispărând în avionul lui privat.

Vincenzo se întinde precum un uliu asupra mea și mă înșfacă fără nicio problemă, mă scoate din mașină, aruncându-mă pe umărul său de parcă aș fi un sac de cartofi.

— Pune-mă jos! îi ordon, uitând complet de frică și acaparată de furie.

— Imediat ce ajungi la bagaje, afurisito, spune amuzat. Și râdeai de mine și de burta mea? Nu ți-ar strica niște salată, pufoaso.

Pumnii mei se opresc în spatele lui de oțel, picioarele mi se mișcă fără încetare și încerc să mă eliberez din mâinile nenorocitului cu accent stupid și pe care încep să îl urăsc rău de tot.

Se oprește în fața calei, încercând să mă arunce lângă valize, dar mă agăț de cămașa lui și reușesc să îi dau un genunchi în abdomen. Mă prinde de mâinile pe care le desprinde cu ușurință de umerii săi, mă sprijină cu fundul de marginea metalică și încearcă să mă împingă înapoi. Dar se alege cu un alt picior în coapsă, iar eu îi smulg o înjurătură de pe buze și zâmbesc satisfăcută.

— Fir-ai tu să fii! mârâie pregătit să mă îndese în cală, dar ciocănitul din geamul avionului îl oprește.

Îl văd cum oftează frustrat, își dă ochii peste cap și mă smucește spre el, făcându-mi trupul să se izbească de al lui ca mai apoi să cad în fund pe asfaltul cald.

— Nu înțeleg de ce ești așa norocoasă, mormăie enervat și îmi arată scările avionului.

Mă ridic în picioare, încercând să îmi păstrez puțin din orgoliu, dar cum naiba să fac asta când aproape am fost îndesată în cala cu bagaje? Îmi scutur hainele, îi arunc o privire superioară și mă îndrept spre intrarea aeronavei înainte să mai fac ceva stupid și să ajung în Sicilia lipită cu bandă adezivă de una dintre aripi. Încerc să nu mă las impresionată și să îmi culeg fața de pe podeaua curată când intru în interiorul avionului, dar, *la naiba!* E exact ca în filme – scaune din piele, o canapea, băutură la discreție și, desigur, stewardese care ar face orice să ajungă în patul *marelui* Romano.

Trec pe lângă bruneta cu fundul mare, care stă aplecată peste italian și îi oferă un acces complet la sânii plini de silicon în timp ce îi toarnă o băutură, și mă abțin să nu o lovesc când îmi trântesc fundul pe fotoliul din spatele bărbatului.

— *Asta e tot, domnule Romano?* toarce în urechea lui, continuând să-l privească cu subînțeleles.

— *Momentan, da,* i-o întoarce nătrăul cu o voce seducătoare, care îmi face stomacul să se zvârcolească.

Femeia se retrage fără să mă bage în seamă, roșie în obraji și probabil pregătită pentru o partidă de sex cu domnul arogant. Eu încerc să îl ignor, rămânând lipită de scaunul meu până ajungem la destinație, și dacă pot să o fac fără să îi văd moaca, e mai mult decât perfect. Dar dorința mea se spulberă când își întoarce scaunul cu fața la mine, rânjind la înjurătura pe care o rostesc în barbă.

— Știi, *topolina*, cu cât te împotrivești mai tare, cu atât îmi place mai mult să te chinui, rostește cu buzele lipite de paharul său de whisky.

Vincenzo se trântește lângă noi, împreună cu celălalt bodyguard și cere să i se aducă o sticlă de vin roșu.

— Credeam că domnul Romano e tatăl tău, o trântesc pe neașteptate, dorindu-mi să deviez puțin de la subiect.

Chicotitul lui se oprește în stomacul meu și deja urăsc impactul pe care îl are asupra mea.

— Sunt domnul Romano pentru angajații mei, mi-o întoarce cu zâmbetul pe buze. Jucăriilor le permit și alte apelative, adaugă cu ochii ațintiți pe buzele mele.

Da, păcat că nu pot să îți spun dobitoc, afurisit, netrebnic și multe alte apelative pe care le gândesc în acest moment.

Bruneta se întoarce cu sticla de vin a lui Vinnie și două pahare de cristal, iar când încearcă a doua oară să mă ignore, o apuc de fustă, oferindu-i un zâmbet rece.

— Îmi poți aduce și mie o cafea? spun pe un ton politicos, dar care e la fel de fals precum genele femeii. Cu mult lapte și fără zahăr.

— Desigur, *signorina*¹³, replică *Cur-mare* cu zâmbetul fals.

Îi aruncă o privire rapidă lui Tristan, ceea ce mă face să îmi dau ochii peste cap și să îmi ațintesc privirea pe hubloul avionului, altfel, o să ajung să vomit.

Când cafeaua mea sosește, însoțitoarea de zbor mi-o pune în față și ignor cu desăvârșire gestul ei iritat, pentru că sunt captată de cutia albă de lângă cană, cu imaginea unui telefon mobil pe ea. Automat, mă uit la brunet, care tastează îmbufnat pe ecranul luminat.

— Ce-i asta? întreb cu ochii fixați pe bucata de carton.

Își ridică ochii o secundă, se uită la cutie, apoi își întoarce atenția la mesajele sale.

— Ce ți se pare că este, Libertine? spune indispus, în timp ce cu degetele continuă să apese pe ecran. Ai nevoie de un telefon ca să poți vorbi cu fratele tău.

Mă adâncesc în scaunul de piele, iau cana de cafea în mână, îmi scot telefonul personal, vechi de cinci ani, cu ecranul crăpat și cu două butoane lipsă, pe care îl las lângă iPhone-ul nou-nouț.

— Am deja un telefon, spun luând o gură de cafea.

— Aia e o relicvă care nu ar susține semnalul din Sicilia nici dacă i-ai lipi antena de carcasă, chicotește, făcându-i și pe ceilalți doi să îi țină isonul.

Continui să mă uit la telefonul nou, tânjind în adâncul sufletului meu după el, pentru că mereu mi-am dorit un astfel de dispozitiv, dar prefer să îmi păstrez mândria intactă. Iau mobilul nou și îl arunc în poala lui Vincenzo, reușind să fac vinul din paharul lui să sară, aproape să-i păteze hainele. Captez și atenția lui Romano, care oftează cu putere.

— Chiar trebuie să faci lucrurile atât de dificile? mormăie, vizibil enervat de gestul meu.

— N-am nevoie de nimic în plus de la tine. N-aș vrea să-mi crească datoria, afirm cu un zâmbet mincinos.

Avionul se pune în mișcare, ceea ce îi taie replica italianului, iar când ajungem în aer și nava se redresează, nu mai spune nimic.

Libby - unu. Tristan - zero.


Sunt trezită din somn de ceea ce presupun că sunt turbulențe și mă uit agitată în jurul meu, observând cum Vinnie sforăie de zor, lungit în scaunul său, cu gura deschisă și o mână pe abdomen. Celălalt bodyguard doarme normal, cu căștile în urechi și cu scaunul dat pe spate. Tristan nu e în locul său, iar când mă uit în spate văd perdeaua trasă în zona cu canapeaua și presupun că doarme liniștit, la fel ca ceilalți. Privirea îmi alunecă pe masa din fața mea și văd că telefonul meu vechi a dispărut, iar cel nou a fost deja scos din cutie. Nu mă pot abține și îl iau în mână, iar ecranul se luminează imediat, provocându-mi un mic zâmbet.

Până la urmă, Tristan îmi fură afurisitul de punct.

Oftez cu putere, las telefonul pe măsuta de plastic și mă ridic în picioare, reușind să îmi întind trupul. Aud cum oasele îmi trosnesc. Încerc să mă abțin și să nu arunc un pumn de alune în gura deschisă a lui Vincenzo când trec pe lângă el și mă îndrept spre baie, unde aud gemetele

cu fiecare pas cu care mă apropii – gemete urmate de lovituri și de murmure în italiană.

Doar nu e el!

Mă opresc în fața ușii maronii, cu ochii care mi se fac cât cepele imediat ce-i recunosc vocea profundă. Mă blochez. Ascult cum trupurile lor se izbesc unul de altul, cum ea îl imploră să nu se oprească și cum el scoate niște sunete care mi se imprimă în urechi. Mă întorc pe călcâie, simțind cum obrajii îmi iau foc, dar fac un pas și rămân pe loc, lăsându-mă învăluită de o emoție ciudată în interiorul meu. Una pe care nu știu cum să o definesc, dar care mă face să mă întorc la ușă și să o deschid larg, întrerupându-le plăcerea.

Dar nu, nu, Libby! Fii fată deșteaptă sau o să rămâi cu o imagine fixată pe retină, una de care nu o să mai scapi niciodată.

Îmi strâng pumnul, ca mai apoi să îl apăs cu putere pe ușă și să le domolesc mica partidă deocheată.

— Unii dintre noi au nevoie de somn! strig suficient de tare cât să mă audă.

Aud înjurăturile feminine, apoi hainele care foșnesc și, în cele din urmă, oftatul prelung înainte ca ușa să se deschidă și să dau nas în nas cu bruneta furioasă.

— *Vacă proastă și băgăreață!* înjură în italiană, crezând că nu înțeleg ce spune.

Mă lovește cu umărul când trece pe lângă mine. Reușesc să îmi țin echilibrul și să nu cad în fund, iar Tristan iese din mica încăpere și se sprijină de tocul ușii, chicotind ușor.

— Nu mai este nicio altă baie? reușesc să îmi deschid gura și articulez câteva cuvinte.

Începe să râdă cu toată forța și pleacă, lăsându-mă singură și plină de rușine.

Dracu' să îl ia de fustangiu!

Intru în baie, încercând să ignor mirosul de sex, pregnant și de-a dreptul amețitor, și mă sprijin de chiuveta din marmură. Deschid capacul vasului de toaletă, dar nu vomit, oricât îmi doresc să șterg din cap imaginea lor de mai devreme. Nici prezervativul folosit, aruncat în coșul de lângă nu ajută prea mult. Ce naiba se întâmplă cu mine?

După ce îmi termin treaba, îmi spăl fața cu apă rece și mă uit câteva clipe la reflexia mea din oglindă.

Ăsta e doar începutul, Libertine, și tu trebuie să mergi mai departe, îmi spun. Când mă întorc la scaunul meu, îl văd pe Tristan cum molfăie o bucată de carne, iar stomacul simte că are nevoie și el de o astfel de masă.

— Îți este foame? mă întreabă curios, auzind sunetele stomacului revoltat.

Mă trântesc pe fotoliu, fără să îi răspund în cuvinte, și aproape plâng de fericire când îmi împinge o a doua tavă cu mâncare, aflată tot lângă el. Mă înfig instant în hamburgerul cu pui.

— Ador burgerii! bălmăjesc cu gura plină.

— Știi multe despre tine, *cara*, spune, terminându-și paharul de vin.

Da, sunt absolut convinsă de asta. Butonul pentru însoțitoarea de zbor se aprinde deasupra capului meu, dar eu continui să mă uit la el și sper să nu mai vorbească atât de codat.

— Unde mi-e telefonul?

Zâmbește, știind perfect la care dispozitiv mă refer, și îmi face semn spre hubloul avionului, dându-mi de înțeles că a fost aruncat – într-un mod sau altul – în aer. Mușc din nou din hamburger și aleg să tac din gură, încercând să fiu mai deșteaptă de data asta. Îmi întind mâna și apuc un cartof prăjit, pe care îl ronțai cu ochii închiși, fiind complet încântată de gustul mâncării.

— Ce a spus *Cur-mare* când a ieșit din baie? întreb fiind curioasă dacă o să îmi spună adevărul.

Tristan chicotește, probabil amuzat de porecla pe care i-am dat-o partenerei lui de futut, și continuă să își mănânce friptura.

— A fost doar supărată că nu a ajuns la orgasm din cauza ta, spune serios, înainte să bage o bucată de carne în gură.

Nu astea au fost cuvintele scorpiei, dar tac și îl las să creadă că mă poate duce de nas după cum vrea. Apoi, când bruneta se apropie cu sticla de vin, nu mă aștept la o ripostă din partea ei. Îi umple paharul italianului, lingându-și buzele suav, iar el, nemernicul, îi face cu ochiul, de parcă împărtășesc amândoi un secret obscen.

Apoi se retrage și, prefăcându-se că se împiedică de o piatră imaginară, varsă restul de vin pe tricoul meu alb.

Băga-mi-aș picioarele în curul ei imens de târfă leșinată după scula lui Romano!

Mă ridic în picioare și observ cum pata roșie se întinde pe materialul alb, simțind cum lichidul îmi atinge pielea, alimentându-mi pofta nebună de a o pocni pe nenorocită.

— Mă scuzați, *signorina!* se scuză cu jumătate de gură. Sunt așa o împiedicată, mormăie cu nerușinare.

Îmi arunc părul pe spate și o privesc urât, pășind în fața ei, într-o încercare stupidă de a o intimida.

— Îți place atât de mult să te împiedici de scula lui Romano, încât uiți cum să mergi pe stradă, *signorina?* o atac, accentuând ultimul cuvânt, râsetul lui Tristan spărgând tensiunea dintre noi.

Nu aș putea să o intimidez vreodată, pentru că e o girafă cu cel puțin un cap mai mare decât mine, dar îmi place faptul că e ușor pusă-n încurcătură de atitudinea mea. Poate se aștepta ca nemernicul să îi ia apărarea doar pentru că i-o trage, dar amuzamentul său o debusolează în momentul de față. De asta își pleacă capul și se retrage, fără să îi arunce vreo privire nesimțitului care râde ca o hienă nebună. Mă uit la tricoul meu, complet distrus, și mormăi înjurături pe care nici eu nu reușesc să le înțeleg. Vincenzo trage zgomotos aer în piept, alimentând sforăitul neperturbat, iar Tristan mai are puțin și face o criză. De râs!

— Te mai hlizești mult, Romano? spun arțăgoasă, fiind deja enervată de atitudinea asta a lui.

Văd cum își șterge o lacrimă din colțul ochiului drept, se ridică în picioare și îmi face semn să îl urmez în cealaltă parte a avionului. Mă conduce într-o cameră cu pat dublu, care arată al naibii de confortabil în acest moment. Deschide ușa dulapului din fața patului și îmi aruncă un tricou negru, impregnat cu parfumul său.

— Schimbă-te, îmi cere cu un rânjel, lăsându-și fundul să alunece pe scaunul de piele.

Bun, deci în avionul ăsta are o baie cu chiuvetă de marmură, fotolii care se întorc în orice direcție vrei tu, un dormitor cu pat matrimonial, dulap și o masă, folosită pe post de birou, cu scaun de director? Pe bune acum, câți bani are omul ăsta?

— Nu, mersi, spun împingându-i tricoul înapoi în mâini.

— Și ai de gând să stai încă patru ore cu un tricou pătat, prin care să îți pot vedea sfârcurile? râde de mine. Sau îți place când îți dau ordine? mă provoacă. Vrei să fii dominată, Libertine?

Dumnezeul meu mare! De ce mi-ai trimis un asemenea demon în cale, prea bogat și pe care nu pot să îl pocnesc cum trebuie?

Îi smulg iritată tricoul, așteptând ca el să își miște fundul afară și să mă lase să mă schimb de una singură. Dar continuăm să ne zgâim unul la celălalt, el - cu un rânjat tâmp și jovial pe buze -, iar eu cu o atitudine obosită și cam proastă.

Nu prea îmi dă de înțeles că ar vrea să plece.

— Poți să ieși? îi cer cu dinții strânși, încercând din răputeri să îmi țin furia sub control.

— Da, pot, spune așezându-se mai bine în scaunul său. Dar nu vreau.

Îmi închid ochii și inspir profund, sperând să-l conving să-mi ofere intimitatea de care am nevoie.

— Te rog frumos, insist, simțind deja cum nivelul meu de răbdare și toleranță scade periculos.

Italianul se ridică de pe scaunul lui, dominându-mă cu înălțimea și mă privește în ochi, atingându-mi un sân cu degetul arătător.

— Am văzut deja cât de dornice să mă cunoască sunt sfârcurile tale, mă ațâță în timp ce vârful degetului îmi mângâie baza sânelui. De ce să nu mă joc puțin cu ele?

Palma zboară vertiginos pe lângă trupul meu și se oprește pe obrazul său, provocând un sunet strident. Ecoul puternic răsună în camera mică în care ne aflăm. Satisfacția de două secunde e înlocuită imediat de panică, observând cum amuzamentul se topește pe chipul italianului și ochii i se întunecă.

Ești tare proastă, Libertine! Tocmai ți-ai semnat condamnarea la moarte.

Înghit în sec când mă privește și îmi închid ochii, strângându-i cu putere când văd brațul care se ridică asupra mea. Respirația mi se îngreunează. De parcă tocmai mi-ar fi perforat plămânii și aerul nu mai pătrunde în ei. Inima mi se oprește, oferindu-mi acea senzație pe care o recunosc. Cea de pustietate. Spasmele se sparg în interiorul meu precum valurile violente ale mării la țărm. Mă lipesc de ușa, înălțându-mi brațele ca să îmi pot proteja fața. Mă ghemuiesc în interiorul meu și aștept

lovitura. Loviturile. Aștept violența la care, un bărbat ca el, pare un adevărat expert.

Dar nimic nu vine.

Se aude doar pârâitul tricoului pe care îl port, apoi îl simt cum e smuls brusc de pe mine și aruncat. Tristan mă înșfacă și mă întoarce cu spatele, lipindu-mă de trupul său puternic într-o îmbrățișare strânsă, care îmi face corpul să se zguduie din toate încheieturile.

— Tu încă nu înțelegi, nu-i așa? Șuieră mânios în urechea mea, întreținându-mi frica. Pot să fac ce vreau cu tine, iar tu nu ai niciun drept să mi te împotrivești.

Dinții lui se adâncesc lobul urechii mele, reușind să mă înfioare într-un mod în care nu am crezut că e măcar posibil. Vârfurile degetelor sale îmi mângâie gâtul și pulsul meu o ia la goană. Un nod de emoție mi se adună în gât. Mâna sa dreaptă coboară pe abdomenul meu, apropiindu-se periculos de mult de coapse și nu pot să nu îmi amintesc de momentul în care Peter a încercat să mă violeze. Mă zbat și încerc să mă eliberez, dar strânsoarea se intensifică cu fiecare mișcare a mea, iar palma sa mare se oprește între picioarele mele, tăindu-mi respirația. Simt valul de căldură cum năvălește în trupul meu precum un tsunami, topind orice mușchi din calea sa.

Nu asta e sentimentul pe care l-am avut când fostul meu iubit a vrut să mă forțeze. Nu simt aceeași frică, aceeași spaimă, același întuneric care amenința să mă înlănțuie. Tristan e un bărbat periculos, pe care nu e bine să îl provoc, dar mereu a fost blând și niciodată nu m-a rănit.

Cel puțin, nu până acum.

— Ți-am zis că o armă și două gorile n-o să mă pună în genunchi în fața ta, Romano, îmi fac curaj să spun, chiar dacă vocea îmi tremură de frică.

— Crezi că nu sunt în stare să o fac de unul singur, *cara*? Șoptește cu o voce răgușită.

Aceași voce care trezește în mine senzații pe care le credeam amorțite.

Mă împinge spre pat, iar eu cad lată pe burtă. Mă pregătesc mental să îl văd sărind pe mine și rupându-mă de realitate. Dar când îmi întorc capul, tot ce văd e privirea fixată pe spatele meu. Felul cum mă privește, cu buzele întredeschise, îmi aduce aminte de tatuajul cu care am ascuns încă o cicatrice. Se așază pe marginea patului, întinzând mâna pentru a atinge

desenul imprimat pe pielea mea, dar, de fapt, degetele lui trasează lungimea cicatricii. Cea cu care m-am ales când Peter m-a folosit pe post de scut uman împotriva dealerului său de cocaină. Busola e cea care trebuie să îi capteze atenția prima oară când se uită la tatuaj. Perfect detaliată, expunând cu o măiestrie desăvârșită punctele cardinale. Săgeata din centrul acesteia pare reală, cu vârful negru îndreptat spre Polul Sud și cel roșu spre Polul Nord. Albastrul pal și violetul închis care o completează arată ca două dâre de praf colorat pe pielea mea. Îi oferă viață. De busolă e unită o ancoră cu vârfurile ascuțite, imprimată pe pielea mea într-un amestec de nuanțe. Cenușiu la bază, unde se leagă cu busola, continuându-se într-un curcubeu de culori vii.

Acest tatuaj simbolizează salvarea mea și faptul că trebuie să merg mai departe.

— Lasă trecutul să fie busola, dar niciodată ancora, rostește citatul pe care îl am în cap ori de câte ori simt că ajung la epuizare.

Citatul e așezat în poziție verticală, lângă desen, de-a lungul șirei spinării, și încerc să nu îmi aduc aminte cât de dureros a fost și cum am reușit să scap fără ca familia mea să afle.

— Am crezut că cel de pe încheietură e singurul, spune cu degetele încă apăsate pe pielea mea.

Dezaprob din cap, incapabilă să rostesc vreun cuvânt și mă ridic în fund, rămânând cu spatele la italian. Îmi îmbrățișez corpul, simțind cum se convulsionează din cauza tremuraturii. Când buzele lui Tristan se lipesc peste tatuaj, inspir zgomotos.

— Poate sunt un om dur și îmi pierd cumpătul destul de repede, Libby, dar niciodată nu o să te rănesc așa cum a făcut-o el, mă asigură, dându-mi de înțeles că nu se referă numai la întâmplarea recentă.

E prima oară când îmi prescurtează numele și nu pot să nu mă blestem pentru sentimentul ciudat pe care mi-l oferă asta.

— E mort? îndrăznesc să întreb, știind că Peter a rămas în mâinile lui.

— Ar fi trebuit să fie.

Buzele îi sunt lipite de pielea mea și fiorii se aliniază pe șira spinării.

Când el se îndepărtează, căldura mă părăsește brusc, făcându-mă să înghit nodul din gât și să tresar când pătura moale pică pe umerii mei.

— Dormi în patul meu, Libertine, spune cu o voce blândă. Obișnuiește-te cu ideea asta.

Nu îndrăznesc să îmi întorc privirea în direcția sa, dar aud ușa cum se deschide și se închide. Abia după câteva clipe constat că sunt singură. Îi îmbrac tricoul și strâng pătura pe lângă corp, în vreme ce mă întind în patul primitiv, lăsând lacrimile să se prelingă pe obrajii mei și amintirile să îmi inunde mintea.

E doar începutul.

CAPITOLUL 8

LIBBY

Vuietul strident mă face să îmi deschid ochii și am nevoie de câteva secunde ca să îmi amintesc că sunt în avionul privat al lui Tristan Romano, în patul său și îi port tricoul. Casc cu privirea fixată pe razele soarelui care îmi luminează chipul și îmi întind picioarele, simțind cum mușchii se destind. Parfumul puternic de mosc mă învăluie și suspin, amintindu-mi de sărutul lui pe pielea mea.

Ce naiba o să fac de-acum dacă el are de gând să mă tortureze cu fiecare atingere? Cum o să îi fac față dacă mă va lua mereu prin surprindere și nu voi ști la ce să mă aștept din partea sa?

Peter era imprevizibil la început, apoi am învățat cum să îi anticipez acțiunile. Dacă plângeam, o încasam. Dacă îl ascultam, putea să fie o capcană și să o încasez din nou. Sau putea să fie drăguț și să mă răsplătească cu un sărut. Dar Tristan mă ia prin surprindere, indiferent ce aș face. Dacă îmi țin gura, râde de mine și mă aleg cu o atingere mult prea periculoasă pentru sufletul meu rănit. Iar dacă nu îmi stăpânesc impulsurile, din nou râde de mine, dar atunci risc să îl și enervez și astfel îmi răscolește temerile.

Echilibru. Țasta e cuvântul care o să definească relația mea cu Tristan Romano.

Îmi întorc capul, observând trandafirul alb așezat lângă mine, împreună cu o tavă de mâncare și o ceașcă de cafea. O mână mi se strecoară pe sub pătură, îndreptându-se direct spre floarea superbă care îmi aduce, involuntar, un zâmbet pe buze. Mă uit cu atenție la tulpina curățată de spini, apoi îmi lipesc nasul de petalele catifelate care, nu știu cum, dar poartă mirosul puternic al italianului.

— Bună dimineața, *amore!* aud vocea plăcută și tresar imediat.

Brunetul intră în dormitor, închizând ușa în urma lui și se așază pe scaunul său, în fața laptopului deschis. Ține o cană mare de cafea în mână, pe care o lasă ulterior pe birou. Rămân tăcută, fără să fiu capabilă să scot vreun cuvânt, de parcă aș fi ultima mută, și mă ridic în fund, înșfăcând ceașca de pe tava mea.

— Mulțumesc, reușesc să spun, făcând referire la micul dejun copios și la floarea din mâna mea.

Bombăne ceva, dar nu înțeleg prea bine, căci buzele îi sunt lipite de marginea căinii din porțelan și ochii pironiți în ecranul calculatorului.

— De unde ai luat floarea? spun înainte să iau o gură din cafeaua mea, pe care nu știu cine naiba o face, dar e exact pe gustul meu.

— Am amenințat un porumbel și l-am pus să îmi aducă trandafirul din Franța, când eram deasupra țării, rostește amuzat și nu pot să nu zâmbesc ca o idioată.

— Și ai cerut unul alb? intru în jocul lui, lăsând floarea deoparte.

Iau o bucată de pâine prăjită.

— Dacă nenorocitul e simbolul păcii, normal că a adus unul alb, spune printre zgomotele tastelor.

Izbucnesc în râs, imaginându-mi efectiv cum ar fi dacă biata pasăre chiar ar zbura cu un trandafir în gură și întrebându-mă pe unde naiba ar putea să intre în avion.

— Ai dormit bine? mă întreabă, aruncându-mi o privire rapidă.

— Ca un bebeluș, spun cu gura plină.

Îmi așez o șuviță de păr după ureche, sprijinindu-mi spatele de peretele subțire, apoi mă întind după o căpșună apetisantă.

— Știi că sforăi?

Mă uit la el cu gura căscată. Căpșuna rămâne la o distanță scurtă de dinții mei și încerc să nu mă gândesc la idei tâmpite.

— Nu e adevărat, îl contrazic aruncând fructul în gură.

— Ba da, mi-o întoarce când se uită la mine. Ai putea să faci concurs de sforăit cu Vincenzo, adaugă cu un chicotit.

Molfăi căpșuna și o înghit cu noduri, iritată că sunt băgată în aceeași oală cu experimentul ratat dintre un urs și un bou, și mă uit suspect la italian.

— Tu de unde știi că sforăi? întreb cu ochii îngustați.

— Am dormit lângă tine, *cara*, și aproape m-ai dat jos din pat, mi-o aruncă cu o privire provocatoare.

Mă uit la el, prostită de-a dreptul. Privirea îmi alunecă pe partea opusă a patului, unde tava cu mâncare mă cheamă la ea, observând pentru prima oară perna deranjată.

— Credeai că o să dorm într-un fotoliu în propriul avion? izbucnește în râs, făcându-mi obrazii să ia foc.

Las cana pe tavă, simțind cum îmi piere orice poftă de mâncare și nu mai am curajul să îl mă uit în ochii lui.

— Ești tare drăguță așa, naivă, *topolina*, chicotește cu obrazul sprijinit în pumn și cu privirea asupra mea.

O privire care îmi trezește fiorii de pe șira spinării și care mă analizează cu o intensitate copleșitoare.

— Cât mai durează până ajungem? schimb subiectul, evitând gândul că e posibil să mă fi atins în timp ce dormeam.

— A început deja aterizarea și nu cred că durează mai mult de jumătate de oră. Bun venit în Sicilia, Libertine! îmi urează cu o voce puternică.

Privirea îmi alunecă spre geamul rotund, ochii mei scrutând de la înălțime insula care urmează să-mi devină cămin.

Imediat ce coborâm din avionul privat, aerul rece se lovește de pielea mea și mă înfior, trăgând pătura în jurul meu. La ora șase dimineața e destul de răcoare pentru o zi de vară în Sicilia. Frigul care mi-a intrat în oase cu câteva minute înainte să aterizăm m-a făcut să iau pătura subțire în brațe și să o înfășor în jurul meu, stârnind și mai tare amuzamentul lui Tristan. Acum, el merge înaintea mea, îndreptându-se spre mașina mare, parcată pe pista goală, cu telefonul în mână și impunând să îl urmez de îndată. Fac doi pași, apoi simt cum sunt smucită brusc înapoi și aproape cad în fund, dar îmi păstrez echilibrul la limită. Întorc capul enervată și văd copita imensă a lui Vinnie pe pătura subțire, acompaniată de zâmbetul stupid.

— Vai, am călcat trena prințesei, mă ia peste picior și începe să râdă ca dobitocul.

Trag de pătură, înfășurând-o mai bine în jurul meu și îi promit din priviri nemernicului că o să i-o plătesc cu prima ocazie. Pășesc apăsător pe mașină, mă trântesc pe bancheta din spate și încerc să nu îl pocnesc și pe Tristan când văd că rânjește ca un idiot.

— *Ajung imediat acasă, bombăne în italiana lui afurisită și senzuală ca dracu'.*

Telefonul îi alunecă în buzunarul blugilor, iar eu privesc cum noul meu dușman de moarte se urcă pe locul din dreapta șoferului.

Cred că nu e prea greșit că îmi doresc să fie aruncat din mers, nu?

— Văd că deja ți-ai făcut un prieten, replică brunetul, abținându-se greu să nu râdă în hohote, mai ales că eu și paznicul său pufnim în același timp.

Încerc să nu fiu impresionată de cât de impunătoare poate fi mașina în care mă aflu și, involuntar, ochii îmi alunecă pe pistolul din suportul de cafea ce desparte scaunul meu de cel al lui Tristan. El îmi urmărește privirea, apoi apasă pe un buton și compartimentul se închide, ascunzând arma de ochii mei iscoditori.

— Cu ce te ocupi? În afară de faptul că răpești femei și le duci la capătul lumii, mă interesez eu, simțind cum degetele îmi tremură în jurul păturii.

Zâmbetul de pe buzele sale se lărgește, deopotrivă cu sentimentul meu de neliniște. Se întoarce cu fața către mine, privindu-mă amuzat. Își sprijină brațul pe suportul care desparte locurile noastre, cercetându-mi chipul.

— Te-am răpit? Asta e o acuzație nedreaptă, *cara*, rânjește în timp ce își apasă vârful arătătorului pe tâmplă. Din câte îmi amintesc, ai venit de bunăvoie, singură, după ce ai avut grijă să îmi mai tai câteva cifre din cont.

Nemernicul! Are de gând să îmi scoată ochii cu asta ori de câte ori se va ivi ocazia.

Trag aer în piept și nu mai spun nimic, iar liniștea care se așterne aproape îmi intră în piele.

— Tu cu ce crezi că mă ocup? mă pune la încercare, de parcă vrea să afle ce gândesc și până unde pot ajunge gândurile mele.

— Cred că ești traficant de droguri, rostesc prima idee pe care o am în minte din clipa în care mi-am dat seama că e periculos.

Am văzut suficiente episoade din *Narcos*¹⁴, ca să recunosc unele elemente de acolo și în cazul lui Tristan. Banii, gărzile de corp, influența, armele, toate oferite de prafuri dăunătoare și care te transformă într-un dependent scăpat de sub control.

Nu îmi răspunde, însă continuă să mă privească cu un zâmbet suav pe buze, unul care îmi atenuază tremuratul.

— Mai ai și alte variante sau asta e tot ce poți? mă provoacă plin de curiozitate.

— Asta nu e suficient de rău? o întorc oripilată de gândul drogurilor și refuz să dau glas ideii unei rețele de prostituție.

Am văzut ce poate face dependența dintr-un om atunci când am fost cu Peter și nu vreau să mă gândesc și la celelalte idei oribile care îmi trec prin cap.

— Nu chiar, Libertine. Mai sunt și alte variante, mă asigură, privind câteva clipe parbrizul. Pe acelea o să le afli la momentul potrivit.

— Și dacă nu o să fie niciodată momentul potrivit, mă ia gura pe dinainte.

— Atunci poți să te consideri norocoasă, recunoaște cu o voce joasă.

Pentru restul drumului rămân tăcută și cu privirea fixată pe geam, lăsând pătura să îmi alunece de pe umeri când mă încălzesc sub materialul moale. Încerc să ignor simțurile mele comandate de frică și să admir peisajul din jurul meu. La urma urmei, sunt în Italia și mereu am visat la o astfel de călătorie prin Europa, acumulând o parte din economiile mele pentru dorința asta. Dar soarta se distrează copios pe seama mea, având grijă să îmi spulbere visurile unul câte unul și să mă arunce direct în brațele unui bărbat periculos.

Observ cum mașina se apropie de un drum privat, apoi văd cum bariera e ridicată cu ajutorul telecomenzii din mâna lui Vincenzo. Două minute mai târziu, gura mi se deschide de uimire. În spatele porților de fier, care poartă inițialele F și R în centru, se află un adevărat castel, de-a dreptul superb, care îmi taie respirația.

Calea de acces e lungă, străjuită de o parte și de cealaltă de pini verzi și stâlpi de iluminat, și se termină cu o curte circulară, în mijlocul căreia tronează o fântână de marmură, sculptată la perfecție și înconjurată de flori care completează peisajul superb. Automobilul oprește în fața intrării principale, iar când Tristan coboară și lasă portiera deschisă, mă aplec ușor, continuând să admir grandoarea locului. Am mai văzut așa ceva în filmele vechi și poate în imaginile din cărțile de istorie a artei. Stâlpi masivi din marmură albă încadrează intrarea, punând în evidență ușa dublă din lemn negru în care sunt sculptate diferite ornamente.

Dumnezeule!

Cobor din vehicul, reușind să îmi închid gura și observ cât de ușor îl amuz pe nemernicul ăsta italian.

— Mergem, *amore?* mă invită arătându-mi ușa pe care Vincenzo o deschide și așteaptă ca stăpânul său să intre primul.

Îmi trec absentă mâna peste materialul tricoului – tricoul lui –, într-o încercare de a-l aranja, și încep să mă simt ca Cenușăreasa când e pe cale să intre în palat fără zâna cea bună, apoi îl urmez pe brunet în interior. Dacă ceea ce este afară mă lasă cu gură căscată, nici interiorul nu e mai prejos. Trepte din marmură albă alternată cu neagră încadrează ambele baze ale celor două scări interioare ce se arcuiesc de-a lungul pereților, înălțându-se spre primul nivel al conacului. Acestea sunt completate de sculpturi absolut mirifice. Între ele se observă un hol mai mic, care se oprește în fața unui șemineu alb și probabil a unui living luxos. Tavanul are bolta pictată, de parcă am fi într-o afurisită de biserică, și e înconjurat de lămpi rotunde ce aruncă o lumină albă pe podea, și aceasta realizată din marmură gri. Atât în partea dreaptă, cât și în cea stângă văd alte și alte holuri, care naiba mai știe ce mai ascund de-a lungul lor.

Tabloul de lângă treptele din partea dreaptă îmi atrage tare mult atenția și nu ezit să mă apropiu de peisajul mirific care mă ademenește către el. Mă lovesc de spatele italianului și-mi frec vârful nasului, lăsându-mă condusă de iubirea mea față de artă. Tresar puternic când un bărbat trecut cu mult de prima tinerețe, și probabil și de a doua, apare brusc în fața mea.

Fac doi pași în spate, întorcându-mă lângă Tristan, care se abține greu să nu izbucnească în râs. Am impresia că mă consideră o maimuță de la circ după modul în care râde de orice fac sau zic.

— *Bun venit, signorina!* rostește bătrânul în italiană, plecându-și capul în fața mea.

Îmi întorc capul spre Romano, continuând să mă prefac că nu știu limba lui maternă.

— El este Duca, majordomul nostru și cel care conduce casa, îmi face prezentările. Ți-a urat bun venit.

Deci nu este nicio doamnă Romano care să conducă casa?

Îi zâmbesc bărbatului care are o privire posacă și o postură dreaptă, fără să mă aștept la un surâs din partea lui și sunt luată prin surprindere când buzele i se arcuiesc pentru câteva secunde.

— *Don Adorno vă așteaptă în bibliotecă*, îi spune lui Tristan.

Brunetul îl aprobă cu un sunet mut, apoi își pune mâna pe spatele meu, reușind să mă facă să tresar și să mă îndepărtez de el un pas. Brațul său lung se întinde și indică spre scara de marmură. Nu mă mai privește atât de amuzat. Cred că uită mereu de frica mea sau poate nu o consideră atât de

mare. Îl urmez tăcută, admirând în continuare grandoarea conacului și a primului etaj. Covorul verde îmbracă podeaua în totalitate, pereții sunt decorați cu diferite picturi sau portrete și mă aștept să îl văd și pe morocănosul din fața mea atârnat pe aici.

— Unde mergem? vreau să aflu și încerc să nu îl pierd din ochi.

— Să îl cunoști pe bunicul meu, rostește, dar fără să se uite la mine.

Asta îmi întrerupe momentul de fascinație și mă face să îi privesc spatele rigid. De ce nu vrea să îi cunosc părinții?

Se oprește în fața unei uși duble și masive de lemn, întorcându-se cu fața la mine și îl ascult oftând.

— Încearcă doar să îți ții limba slobodă în gură, pentru că bunicul meu își pierde cumpătul mai repede și decât mine.

— Oh, deci încă unul care crede că femeia trebuie să fie o prostituată supusă, care să îi îndeplinească ordinele? mă ia gura pe dinainte și încerc să nu par victorioasă când văd încruntătura de pe fruntea lui.

Apoi deschide ușa bibliotecii, mă împinge înăuntru cu un mormăit de neînțeles și, involuntar, privirea îmi alunecă pe rafturile interminabile, care pornesc din podea și se opresc în tavan, pline cu cărți, transformând camera într-un adevărat rai pentru sufletul meu curios și pasionat de lectură.

— *Nonno*¹⁵, strigă imediat ce închide ușa și văd cum de noi se apropie de un bărbat înalt, cu părul cărunț.

Se întoarce cu fața la noi și întregul chip i se luminează. Închide cartea din mâna sa, strângându-și nepotul în brațe cu un zâmbet imens, ceea ce mă duce cu gândul la mama. La aceeași îmbrățișare pe care mi-o oferea ori de câte ori plecam sau reveneam acasă. Îmbrățișarea aceea plină de căldură și iubire, cu care doar mamele pot să își copleșească copiii – îmbrățișarea pierdută pentru vecie.

Privesc tăcută cum atitudinea ofensivă a lui Tristan se domolește, de parcă ar vorbi cu eroul său. Chipul lui ar putea să facă o rază de soare să pălească și nu pot să nu fiu fermecată de schimbarea asta de comportament. Asta până când privirea bătrânului se oprește asupra mea, făcându-mă să înghit în sec când zâmbetul i se reduce semnificativ și mă fixează cu ochii verzi și duri. Acum, uitându-mă mai atent la el, îmi dau seama că nu seamănă deloc cu bunicul meu, care a murit în urmă cu zece ani. Are părul grizonant, riduri fine pe frunte și pe obraji, dar pare în formă. Nu are cârje așa cum avea bunicul Ben și nici nu tușește de parcă și-ar da plămâni

afară, dar probabil nu consumă câte două pachete de țigări pe zi, așa cum obișnuia să facă bunicul meu. E puțin mai mic de înălțime decât nepotul său, dar la fel de zvelt și asta mă face să mă întreb ce mănâncă bărbații din familia asta?

— *Ea e?* rostește întrebarea în italiană și cu privirea fixată pe mine.

Tristan aprobă din cap, în timp ce eu încep să simt furnicăturile de emoție în tot corpul.

Problema e că nu știu ce fel de emoție este – bună sau rea.

— Lasă-ne singuri! poruncește folosind o engleză perfectă.

Înghit în sec, privindu-l cu ochi mari pe nemernic, sperând că pot să îi transmit telepatic să rămână aici și să mă apere de orice ar putea să îmi facă bunicul lui. Dar nesimțitul mă ignoră complet, îmi face cu ochiul și părăsește biblioteca cu un rânjet malițios pe buze, lăsându-mă singură în vizuina lupului. Bătrânul își lasă cartea pe biroul masiv, pe care nu l-am băgat în seamă până acum și care arată ca unul din cele pe care le-am văzut în filmele cu regi și regine. Îmi face semn spre canapeaua cu tapițerie scumpă și recunosc îmi este și milă să mă așez.

— Libertine, nu-i așa? spune cu o voce profundă, așezându-se pe mobila lui pretențioasă.

Îmi mișc picioarele cu un sentiment ciudat în trup, fiindu-mi greu să mă relaxez când mă aștept la ce e mai rău.

— Libby, vă rog, reușesc să murmur, încercând să obțin și altceva în afară de privirea sa critică.

Mă așez pe canapea, urmărind cu atenție cum mâinile lui agile iau ceainicul de porțelan și toarnă ceai în două cești asortate.

— Știi de ce ești aici, *Libby*? mă întreabă accentuând numele meu prescurtat.

Ei bine, cred că ăsta e unul din momentele în care se impune să fiu deșteaptă. Așa că pot să mă prefac că nu știu ce o să se întâmple cu mine sub acoperișul lor sau pot să încerc să le câștig încrederea, bazându-mă pe onestitatea mea.

— Adevăr sau minciună? bolborosesc fără niciun regret.

Zâmbetul care apare pe buzele lui, privirea dură pe care o are în momentul în care îmi întinde ceașca de ceai și inspirația scurtă a aerului mă îngheață pe loc.

— Întotdeauna am apreciat adevărul, Libby, spune luând în mână propria ceașcă de porțelan. Mai ales din partea unei femei, adaugă cu o privire rapidă asupra portretului care ocupă perete din fața canapelei.

Femeia frumoasă, cu un zâmbet radios, merit să aducă o rază de lumină în biblioteca sumbră, mă molipsește involuntar și pot doar să îmi imaginez că este o femeie pe care o bărbatul acesta o iubește enorm.

— Sunt aici pentru că tatăl meu e un hoț nenorocit, care și-a ales prost adversarii, uitând că toate se plătesc, mai devreme sau mai târziu. Și, acum, nepotul dumitale vrea ca eu mă ocup de datoria unui bărbat pe care nu l-am văzut nici în poze, darămite în realitate, când eu n-am bani nici pentru ceașca asta luxoasă.

Indic spre obiectul menționat și mă crispez, realizând cât de adevărate îmi sunt cuvintele.

— Dar știți asta cu siguranță, adaug și sorb o înghițitură din ceaiul puternic aromat.

Are un gust plăcut de fructe și oftez în sinea mea. Privirea amuzată a bunicului asupra mea și tensiunea acumulată încep să se risipească în momentul în care îmi întinde farfuria cu zahăr cubic.

— Ai perfectă dreptate, *piccolina*¹⁶, aprobă lăsând un cub alb să alunece în ceașca sa. Știu perfect care este situația ta.

Îmi țin gura închisă, ca să nu fiu tentată să izbucnesc și să las nervii să pună stăpânire pe gura mea, întrebându-l de ce naiba m-au târât până aici dacă oricum sunt conștienți de faptul că nu le pot da banii înapoi.

— Trebuie să recunosc că te afli aici în condiții speciale, spune agitând lingurița în ceașca lui. Majoritatea femeilor care pășesc în casa asta sunt interesate de aventurile de o noapte cu nepoții mei.

Deci Tristan mai are frați. Aș fi putut să jur că, după ce el s-a născut, a traumatizat-o suficient pe mama lui cât să nu mai aibă alt copil.

— Majoritatea femeilor nu sunt cumpărate, îi dau replica.

Când observ cum buzele i se arcuiesc mai tare, simt cum tensiunea începe să se evapore și trupul mi se relaxează.

— Sau *revendicate*, continui eu accentuând cuvântul. Pentru că, din câte îmi pot da seama, nepotul dumitale are un mod pompos de a vorbi, vrând să îmbrace în aur o movilă de rahat.

Bătrânul izbucnește într-un râs calm.

— Dar, ghici ce? Rahatul tot rahat rămâne, declar neîntreruptă de accesul său controlat.

— Obişnuieşti să fii sinceră, Libby?

— Mama mereu mi-a spus că sinceritatea e cheia integrităţii, încuviinţez.

— Şi tatăl tău? El ce te-a învăţat? mă provoacă, luând tensiunea de coadă pentru a o arunca înapoi în mine.

Mă aşteptam la asta. Am văzut-o venind, chiar dacă i-am spus că nu l-am întâlnit niciodată pe trădător.

— Că pot supravieţui şi de una singură, rostesc după ce îmi cântăresc cu atenţie cuvintele.

I-am captat interesul, pentru că nu încetează din a mă analiza.

— Măi să fie! Chiar așa? se arată neîncrezător.

— V-am spus deja că nu l-am cunoscut. A plecat la câteva zile după ce eu m-am născut. Apoi a avut grijă să îşi trimită recuperatorii la uşa noastră când, de fapt, nu s-a deranjat vreodată să ne trimită un singur dolar. Nu a ştiut cum am crescut, o fată pierdută, care dintotdeauna a simţit lipsa figurii paterne. Ce-ar fi trebuit să fac, să plâng în pumni după un om care nu m-a vrut?

Explicaţiile mele sunt înverşunate şi nu mă abţin, ci le înveninez cu toată ura pe care o simt pentru nenorocitul al cărui sânge îmi curge prin vene.

— Când ei au încetat să îşi facă apariţia, am crezut că am scăpat definitiv de asocierea cu numele său afurisit. Apoi nepotul dumneavoastră a apărut la uşa mea, revendicându-mă de parcă Justin Mitchell ar fi avut dreptul să mă ofere cui dă mai mult pe mine.

Bătrânul mă priveşte cu atenţie, urmărindu-mi gesturile. Degetele îmi tremură de furie şi frustrare, iar când palma i se aşază pe umărul meu, tresar şi să scap câţiva stropi de ceai pe covorul scump.

— Înseamnă că avem un duşman în comun, spune cu o voce dură.

Aprob din cap, dar o fac fără să rostesc un cuvânt, încercând să mă relaxez şi să mi-l scot pe tatăl meu din gânduri.

— Cred că noi doi o să ne înţelegem foarte bine, adaugă imediat ce îşi retrage mâna şi îmi zâmbeşte.

Dar de ce cred că e un zâmbet fals şi mă minte?

CAPITOLUL 9

LIBBY

Terminând ceaiul cu *Nonno*, Tristan se întoarce după mine, îmbrăcat într-un costum albastru, perfect mulat pe trupul său sculptat. Încerc să nu mă zgâiesc prea mult la el, oferindu-i și mai multă muniție împotriva mea. Îl urmez pe holul lung, apoi pe scara șerpuită ce duce la etajul al doilea al conacului.

Dacă vreodată o să fiu beată, cu siguranță o să mă pierd în locul ăsta.

— Unde mergem? întreb urmându-l îndeaproape, simțind și răsuflarea lui Vinnie în ceafa mea.

— În camera ta, bombăne preocupat de ceasul inteligent prins de încheietura lui.

Se oprește în dreptul unei uși negre și se întoarce cu fața la mine, aruncându-i o privire grăsanului din spatele meu.

— Vincenzo o să fie noua ta umbră, spune cu un zâmbet de drac pe buze, reușind să ne ia prin surprindere pe amândoi.

— Ce?! izbucnim atât eu, cât și nățăraul din spatele meu, în același timp.

Tristan își strecoară o mână în buzunarul pantalonilor de stofă, privindu-ne cu o ușoară iritare pe chip.

— Comentarii?

— N-am nevoie de nimeni care să stea după fundul meu și, cu siguranță, n-am nevoie de arogantul ăsta, șuier nervoasă, făcând semn spre bodyguard.

Brațul lui Romano se întinde spre mine atât de repede că abia am timp să îl văd, palma rece se strânge în jurul gâtului meu și mă smucește spre el, răsuflând direct în fața mea.

— Nu prea dau doi bani pe părerea ta, Libertine, mârâie.

Îmi îngheață sângele în vene.

— Vincenzo o să te urmărească zi și noapte, pentru că *așa vreau eu*. Vreau să știu tot ce faci, pentru că te afli în *casa mea*, stai pe *bani mei* și o să faci tot ce vreau *eu*, pentru că ești o jucărie afurisită ce m-a costat prea mult!

Înghit în sec, iar când mâna i se desprinde de pe pielea mea, tremur din toate încheieturile și nu am curajul să mă uit în ochii lui. Privesc cum

deschide ușa și îmi face semn să intru înăuntru. Mă supun, fără să îndrăznesc să îl mai înfurii. O trănțește în urma lui și îmi provoacă o sperietură zdravănă. Mă apucă de umăr, mă întoarce cu fața la el și îmi desprinde buza de jos dintre dinți.

— Te-am avertizat, Libertine! Ți-am spus că trebuie să îți controlezi impulsurile în fața oamenilor mei, spune cu o voce vizibil mai calmă. Urăsc, urăsc să fiu sfidat! Nu o mai face!

Mă retrag, strângându-mi brațele în jurul trupului și îi susțin privirea furioasă, încercând să nu tresar când îmi prinde bărbia și mi-o strânge cu degetele sale lungi.

— Deci, vrei o femeie supusă în fața oamenilor tăi?

Degetul său mare îmi mângâie buza cu blândețe, ochii verzi îi pătrund pe ai mei și cred că încep să înțeleg ce trebuie să fac pentru a supraviețui în casa lui.

— Vreau respect, Libertine, rostește cu chipul periculos de aproape de al meu. Restul lucrurilor o să le înveți pe parcurs.

Face un pas în spate, oferindu-mi spațiu ca să respir și, în același moment, trupul i se relaxează ușor.

— Bun venit în noua ta cameră!

Arunc o privire în jurul meu, cu inima care-mi bubuie în piept și simt cum surprinderea mă acaparează. Primul gând care îmi trece prin cap în clipa în care realitatea se ciocnește de mine este că, la naiba, locul ăsta e mai mare decât tot apartamentul meu sărăcăcios din Chicago.

În mijlocul încăperii tronează un pat imens rotund, acoperit de perne mici și cearșafuri satinat, cu noptiere de o parte și de cealaltă a lui, înălțat pe o platformă de marmură. Ușa laterală din partea stângă e deschisă, arătând o baie de trei ori mai mare de dormitorul meu de acasă, iar instinctul mă face să mă apropiu de ea pentru a o admira.

— Să înțeleg că e pe gustul tău?

Aud vocea profundă undeva în spate, realizând că am tăcut prea mult.

Îmi continui cercetarea, fără să îi răspund, fiind convinsă că reacția mea e mai grăitoare decât orice răspuns verbal. Peretele din fața patului are prins de el o plasmă care acoperă trei sferturi din acesta, ceea ce mă duce cu gândul la fratele meu. Nu mai trebuie să mă bat cu el pentru serialele sau filmele mele.

Și, totuși, ideea nu e una reconfortantă.

Ce-i drept, Tristan Romano știe cum să impresioneze o fată și nici măcar nu s-a dezbrăcat.

— Dressing-ul tău e complet echipat și te așteaptă chiar aici, spune și dispare în spatele ușilor duble din stânga televizorului.

Îmi mișc picioarele spre locul unde a dispărut italianul și am parte de un nou șoc. Dumnezeule! Camera asta e uriașă, puternic luminată și plină de haine, de la cele mai elegante rochii până la tricourile banale cu care sunt obișnuită. Rafturile sunt încărcate de hainele în care mă simt cel mai confortabil, fiind împărțite pe categorii: hanorace, tricouri, cardigane, pulovere, blugi. De bara de inox sunt agățate umerașe cu rochii de ocazie, costume din două piese, cămăși. Cealaltă bară de inox sprijină umerașele cu rochii de vară pe care le ating fascinată.

Dar piesa de rezistență o reprezintă rafturile pline de pantofi, toți absolut superbi și, fără îndoială, scumpi ca dracu'.

— Mi-ai cumpărat haine? întreb, imaginându-mi un Tristan ursuz care ia la pas mărunț magazinele de haine.

— Nu, spune oripilat, exact așa cum mă așteptam. Nina s-a asigurat că îmi încarcă contul atunci când am rugat-o să îl completeze pentru tine.

Iau în mâini o rochie de ocazie verde smarald și mă îndrăgostesc într-o clipită, imaginându-mi cum ar arăta pe trupul meu. Surprind privirea intensă a bărbatului stăruind asupra mea.

— Nu e ciudat ca iubita ta să îmi cumpere haine? rostesc lăsând materialul să îmi alunece printre degete.

— Nina e sora pe care mi-am dorit-o mereu și cu care m-am ales în urma unei tragedii, îmi dezvăluie. A fost plăcerea ei să umple camera asta, mă asigură cu un zâmbet.

Se apropie de mine, deschide un sertar lung și expune lenjeria intimă. Doar dantelă.

Mă înroșesc deodată.

— Iar mie îmi place o păpușă Barbie cu toate accesoriile, adaugă mutându-și privirea de la sutiene la mine.

Înghit în sec, încercând să nu mă las copleșită de privirea seducătoare din ochii lui sau de zâmbetul său nerușinat.

— Cred că ai greșit păpușa, spun făcând referire la părul meu roșcat și ochii verzi.

Îmi prinde o şuviță de păr între degete, așezând-o cu grijă după urechea mea și tresar când degetele sale îmi ating pielea.

— Clasicul e plictisitor și supraapreciat, mi-o întoarce cu un rânjet.

Nu zău, Romano!

— Continuă să te minți, Libertine, șoptește cu privirea fixată pe chipul meu, dar știm amândoi că, mai devreme sau mai târziu, o să cazi în capcană.

Înghit în sec, continuând să îl privesc fără să fiu capabilă să articulez un cuvânt. Încerc să împing amintirile cu Peter într-un colț ascuns al minții, unde să rămână pe vecie și să nu mă mai bântuie. Sunetul strident al telefonului mă smulge din gânduri. Aud bombănitul italianului când respinge apelul direct de pe ceasul său.

— O să o cunoști pe Nina azi sau mâine, când se întoarce de la facultate. Până atunci, Vincenzo o să îți arate restul locului, spune îndepărtându-se de mine.

Îl urmez tăcută prin cameră, aproape lovindu-mă de el când se oprește brusc în fața unei uși simple.

— Asta e legătura dintre camerele noastre, rostește cu un zâmbet larg, făcând semn spre bucata de lemn. Deschisă tot timpul, mă provoacă.

Nemernic plin de el.

— Pe noptieră găsești un ceas pe care e fixată ora din Chicago, spune respingând din nou apelul insistent. M-am gândit că o să îți fie mai ușor să știi când să-ți suni fratele sau prietena.

Privirea îmi alunecă pe deșteptătorul mare și silențios, încercând să nu mă las amăgită de gestul lui drăguț.

— Ce să-i spun Mirandei?

Rămâne cu privirea fixată pe ecranul tactil al ceasului său inteligent, gândindu-se probabil la un răspuns potrivit.

— E alegerea ta ce îi spui, Libertine, zice, dar vorbele lui sunt pur avertisment. Dar nu vreau să mă trezesc cu o vizită surpriză, condusă de spiritul de mamă-urs al prietenei tale.

Părăsește camera, aruncându-mi un ultim zâmbet.

Ce a vrut să spună cu asta?

Imediat ce părăsește dormitorul, mă revolt în singurătate, arătând semnul păcii ușii ce se închide în urma lui.

Să ți-o trag, fraiere!

Mă uit la ceasul de pe noptieră, observând că în America e trei dimineața și, cu siguranță, fratele meu doarme. Îmi scot totuși telefonul și îl sun, așteptând să intre căsuța vocală, pentru că somnul lui Blake e ca al unui urs în hibernare și nu poate fi trezit nici cu tunul.

— Bună, frățioare, vorbesc imediat ce sunt redirecționată către mesagerie. Am ajuns în Italia, sunt bine, vie și nevătămată, spun cu un suspin. Sună-mă când te trezești și auzi mesajul. Te iubesc!

Întrerup apelul, arunc telefonul pe pat și tresar zdravăn când capsomanul de Vincenzo deschide ușa cu piciorul, intrând cu valiza mea mică după el. O izbește de podea, aruncându-mi o privire de frustrare și nu pot să mă mai stăpânesc.

— Aia e valiza mea, dobitocule! izbucnesc în timp ce mă apropii de el. Mirosul puternic de tutun aproape mă sufocă.

— Plină cu rahaturi ieftine, mi-o întoarce cu o ridicare ușoară a umerilor.

Înainte să îi zic vreo două la obraz, nemernicul țâfnos se răsucește pe călcâie și iese din camera mea.

O să ne înțelegem de minune, ce să zic.

Îndreptându-mă spre dressing, îmi iau valiza și o așez pe canapeaua rotundă din cameră cu un suspin profund. Râd doar să nu plâng. Deschid fermoarul, dau la o parte carcasa verde și simt emoția cum trece prin trupul meu asemeni unui pumnal ascuțit și se înfige direct în inima mea sensibilizată de durere. Deasupra zace cămașa moale și roșie cu pătrățele, cu chipul lui Minnie Mouse pe spate – cadoul de ziua mea din partea mamei. În comparație cu ceea ce mi-a pus acea Nina pe rafturi și umerase, hainele mele sunt jalnice, vechi și uzate. Niște cârpe. Dar la asta nu o să renunț pentru nicio rochie scumpă aflată în acea încăpere.

Cred că tocmai am găsit un mod simplu prin care să îi spun lui Tristan Romano să își bage hainele scumpe în fund. Îmi aleg lucrurile din valiza mea, agățând totuși un sutien roșu din dulapul cel nou, și zâmbesc ca o idioată, gândindu-mă la reacția italianului când o să îmi vadă tenișii vechi, cămașa cu desene animate și blugii uzați.


— Te-ai acomodat în noua ta cameră? mă întreabă bărbatul în vârstă în timp ce mă ghidează în afara conacului.

Nici nu am ieșit bine din duș, că l-am găsit pe Vinnie în cameră, anunțându-mă că *don* Adorno mă aștepta afară în cel mai scurt timp posibil, astfel că nu m-am opus, abținându-mă cu greu să nu îi dau un șut în fundul lui enervant.

Îmi mușc limba pentru a nu o lăsa să mă bage în belele și doar aprob printr-un mormăit cu buzele închise. Îl urmez pe *Nonno* pe aleea pietruită, pe sub arcadele verzi, pline de flori colorate, și încep să mă întreb cât de fermecată mai pot să fiu de locul ăsta. Aleea se oprește în fața unei sere imense din sticlă, ușile duble se deschid la semnalul bărbatului, iar când pășesc înăuntru sunt cucerită de mirosul plăcut de pământ și flori.

— Bun venit în refugiul meu, *piccolina!*

Fiecare specie de plantă cultivată de el are propria sa arie, fără să se întrepătrundă cu celelalte. Petunii, hortensii, mușcate, begonii, iriși, crini imperiali, trandafiri și încă vreo două specii pe care nu le recunosc. Cine ar fi crezut că asta e pasiunea secretă a bătrânului?

Oare a lui Tristan care este, colectarea de cârțițe?

— E de-a dreptul superb, îmi găsesc cu greu cuvintele.

Mă îndeamnă să îl urmez spre capătul serei, asemănător unui semicerc, acolo unde poposesc o masă rotundă din lemn și trei scaune înalte. Cărțile de pe blatul dur mă atrag precum un magnet. Păcat că sunt de botanică și nu mă dau în vânt după subiectul ăsta.

— Îți plac florile, *Libertine?* rostește cu un ușor accent italian în timp ce privirea e fixată pe petunii.

— Există vreo femeie care să zică *nu* unei flori? îi răspund cu zâmbetul pe buze.

Simt o umezeală în genunchi, urmată de o presiune mică exact în rotulă, ceea ce mă face să mă aplec sub standul încărcat cu jardiniere și îngheț când văd cei doi câini. Recunosc rasa – amândoi sunt niște pitbulli veritabili –, dar niciunul nu mă privește prea blând. Nasul care mă adulmecă se retrage, fiind înlocuit de un mârâit care îmi îngheață sângele în vene. Cad în fund și îi arunc o privire rapidă lui *don Adorno*, care își pregătește stropitoarea și fredonează ceva cu un zâmbet cinic pe buze.

Măi să fie, dacă asta nu e un test...

Cei doi câini ies din ascunzătoarea lor pentru a se apropia de mine încet, iar eu mă târăsc pe podeaua de lemn până când spatele mi se lovește de masă și rămân încolțită de cele două animale. Bărbatul în vârstă continuă să ignore faptul că aș putea să ajung mâncare pentru cele două fiare și cred că inima o să fie prima mâncată, la cât de tare îmi bate în piept și amenință să iasă afară. Aș putea să vorbesc cu ei pe un ton blând, încercând să îi atrag de partea mea, dar sunt convinsă că ascultă doar ordine în italiană și eu nu pot să mă dau de gol. Așa că înghit în sec, termin o rugăciune mintală și îmi întind mâna, lăsându-i pe cei doi să mă poate mirosi în voie.

Nonno rămâne fixat asupra mea.

— Drăguți băieți, îmi fac curaj și le zâmbesc animalelor imediat ce nasurile lor umede se lipesc de palma mea.

Câinele negru se apropie mai mult de mine, continuând cu adulmecatul pe brațul meu, apoi sub acesta, gâdilându-mă cu nasul. În cele din urmă, se oprește la o mică distanță de fața mea.

Ei bine, Libby, asta e momentul când o să te muște de față și tu o să te transformi într-un monstru mai urât decât Frankenstein.

Lătratul brusc mă face să tresar speriată, apoi blănosul mă linge pe obraz și începe să dea din coadă când îmi pun palma pe capul său. Celălalt mă salută cu un alt lătrat, mai puțin strident decât al prietenului său, apoi îl dă la o parte și ajunge el cu capul sub mâna mea. Gestul de gelozie mă face să râd și încerc să îi împac pe amândoi, trezindu-le brusc simpatia bestiilor pline de mușchi.

— Ei sunt Brutus, spune *don Adorno* arătând spre câinele maro, și Maximus, arătând apoi spre cel negru. Și sunt surprins că nu și-au înfipt colții în tine.

Da, sunt sigură de asta, vulpe bătrână ce ești!

Devine evident că o să fiu supusă la diferite încercări ca să le pot câștiga încrederea.

Zâmbetul de pe buzele lui *Nonno* pare a fi unul sincer, iar ochii lui blânzi îi trădează surprinderea.

Libby Neînfricată - unu.

Mă ridic în picioare, lăsând cei doi câini să se obișnuiască cu mirosul meu, fără să îmi pot reține zâmbetul larg.

— Animalele au cele mai bune instincte de supraviețuire și de recunoaștere a inamicilor, spun cu privirea îndreptată spre boturile lor care, acum, s-au mutat pe teniși.

— Într-adevăr, e de acord, fluierând ușor pentru a îndepărta câinii de la picioarele mele.

Au început să se joace unul cu celălalt în drumul spre cutia cu nisip, care presupun că le aparține.

— Mă poți ajuta? mă roagă și îmi împinge stropitoarea în brațe.

Încuviințez și iau obiectul de plastic de toartă, turnând apa în jardinierea cu petunii roz.

Tind să cred că am trecut testul lui dacă cei doi pitbulli nu s-au înfipt în carnea mea și nu m-au făcut bucăți. Nu știu dacă să îi adresez lui întrebarea care îmi stă pe limbă sau dacă risc inutil din dorința de a afla mai multe despre ei, despre lumea ciudată în care am intrat și care o să mă absoarbă în cele din urmă.

Riscă, Libby! Mereu ai făcut-o. De ce să te oprești acum?

— Ce fel de afacere conduceți? îmi fac curaj și rostesc cuvintele.

Simt cum furnicăturile îmi încolțesc fiecare centimetru din piele, în timp ce privirea fixă a bărbatului le intensifică, aruncându-mă într-un joc periculos al fricii.

— Oficial și legal suntem cei mai mari producători de vin din Italia, mărturisește, fapt care mă face să îmi întorc chipul spre al său. Iar în spatele cortinei, conducem mafia din insula asta.

Am nevoie de câteva secunde să asimilez informația, apoi adevăratul sens al cuvântului mă lovește din plin.

Mafie.

Mafie italiană.

Mafie siciliană, ca în filmele de acțiune, înconjurați de crime odioase la orice pas. De-asta vrea Tristan atât de mult să mă comport într-un anumit

mod în fața oamenilor săi.

Mama naibii de treabă!

Înghit nodul ce mi se formează în gât, observând cum stropitoarea îmi tremură în mâini. Bărbatul cu păr cărunt mi-o ia dintre degete și mă conduce pe un scaun.

— Respiră, Libby, mă îndeamnă calm, în timp ce îmi toarnă o ceașcă de ceai.

La dracu' cu ceaiul lui! Am nevoie de un shot zdravăn de vodcă.

— Lucrurile sunt mult mai rele în capul tău, mă asigură cu zâmbetul pe buze.

Iau o gură de ceai și mă abțin cu greu să nu o vomit când simt gustul amar și de-a dreptul repulsiv. Dau din cap, voind să îmi exprim recunoștința, dar imediat ce *Nonno* își întoarce spatele, scuipe ceaiul într-o tufă de hortensii. Se așază pe scaunul din fața mea, își umple ceașca și mă analizează, părând contrariat de șocul de pe chipul meu. Se comportă de parcă mi-ar fi spus că are o fabrică de bomboane.

— Deci nu sunteți niște ucigași cu sânge rece?

Adaugă un cub de zahăr în zeama vomei, apoi amestecă băutura.

— Ba da, dar doar cu cine merită.

O spune ca și cum n-ar fi mare scofală, sorbind ușor din ceaiul său.

Nu mai am niciun gând să mă ating de băutura aia oribilă, dar simt nevoia să îmi ocup mâinile, așa că încep să învârt ceașca și să rumeg noutățile.

— Deci voi sunteți șefii? Voi conduceți *Cosa Nostra*? mormăi cu ochii în lichidul verde.

În momentul în care Randy a descoperit un pact între tatăl ei și organizația care conduce Chicago, am încercat să aflăm mai multe. Atât cât ne-a permis internetul, pentru că informațiile sunt generale. Dar îmi amintesc cum una dintre căutările noastre ne-a condus la mafia italiană, cea mai cunoscută fiind cea din Sicilia, denumită *Cosa Nostra*.

— Eu sunt cel care conduce insula. Din umbră, desigur, afirmă cu mândrie.

— Adică *il capo di tutti i capi*¹⁷? insist, amintindu-mi de un film vechi.

Don Adorno pufnește în râs, amuzat de replica mea.

— Nu există așa ceva în mafia siciliană, *cara*. E un termen pe care voi, americanii, l-ați asociat cu mafia, spune strâmbându-și buzele. *Padrino* – nașul –, îmi explică imediat în engleză, e denumirea potrivită pentru funcția mea.

Arătătorul meu se învârte pe marginea porțelanului alb și încă nu am curajul să îl privesc în ochi.

— Tristan e *Sottocapo* – subalternul meu – și cel care o să preia funcția mea atunci când o să mă retrag, continuă să mă fascineze.

Îmi umezesc buza de jos cu vârful limbii, apoi îi privesc pe Brutus și Maximus cum dorm liniștiți în cutia lor cu nisip.

— Fiecare familie care face parte din clanul nostru are un *Caporegime* – un Căpitan sau conducător – care răspunde cerințelor noastre, îmi face o mică prezentare a ierarhiei lor.

— Și cum reușiți să vă ascundeți de poliție?

Mă las ghidată de curiozitate și îmi ridic privirea iscoditoare.

— Avem un târg cu ei, spune neperturbat de curiozitatea mea.

În traducere liberă – îi plătim suficient ca să își țină gura și ochii închiși.

— Nu vă e teamă că aș putea să vă dau în vileag?

Bătrânul analizează preț de câteva secunde întrebarea mea, apoi începe să chicotească relaxat, comportându-se de parcă ar fi un bătrân cu pipă, iar poveștile sale doar niște basme spuse nepoților.

— Nu e ca și cum secretele noastre o să părăsească vreodată casa asta, *cara mia*, spune pe un ton care reușește să îmi înghețe sângele în vene. Există doar o singură manieră în care poți pleca de aici, Libertine.

Cu picioarele înainte.

Avertismentul lui mă face să înghit în sec și sângele îmi rămâne înghețat în vene, chiar dacă zâmbetul pe care îl afișează ar trebui să mă detensioneze. Înainte să îmi satisfac și mai mult curiozitatea morbidă, continuând cu întrebările, Tristan își face apariția – aproape doi metri de senzualitate și sex-appeal –, iar mie îmi lasă gura apă. Dar nu e singur, ci e acompaniat de un altul, care îi seamănă perfect în atitudine.

— *Nonno!* strigă amândoi în același timp, ceea ce îl face pe bătrân să zâmbească și să își îndrepte întreaga atenție asupra lor.

— *Cum a mers întâlnirea?* vorbește în italiană, probabil pentru că eu nu trebuie să iau parte la discuția lor.

Brunetul mă analizează critic, observând că nu port nimic din dulapul magic, și îl lasă pe însoțitorul său să conducă discuția. Când privirea i se oprește pe chipul meu, înțeleg mesajul clar. O să plătesc pentru îndrăzneala mea.

Necunoscutul se înființează lângă mine și îmi întinde mâna.

— Tu trebuie să fii Libertine, replică în aceeași engleză perfectă ca și ceilalți doi bărbați. Cairo Ambrossi, se prezintă galant.

Îmi așez palma în mâna sa caldă și încerc să îi întorc zâmbetul, fiind atentă la aspectul său. Blond, înzestrat cu o pereche spectaculoasă de ochi căprui, având o ușoară tentă de verde în jurul pupilelor, dar și un zâmbet relaxat și vanitos, Cairo Ambrossi îmi strânge prietenos palma într-a sa. Înainte de a-mi elibera mâna îmi face cu ochiul, iar eu absorb pufnetul care mi se rostogolește pe limbă.

— Îmi pare bine, șoptesc încurcată, simțind privirea pătrunzătoare a lui Romano asupra mea.

Nu vreau să mă las influențată de severitatea ochilor lui, dar, *futu-i*, mă simt dezbrăcată până la piele.

— La fel ca Tristan, Cairo și Nina sunt nepoții mei, îmi explică *Nonno*, uitându-se la amândoi cu mândrie.

— Familia Romano a fost alături de mine și de sora mea când am rămas singuri pe lume, completează blondul cu un zâmbet radios. Și, apropo, *Nonno*, cred că ți-am găsit o partidă bună.

Don Adorno izbucnește într-un râs puternic, ridicându-se de pe scaun pentru a-l lovi pe nepotul său adoptiv în umăr. Tristan mă smucește în picioare atât de repede, încât mă ia amețea, dar ceilalți doi bărbați nici măcar nu ne bagă în seamă. Se retrag spre ieșirea din seră, lăsându-mă singură cu lupul fioros.

— Când bunicul se ridică în picioare, te ridici și tu, îmi ordonă cu un glas rece. Și cu ce naiba ești îmbrăcată?

Începe runda doi.

Mă întorc pe călcâie ca să îl pot privi și încerc să nu zâmbesc prea larg, încântată de mica mea victorie. Nu aș risca să îl enervez și să mă ia prin surprindere cu vreo mișcare bruscă.

— Cu haine, i-o întorc obraznic.

— Nu cu cele cumpărate de mine, mârâie enervat.

— Cumpărate de Nina, îl corectez pentru că nu mă pot abține să nu îl scot din sărite.

Înfierbântat, îmi cuprinde ceafa și îmi apropie chipul de al său. Respiră greoi, nările i se lărgesc în acest proces și sunt convinsă că aș putea fi ucisă dintr-o singură privire, dacă asta ar fi posibil.

— Nu mai face pe deșteapta cu mine, mă avertizează. Dă-o jos! îmi ordonă, făcând referire la cămașa de pe mine.

— Nu!

Degetele i se strâng dureros pe ceafa mea, ceea ce mă face să scrâșnesc din dinți și să îi susțin privirea furibundă.

— Nu am de gând să repet, Libertine!

Gura asta mare a mea mă va băga în belele, nu încapе îndoială. La fel și dorința aceasta nebună de a-i ține piept și de a-l enerva peste măsură. Trebuie să recunosc că vreau să îi testez limitele și să aflu până unde îl pot împinge. Să îi spun *nu* și să văd cum îi explodează capul. Să fac exact opusul a ceea ce îmi cere, iar el să scoată fum pe nări, gata să erupă precum un vulcan. Tristan Romano e obișnuit să fie ascultat și se așteaptă ca și eu să procedez la fel. Păcat că nu și-a găsit partenerul potrivit pentru așa ceva. Desigur, dacă e să știu ce e mai bine pentru mine - și știu -, în fața oamenilor săi o să îmi țin gura închisă, așa cum își dorește. Dar nu pot nega că, în particular, tânjesc după efectul asta asupra lui.

Tânjesc după efectul lui asupra mea.

Secundele se scurg printre trupurile noastre, ochii noștri sunt fixați o pereche în cealaltă, iar tensiunea crește cu fiecare bătaie a inimii mele cu care decid să îl înfrunt. Mă eliberează brusc, făcându-mă să cred că am câștigat, însă mâinile sale se înfig în cămașa mea și, dintr-o singură mișcare, trage de material, smulgând nasturii care se rostogolesc pe podea. Simt cum sângele mi se scurge din obraji în momentul în care aerul cald al serei se lovește de pielea mea și eu realizez că nu există nicio cale să câștig.

Libby - unu. Tristan - doi.

— Ție chiar îți place dur, nu? pronunță cuvintele cu un rânjel victorios pe buze.

Furia erupe în mine precum un vulcan.

— Dobitocule, cămașa asta e cadoul meu de la mama și printre ultimele amintiri pe care le mai am de la ea!

Țipătul meu e jumătate hohot, jumătate ranchiună. Își dă seama prea târziu că a făcut o prostie, iar zâmbetul care îi moare pe buze nu mă face să mă gândesc de două ori înainte să mă lansez spre el pentru a-i înfige un pumn în moaca lui frumos bronzată. Se ferește cu ușurință, provocându-mă să îl urmez orbește într-un dans al furiei.

— Nu am nevoie de haine tale, pentru că nu vreau să devin târfa ta! urlu la el, încercând să îi ating obrazul cu pumnul meu, dar eșuez mizerabil când mi-l respinge cu o simplă mișcare.

— Cam târziu, *topolina*, rânjește în timp ce ocolește masa de lemn.

— Să te fut, Romano! îl înjur și iau castronul cu apă al câinilor, aruncându-l în el.

Bineînțeles că se ferește, de parcă ar fi un ninja invizibil.

— Deja? mă provoacă. Eu am zis să îți acord timpul necesar ca să te acomodezi, dar nu mi-am dat seama că nu reziști fără scula mea.

Dumnezeule! Cât de arogant poate să fie bărbatul asta încât să se creadă cea mai fatală sculă cu picioare?

— Nu-i de mirare că ești nevoit să recurgi la șantaj ca să bagi o femeie în patul tău, încerc să îl rănesc în orgoliu.

Viteza cu care ajunge în fața mea mă ia pe nepregătite și nu apuc să îmi strâng pumnii, pentru că îmi prinde încheieturile la spate, ținându-mă imobilizată în fața lui.

— Nu e nevoie de șantaj, iubire. Ci de *asta*, spune împingându-mă în peretele de sticlă.

Oasele mi se lipesc de suprafața transparentă și trupul său se împinge într-al meu.

Inspir zgomotos, înfiorată de atingerea lui intimă, și simt cum degetele sale se întrepătrund cu ale mele.

— Un sărut *aici*, murmură cu buzele apăsate pe gâtul meu, exact în locul în care sângele îmi bubuie în vene. Altul *aici*, coboară cu buzele spre claviculă. Încă unul *aici*, urcă cu nerușinare pe bărbie, și ești gata să îți deschizi picioarele pentru mine.

Inspir profund, sfredelindu-l cu ochii mei furioși, cu pupile dilatate, și îmi deschid picioarele, așa cum a prezis, încercând să îl lovesc în zona de care e atât de mândru. Chicotitul lui mă enervează așa cum nu a făcut-o nimeni altcineva, iar trupul îmi este blocat între peretele de sticlă și corpul tare al italianului.

— Ai mișcări bune de atac, Libertine, spune amuzat. Păcat că te lași condusă de furie și nu îți analizezi oponentul.

Îmi țin gura închisă, neștiind ce să îi mai spun și urmăresc cum privirea i se oprește pe sutienul cumpărat de el, care îmi înalță sânii mici.

Rânjește. Victoria nu-mi aparține în totalitate.

Dar e nevoie de doi pentru jocul ăsta.

Îmi apropii buzele de ale sale, înfigându-mi dinții în buza lui de jos și trag fără milă, smulgând un geamăt din gura lui. Mă așteptam să mă privească cu uimire, șocat de gestul meu, dar nu mi-a trecut prin cap că o să își strecoare limba în gura mea. Și că o să îmi placă.

Îmi închid ochii cu un suspin, simțind din plin posesivitatea cu care limba lui o revendică pe a mea și cum mă aruncă într-o stare dominată de excitație pentru prima oară în viața mea. Degetele i se adâncesc în fesele mele, afundându-se puternic în carnea moale, și nemernicul îmi smulge un geamăt când mă lipește de erecția proeminentă. Mă împinge tot mai tare în peretele de sticlă, până când oasele devin una cu suprafața dură, acaparându-mi gândurile cu fiorii scoși la suprafață de atingerea buzelor sale. Măinile mele se agață de sacoul scump, vârându-mi unghiile în materialul albastru. Încerc să țin pasul cu sărutul său necunoscut, împingând starea de amețală departe.

Nasturii cămășii sale îmi zgârie pielea când pieptul i se lipește de al meu și semnalul de alarmă îmi pornește inhibițiile, forțându-mă să îmi desprind buzele de ale sale.

Trag aer în piept, dorind să înlocuiesc oxigenul pe care mi l-a smuls din plămâni cu sărutul lui năucitor.

— Nu intra într-un joc pe care nu ești în stare să îl câștigi, Libertine, spune cu o voce sacadată.

Și, cu toate că sunt moale ca o cârpă, reușesc să-l împing și să mă eliberez din strânsoarea sa. Apoi fug din seră fără să mă gândesc de două ori, înfășurându-mi cămașa ruptă în jurul trupului.

Libby - unu. Tristan - trei.

Mama mă-sii de rahat.

CAPITOLUL 10

LIBBY

Reușesc să ajung în camera mea și nici măcar nu mă rătăcesc. Cu nervii întinși la maxim, trântesc ușa cu putere, lăsându-mă pradă lacrimilor. Mă plimb dintr-o parte în cealaltă cu pumnii strânși și cu o frustrare imensă acumulată în mine.

— Dracu' să îl ia de italian dobitoc, cu armata lui de fătălăi cu pistoale! izbucnesc enervată la culme.

Îmi dezbrac cămașa, privind locul gol al nasturilor rupte și simt cum epuizarea și tristețea mă învăluie precum o ceață densă din care nu pot să ies. Mă așez pe marginea patului cu un suspin și îmi trec degetele peste materialul moale, zâmbind imediat ce amintirea se derulează în mintea mea. Când mi-a întins pachetul ambalat cu grijă, mi-a aranjat o șuviță de păr după ureche și m-a încurajat să rup ambalajul. Emoția pe care am simțit-o când am văzut cadoul s-a transformat rapid într-o grimasă care nu i-a scăpat mamei. A observat imediat că nu mi-a plăcut – ea mă vedea o fetiță și eu eram o femeie abuzată. Imaginea de pe spatele cămășii i-ar fi lăsat de înțeles lui Peter că sunt o copilă lipsită de ajutor. Ceea ce nu era prea departe de adevăr, desigur. Mama voise doar să îmi facă o surpriză și nu se aștepta la acea reacție. Astfel că a purtat ea cămașa. O îmbrăca adesea, așa că mirosul ei era îmbibat în materialul moale. Voiam îmbrățișarea mamei și doar așa o mai puteam avea.

Iar acum totul e distrus, pentru că *Nemernicul* nu dă doi bani pe obiectele cu valoare sentimentală.

Strâng cu putere cămașa la piept, îmi ascund nasul în materialul moale și izbucnesc în plâns. Sentimentul de gol mă secătuiește.

Cum pot să fac toate astea fără ca ea să mă împingă de la spate și să mă asigure că o să îmi fie alături, orice s-ar întâmpla? Unde e acum să îmi spună asta? Dumnezeuule, de ce trebuie să fii atât de crud cu mine?

Sunetul strident al telefonului mă face să tresar, iar privirea îmi alunecă involuntar spre ceasul de pe noptieră, care indică ora opt dimineața în Chicago. Îmi șterg lacrimile cu podul palmei, așez cămașa pe pat, înșfac telefonul, apoi alerg în dressing, de unde agăț un tricou albastru și îl îmbrac înainte să îi răspund lui Blake.

— Hei, spun imediat ce apelul video se conectează și îi zâmbesc fratelui meu. Bună dimineața, somnorosule!

Îmi zâmbește amar, dar nu apucă să deschidă gura, căci telefonul îi e smuls și fața furioasă a Mirandei Webster apare pe întreg ecranul.

Ups, am dat de belea!

— *Libertine Ursula Mitchell, când o să pun mâna pe tine, o să te ard de vie!* urlă în difuzorul și nu cred că glumește, judecând după modul în care mă privește.

— Hei, Randy, ce matinală ești! o complimentez, fiind surprinsă că e acolo la opt dimineața.

Se trânteste cu fundul pe pat, lângă fratele meu, reușind să intre amândoi în raza camerei frontale.

— *Ce naiba se întâmplă, Libby?* mă interoghează blonda. *Ajung la spital, aflu că Blake a fost transferat la St. Joseph și apoi că tu ai plecat?*

Îmi trec o mână prin păr, suspinând cu putere, apoi mă așez pe canapeaua rotundă din dressing, simțind privirea pătrunzătoare a Mirandei chiar și prin camera video. Blake își întoarce capul, acesta fiind modul său de a-mi spune *e treaba ta, descurcă-te*.

— E complicat, îmi deschid gura și rostesc, fără să știu cum să duc discuția mai departe.

Sprânceană arcuită și privirea ironică a prietenei mele nu mă ajută absolut deloc.

— *Nimic nu e prea complicat pentru noi, Libbs!*

Mă uit prin peretele de sticlă la marea care se întrezărește și la razele soarelui cum se scufundă în undele cristaline ale apei.

— Hai să zicem doar că sunt un fel de Belle și am făcut un pact cu Bestia, glumesc și fac o analogie cu basmul. Și nu știu pentru cât timp o să fiu în castelul acesta, adaug cu un oftat slab.

Miranda nu e mulțumită de cuvintele mele, dar continui să îmi țin gura închisă și să îmi aduc aminte de cuvintele lui Tristan, având grijă la detaliile care mi-ar putea scăpa printre buze.

— *E periculos?*

Îmi sprijin cotul pe o pernă și obrazul stâng îmi cade în palmă, mușcându-mi vârful limbii.

— Nu pentru mine, rostesc în cele din urmă, menținând un zâmbet slab.

Oftatul ei mă avertizează că nu mă crede, iar privirea fratelui meu îmi întărește această teorie.

— *Libby, nu trebuie să faci asta de una singură, mă încurajează de parcă ar fi mama. Spune-mi unde ești și o să vin după tine. Orice ar fi, o rezolvăm împreună și te întorci acasă.*

Îmi vine să plâng atât de tare când îi văd determinarea din ochi, când îi aud glasul plin de emoție și cât de hotărâtă e să mă ajute. Dar de data asta trebuie să mă descurc de una singură și să nu risc inclusiv viața ei, mai ales că Tristan nu ar ezita nicio secundă să facă ce consideră el necesar pentru ca planurile sale să nu fie date peste cap.

— Sunt bine, Randy, și nu trebuie să îți faci griji pentru mine. Doar ai grijă de Blake în lipsa mea, spun cu vocea sugrumată de emoție.

Cei doi încep să mârâie unul la celălalt, stârnindu-mi un râs din adâncul sufletului și simt un pic de invidie că nu sunt lângă ei ca să îi pot îmbrățișa.

Conversația deviază de la subiectul principal și sunt fericită când observ nerăbdarea din ochii fratelui meu când îmi spune că prima ședință de fizioterapie începe în câteva minute. Acesta este un semn că plecarea mea nu a fost în zadar și că, dacă pot să îl fac pe el fericit, orice sacrificiu o să merite.

Vincenzo apare în dressing, molfăind un sandviș cu mare patos, în timp ce stomacul meu începe să plângă de foame. Apariția lui coincide cu momentul în care asistenta e pregătită să îl ducă pe Blake la terapie, iar eu îmi iau la revedere și închid apelul înainte ca prietena mea să se înfigă și mai tare în mine și să mă tragă de limbă.

— Hai să-ți prezint casa, mormăie cu gura plină.

Îmi las telefonul să alunece pe canapea, apoi mă ridic în picioare și mă apropiu de bărbatul cu un apetit imens și cu început de burtă. Înainte să sar cu gura pe el, îmi întinde un covrig și mușcă din sandvișul cu șuncă și cașcaval.

— Abia peste două ore o să fie cina, spune lingându-și sosul roșu din colțul gurii.

Îl privesc dezgustată.

— Și te-ai gândit să-mi aduci un covrig, în timp ce tu îți alimentezi burta cu ceva mai copios? mă revolt, dar foamea mă face mușc din covrigul din mâna mea.

— Vrei să vezi conacul sau ai de gând să te plângi de faptul că nu ești în stare să spui când îți e foame? bombăne enervat.

Îmi dau ochii peste cap, iar el ia acest gest drept un răspuns din partea mea și mă face să îl urmez cu gura închisă. La etajul al doilea, unde se află atât camera mea, cât și a lui Tristan, aflu că sunt și restul dormitoarelor, inclusiv ale celor doi frați Ambrossi, al lui *Nonno* și camerele de oaspeți. Când trecem prin fața liftului argintiu, îmi lungesc gâtul să îl privesc mai bine deoarece e prima oară când îl observ. Apoi Vincenzo se oprește la primul etaj al conacului, își scutură mâinile de pantalonii săi negri și mă ghidează în partea stângă, spre holul luminat, unde știu deja că se află biblioteca.

— Sala de sport, spune deschizând prima ușă de lângă bibliotecă.

Îmi bag capul înăuntru, dar înainte să admir aparatele, idiotul îmi închide ușa-n nas.

Mușc din covrig, continuând să îl urmez tăcută și încercând să memorez locul fiecărei uși și ce se află în spatele ei.

— Biroul lui Tristan, continuă fluturându-și brațul în fața unei uși duble cu inițialele *Nemernicului*. Biroul lui Cairo, face semn spre camera de alături.

Mestec ultima bucată de covrig, încărcându-mi memoria cu locul ăsta și cu fiecare încăpere în parte.

— Ce-i acolo? întreb când paznicul se întoarce din drum, ratând ușile duble de lemn din capătul holului.

Mă înșfacă de umăr, împingându-mă spre scări, chiar dacă privirea îmi rămâne fixată pe acea încăpere.

— Aia e o zonă interzisă pentru tine, mormăie enervat.

Mă intrigă camera respectivă, nu pot să neg, și cu siguranță o să îmi bag și acolo nasul, mai ales dacă asta o să îl enerveze pe *Nemernic*. Însă acum nu e momentul potrivit, îmi spun și îl urmăresc pe Vincenzo coborând spre parterul conacului. Mai întâi trebuie să le câștig încrederea, să îi atrag de partea mea și apoi să îl lovesc pe italian direct în planul lui de rahat.

— Holul din dreapta duce la camerele personalului, spune imediat ce se întoarce cu fața la mine și își întinde brațul spre holul respectiv. Între scări e holul care duce spre living, continuă plictisit, indicând locul respectiv cu ambele brațe de parcă ar fi un însoțitor de zbor. Acum hai să îți arăt bucătăria și sala de evenimente.

Îmi întind gâtul, încercând să trag cu ochiul la living și imediat aud cum ghidul meu își pocnește degetele și mă cheamă după el de parcă aș fi un cal. Jur că într-una din zilele astea o să i-o plătesc cu vârf și îndesat. În bucătărie, gura mi se deschide de uimire și sunt fermecată instant, iar când femeia robustă îl lovește pe Vincenzo peste mâini și se rățoiește la el în italiană, mă declar cu adevărat cucerită de ea.

Mobila albă, cu mânere negre și perfect îngrijită se îmbină de minune cu podeaua din marmură crem și pereții zugrăviți într-o nuanță mai închisă a acestei culori. Insula din lemn maro-închis cu blat din marmură albă, amplasată în mijlocul încăperii, e pata de culoare care scoate în evidență întreaga bucătărie, împreună cu candelabrul negru atârnat deasupra acesteia. Lângă aragaz pot să observ încăperea mică, unde e amplasată o masă cu șase scaune și o fereastră uriașă care oferă o imagine superbă a grădinii.

Îl văd pe majordomul care m-a speriat când am venit ținându-și ochii fixați într-un caiet, apoi bucătăreasa robustă mai are puțin și pocnește cu o spatulă în cap gorila cu care m-am pricopsit, pe motiv că încercă să distrugă o prăjitură.

— *Lasă mâncatul și fă prezentările, prostule! Ce o să creadă biata fată?* îl ceartă în italiană.

Vinnie oftează cu putere și se întoarce cu fața la mine, aruncându-mi o privire enervată înainte să vorbească.

— Ea e Greta, bucătăreasa noastră, bombăne făcând semn spre femeia plinuță. Iar pe Duca l-ai cunoscut deja.

Mă apropii de femeia cu forme bine conturate, care își ține părul albit de vârstă prins într-un coc deasupra capului și îi zâmbesc.

— *Mă bucur să vă cunosc, doamnă Greta,* rostesc cu zâmbetul pe buze, încercând să arăt o italiană mai stâlcită și să nu îmi dau de gol modul fluent în care vorbesc această limbă. *Eu sunt Libby și îmi e puțin cam foame.*

Femeia mă privește cu ochii mari, ceea ce îmi face zâmbetul să pălească puțin.

— *Ai lăsat biata copilă să moară de foame?* sâsâie spre Vincenzo în timp ce mă împinge spre masă și mă trânteste pe un scaun.

Aud cum îl dojenește, văd privirea amuzată a lui Duca când își ridică capul din caietul său, apoi în fața mea sunt așezate două platouri cu

mâncare și îmi vine să o sărut pe femeia asta. Nu ezit nicio clipă și mă înfig în bucata de mozzarella, simțind cum stomacul îmi cântă de fericire.

— De când știi italiană? mă încolțește Vinnie când se așază în fața mea și se întinde după o bucată de brânză.

— Există ceva ce se cheamă Google Translate, adaug imediat, sperând să mă justific cum trebuie. Nu e greu să înveți o frază în italiană ca să-ți arăți respectul oamenilor care îl merită, i-o trântesc mândră de răspunsul meu.

Ochii i se îngustează, privindu-mă suspect, însă eu continui să îmi umplu gura cu mâncare, evitând să îi dau și alte motive de îndoială.

— Stai liniștită, *cara*, noi suntem obișnuiți cu limba ta, chiar dacă nu o vorbim prea bine, îmi zâmbește bucătăreasa rostind cuvintele într-o engleză puțin mai greu de înțeles.

Duca îmi așază o cană de cafea lângă farfurie, pe care o iau în mâini de parcă ar fi elixirul tinereții, și îi mulțumesc pentru gestul său. Aparent, personalul casei nu e la fel de înțepat precum stăpânii.

Bine, Vincenzo e un caz special de dobitoc scăpat în cap la naștere.

— Ești tare slabă, îmi atrage atenția Greta în timp ce învârte în cratița de pe aragaz.

Înainte să mă avânt în conversație, o brunetă minionă apare în bucătărie, cu o uitătură urâtă în ochii ei căprui, fixată automat pe paznicul meu.

— Vincenzo!

Acesta își scapă roșia dintre degete, ridicându-se imediat în picioare, cu o moacă spășită, și aș putea jura că a înghițit în sec.

— Nina, rostește cu o voce slabă.

Zâmbesc pe ascuns când văd cum i se topește atitudinea de dur în fața acestei fete.

— *Zece flotări, Vincenzo!* ordonă bruneta în timp ce se apropie de masă.

Ursuzul alunecă pe podea cu un oftat și execută ordinul. Fata se oprește lângă mine, susținându-mi privirea cu ochii ei duri și zâmbetul rece, apoi mă ia complet prin surprindere când se aruncă spre mine, înlănțuindu-mă cu brațele ei mici și bronzate.

— *Nu ai idee cât mă bucur să te cunosc*, declară cu un chicotit în urechea mea.

Se așază pe scaunul de lângă mine, zâmbindu-mi bucuroasă și îi mulțumește lui Duca când îi oferă o cafea. Cred că majordomul e omul cu cafeaua în casa asta.

— Hai, hai, scoate untul din foietajul pe care l-ai înfulecat azi dimineață, se amuză când aude respirația întretăiată a bărbatului.

Încep să râd, fără să mă mai abțin nici măcar o secundă, fiind în curând acompaniată de restul persoanelor din bucătărie.

— Eu sunt Alexandrina Ambrossi, dar toată lumea îmi spune Nina, rostește în limba mea, cu un accent perfect și îmi întinde mâna, păstrându-și zâmbetul larg. Sunt sora mai mică și biologică a lui Cairo și sora de suflet a lui Tristan, așa cum îi place să spună. Mă bucur să te cunosc, Libby!

Îmi întind propria mână, atingând palma ei caldă și fermă, apoi îi zâmbesc fără să știu cum să îmi completez prezentarea. Știe deja cine sunt, așa că probabil e la curent și cu situația mea. Mâinile noastre se desprind în momentul în care Vinnie se ridică de pe podea și răsuflă greu, de parcă ar fi cărat vreo zece saci de cartofi fără pauză.

— *Îmi pare rău că nu te-am anunțat unde o să fie americanca,* murmură în italiană și îmi aruncă o privire urâtă pentru câteva secunde.

Nina îl privește plictisită, neinteresată de scuzele lui și îl expediază cu o mișcare a încheieturii.

— Îmi pare rău că Vincenzo e un nătărău care a uitat bunele maniere în fața unei doamne, îmi spune și văd cum își dă ochii peste cap când nătărăul pufnește.

— O să îi tai din porția de prăjitură pentru că a lăsat biata copilă să moară de foame, sare cu gura și Greta, amenințând cu paleta din lemn.

E greșit să fiu fericită că femeile din casa asta sunt puțin de partea mea?

Burtă-mare mai are puțin și mă decapitează dintr-o singură privire, iar eu i-o întorc cu un zâmbet relaxat, menit să îl enerveze și mai tare, în timp ce îmi savurez în continuare cafeaua.

— Mă bucur că s-a mai adunat o forță feminină în casa asta, murmură Nina cu ochii frumoși și mari ațintiți asupra mea. Și așa suntem în minoritate, nu, Greta?

Bucătăreasa aprobă imediat din cap, ceea ce îl face pe Vinnie să își dea ochii peste cap și să bombăne ceva de neînțeles. Nu știu dacă e o capcană,

mai ales că primirea asta așa caldă vine din partea unui membru al acestei familii, dar nu neg că pentru o secundă mă simt bine. Pentru o clipă – o clipă amărâtă – mă amăgesc că sunt înconjurată de oameni buni și primitori.

— Sper că ești pregătită pentru ziua de mâine, spune cu buzele lipite de cana de cafea.

— Pentru ce?

— Pentru cumpărături, desigur, chicotește bruneta. Băieții o să se ocupe de o tranzacție la club, iar noi două o să profităm de asta ca să dansăm puțin, continuă agitându-și trupul într-un ritm perfect. Așa că ai nevoie de rochia perfectă.

— Dar am o mulțime de rochii în dulapul ăla cât un apartament, îi atrag atenția, gândindu-mă la hainele scumpe care stau pe umerașe.

Nina ia o gură de cafea, se întinde după o bucată de pâine cu ierburi aromatice și îmi face cu ochiul.

— Niciodată nu ai suficiente haine, *cara*, mă încântă cu zâmbetul ei larg. Mai ales când la mijloc e un bărbat în bugetul căruia să faci o gaură.

Minunat, alte haine superbe pe care o să fiu nevoită să le ignor și după care o să tânjesc. Alți dolari care să se adauge la datoria afurisită a lui Romano.

— Plecăm de dimineață, mă anunță cu entuziasm.

Iar eu vreau să îmi bag capul în nisip precum un struț.

A doua zi, îmi dau seama că Nina e o micuță obsedată de cumpărături. Îmi aduc aminte că a spus că urma să plecăm de dimineață, dar nu mă așteptam să se arunce în patul meu la ora șapte dimineața și să mă zguduie zdravăn, provocându-mi o durere de cap chiar dinainte să mă dezmeticesc.

— Hai, prințesa din pătura adormită, mișcă-ți fundul! îmi ordonă cu un chicotit, tentându-mă grav să îi dau un șut în propriul ei fund.

Schimbarea fusului orar e absolut teribilă pentru mine și îmi e al naibii de somn. Mă înfofolesc mai tare în pătură, trăgând-o în cap și imediat îmi este smulsă de o hienă prea matinală pentru mine. Încă nu m-am obișnuit cu diferența de timp și gem imediat ce privirea îmi alunecă pe ceas și văd că e ora unu în Chicago.

— Ce magazin de haine e deschis la șapte dimineața? mormăi iritată, încercând să nu o înjur pe brunetă.

— Cel pe care îl frecventez eu, mi-o întoarce cu un zâmbet reținut, apoi mă apucă de gleznă și mă smucește spre ea. Dă-te jos din pat și hai să mergem!

Oftez cu putere, dându-mă bătută imediat ce aud chicotitul enervant al Ninei și o văd la marginea patului, privindu-mă insistent. Nu o să renunțe până nu o să mă dea jos din pat și o să mă târască după ea la magazinul ăla afurisit de haine, ca să îmi mai bage pe gât vreo alte zece rochii, pe care *nemernicul* o să mi le adauge la caiet. Ajung în baie fără să fiu urmărită sau săcâită și văd zâmbetul Ninei cum i se ivește pe buze în momentul în care îmi iau blugii, un tricou roșu cu decolteu mic și adidașii.

— Cred că o să ne înțelegem foarte bine, spune când vede că mă întind după hanoracul negru, șterpelit de la Blake anul trecut.

O urmez spre parterul conacului, simțind cum răcoarea dimineții îmi face pielea să se încrețească, determinându-mă să-mi strâng hanoracul în jurul meu. Ieri, după ce am mâncat în bucătărie, am decis să sar peste cină și m-am retras în cameră, unde am mai schițat câte ceva în caietul meu, cel pe care l-am luat cu mine de acasă.

Nu am servit cina împreună cu restul familiei, de aceea când picioarele mi se lipesc de podeaua din salonul cu puternice accente de negru, simt cum mi se taie respirația. Holul se oprește în fața unui șemineu electric, negru, îmbrăcat în marmură neagră, care completează perfect peretele alb pe care e fixat. Masa ovală de sticlă și cele șase scaune albe sunt așezate în fața ferestrei care oferă o imagine de vis a grădinii. E o priveliște absolut încântătoare, cu iarbă tunsă milimetric și diverși arbuști ornamentali și populată cu statui de diferite forme.

Pe asta n-a catadicsit să mi-o arate nățăraul de Vinnie.

În partea dreaptă a șemineului observ canapeaua lungă, albă, din piele, așezată pe podeaua din marmură neagră, iar peretele negru din fața acesteia e acaparat aproape în întregime de un ecran mai mare decât apartamentul meu din Chicago. Nu ar trebui să mă mai mire opulența din casa asta, mai ales că am aflat cu ce se ocupă familia, dar tot sunt surprinsă de fiecare dată când descopăr câte un colțișor al acestui conac.

— Bună dimineața!

Nonno trece pe lângă mine cu un zâmbet relaxat pe buze, urmat îndeaproape de majordom și ținând tava cu ceai. Nina deja și-a trântit

fundul pe unul dintre scaune, i-a întors zâmbetul bunicului ei și s-a înfipt în pâinea prăjită.

— Vino și stai jos, Libby, mă îndeamnă bătrânul imediat ce se așază pe scaun.

Picioarele mă conduc spre masă, dar ochii mi se fixează pe grădina superbă care îmi arată grandoarea în fața sticlei perfect curate. Doi grădinari au grijă ca tufișurile să fie perfect aranjate, iar multitudinea de trandafiri în diferite culori oferă un adevărat spectacol vizual.

— E atât de frumos! șoptesc eu, alunecând ușor pe scaunul de lângă Nina.

— A fost locul preferat al bunicii și încercăm să îl păstrăm așa cum și-ar fi dorit și ea, aud vocea tristă a brunetei.

Don Adorno își privește cana de ceai fără să rostească vreun cuvânt și eu mă simt de parcă am ține un moment de reculegere pentru soția lui, care se pare că nu mai e regina acestui conac.

— Îmi pare rău pentru pierderea voastră!

Duca îmi pune cana de ceai în față și de data asta simt mirosul plăcut de mușețel, apoi mâna Ninei care o atinge pe a mea și îmi mulțumește cu un zâmbet.

— Mulțumim. Aș vrea să spun același lucru și despre mama ta, *piccola*, rostește *Nonno* cu regret.

Degetele mi se lovesc de ceașca de porțelan, în timp ce privirea îmi cade pe bolul cu fructe proaspete. Gândul la mama mă întristează imediat, reamintindu-mi de golul imens pe care l-a lăsat în inima mea. Nina îmi strânge mâna, încercând să atenueze un pic din durerea care îmi găsește ecoul în sufletul meu.

— Toată lumea de aici e așa matinală? schimb subiectul.

Mezina familiei își umple farfuria cu ouă și mozzarella, *don Adorno* își îndulcește ceaiul cu zahăr, iar Duca tot umple masa cu mâncare, de parcă ar vrea să hrănească o armată întreagă.

— Eu sunt obișnuită cu trezitul devreme din cauza cursurilor, îmi răspunde bruneta înainte să își umple gura.

— Iar eu plec imediat la Palermo pentru niște afaceri, spune bătrânul, reușind să îmi atragă atenția asupra lui.

Abia acum văd costumul din trei piese pe care îl poartă și servieta de pe scaunul alăturat. Nici nu vreau să mă gândesc ce înseamnă de fapt niște

afaceri sau dacă are un pistol în mica lui valiză din piele. Mai bine nu pun întrebări, ca să nu primesc niște răspunsuri nepotrivite.

Cei doi încep să vorbească despre diferite lucruri mărunte, iar Cairo și Tristan nu îți fac apariția. Gândul la fratele meu și la cât de mult îmi doresc să mă sune și să îmi povestească cum a decurs prima sa ședință mă ține în priză. Imediat ce *Nonno* își ia servieta și pleacă, Duca apare imediat, de parcă ar fi un magician, și ne întinde două termosuri.

— Bunicul nu acceptă cafeaua ca drog matinal, mă lămurește Nina și se ridică în picioare. O să o savurăm în mașină, în drum spre magazin.

Ființa asta e prea energică în clipa de față și nu vreau să știu cât o să se mai transforme după ce își alimentează sistemul cu cafeină. O urmez pe holul dintre scări și până la ieșirea din conac, apoi îl văd pe somnorosul de Vincenzo, căscând de mama focului înainte să își îndese în gură un corn cu ciocolată. Bărbatul necunoscut din spatele volanului fumează cu prea mare poftă și pare mai vioi decât nătărăul.

— El e Leo, umbra mea, rostește bruneta întinzându-și brațul spre el.

Acesta mă salută cu o mișcare scurtă a capului și acum înțeleg de ce e mai bine dispus decât grăsanul cu gura plină.

— Hai, Vincenzo, înfulecă mai repede, îl dojenește, lovindu-l ușor peste burtă.

Nu pot să îmi rețin râsetul, primind despre răspuns o maimuțareală din partea umbrei mele și îl calc pe picior înainte să mă urc în mașină.

— *Americancă afurisită!* aruncă în italiană, încă profitând de faptul că mint în legătură cu limba sa.

Izbește portiera, încercând probabil să mă intimideze, însă decid să îl ignor, mai ales că sunt prea somnoroasă să mă cert cu el. Îmi păstrez rezervele pentru nemernicul șef.

— Deci, înveți la Roma? deschid conversația.

Beau din cafeaua mea și conchid că Duca e un zeu al acestei băuturi.

— Mhm, murmură Nina cu gura plină. Universitatea Sapienza, Facultatea de Drept. Pisicuța asta o să fie un avocat beton, spune cu un zâmbet larg.

Mașina o ia din loc, lăsând în urmă conacul imens și, la un moment dat, devin tentată să sar din ea și să fug. Dar, clar, e o idee proastă pentru că aș fi găsită numaidecât și sigur aș suporta niște consecințe nu prea plăcute.

— Deci o să fii asul din mâneca fraților tăi?

Bruneta își întoarce privirea spre mine, rânjind larg la cuvintele mele.

— Pentru afacerile legale, cam așa ceva. Însă, pentru partea cealaltă, rolurile sunt complet inversate.

Nici nu vreau să mă gândesc cât de protejată a fost fata asta din copilărie și până acum. Propriul meu frate s-a comportat precum un câine turbat ori de câte ori aveam o problemă, dar cred că mafioții ăștia doi cu siguranță au dus nebunia la nivel de artă.

— Ce s-a întâmplat cu părinții tăi? întreb amintindu-mi de cuvintele lui Cairo din seră.

Oftează cu putere, privind pentru câteva secunde geamul înainte să vorbească.

— Au murit când aveam aproape cinci ani, spune cu o voce slabă, urmăriți de clanul Castelinni până când mașina ni s-a izbit în primul perete.

Un fior de gheață urcă pe spinare, neutralizând simțurile mele în timp ce cuvintele ei mă aruncă în amintirea amară a propriului accident.

— Eu am avut noroc de scaunul meu și de centura de siguranță, dar tot m-am ales cu o amnezie retrogradă și părinții mi s-au șters din amintiri, continuă luând o gură zdravănă de cafea. Adorno și Angela au fost cei mai buni părinți pentru noi, iar eu îmi aduc aminte când *Nonna*¹⁸ îmi citea povești la culcare și *Nonno* m-a învățat să merg pe bicicletă.

Nici măcar nu știu ce ar trebui să spun într-o situație ca asta. Nu ar fi trebuit niciodată să o întreb. Degetele mi se strâng pe termosul din metal, privirea îmi rămâne fixată în parbriz, observând cum orașul se trezește la viață, și gura mi-e închisă.

— Oricum, Cairo a fost cel mai afectat de moartea lor și a jurat să se răzbune până la ultimul Castelinni. El avea paisprezece ani când au murit și a avut mai mult timp să îi iubească.

Nu ar trebui să simt milă și compasiune pentru mafioții ăștia care pot să te omoare fără să clipească, dar în adâncul sufletului lor sunt tot oameni, iar durerea pierderii e la fel de tranșantă și pentru ei.

— Și părinții lui Tristan? mă împinge curiozitatea să întreb.

Automobilul oprește în fața unui magazin cu pereți de sticlă, în spatele cărora sunt expuse manechine îmbrăcate în haine sclipitoare, dar nimeni nu se mișcă.

— Patrizio, tatăl lui Tristan, a fost ucis la câteva săptămâni după părinții mei, spune cu un oftat puternic. Castelinni l-a prins într-o

ambuscadă și a avut grijă de viața sa. Tristan a luat-o complet razna pentru că era destul de apropiat de tatăl său. Nu atât de apropiat cum e de *Nonno*, dar înțelegi tu, murmură cu privirea asupra mea.

Nu vreau să îl compătimesc pe acel mare nesimțit, dar simt cum latura mea sensibilă cedează la simplu gând de pierdere a unui părinte. Știu ce durere am simțit când am pierdut-o pe mama. Încă o simt. E experiență traumatizantă.

Dar nu pot să neg că a fi departe de locurile în care am fost împreună îmi face bine.

— Iar Mary, mama lui Tristan, și-a luat tălpășița imediat după moartea soțului ei și a lăsat totul în urmă, inclusiv pe fiul orfan, îmi spune aruncând peste mine un nou șoc.

— E americană?!

Nina începe să chicotească, abandonând termosul într-un suport de cafea.

— Tristan nu e un nume italian, *cara*, râde de mine. Dar el cu siguranță e un italian adevărat.

*Italiano vero*¹⁹.

Îmi face cu ochiul, coboară din mașină și o urmăresc cum dispare în magazinul de haine, lăsându-mă mai îngândurată decât niciodată.

— Sper că nu vrei să-ți deschid portiera, vocea profundă a nătărăului mă aduce la realitate.

Îmi dau ochii peste cap, abținându-mă să nu îl înjur pe idiot, dar îi arunc termosul în poală înainte să cobor din mașină și regret imediat că nu l-am deschis înainte. O urmez pe Nina în interior, felicitându-mă că am reușit să îmi stăpânesc impulsurile și nu i-am ars o palmă grăsanului.

— Astea o să-ți vină superb, mă întâmpină bruneta, aruncându-mi două rochii în brațe.

Mă împinge spre prima cabină de probă și mă lasă singură, iar eu mă simt de parcă am avut o întâlnire cu un fulger.

Eram sigură că așa se va întâmpla când cafeaua avea să își facă efectul.

Agăț cele două umerase în cuier, mă uit la rochii și mă întreb unde e restul de material, pentru că astea par de-a dreptul neterminate. Cred că abia îmi acoperă fundul și Nina sigur vrea să mă bage în belele cu afurisitul de Tristan.

— Haide, Libby, să vedem trupul ăla de felină! strigă mult prea energic.

Prima rochie pe care o îmbrac e una neagră, decupată în jurul abdomenului, cu un șliț lung și un decolteu mult prea adânc pentru gustul meu. Încerc să trag de material în jos pe coapse, dar asta doar adâncește decolteul. Ies din cabină cu o dezaprobare din cap, pregătită să îi spun Ninei că nu am de gând să port așa ceva, dar cuvintele îmi îngheață pe limbă.

— *O brunetă și o roșcată*, rostește străinul într-o italiană fără cusur și cu un rânjel scârbos pe buze. *Astăzi sunt tare norocos!*

Nina e immobilizată pe canapeaua de piele din magazin, în timp ce bărbatul plimbă un pumnal printre degetele sale și își mută privirea de la mine la brunetă.

CAPITOLUL 11

LIBBY

Paralizez pur și simplu, lăsând groaza să îmi amorțească simțurile și privesc cum pumnul se plimbă de-a lungul piciorului Ninei, în timp ce străinul rânjește precum un maniac.

— Frățiorii tăi au numai angajați de doi bani, spune aruncându-se peste brunetă și o strivește între materialul canapelei.

Tresar violent, fiind lovită din plin de amintire.

L-am refuzat clar și răspicat, și am făcut-o în fața prietenilor săi, prea intoxicați cu marijuana și cocaină pentru a procesa cuvintele mele. Dar el nu a fost. Era pe deplin conștient și complet furios, neașteptându-se la răspunsul meu sfidător.

— *Ai spus că nu vrei sau mi s-a părut? a rostit cu o voce profundă, care mi-a înghețat sângele în vene.*

Am înghițit în sec, încercând să fug din calea lui, însă pumnul care i s-a înfipt în părul meu s-a strâns dureros în jurul firelor lungi și am scâncit când am simțit smucitura puternică.

— *Încă nu ți-ai învățat lecția, a mârâit având ochii injectați. Aaron, dă-mi funia!*

M-a trântit pe un scaun și m-am ridicat imediat în picioare, terifiată de ordinul său. M-a împins înapoi și am fost ținută pe bucata de lemn de unul dintre amicii săi, apoi am simțit funia aspră cum mi-a tăiat pielea în momentul în care a fost înfășurată în jurul meu.

— *Dă-mi drumul, te rog! l-am implorat cu lacrimi în ochi și mi-a răspuns la rugămintă cu o palmă puternică peste obraz.*

— *Ți-am spus să nu mai plângi degeaba, a urlat la mine. Pe cine dracu' crezi că impresionezi cu bocitul?*

Și-a scos briceagul nelipsit din buzunarul blugilor și am auzit cum inima mi s-a oprit. Amețeala a dat năvală, la fel de puternică precum un uragan, și teroarea din sufletul meu a fost de-a dreptul sfâșietoare.

— *Peter, te rog, am încercat să rezonéz cu mintea lui întunecată de vicii. Vreau să plec.*

— *După, a bombănit ușor amețit, lăsându-se pe vine în fața mea. Mai întâi, trebuie să înveți că nu ai niciun motiv să refuzi.*

Mi-a împins mâneca puloverului în sus pe braț și mi-a prins încheietura, trăgând-o fără milă spre el.

— O să te denunț la poliție, am țipat văzând cum lama briceagului a ieșit la iveală și s-a apropiat periculos de mult de mâna mea.

Peter a început să râdă tare, cu putere, aruncându-mi o privire batjocoritoare înainte să împingă vârful lamei pe pielea mea.

— Cine crezi c-o să te bage în seamă, prăjiturică? m-a tachinat, creștându-mi pielea. Ai uitat că tatăl meu conduce poliția din orașul ăsta?

Nu uitasem.

— Ești a mea, Libby, și nimeni nu o să te salveze vreodată de mine, a râs făcând sunetul să se imprime în sufletul meu.

Apoi a apăsat cu putere pe încheietură, smulgând un urllet din gâtulejul meu.

Ecoul puternic al palmei care se izbește de obrazul necunoscutului mă smulge din amintirea oribilă și observ cum furia domină chipul Ninei, știind că a făcut o mișcare greșită. Dar, în același timp, trebuie să îmi amintesc că ea a crescut într-un mediu dur și că o să riposteze mereu. Piciorul ei se fixează în zona intimă a bărbatului, provocându-i o durere copleșitoare, una ce îl face să se îndoiaie de la mijloc, oferindu-i brunetei spațiul necesar pentru a ieși din capcana lui. Zâmbetul triumfător i se scurge de pe buze în momentul în care e prinsă de gleznă, trântită de podea și târâtă spre matahala furioasă.

— Dă-i drumu'! reușesc să îmi găsesc vocea și să vorbesc, atrăgând atenția asupra mea.

Bărbatul cu ochi albaștri și cu o cicatrice care îi acoperă obrazul aproape în totalitate zâmbește cu mâna fixată în gâtul Ninei și pufnește în râs când vede că înșfac o veioză de metal.

— Americanca a sosit la palat, mă batjocorește, smucind-o pe italiancă în sus. Tăticul te-a băgat în belele, roșcato?

Oare Justin Mitchell e atât de cunoscut în zona asta, încât toată lumea știe cine sunt? Oare Tristan nu e singurul rămas cu o gaură în buget?

Degetele mi se strâng pe suportul rece și lung. O privesc pe Nina cum reușește să se elibereze, ca mai apoi să fie împinsă înapoi pe canapea.

— Chiar sunt un tip norocos azi, chicotește, apropiind-se de mine. Mă joc un pic cu puștoaica familiei, spune făcând referire la brunetă, și

recuperez și bijuteriile nevestei mele. Cele pe care șobolanul de taică-tu mi le-a furat, declară furios.

Brațele îmi iau avânt, încercând să îl lovesc pe nemernic direct în cap, însă sunt rapid deposedată de arma improvizată, care e aruncată pe podea. Mâna puternică îmi cuprinde maxilarul. Mă strânge dureros până când degetele i se fixează în os.

— Unde-i Mitchell? mârâie suflându-mi în față respirația urât mirositoare.

Privirea îmi alunecă pe ușa de la intrare, întrebându-mă unde naiba sunt Vincenzo și celălalt idiot de ne-au lăsat în voia sorții.

— Vorbește, spălăcită proastă! Unde-i dobitocul de taică-tu? îmi urlă în față, punând și mai multă presiune în strânsoarea sa.

— Îți pregătește locul în iad, spun printre dinții încleștați, chiar dacă maxilarul îmi e imobilizat.

Matahala începe să râdă cu putere și tresare în momentul în care Nina aruncă în el cu bolul din cristal plin cu bomboane. Geme când resimte impactul în coastele sale, bolul se izbește de podea cu un sunet strident, însă rânjetul lui mă sperie și mai tare.

— O să mă întorc și la tine, îmi promite apoi mă împinge cu putere, ceea ce mă face să mă prăbușesc pe podea și să îmi lovesc capul de suprafața tare a unei cabine de probă.

Durerea mi se răspândește până în vârful degetelor de la picioare, însă reușesc să mă mișc și să nu rămân lipită de podeaua rece. Matahala se aruncă asupra brunetei, încercând să se ferească de loviturile ei în timp ce o ține imobilizată pe canapea. Are o expresie de psihopat pe chip. Mă ridic în fund doar ca să observ cum își pregătește lama și o apropie de chipul frumos al Ninei.

— Las-o-n pace! strig ridicându-mă sprinten în picioare.

Lama ascuțită se oprește la câțiva centimetri de pielea fină a Ninei.

Bruta își lărgește zâmbetul, acesta aproape ajungându-i până la urechi. O prinde pe victimă de păr, smucind-o înfuriat, apoi o înlănțuie cu brațul liber și își flutură briceagul în față ei.

— Ia te uită! Îți pasă de mica orfană. Ce drăguță ești! mă ia în derâdere, trăgându-i fetei capul pe spate. Spune-mi unde-i Mitchell și promit să vă las în pace.

Cum naiba pot să-i conving pe toți oamenii ăștia că nu am nicio legătură cu tatăl meu, că habar nu cine e, nici unde naiba e și că sunt tot o victimă a vicleniei lui?

— Nici măcar nu știu cum arată, rostesc cu o voce tremurândă, sperând să îl înduplec.

— Răspuns greșit!

Lama coboară pe brațul Alexandrinei și privesc cu spaimă cum îi taie pielea și sângele iese la iveală.

— Te rog, oprește-te! îl implor, făcând un pas spre ei cu lacrimi în ochi, întreaga imagine răscolindu-mă peste măsură.

— Unde este Justin Mitchell? insistă neperturbat de acțiunile sale.

— Nu știu! Las-o în pace! cedez în fața fricii și îmi simt trupul cum tremură din toate încheieturile. Nu l-am cunoscut niciodată. Nu știu cine e!

Mă privește preț de o secundă, apoi își poziționează briceagul spre inima Ninei, iar ochii mei se măresc de groază, amintindu-mi momentul în care lama lui Peter mi-a crestat pielea și mi-a lăsat o cicatrice pe care nu o s-o uit vreodată.

— Păcat, spune cu o voce de oțel, mișcându-și brațul.

Inima mi se oprește într-o clipă, mâinile îmi acoperă ochii și încep să urlu, simțind cum genunchii îmi cedează și mă prăbușesc la podea. Gâtul îmi e cuprins de acele dureri și nu pot să le îndepărtez cu o înghițitură, iar ochii mă ustură din cauza lacrimilor. Menghina care îmi ține pieptul captiv e de-a dreptul copleșitoare. Aud murmure în italiană, apoi simt o atingere caldă pe creștet și mă smucesc imediat, căzând în fund. Nina stă în fața mea, cu o privire încărcată de vinovăție și de compasiune. Mâna mi se întinde automat după brațul care-i sângerează, îmi ridic marginea tricoului și o apăs pe rana ei, încercând să opresc sângerarea de pe pielea albă.

— Libby, mă strigă pentru a mă scoate din transă. Libby, e doar o zgârietură.

Văd atât de mult sânge, sânge care îmi alimentează lacrimile și senzația de panică din adâncul sufletului. Mă văd pe mine, prinsă de acel scaun, cu încheietura tăiată, cu sângele care se scurge pe podea și cu râsetele de amuzament răsunându-mi în urechi.

— Libby, a fost doar un test, spune prinzându-mi mâna.

Cuvintele ei reușesc să spargă efectul coșmarului și îmi înalț capul direct către ochii căprui și plini de vinovăție.

— Îmi pare rău, rostește cu o voce slabă, aranjându-mi rochia. Tristan m-a forțat să aflu dacă nu cumva ești spionul tatălui tău.

Cuvintele îi sună a pură compasiune.

De unde dracu' știe de el și de ceea ce mi-a făcut?

— A fost un test? șoptesc cu gâtul uscat.

Aprobarea ei din cap mă face să oftez profund, dar apoi mă uit la matahala din spatele ei, care stă drept și nemișcat, privindu-mă inexpresiv. Când Vincenzo și Leo intră în magazin complet netulburați și fiecare cu câte un zâmbet relaxat pe buze, realizez că sunt complet singură într-un bârlog plin de lupi înfometați.

— Vreau acasă, spun.

Și în niciun caz nu mă refer la fortăreața mafiei în care am fost întemnițată.

Ies din magazin complet dată peste cap. Lovindu-l pe Vinnie cu umărul în momentul în care trec pe lângă el, mă urc în mașină, trântind portiera în urma mea. Îmi apăs podurile palmelor pe ochii închiși, suspin cu putere și încerc să îmi calmez inima și să împing amintirea urâtă înapoi în colțul ei.

Cuvintele lui Peter se întorc precum un bumerang ori de câte ori coșmarurile ies la suprafață, aruncând și mai tare cu noroi în stima de sine, care și așa e la pământ. A avut grijă să îmi facă încrederea praf. Am devenit sceptică în legătură cu propria viață și propriul viitor. A reușit să mă facă să îmi canalizez furia asupra celor care nu au meritat-o niciodată. M-am certat cu Blake și de multe ori am ajuns în punctul în care nu ne-am vorbit zile la rând, până când am realizat că vina fusese a mea. Randy a preferat să mă bage cu capul sub chiuvetă când mi-am îndreptat colții asupra ei și să mă facă să înțeleg că singurul pe care trebuie să îmi revărs furia e nenorocitul care mi-a provocat-o în primul rând.

— *Nu o să fii niciodată suficient de bună pentru altcineva*, mormăi cuvintele pe care mi le-a repetat de atâtea ori.

Bruneta se urcă lângă mine. Îmi aude cuvintele și își așază mâna pe umărul meu.

— Ți-a adus aminte de el?

Mă întorc cu fața la ea, luată prin surprindere de întrebarea ei și, în punctul ăsta, nu cred că ar mai trebui să mă mire ceea ce scot italienii ăștia pe gură.

— Îmi pare rău, Libby! îmi spune.

De parcă asta ar putea să schimbe oroarea prin care m-a trecut.

Îmi trag nasul și rămân cu ochii ațintiți pe geamul fumuriu. Nu răspund. Ce naiba aș putea să îi spun? Că e o proastă și că frate-su e și mai dobitoc pentru că a făcut-o să îmi răscrolească amintirile urâte? De data asta, Vincenzo e cel care se urcă în spatele volanului și pornește motorul. Înainte ca mașina să se pună în mișcare, îl văd pe atacator pășind agale, cu o țigară aprinsă între buze.

— E unul de-ai voștri? întreb cu privirea fixată pe el până când automobilul o ia din loc și bărbatul cu cicatrice dispare din raza mea vizuală.

Bruneta mă aprobă cu un *ihm* lung, iar în momentul în care degetele ei îmi ating mâna, mi-o smucesc brusc, lovind cotul în suportul de cafea.

— Libby, chiar îmi pare rău, șoptește de parcă vrea să mă convingă de cuvintele sale. Dar Tristan chiar a insistat să o fac.

Părerea de rău din vocea ei și privirea cu care mă imploră să o iert mă înfurie și mai tare.

— Înseamnă că ești doar o păpușă ușor de controlat, izbucnesc brusc.

Îmi regret imediat cuvintele.

Nu trebuie să îl jignesc sau să îl sfidez pe Tristan în fața oamenilor săi, dar nu știu dacă la fel trebuie să mă comport și cu Nina. Ea nu sare la gâtul meu, nu se rățoiește la mine, dar pot să văd cu ușurință că ceea ce am spus a fost ca o lovitură sub centură, pentru că își mută privirea spre spațiul pentru picioare și își împunge obrazul cu vârful limbii.

— Și de unde știi de Peter?

Întrebarea asta a stat pe buzele mele din secunda în care mi-a dat de înțeles că îmi cunoaște trauma.

— Din raportul detectivilor, îmi aruncă bomba de parcă ar da o bomboană unui copil.

Asta îmi atrage complet atenția, astfel că mă întorc spre italiancă, privind-o cu ochii mari și gura căscată. Sper să înțeleagă din mimica feței mele că am nevoie de informații suplimentare. O aud cum înjură în barbă, în italiană. Închide ochii pentru câteva secunde, oftează cu putere, iar când îi deschide mă privește posomorâtă.

— Te urmărim de un an, continuă să mă șocheze în timp ce își trece o mână prin păr. Știm totul despre tine, Libby.

Involuntar, îmi trec degetele peste fluturele de pe încheietură, simțindu-mă trădată, rănită, iar amintirile urâte iar amenință să spargă zidul din jurul lor.

Tristan a știut dintotdeauna de Peter, de ceea mi-a făcut încă de la început. Nu a intervenit. Nu a făcut nimic ca să îl oprească. Nu îmi dau seama de ce brusca realizare mă rănește. Nu e ca și cum ar fi avut vreo obligație morală față de mine. Și, totuși, inima mea este profund lezată din cauza faptului că am sperat – chiar și pentru o clipă – că lui i-ar păsa de mine.

Trupul mi se înmoaie în scaunul de piele. Observ cât de relaxați sunt cei doi paznici, fredonând în același ritm pe muzica de la radio. Eu, în schimb, mă simt mai captivă decât niciodată.

— Câte teste vor mai fi până când *don Tristan Romano* – practic scuipe cuvintele – o să fie satisfăcut?

Liniște. Un oftat puternic, fără niciun comentariu.

— Așa ești tu de obicei? continui să o presez pe Nina. Caldă, primitoare, ca mai apoi să îi înfigi omului un cuțit în inimă? îi reproșez sperând să înțeleagă aluzia.

Mă aleg cu un scrâșnit din dinți.

— Eu chiar îmi doresc să fim prietene, Libby, deschide gura după câteva secunde, exact în momentul în care porțile de fier se deschid.

— Aș aprecia dacă mi-ai spune Libertine, spun încercând să îmi controlez furia. Doar prietenii *adevărați*, mârâi accentuând ultimul cuvânt, au dreptul să îmi prescurteze numele.

Înainte să îi dau dreptul la replică, mașina se oprește în fața intrării principale, iar eu ies din ea fulgerător de repede, dorindu-mi să ajung în camera mea, singură, unde să plâng și să îmi blestem din nou soarta.

— Au mai rămas bani pe cardurile alea? mă întâmpină Cairo în fața treptelor, cu un zâmbet și o cană de cafea în mână.

— De parcă n-ai ști, i-o arunc fără să mă uit la el, înfigându-mi umărul în brațul său.

Cafeaua i se varsă pe podea și îi aud înjurătura în timp ce urc scările două câte două. În momentul în care intru în cameră, trântesc cu putere ușa în urma mea și scot un țipăt de frustrare, fără să îmi pese cine ar putea să mă audă.

Cred că în momentul acesta toți se distrează de minune pe seama mea și a reacțiilor mele.

Familia asta e prea futută psihic pentru gustul meu.

Oprindu-mă în fața patului, încremenesc cu ochii pironiți pe cămașa roșie, identică cu cea distrusă, peste care zac un trandafir și un bilet. Îmi întind mâna pentru a apuca bucata de hârtie dură, lăsându-mi privirea să alunece pe scrisul elegant.

Știu că nu poate înlocui amintirea, dar sper să poată menține vie iubirea.

Nu e nevoie de nicio semnătură. Parfumul puternic impregnat în hârtie nu are cui altcuiva să îi aparțină. Mă întreb cum de poate să fie un ticălos atât de mare și să îmi destabilizeze neuronii cu astfel de gesturi mărunte.

Mă uit la trandafirul alb, încercând să nu zâmbesc ca o idioată, apoi la cămașă, iar dorința de a mă răzvrăti se înalță din mine precum o nouă putere. Rup cartonul în mici bucățele, apoi smulg petalele florii una câte una, distrugând și tulpina. Ajung la cămașă, îmi trec degetele peste materialul moale și îmi închid ochii pentru o secundă, suficient cât să îmi adun curajul să o distrug și pe aceasta. Trag cu toată forța de ea, iar materialul pârâie în mâinile mele înverșunate. Fac un pas în spate, râd ca o idioată ce sunt, apoi adun toate bucățile și țopăi spre ușa de legătură dintre mine și italianul afurisit. Descuiată tot timpul, exact așa cum a promis. Le azvârl în interiorul camerei sale, și chiar dacă sunt tentată să îi inspectez bârlogul, îmi revin rapid și închid ușa.

Mutarea ta, Romano.

Mă închid în propria baie cu o grimasă de satisfacție, una care se topește în momentul în care îmi văd reflexia în oglindă și îmi dau seama că port rochia de la magazin, cea pe care nu am plătit-o. Sunt o hoată! Dumnezeuule! Unde o să mă aducă oamenii ăștia? O dau jos imediat, lăsându-mi trupul doar în lenjeria intimă cumpărată din banii lui Tristan. Îmi trec vârful degetelor peste dantela neagră, coborând spre talia subțire și chiloți.

Lui Peter nu-i plăcea să aibă alături o vacă grasă și mereu se îngrijea să îmi amintească. Cuvintele sale încărcate de venin mi s-au împlântat în suflet.

Degetele mi se afundă dureros în pielea albă, încercând să se agațe de realitatea în care trăiesc. Trebuie să împing toată durerea în urmă și să nu mă las doborâtă de partea pe care el mi-a distrus-o. Să uit de rana provocată de cuțitul său când m-a tăiat doar pentru că încercam să îmi potolesc foamea cu un hamburger. Mângâi floarea de lotus pictată cu tuș roz pe pielea care îmi acoperă coastele din partea dreaptă și înghit în sec. Da, Peter mi-a lăsat multe cicatrici, atât pe corp, cât și în suflet, iar eu am încercat să le maschez cu tatuaje care să reprezinte eliberarea mea din lanțurile sale. Dar amintirile sunt încă vii în mintea mea. Pot doar să mă motivez să merg mai departe și să nu mai las pe nimeni și nimic să mă doboare. Oricât de mult ar încerca.

Îndepărtez lenjeria intimă și intru în dușul imens, lăsând apa caldă să-mi mângâie trupul și să-mi relaxeze mușchii încordați. Jetul îmi curăță chipul și mintea mi se golește de furie și de frustrare.

Asta e viața ta de acum înainte, Libertine, încerc să mă încurajez singură.

Cine știe cât de mult o să mă mai tortureze italianul și când o să înțeleagă că nu sunt un afurisit de spion al unui bărbat necunoscut pe care nici măcar nu-l pot numi tată. Nu știu nici dacă o să locuiesc prea mult timp în casa asta, așa că, probabil, nu ar trebui să mă obișnuiesc prea tare cu lucrurile care-mi sunt oferite. Precum mi-o repetă ori de câte ori are ocazia, pentru el sunt doar o jucărie și poate să facă ce vrea cu mine. Chiar dacă o să mă răzvrătesc de fiecare dată, s-ar putea ca, la un moment dat, să nu mai am forță să îi țin piept și atunci o să mă devoreze.

Opresc apa, înfășor un prosop în jurul meu, apoi mă opresc ca o statuie când ajung în dormitor și îl văd pe afurisit pe patul meu, jucându-se cu petalele rupte ale trandafirului.

— Să înțeleg că nu ai primit prea multe cadouri? vrea să știe, făcând semn spre cadoul distrus mai devreme.

— Să înțeleg că nu știi să respecti intimitatea unei doamne? i-o întorc îndreptându-mă țâfnoasă spre dressing.

Râsetul său forțat îmi trimite un fior pe șira spinării. Aud patul în momentul în care se ridică și mă urmează în dressing.

— Dacă *doamna* - râde accentuând ultimul cuvânt - nu s-ar comporta ca un bebeluș plângăcios, ar avea intimitatea dorită.

Dobitoc infumurat.

Trag un halat din satin negru de pe umeraș, apoi îmi acopăr trupul cu el și îndeprtez prosopul, lăsându-l să cadă pe podea.

— M-ai supus unui șoc emoțional, nemernic înfumurat ce ești!

Își dă ochii peste cap, vizibil enervat de cuvintele mele, de parcă porcăria lui de test ar fi o nimica toată.

— Nu e vina mea că tu îți lași trecutul să te manipuleze, spune ridicând pur și simplu din umeri.

Pumnii mi se strâng cu putere pe lângă trup, unghiile îmi taie pielea și se adâncesc în carne, dar încerc să îmi țin impulsurile sub control. Îmi mișc picioarele care deja îmi tremură și pășesc spre el, oprindu-mă în fața sa și îmi dau capul pe spate ca să îl pot privi în ochii verzi.

Ai naibii ochi frumoși!

— Ai știut întotdeauna de el, de comportamentul lui, de modul în care m-a marcat, spun observând cum amuzamentul i se topește de pe buze. L-ai lăsat să mă brutalizeze pentru că voiai să pari tu eroul poveștii.

Maxilarul i se încordează, furia i se aprinde în privire și încep să mă simt brusc mai bine.

— Taci din gură! mă avertizează.

— Ți-ai creat avantajul de a fi răul mai mic pe seama mea, continui să atac. Ești la fel de rău ca Peter, domnule Romano, spun cu o voce dură. Dar măcar el are scuza că mintea îi e condusă de droguri. În schimb, tu trăiești din suferința oamenilor.

Plec din fața lui, mândră că am reușit să îmi rostesc gândurile fără să tremur vizibil și fără să-mi arăt frica din glas. Sunt învingătoare. Sunt, pentru o afurisită de secundă, înainte ca el să mă înșface și să mă ținuiască de perete, captivă între acesta și trupul său. Palmele i se izbesc de o parte și de cealaltă a capului meu și încerc să arăt niciun semn de slăbiciune când văd furia din privirea lui.

— Să nu mă mai compari niciodată cu șobolanul ăla! ridică vocea. Nu ți-aș face niciodată ce ți-a făcut el.

— Deja ai început, îl contrazic amintindu-mi de testul Ninei.

Privirea i îmblânzește, fixându-se în ochii mei amenințați de lacrimi.

— Rapoartele nu mi-au indicat niciodată gravitatea situației, Libertine, îmi spune cu o urmă de compasiune în glas. Da, știu de înfometare, știu de faptul că a încercat să te drogheze, dar nu am știut niciodată de cicatrici sau de tentativa de viol.

Degetele îi alunecă pe tatuajul de pe încheietură și tresar violent când îmi înlănțuie mâna într-a sa.

— Ai dreptate, recunoaște cu vocea joasă. Mi-am creat un avantaj din suferința ta, dar am făcut asta pentru că aveam nevoie să vii cu mine de bunăvoie.

Încep să râd nervos, retrăgându-mi mâna din strânsoarea lui.

— Faptul că ai rămas singura mea șansă la supraviețuire, fapt pe care tu l-ai manipulat, nu înseamnă că am venit aici de bunăvoie, i-o întorc enervată de modul în care distorsionează evenimentele.

— Sunt cel mai bun lucru care ți s-a întâmplat vreodată, Libertine, spune prinzându-mi cordonul subțire între degete. Curând, te vei convinge și tu.

O spune pe un ton răgușit, aplecat peste mine și dominându-mă cu tot ceea ce contează.

Trage ușor de materialul alunecos, ceea ce îmi dezgolește trupul în fața sa. Obrajii îmi iau foc. Încerc să îi opresc mâna care se întinde spre mine, însă mi-o îndepărtează cu o singură mișcare. Palma i se așază pe pielea mea caldă, încă umedă de la duș, și simt cum aerul îmi părăsește plămâni. Capul mi se lovește de peretele rece, ochii mi se închid, iar mintea mă trimite înapoi în trecut. Când Peter încerca să își obțină partida de sex. Respirația mi se intensifică, mâinile mele încearcă să le îndepărteze pe ale lui și spasmele îmi acaparează sufletul.

Am așteptat prea mult să mă înfig în tine, păpușică. N-o să mă oprească nimeni.

Clatin cu înverșunare din cap pentru a-i alunga vocea din capul meu.

— Deschide ochii, Libertine, îmi cere Tristan blând. Uită-te la mine!

Fac ce îmi spune, iar o lacrimă mi se prelinge pe obraz în momentul în care îl privesc în ochii lui verzi, pătrunzători.

— Ești cu mine, șoptește cu buzele apropiate de ale mele. Ești în siguranță.

Suspin în momentul în care gura lui se închide peste a mea. Îmi înghite geamătul dramatic când trupul i se lipește de al meu și o căldură erupe în interiorul meu când limba i se strecoară printre buzele mele.

Mâinile mi se așază pe pieptul său dur, iar palma caldă care îmi cuprinde ceafa îmi trimite un fior de plăcere în tot trupul. Sărutul mă absoarbe complet și îmi ghidez limba după a lui, completându-i mișcările

și încercând să țin pasul. Degetele lui Tristan alunecă pe pielea mea goală, lăsând o dâră de foc în urma lor, iar când se oprește între coapse, mă crispez. Mâna lui îmi împinge capul, adâncind sărutul pentru a nu ne dezlipi buzele. Îmi apăs pumnii în pieptul său, căci senzația de panică mă cuprinde și lacrimile mă copleșesc de-a dreptul.

Tremur și nu mă pot opri.

— O să șterg pe vecie atingerea lui brutală de pe corpul și din mintea ta, îmi promite în clipa în care buzele noastre se desprind.

El se retrage, eliberându-mă cu un zâmbet victorios pe buze. Îmi strâng halatul în jurul trupului, simțind cum în mine se iscă un adevărat incendiu.

Tristan conduce jocul ăsta și eu sunt un simplu spectator.

CAPITOLUL 12

TRISTAN

*Dio*²⁰! Nu am crezut niciodată că va trebui să scap de o erecție cu propria mea mână, în propria mea casă.

Îmi sprijin palma de faianța rece, apuc mădularul tare cu mâna liberă și inspir puternic când degetele mi se închid în jurul pielii întinse. În momentul în care mâna strânsă în pumn mi se mișcă pe lungimea sculei, închid ochii și le permit irisurilor ei să mă bântuie. Verdele frumos e îngropat sub culoarea pământie a fricii și a terorii. Jetul de apă rece se lovește de pielea mea, iar degetele își măresc intensitatea. Fiorii electrici ai plăcerii escaladează puternic spre punctele sensibile din corpul meu și mă acaparează.

Am de gând să șterg din mintea ei toate celelalte urme, doar pentru a le face loc celor provocate de mine.

Într-un fel, faptul că îmi imaginez că o am pe Libertine sub mine și mă înfig cu putere în trupul ei subțire și mic, îmi face mâna să se miște într-un ritm potrivit și perfect, care îmi deschide buzele, lăsând gemetele guturale să se rostogolească printre ele. Pumnul mi se strânge peste faianța neagră, dorindu-și să cuprindă șuvițele roșcate ale americancei, în timp ce eu mă bucur de sunetele sexuale pe care ar putea să le scoată în timp ce o revendic. Presiunea care se adună în vintrele mele mă face să trag aer în piept cu putere. Îmi dau drumul pe perete, ca un afurisit de puțoi. Îmi trec limba peste buza de jos, apoi o prind între dinți și suspin cu putere, lăsându-mi capul pe spate.

În curând, Libertine, îmi promit în gând în timp ce apa se prelinge pe chipul meu.

Odată ce ajunge în patul meu, nici diavolul nu o mai poate scăpa din mâinile mele.

Ies din duș, înfășurându-mi un prosop în jurul taliei și aud telefonul cum urlă de pe patul meu, făcându-mă să înjur. Cer prea mult dacă vreau o zi fără probleme?

— Ce-i? răspund arțagos.

— L-am prins pe Carlo și e pregătit, spune vocea de la celălalt capăt al firului.

Un zâmbet larg mi se arcuiește pe buze, întrerup convorbirea fără niciun alt cuvânt, aruncând telefonul înapoi pe pat. Mă îmbrac, îmi prind ceasul de încheietura stângă și aud bătaia în ușa mea. Cairo nu așteaptă să îi răspund ca să intre înăuntru și observ imediat privirea ofticată de pe fața lui.

— Trebuie să vorbești cu soră-ta, o trântește enervat.

În traducere - a făcut o nouă criză, neaprobând metodele noastre de testare.

Îmi verific cartușul plin cu gloanțe, apoi îl fixează în spatele blugilor, încercând să nu îmi dau ochii peste cap. Nina chiar poate să fie un ghimpe în coaste când își propune asta.

— Îi trece, spun în timp ce mă aplec spre adidașii negri.

— Data viitoare, tu ai parte de limba ei ascuțită, mă amenință supărat și nu pot să nu zâmbesc.

Prefer oricând să aud trăncănitul enervant al Ninei decât să îmi umplu ziua cu probleme și să nu apuc să mă relaxez măcar o afurisită de oră.

— Ce dracu' e aia? mă întreabă, privind opera de răzvrătire a lui Libertine.

— O glumă bună, răspund călcând pe materialul rupt și pe bucățile de carton alb. Carlo e în *bârlog*.

Fața ei se luminează. Ieșim împreună din dormitorul meu, lăsând în urmă tentativa de amuzament a lui Libertine. Vrea să lupte împotriva mea, crezând că o să reușească să scape de mine, însă habar nu are cât de mult îmi place să mă joc cu ea. Iar atitudinea ei ostilă mă incită și mă provoacă să îi demonstrez că îmi aparține.

— Crezi c-o să vorbească?

Îi arunc o privire rapidă fratelui meu, abținându-mă să nu pufnesc în râs.

— De când ți-ai pierdut încrederea în tortură? întreb imediat ce mă opresc la parterul conacului.

Nu spune nimic pentru câteva secunde, apoi adulmecă mirosul de cafea proaspătă și amândoi rânjim larg. Mereu Duca răspândește mirosul asta când *Nonno* e plecat, de parcă ar încerca să ne ademenească.

— Când vine vorba de Castelinni, parcă ne lovim mereu de un perete, mormăie ghidându-ne spre bucătărie.

Orice trădător care a reușit să se infiltreze în casa și în afacerea noastră a plecat cu secretele sub pământ. Castelinni e dușmanul de moarte, nenorocitul care ne-a trădat și ne-a luat sufletele când ne-a ucis părinții.

— Serios, Libby, nu e vina mea! aud vocea frustrată a surorii mele și amândoi ne oprim lângă perete.

— Libertine, răsună vocea roșcatei, urmată de sunetul strident de sorbit.

Nina înjură fără să se mai abțină, iar când Duca ne observă, îi fac semn să tacă din gură și să nu ne dea de gol.

— Chiar vreau să fim prietene, Libby, insistă prescurtându-i numele. Mă crezi sau nu, nu am mulți amici cu care să îmi petrec timpul, adaugă cu o voce spartă, făcându-mi inima să tresară.

— Vai, mă întreb de ce! i-o întoarce americanca și jur că o să îi dau niște palme la fund pentru asta.

Nina a fost născută în mafie, crescută în mediul ăsta și are un caracter puternic, făcându-ne să ne întrebăm uneori dacă nu e complet dusă cu pluta. Setea de răzbunare pe care eu și Cairo o împărtășim ne-a făcut să o neglijăm pe mezină, lăsând-o de multe ori de izbeliște sau abandonând-o când avea nevoie de noi. Am contat mereu pe ajutorul bunicilor să o copleșească cu iubire și afecțiune, umplând și golul pe care noi l-am lăsat. Când noi am plecat în America la facultate, ea a rămas în urmă, cu doi oameni în vârstă care nu au înțeles-o niciodată pe deplin și cu mulți pe paznici care au privat-o de orice experiență dorită. Prietenele Ninei mereu au fost interesate. În realitate, ele voiau să stea în preajma noastră, să se strecoare în paturile noastre și să aibă povestea perfectă – o noapte cu Romano sau un Ambrossi, după caz. Iar băieții nu știu cum să intre pe sub pielea noastră ca să îi inițiem în *Famiglia*²¹. Toți au folosit-o pe Nina în avantajul lor, reușind să îi smulgă sentimentul de prietenie de fiecare dată printre degete și să o lase cu dorința nebună de a avea un amic adevărat, unul în care să aibă încredere.

— Nu pot să fac asta acum, Nina, aud vocea suavă a roșcatei. Mai devreme, m-am simțit ca un animal tranchilizat și gata să fie jupuit de blană. Înțeleg că nu știi tot ce mi-a făcut el, dar crede-mă când îți spun că, în câteva luni, a reușit să mă marcheze atât de tare, încât încrederea mea e foarte aproape de zero.

Câine nenorocit!

— Mie poți să îmi spui, se aude vocea emoționată a surorii mele.

Aud scaunul care se freacă de podeaua de marmură și trag repede cu ochiul, observând cum Nina se apleacă peste insulă pentru a o atinge pe roșcată pe mână.

— De ce? Să dai fuga la Tristan și apoi el să se folosească de asta împotriva mea? Nu prea cred.

Deșteaptă fată!

Rânjesc involuntar, lovindu-mă de Cairo când vrea și el să se ițească în bucătărie.

— Sunt trei persoane în care am încredere, admite cu o voce slabă. Una e moartă, iar celelalte două sunt la mii de kilometri distanță de mine. Poate o să fim prietene cândva, Nina, dar acum nu am încredere în tine.

Își ia cana în mâini și iese prin ușa de sticlă, avântându-se în grădina cu statui. Eu și Cairo ieșim din umbră, observând cum sora noastră privește în gol suprafața insulei, încordându-și maxilarul și degetele.

— Se dă ea pe brazdă, spun în momentul în care trec pe lângă ea și îi ciufulesc părul.

Mă așez pe scaunul de alături, accept lovitura în umăr și încerc să nu îmi dau ochii peste cap când văd rânjetul lui Cairo.

— Repară asta! îmi cere enervată.

Iau cana de cafea pe care Duca mi-o așază în față și îmi țin gura închisă.

— Am alte probleme pe cap, Nina, murmur enervat de telenovela asta stupidă. Dă-te bine pe lângă ea și recâștigă-i încrederea.

Își izbește umărul în brațul meu, vărsând cafeaua pe insulă

Cairo își încrucișează brațele la piept, privind distrat toată scena.

— Ticălosule!

Trece pe lângă mine și dispare pe hol. Femeile chiar complică inutil viața cu dramele și ideile tâmpite din mintea lor, însă nu am ajunge nicăieri fără ele. Iau noua cană de cafea din mâinile majordomului și îi fac semn lui Cairo să ne îndreptăm spre *bârlog*, ieșind în grădina din spatele casei. Nici urmă de roșcată, dar nu îmi fac griji, pentru că Vincenzo e conștient că are gâtul în pericol dacă o scapă din ochi și o găsesc cu nasul unde nu trebuie.

— Te-ai hotărât ce o să faci cu pacostea? sare cu gura pe mine imediat ce rămânem singuri pe poteca care leagă conacul de Bârlog.

— Distracție, spun luând o gură din cafeaua tare.

Blondul își scoate cartela din buzunarul pantalonilor, apoi o apropie de sistemul digital care închide poarta, reușind să o deschidă imediat ce e recunoscut.

De ani de zile, *bârlogul* a fost izolat de conac, menținând lumea monstruoasă departe de casa care ne ascunde păcatele. Cu timpul, l-am modernizat puțin câte puțin, folosindu-ne de tehnologie pentru a-l securiza mai bine, astfel încât să ne ofere protecția optimă.

Mașinile intră pe o poartă secundară și numai câțiva membri din *Famiglia* au acces la locul ăsta.

Deschid ușa, iar barul simplu e primul care îmi apare în raza vizuală. După ce am refuzat ideea absolut stupidă a lui Cairo de a avea unul în formă de vagin, am optat pentru un bar simplu, din mahon, care să ne adăpostească băutura.

— Nu prea pare foarte receptivă la ideea ta de distracție, chicotește încercând să mă enerveze.

— Nu prea are încotro, zic sigur pe mine.

Masa de biliard din partea dreaptă e complet deranjată și nu vreau să mă gândesc la faptul că, cel mai probabil, fratele meu a futut-o pe vreuna din cuceririle sale aici. În *Peștera bărbaților*, acoperirea perfectă pentru locul ăsta.

— Ți-ai tras-o aici? vreau să aflu.

— E amuzant, ridică el din umeri, nepăsător. Ar trebui să încerci cu americanca.

— Vezi-ți de-ale tale, Cairo!

— Deci nu mi s-a părut, continuă. Cineva e întins ca un arc. Poate c-ar trebui să i-o tragi, măcar așa ți-o scoți din cap.

Trecem pe lângă ecranul imens pe care se derulează imaginile de pe toate camerele de supraveghere din curte și din zonele de interes, apoi pe lângă canapea, pășind pe holul lung care duce spre subsol.

Nu sunt întins ca un arc.

— Și, dacă tu îți pierzi farmecul, știi că poți apela cu încredere la serviciile mele. Nu-i rea deloc roșcata. Îți fac și reducere, așa, ca între frați.

Tonul ștrengar al lui Cairo mă deranjează mai tare decât vreau să recunosc. N-am de gând să-i dau satisfacție, așa că măresc pasul, lăsându-l în urmă, cu tot cu râsul lui de psihopat care mă cunoaște ca pe propria-i minte.

Subsolul adăpostește între pereții lui multe urlete, implorări și mult, mult sânge. E locul în care mă transform cu totul și unde scot animalul din mine, animalul de care am nevoie pentru a conduce *Cosa Nostra* cu o mână de fier. Aici, nu sunt doborât de nicio slăbiciune. Am fost născut în lumea asta și nu îmi este frică să recunosc că îmi place să fiu puternic, invincibil, să trezesc frica adversarului doar cu o singură privire și să îl fac să își plece capul doar pentru că vreau și pot.

Dante, unul dintre oamenii noștri de încredere, și cel mai bun lunetist din Europa, privește victima oftând, răsucind lama cuțitului în abdomenul gol al bărbatului suspendat de lanțurile din tavan.

Zâmbesc când aud țipătul și mă opresc lângă Dante.

— Nimic? mă interesez eu, savurând-mi cafeaua.

— Bocete de fată mare, mârâie lunetistul.

Sunt bun și alea, ca un început. O tonă de cocaină a plecat din portul din Sicilia, dar nu a ajuns niciodată în China, la clanul cu care facem afaceri, explodând la jumătatea drumului. Toată marfa a fost pierdută, banii mei s-au scufundat odată cu ea și poliția navală a încercat să ajungă la expeditor. A trebuit să pierd câteva milioane bune, pe lângă valoarea drogurilor, ca să le închid lor gura și să îmi mențin alianța cu Triadele²² chineze. Castelinni trebuie să fie în spatele acestei afaceri, dar am nevoie să o și dovedesc înainte să pornesc războiul cu el.

Îmi las cana pe masa de lucru, unde sunt împrăștiate armele noastre. De obicei, lucrez foarte bine cu lamele sau pistolul, însă acum privirea mi se oprește pe foarfeca de grădinărit, preferata lui Cairo. I-o arunc în brațe și zâmbesc când văd rânjetul psihopat de pe buzele lui. Pot să jur că omul ăsta are două personalități și cel mai bine se simte când lasă partea întunecată să îl conducă.

— Începe cu degetul mic, îi spun reușind să îi șterg o urmă de zâmbet.

— Strici toată distrația, *fratello*²³, bombăne enervat și se apropie de victimă.

Trupul bărbatului tremură convulsiv, ochii i se măresc de groază în momentul în care blondul îi potrivește degetul între lamele ascuțite.

— Propun să mai încercăm o dată. Cine a pus bomba în vas? întreb cu fundul sprijinit de masă și cu gleznelor încrucișate.

— Nu - nu știi... Jur! Jur, *don Romano!* bolborosește printre lacrimi.

Înainte să îmi deschid gura, Cairo își face treaba și degetul cade pe podea, lăsând urletul amărâtului să se lovească de pereți.

— Ți-a revenit memoria? întreb cu buzele lipite de cana de porțelan.

Niciun cuvânt. Doar sunetul plânsului isteric, al spasmelor și mirosul fricii și al pantalonilor îmbibați în nevoile sale. O dimineață perfect normală. Fratele meu fluieră ușor, potrivit al doilea deget între lamele foarfecei și văd cum se desprinde și acesta, iar când urletul se pierde în ecoul pereților, îmi deschid gura să vorbesc.

— Carlo, te-au plătit ca să închizi ochii, spun relaxat. Vreau să știu cine a făcut-o.

Înghite sângele care îi năvălește în gură și mă privește înspăimântat. Știe că o să moară în cele din urmă, dar el e singurul care poate să decidă dacă mai prelungește agonia sau nu.

— A fost... Justin Mitchell, își face curaj să spună adevărul.

Îmi încordez maxilarul până la refuz, simțind cum mi se întunecă vederea din pricina furiei, iar cana din mâinile mele mai are puțin și pocnește. Dintr-o singură mișcare, Cairo îi sfâșie beregata, lăsându-l să sângereze fără suflare în lanțurile torturii. Izbesc bucata de porțelan în peretele din fața mea, știind că o să îmi pierd controlul. Oamenii mei mă privesc tăcuți, la fel și fratele meu, care știe că trebuie să fiu lăsat în pace până când mă răcoresc și scot toată furia din mine.

Tăticul tocmai a semnat condamnarea prințesei la o sentință pe vecie.

CAPITOLUL 13

TRISTAN

— Amintește-mi, de ce trebuie să le luăm după noi? bombă enervat de întârziere, în timp ce aștept în holul conacului ca cele două prințese să își facă apariția.

— Pentru că Nina nu vrea să pară o mincinoasă, rostește fratele meu aranjându-și sacoul.

Da, știu poezia. Nina a dus-o pe fiica lui Mitchell la magazin, cu pretextul de a găsi o rochie pentru club, ca să mascheze adevărata intenție de azi dimineață și apoi mi-a tocat nervii până am acceptat.

Cosimo, cel care se ocupă de dispozitivele noastre electronice și de sistemul de GPS, se oprește lângă mine și îmi întinde cutia neagră.

— E gata, spune lăsându-mă să deschid capacul și să mă uit în interior. Atât timp cât îl poartă, o să știi mereu unde e. L-am conectat la ceasul tău, adaugă cu o voce impasibilă.

Îmi prinde încheietura, trăgând-o spre el pentru a face ajustările necesare ca să îmi pot urmări șoricelul de pe ecranul tactil al ceasului, în timp ce ochii îmi sunt fixați pe lanțul subțire din aur, de care atâră un diamant verde. Îmi arată aplicația și cum funcționează, apoi iau bijuteria în mână și îi dau cutia înapoi. Când sunetul tocurilor se apropie de noi, Cosimo dispăre rapid, exact în momentul în care cele două femei coboară ultimele trepte.

Nu pot să nu fiu surprins.

Libertine reușește să îmi taie respirația în rochia ei vișinie din catifea, obscen de mulată, scurtă, așa cum îmi place, și cu un decolteu care ar face să saliveze orice prost cu o pereche de coaie. Părul roșu îi este răsfirat pe umeri, oprindu-se sub sâni perfecti și nu pot să nu mă gândesc la cum ar arăta înfășurat pe mâna mea, în vreme ce scula mi s-ar adânci în gâtulejul ei.

Futu-i! Deja mi se întărește.

Trebuie neapărat să i-o trag! Așa cum mi-a tras-o și mie afurisitul de Mitchell.

Nici măcar nu văd ce naiba poartă Nina, dar aud cum Cairo se rățoiește la ea și au parte de un schimb de replici în timp ce se îndreaptă spre ieșire. Americanca nu pare a fi în apele ei, iar când fac un pas spre ea,

își ridică bărbia lăsându-mă să îi admir chipul accentuat de machiajul subtil.

— Ești foarte frumoasă, *cara!* șoptesc fascinat de aspectul ei șlefuit.

Trebuie să fiu prea prost să nu recunosc că este o femeie frumoasă, care nu are nevoie de machiaj și de haine scumpe ca să se facă remarcată. Dar, acum, arată ca o adevărată zeiță care ar întrece-o chiar și pe Venus²⁴.

— Mulțumesc, îmi zâmbește relaxată, fără să își ia ochii de la mine.

— Am un cadou pentru tine, spun și întind mâna pentru a lăsa lanțul să atârne printre degetele mele.

— Nu e ziua mea, murmură cu privirea fixată pe diamantul verde.

Prind firul subțire de aur între degete și încerc să îl întind spre gâtul ei, dar încăpățânata îmi împinge mâinile la o parte.

— Nu am nevoie de cadourile tale, Romano, declară curajoasă. Nu sunt o târfă pe care s-o cumperi cu bijuterii scumpe.

Fata asta ori mă face s-o omor, ori mă omoară ea pe mine.

— Deja te-am cumpărat, declar cu aroganță, știind perfect că o va enerva.

Drept răspuns, brațul i se ridică și îi prind încheietura înainte ca palma ei să îmi atingă obrazul, smucind-o spre mine.

— Vrei să încetezi cu încăpățânarea asta? Încerc să îți arăt că nu sunt atât de rău pe cât mă crezi, mârâi. E o bijuterie, Libertine, nu o cătușă.

Trupul i se relaxează sub atingerea mea și îi eliberez încheietura.

— Dar dacă preferi cătușele, trebuie doar să îmi zici, o provoc și mă amuză enorm oftatul ei.

Rămâne nemișcată în fața mea și de data asta reușesc să îi închid lanțul în jurul gâtului, prinzând-o în capcană. Îi mângâi pielea fină cu vârful degetelor, coborând de la claviculă spre zona decolteului, unde degetele îmi zăbovesc pe sâni rotunzi. Aud cum i se oprește respirația și nu mă pot abține să nu îmi aplec capul spre chipul ei ca să îi gust buzele. Simt că vrea și ea să mă sărute pentru că nu se retrage, privindu-mă insistent cu ochii mari și frumoși.

— Parcă te grăbeai, durule, se aude un comentariu.

Ticăloasa de Nina sparge momentul.

Roșcata trece pe lângă mine cu obraji roșii, iar eu îmi ațintesc privirea de omor asupra surorii mele mai mici, care mă privește mândră și cu vârful limbii scos afară, de parcă mă provoacă.

La cum o cunosc, o să îmi facă interacțiunea cu Libby imposibilă dacă nu iau toată vina asupra mea și nu o pun pe ea într-o lumină bună.

Oftez cu putere, ignorând cu desăvârșire erecția proeminentă care îmi împunge pantalonii și ies din casă, urcându-mă pe locul pasagerului, în timp ce Cairo e mai mult decât pregătit să o ia din loc. În mașina asta zici că e atmosferă de înmormântare. Libby e tăcută ca niciodată și nici măcar nu încearcă să fie răutăcioasă, iar Nina nu flecărește ca de obicei, fiind extrem de liniștită. Îmi e frică de asta. Când mezina nu e în apele ei, urmează un dezastru uriaș ce se sondează cu pedepsirea ei și cu migrene pentru mine și fratele meu.

— Ți-am zis că avem o nouă dansatoare? reușește blondul să spargă tăcerea apăsătoare.

Își aprinde o țigară cu marijuana, trage un fum lung, apoi mi-o întinde cu zâmbetul pe buze.

— Are un cur mișto rău și niște sâni, spune luându-și mâinile de pe volan câteva secunde pentru a arăta decolteul respectiv. Absolut naturali.

Zâmbesc înainte să prind țigara între buze, apoi trag un fum prelung care ajunge în plămâni, apoi direct în creier.

— Ce dobitoci! aud șoapta furioasă a roșcatei.

Încerc să nu râd când scot fumul pe gură și reglez oglinda retrovizoare astfel încât să o pot privi. Ochii îi sunt fixați pe geamul fumuriu, degetele i se frâng nervos, iar Cairo își înăbușă râsul cu ajutorul pumnului.

— Ai ceva de spus, Libertine? o provoc cu ochii în oglindă, în timp ce îi dau țigara înapoi fratelui meu.

Mă privește, ușor surprinsă de auzul meu impecabil, apoi își strânge pumnii în poală, dar nu spune nimic. Două secunde mai târziu, își întoarce capul și își presează buzele între ele. Deșteaptă fată. Verific ora pe ceasul negru, iar când mașina oprește în parcare privată a clubului de noapte, zâmbesc știind că am ajuns la timp la întâlnire. Ba chiar îmi rămân câteva minute pentru a o vedea și pe dansatoarea cea nouă, de care spunea gurăspartă de lângă mine. Cobor din mașină, sincronizându-mă cu automobilul umbrelor care oprește alături. Deschid portiera din spate și mă lovesc de o americană îmbufnată și cu mâinile încrucișate la piept, ceea ce îi face sâni să se înalțe și să îmi ofere o imagine și mai suculentă.

— Nu vreau să merg acolo ca să se uite toți la fundul și la sâni mei de parcă aș fi doar o bucată de carne cu viață, spune încercând să îl imite pe

Cairo.

— Stai liniștită. Tu nu ai nici sâni, nici fund, așa că ești complet în siguranță, i-o întorc arogant.

Privirea ei de furie e de-a dreptul hilară, arcuindu-mi un rânjete arogant pe buze. Arată ca și cum ar vrea să mă împuște. În boașe, cel mai probabil.

— Te urăsc! pufnește iritată.

Mă aplec spre ea, apropiindu-mi buzele periculos de mult de ale sale. Îmi simt răsuflarea caldă pe pielea mea și văd cum o tulbură apropierea dintre noi.

— Îhm, e tot ce murmur, abținându-mă să nu fiu și mai răutăcios. Dă-te jos din mașină sau te târăsc!

Ne uităm unul în ochii celuilalt fără să scoatem vreun sunet, lăsând secunde să se scurgă pe nesimțite și simt cum mâna mi se așază pe piciorul ei descoperit, urcând spre coapsa fierbinte de sub rochia mulată.

— Ai nevoie de un impuls de curaj? șoptesc cu buzele aproape lipite de ale ei.

— Ești un măgar! spune împingându-mă pentru a-și face loc.

O las să coboare din mașină și să facă un pas al victoriei, apoi o prind de braț și o lipesc cu spatele de pieptul meu, rânjind când respirația i se oprește.

— Stai lângă Nina și nu mă face de râs, îi ordon, simțind cum i se tensionează trupul sub efectul cuvintelor mele.

Își smucește brațul din strânsoarea mea ușoară, se alătură surorii mele în fața intrării și dispar amândouă în clubul gălăgios, urmate îndeaproape de Vincenzo și Leonardo. Ignor rânjetele stupide ale lui Cairo când trec pe lângă el și mă îndrept spre loja privată pe care o folosim ori de câte ori avem de negociat o afacere, încercând să îmi scot fierbințeala din cap și să mă concentrez pe târgul cu Triadele. Chinezii încă nu au ajuns aici, îmi dau seama în momentul în care mă opresc în camera privată unde noua dansatoare a lui Cairo se dezlănțuie pe bara de inox, făcându-i pe paznicii noștri să saliveze.

Mă așez pe canapeaua de piele, îi arunc o privire rapidă blondei de la bară, apoi îmi verific telefonul. *Nonno* încă e prins în Palermo și toată responsabilitatea pentru afacerea asta stă pe umerii mei. Trebuie să conving Triadele că suntem suficient de buni pentru a încheia o afacere cu noi și posibil și o colaborare pe termen lung. Presiunea e destul de mare, pentru

că e prima oară când se discută despre o astfel de afacere între Sicilia și China. Iar dacă o dau în bară doar o să îi demonstrez lui *Nonno* că nu sunt potrivit să devin *Padrino*. Când îmi ridic capul și îmi ațintesc privirea pe peretele acoperit din sticlă din fața mea, le văd pe fete în fața barului, cum Nina îi împinge paharul cu băutură roșcatei și încăpățânată refuză vehement. Cel puțin nu trebuie să îmi fac griji că o să se îmbete și o să facă tâmpenii. Cairo se așază pe fotoliul din fața mea, îmi întinde un pahar cu țarie și îmi zâmbește, încurajându-mă cu o privire mândră. Știe foarte bine cât de stresat sunt și cât de tare îmi doresc să ies victorios din toată porcăria asta, în care Justin Mitchell m-a afundat puternic.

— Deja i-ai convins prin conferința video că îți asumi greșeala transportului eșuat.

Învârt paharul de sticlă între degete, agitând gheața de pereții acestuia și încerc să nu mă încurajez singur sau să las lingușeala fratelui meu să mă atingă. Îmi place să pun gândurile negative pe primul loc și să fiu luat prin surprindere dacă se întâmplă altfel decât îmi imaginez eu. Iau o înghițitură de whisky, simt cum îmi arde gâtul când alunecă în stomac, apoi văd cum chinezii intră în loja mea cu niște zâmbete relaxate pe buze. Kang Cheng se apropie de noi, întinzându-și brațul în momentul în care ne ridicăm în picioare și facem cunoștință, în mod fizic, pentru prima oară.

— Mulțumim de întâmpinare, spune acesta, făcând referire la hotelul cel mai scump din oraș la care i-am cazat și la restul cadourilor.

Privirea îmi alunecă imediat pe verigheta aurie care îi îmbracă inelarul și sunt sigur că nici măcar nu s-a atins de vreuna din fetele trimise, mai ales că o ignoră cu desăvârșire pe dansatoarea blondă care ne zâmbește tuturor.

— Mulțumim pentru că ați acceptat invitația noastră, răspund în timp ce ne așezăm pe canapea.

Cheng deține poziția de *Vanguard* în Triade. Sau, mai bine spus, e răspunzător de majoritatea operațiunilor, legale și ilegale, pe care organizația lor le administrează. Ce este aprobat de el, este aprobat și de *Leaderul Dragon*, șeful Triadelor. Abia e trecut de treizeci de ani, dar are o reputație care a reușit să mă tulbure chiar și pe mine, ceea ce nu prea pare posibil, având în vedere rahaturile la care m-a supus viața asta.

— Trebuie să recunosc că ai făcut o ofertă greu de refuzat, Tristan, spune cu un zâmbet și își pleacă capul când chelnerița îi pune paharul de vin în față.

Sigur oamenii lui i-au comandat băutura, verificând că nu încerc să îl otrăvesc sau să îl omor. E destul de cunoscută tehnica asta a lor, dar eu sunt relaxat, pentru că mă aflu aici cu intenții bune și sper să reușesc să îmi impresionez bunicul.

— Și asta e destul de bun, murmură după ce ia o gură din producția de anul trecut a companiei legale pe care familia o deține.

— Nu pari genul care să se dea în vânt după vin, Kang, glumește Cairo, chiar dacă mie îmi crapă capul de nervi și de emoție.

Chinezul începe să râdă, relaxându-se vizibil cu spatele sprijinit de canapea și acceptă bucuros țigara de la fratele meu.

— Acum câțiva ani eram un adevărat fan al țăriilor, spune aprinzând tutunul. Cred că aveam vodcă în loc de apă la robinetul din bucătărie, glumește relaxat și un surâs îmi apare pe buze. Apoi a apărut o pacoste în viața mea și mi-am dat seama ce contează cu adevărat.

Nu pot să nu mă uit la chipul care îi radiază, la zâmbetul larg ce i se ivește când vorbește despre soția lui și la verigheta pe care o rotește ușor, în timp ce țigara arde între degetele sale.

— Ești căsătorit de mult? îmi deschid gura ca să fac conversație și să nu stau ca un fraier cu ea închisă.

— De zece ani, rânjește lipind țigara de buze. Și nu regret nicio secundă.

Eu nu o să ajung niciodată în punctul ăsta. Nu o să am niciodată strălucirea asta în ochi și zâmbetul larg, împreună cu o verighetă pe deget. Nu sunt capabil să iubesc și chiar dacă o fac, nu sunt atât de prost încât să mă agăț de dragoste.

— Știu că la telefon am spus că o să ne mai gândim la oferta voastră, schimbă imediat subiectul la cel de afaceri. Suntem gata să investim în compania de vinuri și să deschidem piața voastră pentru China, spune reușind să spargă bula de tensiune din capul meu.

Îl aud pe Cairo râsuflând ușurat.

Dacă Triadele deschid ambele piețe pentru noi, atât pe cea legală, cât și pe cea ilegală, tocmai am încheiat cea mai mare afacere pentru familie, de la nașterea mea încoace. Cheng își întoarce privirea spre mine, ridicând paharul de vin.

— *Maestrul* a fost foarte impresionat de modul în care ai gestionat dezastrul de pe mare fără să ne implici pe noi. O să fie o plăcere să facem

afaceri cu tine, Tristan!

Îmi ridic paharul de whisky și îl ciocnesc de al său, răsuflând ușurat doar pentru două secunde înainte ca Vincenzo să apară în fața mea cu o privire de iepure speriat.

— Nu mai știu ce să fac, recunoaște înfrânt, făcând semn spre ringul de dans.

Mă ridic în picioare, mă apropii de geamul antifonat și simt cum toată victoria mi se scurge în momentul în care o văd pe americană cum dă peste cap un pahar de băutură, râde cu gura până la urechi și dansează cu dobitocul care o ține de șolduri. Nina e aplecată peste bar, cu rochia ridicată periculos de mult și aproape la fel de beată ca roșcata. În momentul în care bărbatul își apasă buzele pe gâtul ei, iar nemernica își lasă capul pe spate și savurează atingerea lui, simt cum îmi pierd controlul. Întind brațul ca să îl înșfac pe Vincenzo de guler, smucindu-l spre mine.

— O să te duci la ea și o târăști afară împreună cu bețiva cealaltă, îi ordon cu dinții strânși. Dacă dobitocul ăla își mai plimbă mult mâinile pe corpul ei, o să ți le smulg pe ale tale și le transform în jucării pentru câini, îl ameninț cu o privire furibundă.

Se desprinde de mine și aleargă spre noua sa misiune, aproape împiedicându-se de prag. Privesc cum străinul îi prinde fundul în palmele sale și încerc să mă abțin să nu sparg geamul și să îl împușc. Trebuie să mă concentrez asupra afacerii, să o închei cu succes, apoi o să am grijă și de Libertine.

— Ar trebui să te duci acolo personal și să îți aperi femeia, rostește Cheng când se oprește lângă mine și privește amuzat cum Vincenzo o aruncă pe roșcata pe umărul lui și o scoate afară.

Înainte să îmi deschid gura și să spun că nu e femeia mea, chinezul mă bate pe umăr și rânjește.

— Continuă să negi asta, Romano, dar îți spun din proprie experiență că doar agonizezi degeaba. Revendic-o înainte să o facă altul, mă sfătuiește înainte să își termine paharul de vin.

Imediat ce amândouă diavolițele au fost date afară, am bătut palma cu chinezii pentru o afacere imensă și am părăsit loja, lăsându-i să se distreze în continuare cu Cairo, care e mai mult decât încântat să se bucure de dansatoarea cea nouă. Ies din club pe ușa din spate, lovindu-mă de

frustrarea celor două bețive, deranjate de intervenția mea și de faptul că le-am stricat distracția.

— Ce dracu' e în capetele voastre? urlu la ele, făcându-le să tresară.

Roșcata mă privește cu ochii ei mari preț de câteva secunde, apoi izbucnește într-un râs isteric.

— Ia uite, a venit lupul cel mare și răăău! Exclamă făcând-o și pe sora mea să o acompanieze în amuzamentul tâmpit.

Cei doi paznici mă privesc neputincioși, iar Leo se abține cu greu să nu râdă la rîndul lui, în timp ce Vincenzo are capul în pământ. Înainte să apuc să le spun vreo două, Libertine se apropie de mine, înlănțuindu-mi gâtul cu brațele ei și lipindu-și sânii de pieptul meu.

— Ai venit să mă mănânci? mă tachinează frecându-și pelvisul de mine, iar corpul meu îi răspunde imediat.

Cazzo!

— A fost drogată? o întreb pe Nina, care nu e atât de beată ca nebuna care se freacă de mine.

— Nu, spune Leo în locul ei. Au băut numai ce le-a pregătit Dino, spune făcând referire la unul din barmanii clubului.

O prind pe roșcată de brațe, îndepărtând-o de mine ca să îmi pot păstra o urmă de stăpânire și să nu mă înfig în ea chiar aici.

— Nu m-ai lăsat să-mi termin aventura cu prințul, spune transformându-și buzele într-o formă ciudată, asemănătoare unor buze pline de botox. Ești egoist, Tristan, răuțule!

Nina izbucnește în râs și eu mă întreb cât naiba a putut să bea ființa asta. Și tocmai acum și-a găsit să îmi spună pe nume, când e beată și nu o să își aducă aminte nimic din toate astea.

— Urcă în mașină, Nina! îi ordon, apoi o îmbrâncesc pe roșcată pe locul din spatele șoferului, cuplându-i centura de siguranță.

— Nu vreau acasă! se vaită pe un ton plângăcios, amintindu-mi de un copil răzgâiat.

— Ține-ți gura, Libertine! i-o tai nervos. O să plătești pentru neascultare, o avertizez sperând să sparg norul de alcool din creierul ei.

— Mrrr, tigrule, spune provocator cu palma așezată pe bicepșii mei. Ai și tu o cameră a plăcerilor precum Christian Grey²⁵?

Nu știu cine dracu' e căcatul ăsta, dar îi trântesc portiera înainte să îmi bag degetele în gâtul ei. Mă urc în spatele volanului și îmi ia câteva

secunde să mă calmez. A trebuit eu să o ascult pe Nina și să îi fac mofturile, ca acum să intru în belele și mai mari. Pun mașina în mișcare, iar cele două încep să cânte ca un duo perfect de afone, una în italiană, una în engleză, făcându-mi urechile să țipe după ajutor. Îmi țin privirea la drum, încercând să mă concentrez asupra condusului și nu asupra modului în care o să o pedepsesc pe guraliva asta care o să îmi facă numai necazuri.

— Dacă tot mi-ai distrus întâlnirea cu prințul, putem să ne-o tragem? aud vocea seducătoare a lui Libby șoptind în urechea mea și frânez brusc, reușind să o lipesc cu totul de scaunul meu.

— Pentru numele lui Dumnezeu, Libertine! urlu când mă întorc cu fața la ea. Stai naibii jos până ajungem acasă!

— Și o să facem sex? continuă să mă provoace cu privirea fixată pe chipul meu furios. Dacă da, putem s-o facem în camera ta? Vreau să văd bârlogul marelui Tristan Romano, chicotește amețită.

O înjur în italiană fără să îmi pese de izbucnirea mea, ceea ce o face doar să râdă, și pornesc din nou vehiculul. E beată, Tristan! Vorbește alcoolul din creierul ei, altfel ar fugi mâncând pământul.

Degetele mele sugrumă pielea volanului. Arunc câte o privire rapidă în oglinda retrovizoare, unde văd că cele două joacă piatră-hârtie-foarfece și continui drumul în liniște până acasă. Opresc în fața intrării principale, mă dau jos din mașină și deschid portiera exact în momentul în care bețiva se aruncă spre mine și o prind înainte să cadă pe aleea pavată.

— Ești tare frumos și puternic, știi? chicotește pipăindu-mă.

Își lasă capul pe spate și rânjește cu gura până la urechi.

Dio mio!

Îmi dau ochii peste cap când văd în ce stare euforică este roșcata.

Fir-ar!

Ajută-mă, Doamne, să nu se rupă lanțurile, să nu las animalul din mine să preia comanda, că, mai mult ca sigur, voi face ceva ce voi regreta mâine.

Înghit în sec și scrâșnesc din dinți.

— E timpul să mergi la culcare, Libertine! spun pe un ton răspicat, plasându-mi palma pe spattele ei și încep s-o împing spre ușă.

— E timpul să mergi la culcare, Libertine, mă maimuțarește, încercând să fugă de lângă mine.

Modul în care râde cu atâta poftă o împiedică să ajungă prea departe.

— Ești așa înțepat, domnule Romano! murmură împungându-mă cu degetul în braț, având în continuare un zâmbet larg imprimat pe față.

Fata asta e nebună.

Oftez și simt cum puțină răbdare pe care o mai am în simțurile mele mi se scurge periculos de rapid printre degete, pierzându-mi total răbdarea. O înșfac pe americancă de șolduri, fără să mă mai gândesc vreun minut dacă să o fac sau nu, și o arunc pe umăr, intrând în incinta casei.

— Ai de gând să mă bați și la fund? chicotește provocându-mă și mai mult decât a făcut-o deja.

Sincer să fiu, mă arde tare rău palma să o izbesc cu toată puterea peste fesele ei rotunde și ferme, lăsându-i urme roșiatice, însă mă abțin. Doar gândul ăsta mă face să mă întăresc, la naiba!

Mai mult ca sigur i-ar plăcea, iar eu nu vreau să se întâmple asta, de aceea nici nu am de gând să-i ofer o astfel de satisfacție. Urc în viteză cele două etaje ca să scap de guraliva asta și, îndată ce ajung în fața dormitorului său, deschid ușa, ajutat de piciorul meu care se izbește dur în lemn, trântind-o de perete. Zgomotul provocat pare că nu o înspăimântă mai deloc.

Fir-ar să fie!

Intru val-vârtej în cameră și mă duc țintă spre ușa băii din capătul celălalt, pe care o și deschid fără prea mult efort. Înăuntru, o înghesui pe mica nebună în dușul spațios și învârt rapid de mânerul care indică apa rece, făcând-o să țipe ca din gură de șarpe din pricina șocului răcoros ce îi izbește hainele și pielea. Zâmbesc larg, privind-o neajutorată.

— E rece, idiotule! izbucnește dintr-odată, încercând să scape de sub jetul de apă, dar nu o las.

— E exact ce ai tu nevoie în clipa de față ca să te trezești din beție, continui să o țintuiesc de perete, fără să îi dau șansa să scape, știind că apa rece o să o trezească numaidecât.

Dar ceea ce urmează mă prinde cu garda jos. Își încleștează degetele în cămașa mea și mă trage spre ea, acoperindu-mi buzele cu ale ei. Sunt surprins de mișcarea pe care a făcut-o. Geme profund când îi răspund, lipindu-mi trupul de al ei și îmi las erecția să-i atingă coapsa, în timp ce îmi strecur limba în gura sa delicioasă, fără să mă gândesc de două ori. Palmele i se agață de umerii mei cu cât limba ei se rotește în jurul alei mele, încercând să țină pasul cu mine. În momentul în care mâinile sale își fac de

lucru cu fermoarul de la pantalonii pe care-i port, o urmă de moralitate se trezește în creierul meu, ca un impuls ce îmi scurtcircuitează neuronii, făcându-mă să mă dau un pas în spate ca să mă dezlipesc de ispită și să păstrez distanța față de ea.

— Treci la somn, Libertine! îi ordon printre dinții strânși.

Ies din cabina de duș și mă îndrept cu pași apăsați spre camera mea, folosindu-mă de ușa de legătură.

La dracu'!

Oftez excitat, întrucât mădularul mi-e umflat, pulsând dureros, lipit până la refuz de materialul boxerilor și încerc să mă conving că am făcut o treabă bună reținându-mă.

Pizda mă-sii de căcat complicat în care m-am băgat eu!

Poate că sunt un ticălos care ucide cu sânge rece, dar am făcut o promisiune de care vreau să mă țin. I-am promis că n-am să-i fac rău, de aceea nu pot să profit de ea în halul acesta.

— Tristan, îi aud șoapta imediat ce ușa se deschide larg, făcându-mi munca și mai grea.

Îmi mușc cu violență obrazul pe dinăuntru și îndrăznesc să-mi întorc capul în spate, simțind imediat cum plămâni mei rămân fără aer când imaginea ei mă lovește din plin în stomac.

Futu-i!

E îmbrăcată doar cu niște chiloți dintr-o dantelă roșie, în timp ce părul lung și umed îi acoperă sânii, arătând ca o afurisită de sireună care mă împinge să fac și mai multe păcate.

Înghit în sec când o văd cum se apropie cu pași mici de locul în care zici că am prins rădăcini, făcând ochii mari și părând curajoasă ca niciodată. Se oprește în fața mea, își lasă capul pe spate și mă privește pe sub gene, reușind astfel să întărească și mai mult animalul din mine.

— Libby, îi pronunț numele prescurtat. Încerc să fac un lucru corect și să nu profit de tine, continui să-mi mișc buzele vorbindu-i.

În realitate, însă, nu fac prea multe ca să o și opresc, lăsând-o să îmi deschidă nasturii cămășii.

— Dacă nu o faci tu, o să mă duc la cineva care nu o să spună *nu*, mă amenință pe un glas șoptit, trecându-și fin vârful arătătorului peste tatuajul cu jurământul de tăcere aflat pe pectoralul stâng.

Dio, de ce mă testezi într-o asemenea manieră? E pedeapsa pentru faptele mele și ce am făcut ca să o aduc aici?

Îmi împinge cămașa peste umeri, trecându-și apoi palmele peste brațele mele în jos și-o lasă să cadă pe podea. În momentul în care sânii ei reci se lipesc de pieptul meu cald, îmi pierd orice urmă de rațiune și o revendic ca un flămând nebun. Toată determinarea mea se duce naibii. Gura mea se închide peste a ei și îi ling scurt buza de jos înainte să îmi strecur limba în gura sa ușor întredeschisă. Degetele mi se înfig dureros în șoldurile sale voluptoase și-o ridic la pieptul meu, gemând când picioarele ei se înfășoară în jurul mijlocului meu. Îmi ghidez pașii spre patul înalt și rup sărutul imediat ce ajung în dreptul acestuia, încercând să nu par deranjat când îi văd zâmbetul larg de pe buze, plin de satisfacție. Îi las trupul să alunece între așternuturile reci și încep să-mi deschid pantalonii, privind-o cât de senzuală e astfel, cu pupilele dilatate și sfârcurile întărite, trădând anticiparea a ceea ce urmează. Imaginea ei îmi face erecția și mai proeminentă. Îi îndepărtez împreună cu boxerii și apoi mă poziționez între picioarele ei, lăsându-mi trupul să o strivească când mă urc deasupra.

— O să regreti amarnic asta mâine, mârâi fiind convins de cuvintele mele.

— Fă-o să merite, murmură cu respirația îngreunată.

De asta poți fi sigură, *cara!*

Îmi aplec capul și cuprind unul dintre sfârcurile întărite între buze, făcându-i trupul să se arcuiască într-o mișcare fluidă, împingându-și sânul și mai mult în gura mea flămândă.

Îmi las o mână să alunece pe trupul aproape uscat, trasând o urmă pe abdomenul ei, simțindu-i tremurul cum îi traversează simțurile. Îmi strecur degetele pe sub dantela roșie și îi cuprind în palmă sexul înfierbântat, smulgând de la ea geamătul profund de plăcere ce vine din străfundul gâtlejului său și se revarsă printre buzele întredeschise. Dinții mi se înfig în sfârc în momentul în care degetele mele încep să se joace printre labiile umflate, mișcându-se circular pe clitorisul ei înflăcărat. Țipătul roșcatei se aude în întreg dormitorul, lovind pereții, și surâd pe pielea caldă a sânelui pe care încă îl torturez.

— O să regreti și ceea ce se va întâmpla între noi, *Libertine?* murmur strecurându-mi un deget printre pliurile catifelate.

— Nu! susține cu respirația tăiată, iar capul i se ridică de pe saltea. Și... ador cum pronunți numele meu.

Cazzo!

Îi strivesc buzele cu ale mele într-un sărut menit să o amețească și mai mult, strecurându-mi și al doilea deget în interiorul ei cald, simțind pulsația succulentă și modul perfect în care zidurile ei se contractă în jurul degetelor mele cu cât execut mișcări lente de du-te – vino.

— Stai, îmi cere rupând brusc sărutul pentru a-și împinge palmele în umerii mei. Dumnezeule! Ce se întâmplă cu mine?! se întreabă pe sine cu respirația tăiată.

Nu mă opresc, ci măresc ritmul mișcărilor pe clitoris, sincronizându-l cu degetele din interiorul ei și zâmbesc, simțind cum sentimentul de posesivitate crește în mine cu fiecare geamăt ce părăsește buzele roșcatei.

— Tocmai ai parte de primul tău orgasm, *topolina!* afirm cu vocea răgușită. Lasă-l să te urce pe culmile plăcerii, continui și îmi apăs dinții în gâtul ei, gustându-i pielea și lăsându-i urme.

Palmele i se strâng cu putere în jurul umerilor mei, iar impactul orgasmului îi smulge un țipăt puternic, unul care îmi face scula să pulseze pe coapsa sa, și urmăresc fascinat cum i se taie respirația și brațele îi cad pe lângă corp, inerte. Ochii îi sunt închiși, ea suflând greoi printre buzele întredeschise, în timp ce mâna mea îi eliberează sexul și îi cuprinde chiloții.

— Vrei să ne oprim? o întreb cu privirea fixată pe chipul ei frumos și îmbujorat de la sângele ce i s-a urcat în obraji.

— Nu, șoptește în momentul în care își deschide ochii, provocându-mi un gol în stomac.

Slavă Cerului, că nici eu nu vreau!

Trag de materialul roșu, înfigându-l în pielea ei fină, acesta cedând imediat sub presiunea degetelor mele și se rupe cu un pârâit prelung. Iau un prezervativ din sertarul noptierei, rup ambalajul cu dinții și îl rulez pe lungimea penisului erect.

— Uită-te la mine, îi cer.

Se uită cu ochii mari, ca o căprioară în bătaia puștii.

— Depășești o limită, o avertizez deschizându-i și mai larg coapsele, poziționându-mă între ele.

— Știu.

— Nu mai există cale de întors.

— Da.

— O să îmi aparții cu totul, vorbesc ca să înțeleagă toate astea și îmi cuprind membrul în palmă.

Dă din cap, lingându-și din nou buzele și mă privește cu o profunzime care mă tulbură.

— Pentru totdeauna, șoptesc eu, potrivit-mi vârful penisului la intrarea ei.

Dar înainte să mă contopesc cu ea, îi masez scurt clitorisul, ducând-o din nou în starea de euforie excitantă.

— Pentru totdeauna, spun și a doua oară.

— Pentru totdeauna, repetă cuvintele mele cu o voce senzuală.

De îndată ce termină, mă împing adânc în interiorul ei dintr-o singură mișcare, un geamăt reușind să mi se strecoare printre buze, în timp ce roșcata mea țipă din cauza plăcerii, înfigându-și unghiile subțiri în pielea de pe spatele meu. Simt cum pereții vaginului i se contractă în jurul penisului meu, ajustându-se după mărimea acestuia și continui să pompez înăuntrul ei când cu mișcări lente, când mai rapide, în tot acest timp uitându-ne unul în ochii celuilalt. Mâna ei se ridică de pe saltea și începe să îmi atingă chipul, căușul palmei sale cuprinzându-mi obrazul. Văd cum o lacrimă îi pătează pielea, rostogolindu-se pe obraz. O ling cu vârful limbii chiar înainte să dispară și îmi sprijin mâinile de o parte și de alta a capului ei, continuând să o umplu de mine până simt cum se relaxează și mă primește cu totul.

Piciorul drept i-l așez pe umărul meu, iar pe cel stâng îl cuprind cu brațul, alunecând și mai mult în interiorul ei. Când unghiile sapă din nou în carnea de pe spatele meu, stimulându-mă, măresc mișcările de parcă aș fi un animal ce-și revendică prada după o luptă grea și zâmbesc satisfăcut când gemetele ei pline de plăcere îmi încântă auzul.

O să își aducă aminte de asta. Poate creierul ei, nu, dar trupul sigur o să își amintească fiecare atingere, fiecare sărut, fiecare mușcătură pe care i-am oferit-o după ce s-a urcat în patul meu și m-a lăsat să i-o trag. Va ști cu siguranță că îmi aparține de acum încolo.

Îi prind mâinile deasupra capului, mișcându-mi șoldurile cu putere în vaginul ei strâmt, în timp ce gura mi se oprește pe sânul ei drept, unde sug pielea până devine roșiatică, marcând-o ca să îmi amintesc de noaptea asta

atunci când o să se privească în oglindă mâine. Urc cu buzele pe pielea înfierbântată a gâtului său, exact în locul în care sângele îi bubuie în vene și aplic același tratament, gândindu-mă la cât de satisfăcut o să fiu mâine când o să le văd.

— Tristan, îmi geme numele cu capul afundat în pernă, în timp ce atingerea mea o trimite într-o altă lume.

Îmi întrepătrund degetele cu ale ei, mărind intensitatea mișcărilor și privesc cum orgasmul o sfâșie, făcând-o să își înfigă dinții în buza de jos și să îmi strângă degetele cu putere. Simt cum propria mea eliberare se acumulează în interior, cum escaladează și mă înalță pe culmile plăcerii, țâșnind în valuri în interiorul lui Libby, lăsând un geamăt profund să iasă din gura mea.

Alunec lângă trupul ei acoperit de transpirație, respirând sacadat, și îi privesc pieptul cum urcă și coboară într-un ritm alert pentru câteva secunde. Pleoapele i se mișcă greoi peste ochi, apoi i se închid cu totul și adoarme. Îi îndepărtez o şuviță de păr de pe fruntea transpirată, apoi mă ridic la marginea patului, sar în picioare și scap de prezervativ, aruncându-l în coșul de gunoi din baie. Mă îndrept spre micul frigider încastrat în mobila mea pentru a lua o sticlă de apă, pe care o deschid imediat și golesc mai bine de jumătate din ea dintr-o singură înghițitură.

Tocmai ce mi-am complicat și mai tare viața doar pentru că am lăsat o tipă beată să mă corupă.

CAPITOLUL 14

LIBBY

Durerea de cap explodează imediat ce mijesc ochii, ceea ce mă face să bombăn enervată de prostia mea și de faptul că am acceptat băutura de la Nina, și îmi apăs degetele pe tâmplele care îmi pulsează. Îmi simt trupul dezgolit când materialul subțire al cearșafului alunecă pe pielea mea și un semnal de alarmă sună în creier. Îmi deschid ochii complet, înghițind în sec când zăresc pereții de un albastru închis, diferiți de cei din camera mea, plasma agățată deasupra unui șemineu și un foșnet lângă mine. Acesta este momentul când sângele îmi îngheață în vene.

Îmi fac curaj să mă uit sub cearșaful negru, cu inima bubuindu-mi în piept, și mă abțin să nu urlu când descopăr că sunt complet goală, iar lângă mine, la fel de gol, e el.

Tristan – *Nemernicul* – Romano.

Oh, Doamne! Ce mama naibii am făcut?

Îmi întorc capul exact în momentul în care ochii lui se deschid și mă pișc de coapsă pentru a încerca să mă trezesc din visul ciudat în care mă aflu. Ochii săi verzi mă privesc somnoroși, dar într-un mod pătrunzător. De parcă mi-ar spune că au văzut totul și nu trebuie să mă mai ascund. Rânjetul arogant îmi confirmă cele mai urâte coșmaruri ale mele.

— *Buongiorno*²⁶, *amore!* spune cu o voce răgușită, încercând să își înăbușe un chicotit.

Trag cu putere cearșaful în jurul meu, încercând să îmi acopăr trupul dezgolit, iar în următoarea secundă fundul mi se trânteste pe podeaua rece, provocând râsetul de toată frumusețea al afurisitului de Romano.

— Ai profitat de mine! izbucnesc imediat ce mă ridic în picioare, cu cearșaful acoperindu-mă, fiind mai rușinată decât am fost vreodată în viața mea. Ai convins-o pe sora ta să te ajute și, de data asta, m-ai băgat în patul tău, profitând că sunt beată.

— Nu prea cred, spune cu un zâmbet larg. Mai degrabă aș spune că s-a întâmplat exact opusul.

Când se ridică în picioare, complet gol, simt cum mi se deschide gura de uimire.

Băga-mi-aș!

Nu e de mirare că e atât de arogant, pentru că reușește să arate ca un zeu nenorocit, cu părul în dezordine și mădularul în erecție, și nici măcar nu și-a dat silința.

Ah, să ți-o trag, Tristan Romano!

Ce să vezi, deja ai făcut-o, deșteapto!

În interiorul meu se declanșează o luptă și încep să resimt amorțeala dintre picioare la simplul gând că el s-a aflat acolo cu câteva ore în urmă.

— Foarte convenabil, reușesc să îmi găsesc cuvintele, urmărind cum își apăsă degetele pe ecranul tabletei. Dar nu cred o iotă din ce spui, Romano. Ai pus-o pe Nina să îmi dea pahar după pahar, nu? Ești un nemernic, un nesimțit, care are impresia că...

Tac subit în clipa în care îmi pune sub nas tableta, iar pe ecranul ei e redată partida noastră de amor. Felul în care *eu* vin la el, *eu* îl dezbrac, sunetele de plăcere pe care le scot. Felul în care mă pierd în brațele lui când mi-o trage ca un animal.

Dumnezeule mare!

Îmi trag o palmă peste frunte, oripilată de ideea că eu am fost cea care a provocat totul. Dacă videoclipul ăsta o să ajungă vreodată să fie făcut public, s-a zis cu mine.

Un val de excitație se izbește de mine, lăsându-mă hipnotizată de imaginile care mi se derulează în fața ochilor. Bărbatul ăsta e un adevărat zeu al sexului.

Un zeu mortal.

Rușinată de mine și incapabilă să vorbesc, îmi trec limba peste buze și îmi mut privirea pe tatuajul care îi acoperă pectoralul.

— Alcoolul doar te-a scăpat de inhibiții, Libertine, spune în timp ce acoperă ecranul tabletei, întrerupând totodată și gemetele noastre. Nu aș fi zis că sub aspectul ăsta de fată cuminte zace o adevărată tigroaică.

Se întoarce pentru a arunca dispozitivul electronic în patul deranjat, însă privirea mea se blochează pe capul de lup tatuat pe omoplatul drept, executat și el cu o măiestrie superbă, la fel ca toate celelalte. Îmi rețin impulsul de a-l atinge, dar sunt complet pierdută. Apoi ochii îmi zăbovesc pe urmele de sânge care întrepătrund tatuajul. Urme proaspete de unghii. Eu am făcut asta? Cât de mult am putut să beau noaptea trecută?

— Nu erai virgină, îi aud constatarea care mă scoate din gândurile profunde. Credeam că nu te-ai culcat cu șobolanul.

Mâinile mi se strâng în jurul materialului negru, încercând să mă protejez cu acest gest mic, ceea ce nu îmi scapă lui Tristan, care mă privește serios.

— Nu-i treaba ta, spun întorcându-i spatele pentru a fugi cât mai repede din camera asta a păcatului.

Dar pumnul lui prinde materialul care mă acoperă, smucindu-mă spre el cu putere, astfel că reușesc să ajung în brațele sale.

— După noaptea trecută, cam e. Mai ales că ți-am oferit primul orgasm, apoi pe al doilea și tot așa, afirmă mândru de el.

Eu încerc să nu îmi dau ochii peste cap.

— Serios, chiar nu-i treaba ta, insist cu încăpățănare și mă aleg cu o nouă smucitură când încerc să mă retrag.

— Unde crezi că o să te ducă atitudinea asta încăpățănată? mă întrebă cu un oftat, ștergându-și buzele de umărul meu dezgolit.

Un șoc electric îmi traversează șira spinării când buzele i se apasă mai tare pe pielea mea și îmi mușcă limba ca să îmi înăbuș suspinul. E pentru prima oară când mă aflu în această postură cu un bărbat și nu știu cum să mă controlez.

— Corpul tău tânjește după aceste mângâieri, *cara*, îmi șoptește la ureche, plimbându-și vârful degetelor pe coapsa mea. Ți-ai inhibat dorința din cauza traumei, iar acum că zidul s-a spart, a ieșit din ascunzătoare și te trădează.

Vreau să-i urlu în față și să-i spun că nu există cuvinte mai adevărate decât acestea. Să-i spun că, orice mi-ar face, să nu se oprească.

— Pentru că îmi aparții.

Geamătul nerușinat care se strecoară printre buzele mele îi întărește cuvintele.

— Eu o știu. Dar tu continui să minți ca o nerușinată.

Realitatea mă prinde cu garda jos.

Cu o ultimă fărâamă a demnității, reușesc să mă smulg din brațele sale și să dispar în camera mea.

Futu-i mama mă-sii de treabă!

Tristan Romano tocmai m-a lovit în plex și tot ce vreau e să fug înapoi la el și să încasez lovitură după lovitură.

Îmi reazem capul de ușa de legătură dintre dormitoarele noastre, suspin cu putere și încerc să îmi scot din cap imaginile de pe tabletă, fără să

le las să mă copleșească. Alcoolul a reușit să găsească partea întunecată din sufletul meu și să o scoată la iveală pe Libby cea care își asumă riscuri.

Dumnezeule, cum am reușit să uit de traumele mele și să mă las condusă de valul de adrenalină care a explodat în mine atât de brutal?

Imediat ce intru în baie, oprindu-mă în fața oglinzii rotunde, văd urmele lui pe pielea mea și gem profund, lăsând degetele să se așeze pe urmele purpurii cu care m-a marcat.

O să regreti asta mâine.

Fă-o să merite.

Îmi închid ochii strâns și aș putea să jur că încă pot să-i simt sărutul lui în momentul în care amintirile se strecoară prin valul de mahmureală, îl sparg și năvălesc peste mine.

Dumnezeule mare! Tocmai i-am oferit lui Tristan Romano cea mai puternică armă împotriva mea și sunt convinsă că o să o folosească ori de câte ori va vrea.

Cearșaful negru alunecă pe gresia rece, apoi intru în duș și las jetul de apă să spele amintirile. Sau cel puțin să încerce, pentru că atingerea lui Tristan nu o să îmi părăsească niciodată pielea. Când revin în cameră, verific ceasul digital de pe noptieră. Mă îndrept spre dressing, cu gândul la tricoul meu negru cu formația AC/DC și blugii rupți, însă șocul pe care îl am când îmi dau seama că valiza și hainele mele au dispărut se exteriorizează prin intermediul unei înjurături. Mă apropiu de biletul care a luat locul valizei, observând din nou scrisul elegant al lui Romano.

Pufnesc enervată.

Nu te obosi să le cauți, pentru că în momentul acesta fac un om al străzii foarte fericit ;)

Mă uit prostită la bucata de hârtie sau, mai bine spus, la emoticonul cu care a încercat să îndulcească mesajul lui de rahat și mârâi enervată.

Libby - unu, Tristan - patru sau cinci sau cine naiba mai știe, că am uitat să mai țin scorul.

Smulg o salopetă subțire și scurtă de pe umeraș, pe care o îmbrac enervată. Frustrarea din mine începe să iasă la suprafață. Mereu reușește să fie cu un pas înaintea mea și să mă bată la jocul ăsta.

Să-l fut! Nu la propriu. Niciodată nu o să se mai întâmple la propriu.

În timp ce îmi prind părul lung într-un coc deasupra capului îmi spun că tot o să găsesc altceva ca să îl scot din sărite. Iau o pereche de adidași de pe raft, încercând să nu mă îndrăgostesc de ei.

Nu, Libertine, continuă să te prefaci că nu-ți pasă de grandoarea lucrurilor și de faptul că mereu ți-ai dorit așa ceva. Nu îi da satisfacție lui Tristan Romano.

Cu gândul acesta ies din cameră, cu caietul de schițe și creionul care îmi poartă numele la subraț, pregătită să mă refugiez în sera superbă și să mă las inspirată pentru un nou desen.

— Bună dimineața! aud vocea mohorâtă a Ninei și tresar.

Mă opresc în capul scărilor, observând cum își târăște picioarele cu o privire obosită și sper să o doară capul mult mai tare decât mă doare pe mine. Îmi țin gura închisă în timp ce coborâm amândouă treptele de marmură, încercând să îi arăt că sunt supărată pe ea și pe faptul că din cauza ei am ajuns în patul nemernicului.

— Ce-am mai făcut de data asta? izbucnește cu o voce de copil.

Mă opresc la primul etaj, mă uit în stânga și în dreapta pentru a mă asigura că nu ne ascultă nimeni, apoi îi arunc o privire urâtă.

— M-ai îmbătat până mi-am pierdut orice urmă de rațiune și...

... am ajuns în patul lui Tristan, având parte de prima partidă adevărată de sex din viața mea. Da, clar nu o să spun și continuarea asta.

— Ți-am dat paharele, dar nu te-am obligat să le bei, Libby, își ia apărarea.

Aș vrea să deschid gura și să o contrazic, dar știu că are dreptate. Noaptea trecută, ordinul lui Tristan m-a enervat atât de tare, încât Nina nici nu a avut nevoie de mult timp pentru a mă convinge să îi accept shot-urile de tărie. De una singură am continuat să le dau peste cap până când am ajuns în stadiul de amorțeală.

— Nu vii la micul dejun? mă întreabă imediat ce vede că mă îndrept spre bucătărie.

— Ultimul lucru pe care îl doresc este să-i văd moaca. Așa că, poftă bună! îi urez întorcându-i spatele.

Senzația de foame îmi ghidează pașii după mirosul de mâncare venit pe coridor și când mă opresc în bucătărie, o văd pe Greta în fața aragazului, mișcându-se pe ritmul dictat de canalul radio, iar pe Duca pregătind tava cu mâncare pentru prinții casei.

— Bună dimineața! rostesc atrăgând atenția asupra mea.

Îmi las caietul pe blatul de marmură al insulei, returnând zâmbetul bucătăresei, iar când Duca îmi așază în față un pahar de apă și un comprimat rotund, un chicotit îmi scapă printre buze.

— Ești vreun magician care citește gândurile?

Ia tava cu mâncare și dispare pe hol. Înghit imediat pastila, sperând să îmi calmeze durerea groaznică ce îmi pulsează în tâmples și îl observ pe Vincenzo cum înfulecă o omletă de parcă ar fi un animal flămând de săptămâni întregi.

— Micul dejun te așteaptă în salon, *cara*, îmi atrage atenția Greta în timp ce ia o gură din sucul de portocale.

— Nu mi-e foame, mint luându-mi caietul între degete. Vreau să explorez sera în continuare.

— O să-l trimit pe Vincenzo cu micul tău dejun, spune hotărâtă. Și-așa ești uscată.

Pufnesc în răs la comentariul bucătăresei, înhaț o bucată de pâine prăjită și mă grăbesc către curtea din spate, oprindu-mă imediat în fața ieșirii, încercând să îmi amintesc exact drumul spre seră.

Pumnul lui Vincenzo se izbește în peretele de sticlă de lângă masa sa. Mă cutremur și îmi întorc capul, văzându-l cum îmi face semn spre cărarea din dreapta, apoi își dă ochii peste cap, evident enervat de dezorientarea mea. Într-una din zilele astea, o să îi dau dobitocului un șut în fundul ăla mare, fără să îmi pese că aș putea să am și mai multe probleme decât am deja.

Cucerește regele, Libby, iar pionii vor cădea negreșit.

De data asta, sera nu e păzită de niciunul dintre musculoșii în costume negre, iar Brutus și Maximus sunt primii care mă întâmpină când pătrund între pereții din sticlă. Se învârt în jurul meu, dând din coadă fericiți. Îmi las caietul cu schițe pe masa de lemn și mă aplec să iau mingea de cauciuc. Cei doi sunt atenți la obiectul din mâna mea, pe care îl urmăresc intens, iar când îl arunc spre intrare, se împing unul în celălalt și aleargă după mingea care se rostogolește pe podea. Alunec pe un scaun, îmi deschid caietul cu foi albe și încerc să mă las inspirată de explozia de culori care mă înconjoară.

Mamei i-ar fi plăcut locul ăsta cu siguranță. Iubea florile, iar eu și Blake am încercat mereu să îi facem ziua mai frumoasă cu câte o floare

delicată. Crinii erau preferații ei, îmi amintesc, lăsându-mi privirea să stăruiască asupra florilor albe, cu un miros insuportabil de puternic.

— Majestatea este servită, aud vocea răutăcioasă a paznicului meu și tresar când trântește tava încărcată pe blatul de lemn.

Reușesc să trag spre mine caietul înainte ca picăturile de cafea să păteze filele curate.

— Ești foarte enervantă, să știi, latră iritat, lăsându-și fundul să alunece pe scaunul din fața mea. Te porți de parcă ai fi *Santa Madonna*²⁷, dar cu prima ocazie ce se ivește îți desfaci picioarele pentru Tristan.

Nici dacă mi-ar fi dat o palmă peste față nu m-ar fi șocat la fel de tare. Tensiunea dintre mine și Vincenzo a fost prezentă din prima zi în care ne-am cunoscut, dar acum simt că mă atacă fără niciun motiv.

— Nici nu trebuie să negi, spălăcito, pufnește apucând un strugure alb. Aseară te frecai de el de parcă n-ai mai văzut o sculă în viața ta și nu mai știai cum să îl implori să te bage în patul lui.

Senzația de greutate îmi învăluie stomacul cu putere, făcându-mă să îmi împing nodul din gât cu o înghițitură sonoră.

— Ești doar o distracție pentru el și toată lumea o știe. N-o să poți să îi iei niciodată locul ei, spune aruncând o boabă de strugure în gură.

Vincenzo zâmbește în colțul gurii de parcă ar fi câștigat un premiu pentru că a împrăștiat veninul, iar ochii mei se opresc pe privirea furibundă a lui Tristan, care stă drept la o distanță de câțiva pași de noi, cu cei doi câini lângă el. Mă aștept să îl bată pe umăr pe dobitocul din fața mea și să îl felicite pentru că a făcut treaba murdară în locul său, dar bărbatul din fața mea își deschide din nou gura înainte ca eu sau șeful lui să facem vreo mișcare.

— Sunt curios cât o să-ți mai meargă teatrul ieftin de mironosiță, bombăne sugând nectarul dulce din boaba de strugure.

— Nu știi despre ce naiba vorbești, îmi găsesc cuvintele, observând cum brunetul aprobă din cap.

— Încerci să te lupți cu familia asta și, mai ales cu Tristan, când ești perfect conștientă că e doar un preludiu ieftin și fără efect. Îi aparții și *vie* n-o să ieși niciodată din lumea asta, îmi face semn spre tot ce mă înconjoară. La finalul anului, o să fii doar o târfă oarecare în clubul de noapte, iar el o să te folosească ca un favor pentru asociați.

Înainte să reacționez, mâna lui Tristan se înfinge în gâtul lui Vincenzo și îl aruncă pe podea cu o singură mișcare. Trupul meu rămâne nemișcat pe scaunul de lemn, ochii îmi sunt fixați în privirea de ucigaș a italianului și începe să îmi fie milă de paznic. Mâna brunetului apasă cu putere scalpul lui Vinnie, iar fața îi este izbită de podea, trosnetul oaselor răsunând în interiorul pereților de sticlă. Frica ce izbucnește în interiorul meu îmi consumă fiecare nerv din corp și privesc oripilată cum bodyguard-ul e ridicat de jos și izbit în raftul plin de jardiniere.

Un covor de pământ, flori și plastic spart se așterne pe podea.

— *Îți asumi un rol care nu-ți aparține, javră, urlă Romano în italiană, ceea ce face ca fața victimei sale să se albească. Cine pula mea te crezi să-i vorbești așa?*

Pumnul său se înfinge cu putere în stomacul amărâtului din fața sa și resimt lovitura de parcă aș fi primit-o eu însămi, iar sângele care se prelinge în colțul gurii transformă frica în teroare pură.

— *N-ai niciun căcat de drept s-o jignești, fiu de cățea! țipă aruncându-l la podea, ca mai apoi să își izbească piciorul în coastele lui. E femeia pe care ești obligat s-o respecti și s-o protejezi. Și dacă eu spun că trebuie să încasezi un glonț în coaie pentru ea, tu o să iei afurisitul de pistol și o să apeși singur pe trăgaci!*

Vincenzo nu încearcă să se apere. Stă nemișcat, agonizând din cauza durerii și așteaptă ca șeful său să termine. Dar, judecând după privirea lui Romano, nu cred că o să fie satisfăcut până nu-l omoară. Îl apucă de gulerul cămășii, smucindu-l până e din nou în picioare, fără să îi pese că victima nu reușește să își susțină propria greutate. Brutalitatea cu care îl pedepsește îmi face stomacul să se revolte. E prima oară când văd latura întunecată a lui Tristan, prima oară când se dezlănțuie în această manieră. Însă cel mai tare mă îngrijorează satisfacția cu care o face. Oare asta e adevărata lui fire?

— Libertine e femeia mea, spune cu o voce dură, vorbind ca să înțeleg și eu. Nu o să devină niciodată târfa clubului ca să te poți atinge și tu de ea.

Genunchiul i se izbește în ventrele lui Vincenzo și aud țipătul înăbușit între buzele închise. Mă ridic de pe scaun, apropiindu-mă de ei în momentul în care pumnul brunetului se ridică în aer și îi apuc încheietura înainte ca adrenalina din corpul lui să facă ravagii.

— Oprește-te!

Respirația lui e accelerată și umerii i se zguduie.

— Oprește-te, te rog, adaug cu o voce slabă privindu-l direct în ochi.

— O merită, mă repede de parcă mi-am pierdut mințile.

Privirea îmi alunecă o secundă pe chipul cuprins de durere al umbrei mele, apoi îmi întorc ochii spre animalul furios.

— Nu vreau să-l am pe conștiință.

Cuvintele mele sunt reci, dar inima îmi bubuie în piept. În realitate, știu că Vincenzo și-a învățat lecția și nu pot să nu respir ușurată la gândul că posesivitatea lui Tristan reprezintă un atu pentru mine.

Ochii mei se oglindesc în ochii lui de smarald, furioși și încărcăți de o dorință nebună de a ucide, apoi îmi rețin impulsul de a mă arăta mulțumită când îl eliberează pe nefericit.

— Dispari din ochii mei! i se adresează lui, dar cu privirea ațintită pe chipul meu.

Vincenzo reușește să se echilibreze și să își găsească drumul spre ieșirea din seră, lăsându-mă singură cu monstrul fioros din interiorul italianului – combinația fatală dintre leul de pe braț și lupul de pe omoplat.

— De cât timp vorbește așa cu tine?

Nu vreau să îi răspund pentru că știu că aș pune paie pe foc și prefer să îmi feresc privirea de a lui. Degetele sale se apasă în bărbia mea, ridicându-mi capul spre al său.

— Ești obraznică doar cu mine și pe angajați îi lași să te calce în picioare? mârâie cu dinții strânși.

— Nu am crezut că-ți pasă de felul cum mă tratează gorilele tale, șoptesc cu inima cuprinsă de o gheară puternică și invizibilă.

Strânsoarea i se îmblânzește odată cu privirea, reușind să elibereze din tensiunea pe care a acumulat-o de când a intrat în seră și a auzit cuvintele omului său.

— Oricine îți vorbește în asemenea manieră, se comportă necorespunzător sau te sperie, vii și îmi spui, murmură cu chipul apropiat de al meu.

— Și tu o să-i pedepsești?

Nu trebuie să îmi dea un răspuns verbal, pentru că intensitatea cu care îmi analizează chipul e mai mult decât suficientă ca să răspundă la întrebarea mea și să îmi trimită fiori fierbinți în tot trupul.

— O vei face pentru a demonstra că sunt a ta, folosesc propriile sale cuvinte, simțind cât de crăpate îmi sunt buzele când îmi trec limba peste

ele. Jucăria ta, adaug fără să mă gândesc de două ori.

— Da. Numai și numai a mea, confirmă vorbind rar, apropiindu-și periculos buzele de ale mele.

Iar eu îl las să facă asta și, dacă vocea lui Cairo nu ne-ar fi întrerupt, îl lăsam să mă sărute.

Oficial, îl urăsc pe Cairo.

— Scuze că vă întrerup micul moment, dar chiar trebuie să plecăm.

Afurisitului nu-i pare deloc rău, căci amuzamentul se simte clar în vocea lui. Dimpotrivă, pare chiar încântat că a întrerupt *micul moment*.

Nu pot să îmi desprind ochii din privirea pătrunzătoare a lui Tristan, fiind tentată să îmi sprijin palma pe bicepșii săi și să îi strâng, lăsându-mi degetele să se afunde în materialul acum boțit al cămășii albe pe care o poartă.

— Bine. Tu vii cu noi, îi văd buzele cum se mișcă și am nevoie de câteva secunde să realizez că vorbește cu mine.

Reușesc să fac un pas înapoi, aud fluieratul ușor al fratelui său și simt că o să dau de belea. Deja s-a săturat de mine și vrea să scape de mine? E o capcană, nu? Unul din testele sale stupide, care să-i confirme faptul că nu sunt spionul tatălui meu, nu?

— Cred că-i mai bine să rămân aici, spun retrăgându-mă ușor spre scaunul meu. Dacă nu mă înșel, Nina a spus că vrea să facem ceva împreună, mint eu.

— Nina e ocupată cu temele. Mișcă-ți fundul, Libertine!

— Nu! îl sfidez încrucișându-mi brațele la piept.

Nu știu cum ar trebui să interpretez privirea amuzată a lui Cairo, dar nu am de gând să îl las pe *Nemernic* să îmi dea ordine.

— Ba da, mârâie enervat de atitudinea mea și nu pot decât să zâmbesc.

— Obligă-mă, îl provoc cu bărbia ridicată.

Desigur, atitudinea mea bătoasă și de mândrie se evaporă în momentul în care sunt aruncată pe umărul lui Tristan, iar privirea îmi este acaparată de podeaua în mișcare, urmată imediat de poteca exterioară atunci când ieșim din seră.

— Ți se pare că arăt ca un sac de cartofi? izbucnesc agitându-mi picioarele.

Măgarul mă ignoră cu desăvârșire, antrenând discuția cu bărbatul din dreapta sa.

— Sigur că ești un sac de cartofi, Libertine, încep să bombăn, încercând să îi imit vocea. Țâțele tale mici seamănă perfect cu legumele când sunt stafidite.

Trupul i se scutură într-o încercare de a-și reține amuzamentul, ceea ce îmi face abdomenul să tremure, însă Cairo nici măcar nu se ascunde când izbucnește într-un râs de toată frumusețea.

— Chiar îți imită vocea la perfecție, spune printre hohote.

Palma lui Tristan se lipește cu putere de fesa dreaptă, iar șocul mă face să îmi pierd rânjetul și să scot un mic țipăt pe gură.

— Au! mă revolt, agitându-mă pe umărul său puternic.

— Scuze că ți-am îndeplinit abia acum dorința de aseară, rostește cu o voce suavă și pot să jur că un rânjet arogant îi luminează chipul enervant de frumos.

Nu mai beau în viața mea.

Văd roțile mașinii când se oprește, apoi Tristan mă așază pe bancheta din spate și se apleacă spre mine, afișând zâmbetul arogant pe care doar l-am bănuț mai devreme.

— Dacă vrei să ne-o tragem, să știi că pe Cairo nu îl deranjează să privească, mă provoacă cu nesimțire. Dimpotrivă.

Palma mi se înfinge în umărul său, reușind să îl împing ca să pot închide portiera, sperând ca ăsta să fie un răspuns potrivit pentru propunerea lui. Chicotitul său îmi răsună în ureche precum un ecou afurisit, iar când se urcă în spatele volanului mă abțin să nu îl pocnesc.

Nu enerva regele, Libertine. Încă te poate arunca leilor.

Cairo se trânteste pe scaunul din dreapta, tastând pe telefon, apoi mașina se pune în mișcare, iar eu încerc să nu mă gândesc la ce e mai rău. Ca să nu mai spun că mahmureala încă nu s-a risipit complet din creierul meu și încă sunt amețită din pricina evenimentelor din noaptea trecută. Cei doi încep să vorbească în italiană, încercând să mă țină departe de planurile lor și eu îmi fixeaz privirea pe geamul fumuriu, ascultând cu atenție.

— *Actele sunt deja gata și Cheng e pe drum*, murmură blondul.

Văd cu coada ochiului cum își sprijină un genunchi de bordul mașinii, apoi își deschide laptopul.

— *Și acordul pentru parteneriatul dintre Familia și Triade?*

Triade? Ce naiba mai reprezintă și Triadele? Cheng sună a nume de chinez și nici nu vreau să îmi imaginez cine sunt persoanele cu care fac

afaceri. Înghit în sec, încercând să mă prefac că sunt neștiutoare și nu am habar de ce vorbesc ei.

— *Acum îl verific din nou*, răspunde partenerul său apăsându-și degetul pe tastatură. *Nu ar trebui să fie probleme.*

Tristan nu spune nimic, concentrându-se asupra drumului care trece prin oraș, dar pot să simt cum trupul îi este tensionat.

Dumnezeule! Dacă vrea să mă dea pe mâna chinezilor? De asta mă târăște după ei, ca să își poată încheia înțelegerea? Chiar l-am enervat atât de tare încât să mă înlătore de parcă aș fi o durere insuportabilă de cap? Aș vrea să întreb unde mergem, dar cred că e mai înțelept să îmi țin gura închisă și să ascult cu atenție planurile lor.

Ritmul radioului, care vibrează prin difuzoarele mici din mașină, mă face să fredonez cu privirea ațintită pe clădirile care rămân în spatele nostru cu repeziciune. Îmi frâng degetele între ele, auzind cât de ușor pocnesc articulațiile, apoi simt privirea brunetului asupra mea prin intermediul oglinzii retrovizoare. Îi zâmbesc, încercând să împing sentimentul de frică departe de mine și să mă prefac că sunt doar o americană neștiutoare și neajutorată în mâinile lor.

Nu că nu ar fi adevărat.

Automobilul intră pe un drum privat, pietruit și înconjurat de o parte și de cealaltă de un gard viu, perfect întreținut, și se oprește în fața unei clădiri moderne care poartă numele *Vini Romano*. Îmi aduc aminte perfect când *don Adorno* mi-a spus că, legal, sunt cei mai mari producători de vin din Sicilia. *Nemernicul* parchează mașina pe unul dintre locurile din fața intrării, coboară de pe locul său și îmi deschide portiera, încercând să pară un cavalier.

— O iau înainte, să termin cu hârtiile, spune Cairo repezindu-se printre ușile care se deschid automat.

Cobor la rândul meu din automobil, fermecată de locul ăsta și de priveliștea pe care o oferă. Armonia superbă prin care natura și tehnologia se îmbină, oferind un refugiu al minții de care are nevoie oricine.

— Să înțeleg că îți place? mă întreabă cu o urmă de mândrie în glasul său.

Aprob din cap, încercând să nu tresar violent când palma caldă i se așază pe spatele meu și mă conduce în interiorul clădirii. Peretele din partea stângă e acoperit de diplome și premii în diferite forme, iar

recepționera din partea dreaptă ne zâmbește și, înainte ca eu să îi întorc gestul, un Tristan ursuz mă împinge în față. Exact unde se termină diplomele observ o arcadă de piatră, iar mirosul apetisant de mâncare îmi ajunge la nas și mă atrage negreșit.

— Restaurantul e deschis de câteva luni și e unul din locurile preferate de puștii de bani gata. Aici vin când vor să își impresioneze iubitele. A fost ideea Ninei să îl introducem în afacerea noastră, afirmă mândru de ceea ce a ieșit. Ni s-a sugerat să construim și câteva camere de dormit.

Asta mă face să îmi întorc capul spre chipul său și rămân prinsă în mrejele ochilor verzi care mă privesc cu subînțeles. Încep să înțeleg aluzia. Cină romantică plus vin la discreție, eventual și ceva care să se joace cu mințile lor, iar totul se termină cu sex. Îmi mut privirea în partea dreaptă, fără să spun vreun cuvânt, și aș vrea tare mult să îi înlătur chicotitul care iese printre buzele sale.

— Salonul pentru degustare o să fie plin peste câteva luni, când prezentăm următoarea producție, se umflă în pene.

Pentru un mafiot, e destul de mândru de munca sa legală. Mă împinge în continuare pe holul puternic luminat, unde privirea îmi trece fugitiv pe portretele agățate pe pereții albi, și ne oprim în interiorul unui birou imens. Mă simt atrasă imediat de peretele de sticlă din spatele pupitrului, ghidându-mi picioarele pe podeaua din lemn până când mă opresc și simt cum mi se taie respirația. Rândurile de vie care se deschid în fața ochilor mei sunt de-a dreptul superbe, aliniată și aranjate cu minuțiozitate pe firele de sârmă perfect drepte.

— E splendid, nu? aud vocea lui Romano, apoi îl descopăr în spatele meu.

Respirația i se lovește de pielea goală a gâtului meu, iar când îl aprob cu o mișcare a capului, buzele i se lipesc de urechea mea și talia îmi este acaparată de brațul său puternic.

— Îmi place tare mult când rămâi fără glas, murmură sărutându-mi lobul urechii.

Trupul mi se înmoaie la atingerea asta atât de simplă și cumplit de mincinoasă. Încearcă să mă manipuleze, folosindu-se de faptul că reacționez involuntar la astfel de mângâieri și trebuie să îmi reamintesc că nu mă consideră altceva decât un obiect.

Un obiect cumpărat.

Mă desprind din îmbrățișarea sa, rămânând cu privirea fixată pe rândurile de vie.

— De ce sunt aici? întreb cu inima bătând năvalnic.

— M-am gândit că o să îți prindă bine schimbarea de priveliște.

O pereche de tocuri îmi distrage atenția de la bărbatul de lângă mine și îmi fixează privirea pe trupul minion care se oprește în mijlocul încăperii. Femeia e îmbrăcată într-un costum impecabil, cu părul blond platinat aranjat într-un bob care îi completează chipul frumos – Barbie, varianta originală, despre care Tristan afirma că este supraapreciată. Zâmbetul forțat și privirea de gheață pe care mi-o aruncă din ochii săi albaștri mă avertizează că nu e cea mai primitoare persoană.

— Elena e secretara mea și o să te ajute cu orice ai nevoie, spune verificându-și ceasul prins de încheietură. Trebuie să închei o afacere, apoi ne putem întoarce acasă.

Mă uit la brunet cu ochii mari, reușind să îl surprind cu sprâncenele unite..

— S-a întâmplat ceva?

Nu îi spun despre teama că afacerea lui s-ar traduce în plasarea mea pe mâinile chinezilor, pentru că asta ar însemna să mă dau de gol, ceea ce nu îmi convine deloc în acest moment. Dezaprob ușor din cap, chiar dacă gestul meu nu îl convinge și continuă să mă privească încruntat până când telefonul lui sparge liniștea stranie. Apoi mă lasă singură cu varianta pitică a lui Barbie, care continuă să mă fixeze ciudat, de parcă ar vrea să mă omoare.

— Aș putea primi o cafea? spun cu un zâmbet, sperând să obțin aceeași reacție și din partea ei.

Dar, aparent, femeia e surdă la engleza mea sau face pe proasta, pentru că se preface că nu îmi înțelege cuvintele.

— *Cafea?* rostesc cu dinții strânși în italiană, încercând să mă prefac că am nimerit cuvântul.

Se răsucesc pe călcâie, izbind ușa în urma ei, iar peretele de sticlă din spatele meu se zguduie. Da, e una din amantele lui Tristan și probabil că o să îmi pună arsenic în băutura.

Alunec pe scaunul de piele al lui Romano, analizând spațiul său de lucru. Calculatorul scump, momentan închis, dosarele cu diferite etichete, suportul de pixuri plin cu instrumente de scris care poartă numele

companiei și ramele cu fotografiile. Tristan și *Nonno*, una cu cei trei frați uniți de dezastru și durere, apoi o fotografie cu un bărbat și o femeie pe care nu i-am cunoscut. Cu zâmbete largi, îmbrățișați, extrem de fericiți. Nu pot să nu observ cât de bine seamănă bărbatul din poză cu Tristan. Cu excepția culorii părului, el fiind șaten, iar nemernicul meu, brunet, parcă sunt două picături de apă.

Trebuie să fie părinții lui – tatăl mort și mama care l-a abandonat.

Pitica Barbie îmi trânteste în față un pahar de carton, reușind să mă stropească cu câteva picături fierbinți pe mână, iar când înjur și îi văd zâmbetul, mă abțin să nu o pocnesc în nasul fals.

— Nu cred că Tristan apreciază faptul că-ți bagi nasul unde nu trebuie, rostește într-o engleză perfectă.

Tristan. Nu domnul Romano, nici măcar domnul Tristan. Doar Tristan.

Faptul că îi pronunță numele fără să fie acompaniat de o formă de respect îmi arată că sunt foarte apropiați. Sau cel puțin asta își imaginează oxigenata, pentru că sunt convinsă că nemernicul doar i-o trage din când în când, după cum are chef.

— Ei bine, te asigur că *Tristan* – rostesc numele său apăsător, aplecându-mă ușor în scaunul directorial – apreciază toate locurile în care îmi bag eu nasul.

Nu știu de ce naiba am spus asta – poate pentru că satisfacția pe care o am când văd chipul ei furios mă încântă peste măsură. Iar când mâna îmi alunecă peste lanțul cu diamant verde din jurul gâtului meu, cu scopul concret de a demonstra ceva, încerc să nu hohotesc când blondina scoate fum pe nări și pleacă cu coada între picioare.

Serios, ce naiba e în capul meu de mă comport în asemenea manieră? Nu e ca și cum sunt geloasă sau simt față de Romano altceva în afară de o frustrare continuă și resentimente pentru modul în care mă manipulează. De ce îmi pasă dacă una dintre amantele lui mă atacă, când știu ce reprezintă pentru el? Atât de multe întrebări care nu știu dacă o să își găsească vreodată răspunsul.

Nu am de gând să mă ating de cafeaua adusă de scorpie, așa că iau o coală albă și un creion din suportul de plastic. Mă întorc parțial spre peretele de sticlă și îmi las imaginația condusă de peisajul superb din fața ochilor. Degetele mi se mișcă cursiv pe hârtie, trasând, conturând, dând viață peisajului care e absorbit din realitatea colorată și transpus în

obscuritatea redată de mina creionului. Adeseori, mă las cuprinsă de vraja imaginației mele, dorindu-mi să fac parte din lumea creată de mine. Să mă refugiez de durerea și de tragedia care mă înconjoară și îmi îngreunează sufletul cu fiecare încercare la care sunt supusă.

Mi-ar plăcea să am această vie în curtea din spate a casei mele, să am grijă de ea împreună cu Blake, iar eu și Randy să zdrobim cu picioarele goale strugurii. Apoi, la finalul zilei să savurez un pahar de vin împreună cu mama. Ar fi viața perfectă pentru mine, una în care familia mea ar fi întreagă și eu fericită. Îmi dau seama că plâng abia după ce observ cum prima lacrimă se oprește pe schiță și pătează urma creionului. Într-una din zilele astea, îmi promit ștergând lacrimile cu podul palmelor. Într-una din zilele astea o să fiu fericită cu adevărat.

Las desenul pe blatul pupitrului, mă ridic de pe scaun și ies din birou, oprindu-mă lângă masa lui Barbie.

— Unde e toaleta?

Nu îmi ridică ochii din ecranul monitorului, indicându-mi capătul holului cu o mișcare rapidă a mâinii. Îmi dau ochii peste cap, murmurând cuvântul *javră* când trec pe lângă ea și îmi ghidez picioarele pe covorul roșu, reușind să găsesc rapid baia.

Noroc că știu limba lor, murmur în momentul în care închid ușa în urma mea și oftez cu putere. Chiar nu înțeleg de ce mi se întâmplă astea tocmai mie și de ce trebuie să plătesc pentru păcatele unui tată pe care nu l-am cunoscut niciodată.

Mă opresc în fața oglinzii mari de pe perete, analizându-mi trăsăturile, și ajung imediat la aceeași concluzie. Spălăcita de Libertine Mitchell, cea care a dorit mereu mai mult decât i-a oferit viața e doar o fraieră cu speranțe prea mari pentru soarta ei nefericită.

Îmi spăl chipul cu apă rece, apoi tamponez pielea umedă cu șervețelele de hârtie din suport, încercând să mă motivez singură să merg mai departe. Blake e bine, avansează cu terapia, deci eforturile mele sunt răsplătite. Trebuie să mă gândesc la binele lui, ori de câte ori îmi vine în cap vreo idee tâmpită să fug din brațele italienilor.

Cu un suspin profund, mă întorc la ușă, pregătită să mă întorc în colivia mea de aur și la călăul sexi, însă imediat ce degetele mi se închid peste clanța de metal și trag, aceasta nu se clintește. Încerc din nou,

apăsând și mai tare pe mâner, dar rezultatul e același și nu mă pot gândi decât la o singură persoană care ar face așa ceva.

Barbie.

Și să vezi numai ce belele o să am cu Romano când o să creadă că am fugit.

Îmi izbesc pumnii de bucata de lemn, strigând după ajutor până când simt cum mi se usucă gâtul și mă doare pumnul din cauza presiunii. Trag aer în piept, îmi înfig picioarele în ușa albă, dar fără niciun rezultat. Ori Barbie i-a plătit pe toți ca să stea departe de baia asta, ori sunt extrem de surzi. Mă plimb dintr-un capăt în celălalt al încăperii, jucându-mă cu lăncișorul primit, blestemându-l pe nemernic că m-a scos atât de repede din seră încât nu am avut timp să îmi iau telefonul cu mine. Și chiar dacă îl aveam, nu cred că numărul de telefon al italianului se află prin agenda mea. Nici măcar nu am verificat când am vorbit cu fratele meu, pentru că numărul său îl știu și îl tastez cu ușurință. Măcar mă jucam Candy Crush, ca Vincenzo.

Mă așez cu fundul pe vasul de toaletă, după ce cobor capacul acestuia, oftez cu putere și încep să număr foile de la hârtia igienică parfumată, doar să nu îmi pierd mințile. Ajung la foaia numărul douăzeci când aud bufnitura puternică, apoi ușa se deschide forțat, lovindu-se cu putere de perete. Tristan intră în baie, aruncându-mi o privire furioasă.

De parcă ar fi vina mea.

— Ce naiba se întâmplă? rostește cuvintele cu o voce apăsată.

Mă ridic în picioare, îl ignor cu desăvârșire în momentul în care trec pe lângă el și mă îndrept spre biroul său, unde blonda rânjește pe sub mustăți, cu nasul afundat în ecranul monitorului. Sigur s-a refugiat aici pentru a nu-mi auzi strigătele.

Îți arăt eu ție, platinată proastă!

Nu ezit nicio secundă când îmi strâng pumnul, îmi ridic brațul și îl îndes în moaca ei plină de plastic, privind cu fascinație cum cade pe podea cu tot cu scaun, urlând de durere.

— Libertine!

Nemernicul mă strigă șocat când ajunge lângă mine și își vede oxigenata pe podea.

— M-a închis în baie pentru că e o scorpie dementă care are impresia că îi fur scula din pantalonii tăi, izbucnesc fără să îmi pese de chinezul care

zâmbește larg în spatele său.

Tristan se uită la mine, apoi la idioata care se ridică de jos. Ea îl privește cu lacrimi în ochi și cu nasul spart.

— E adevărat?

La naiba! Vocea cu inflexiuni dure o face să tremure, oferindu-i răspunsul necesar și nu pot să nu zâmbesc satisfăcută că am reușit să o dau de gol așa de ușor. Pocnitul din degete mă face să tresar și văd cum două matahale o înșfacă pe Barbie și o târăsc pe coridor, lăsând în urma ei păreri de rău și scuze false.

— Nu ai de gând s-o omori, nu? Întreb cu o urmă de remușcare și sper ca ticăloasa să nu pățească nimic rău.

— Îți pasă? mi-o întoarce lăsând o urmă de amuzament să îi relaxeze chipul.

Acum e momentul perfect pentru strategia de a doborî regele, Libby.

Aș putea să spun că trebuie lăsată în pace, chiar dacă merită o mică lecție. Sau aș putea miza pe încântarea lui Tristan, spunându-i exact ce vrea să audă.

— Nu, rostesc răspicat, alegând a doua variantă.

Bărbatul se apropie de mine cu un zâmbet larg pe buze, își apleacă chipul spre al meu și mă privește în ochi de parcă ar fi mândru de mine.

— Cumva te lași absorbită de mafie, Libertine?

Bineînțeles că face mișto de mine și mă abțin cu greu să nu îi trag și lui una.

Îmi prinde o șuviță de păr între degetele sale, o învârte în jurul arătătorului, apoi o așază după ureche, făcându-mă să înghit în sec și să îmi doresc mai mult.

Ei, la naiba cu atracția asta stupidă!

— *E o adevărată războinică*, aud vocea străină rostind cuvintele în mandarină și văd bărbatul cum se apropie de noi cu un zâmbet relaxat pe buze.

— *Mulțumesc*, replic în aceeași limbă.

Îmi ia o secundă să îmi dau seama ce prostie imensă am făcut și încă una să îmi duc mâinile la gură pentru a reprima șocul.

Tristan își îndreaptă spatele, privindu-mă uimit, aceeași uimire transmițându-se și pe chipurile chinezului și al lui Cairo, apărut din neant.

— Tu vorbești mandarina? mă întreabă fără nicio urmă de amuzament sau relaxare.

Rahat!

Sau, cum se zice în Italia, *cazzo!*

CAPITOLUL 15
LIBBY

Sunt atât de proastă! Nu îmi vine să cred că am lăsat furia să îmi întunece judecata și să mă dau de gol în asemenea manieră. Privirea întunecată a lui Tristan mă avertizează că o să am probleme din cauza asta și cred că am intrat într-o mare, mare belea.

Băga-mi-aș!

Regina tocmai s-a lăsat doborâtă de un pion.

Mâna brunetului se agață de brațul meu, apoi mă smucește spre el, reușind să îmi facă trupul să se izbească de pieptul său încordat.

— Răspunde la întrebare, Libertine! Șuieră printre dinți, ceea ce mă face să înghit în sec.

O să-i spun adevărul, chiar dacă știu că nu o să mă creadă.

— Am ajutat-o pe Miranda să învețe în timpul liceului și s-a prins și de mine, reușesc să spun fără să îmi tremure vocea.

Aud pufnitul ironic al lui Romano.

Însă înainte să își deschidă gura și să-mi urle în față că sunt o mincinoasă, chinezul chicotește și i-o ia înainte.

— *Înseamnă că ai un talent înnăscut pentru dialect, domnișoară. E destul de greu să vorbești mandarină și să ascunzi accentul străin, continuă să vorbească în limba sa maternă, iar eu pot să simt cum trupul lui Tristan se tensionează și mai tare.*

Ca să nu mai spun că o să rămân cu o vânătaie minunată pe braț după ce o fiu eliberată.

Îmi umezesc buzele, privind cu atenție bărbatul străin și mintea mea se pune imediat pe treabă. Nu trebuie să cad și în capcana asta, de unde nu o să pot ieși vreodată.

— Îmi pare rău, mă scuz cu un mic zâmbet pe buze. Însă nu pot să vorbesc fluent. Știu doar cuvintele care să mă ajute să nu mă fac de râs într-o astfel de conversație.

Sper ca justificarea asta falsă să îmi salveze fundul de la orice tortură pe care o poate încropi italianul în capul ăla întunecat al său. Chinezul își lărgește zâmbetul, apoi palma i se oprește pe umărul lui Tristan, care încă are o privire de piatră întipărită pe chip.

— Sper să-ți poți aduce și iubita la prima vizită, reia în engleză, fără a mă scăpa din ochi. Soția mea se va bucura cu siguranță.

Romano nu reacționează în niciun fel, iar când Cairo îl conduce pe partenerul lor spre ieșire, eu sunt smulsă în birou. Aud ușa trântindu-se în urma noastră și simt cum frica escaladează furtunos pe șira spinării.

— Ești plină de surprize, *cara*, murmură ironic, oprindu-se în spatele meu.

— Detectivii tăi au omis și partea asta? nu mă pot abține să remarc.

Mâna i se înfinge în gâtul meu, strângându-se cu forță și un geamăt de suferință mi se strecoară printre buze când mă trage spre el cu o forță surprinzătoare.

— Nici nu știu ce mă enervează mai tare, mârâie în urechea mea. Faptul că mă dau în vânt după gura asta nenorocită a ta sau faptul că abia aștept să ți-o închid cu scula.

Își lipește erecția de fundul meu și își vâără degetul mare printre buzele mele, direct în gura pe care o vrea închisă. Tac și încerc să nu-mi las limba să-l încercuiască, ignorând valul de căldură care explodează în mine la atingerea atât de intimă. Sunt eliberată brusc, iar picioarele mi se împleticesc și mă lovesc de biroul mare, reușind să îi împrăștii dosarele. Măinile îmi tremură când mă sprijin în ele, însă îmi regăsesc iute echilibrul. Întorcându-mă cu fața la Tristan, văd în ochii lui dorința de a mă întinde pe spate și de a mă devora.

Dorința pe care și-o ține sub control, pentru că nu are încredere în mine și nu vrea să îmi ofere pe tavă niciun avantaj.

E un bărbat puternic, orgolios și care poate să ucidă cu sânge rece într-o singură secundă. Nu o să ofere niciodată un atu pentru ca o femeie să îi distrugă imaginea. De asta vrea să fie docilă în fața oamenilor săi, iar când suntem doar noi doi îmi acceptă izbucnirile. În privat mă poate controla cu sex, dar în fața oamenilor săi asta ar putea fi văzută ca o slăbiciune din partea lui. Un mafiot nu trebuie să aibă nicio verigă slabă, oricine știe asta.

E destul de simplu să îți dai seama, dar eu tot vreau să schimb regulile jocului.

Ca să supraviețuiesc în lumea lui.

Ca să mă regăsesc pe mine însămi.

— E timpul să mergem acasă, mă anunță, apoi deschide ușa și așteaptă să ies prima.

Încerc să îmi calmez bătaile inimii și îmi trec mâinile care încă tremură peste materialul salopetei, apoi îmi ghidez picioarele spre ușa deschisă.

— Nu voi tolera niciodată trădarea, Libertine, mărturisește făcându-mi picioarele să prindă rădăcini în podeaua de lemn. Mila nu face parte din calitățile mele și cu siguranță nu o să ai parte de ea doar pentru că ne-o tragem din când în când.

Nemernicul e nemernic până la capăt.

Ies din birou, pășind pe coridorul lung, abținându-mă de la orice izbucnire de furie sau de nervi. Ar trebui să fiu mulțumită că încă am gâtul pe umeri și am reușit să ies din porcăria în care m-am băgat de una singură. Îl simt pe Tristan în spatele meu, urmărindu-mă îndeaproape, de parcă aș fi o pradă ușor de prins și de ucis. Îl văd pe Cairo cum flirtează cu recepționera când ajung în holul principal, dar trec pe lângă el și mă urc direct în SUV-ul negru cu care am venit. Trag aer adânc în piept, îmi apăs podul palmelor pe ochi și încerc să nu mă las copleșită de emoții.

Haide, Libertine, revino-ți în fire, încerc să mă încurajez. Faci o treabă grozav de bună până acum și nu trebuie să te dai bătută.

Portierele se deschid în același timp, iar scaunele din față sunt ocupate de cei doi italieni extrem de tăcuți, fapt destul de ciudat. Cred că, în curând, voi avea parte de un nou test, mai ales acum că ultima mea prostie i-a întărit lui Tristan suspiciunile cum că aș fi spionul lui Justin Mitchell. Vizibil agitat, el pornește motorul mașinii, apoi părăsește compania păstrând aceeași liniște sumbră. Cairo e preocupat de alegerea unui post de radio care să fie pe gustul său, iar eu mă setez privirea rece și furioasă a brunetului pe care o văd prin intermediul oglinzii retrovizoare.

Mi-ar plăcea tare mult să știu ce mișună prin capul lui în acest moment și cât de tare ar vrea să mă pedepsească. Vreau să cred că în spatele învelișului dur de răufăcător se află un bărbat blând, care are nevoie de iubire. O iubire după care a tânjit, cel mai probabil, toată viața sa. Părinții l-au lăsat singur, iar tragedia care l-a unit de frații Ambrossi nu cred că a reușit să îi lipească inima la loc, așa cum eu nu o să pot înlocui niciodată golul din inima mea, cel lăsat de mama. Apoi există și ea, cea pe care veninul lui Vincenzo a băgat-o în capul meu, și nu pot să nu mă întreb ce s-a întâmplat între ea și nemernic și de ce nu e alături de el. Aș mai fi ajuns în conacul Romano dacă ea ar fi fost acolo? Tristan ar mai fi atât de

întărâtat să mă folosească ca pe o armă a răzbunării? Aș fi fost la fel de bine tratată, cu propria cameră, propria garderobă?

Atât de multe întrebări și niciun răspuns care să le satisfacă.

Porțile domeniului se deschid larg când degetul lui Romano alunecă pe butonul de pe bordul mașinii și deja mă gândesc să umplu cada imensă din baia mea, să îmi înmoi trupul în apa caldă și să uit de lumea asta nebună până când o să îl pot suna pe Blake. Cobor din automobil în momentul în care acesta se oprește în fața intrării și pășesc pe holul de marmură, încercând să întorc zâmbetul lui Duca când acesta apare de pe coridorul lateral.

— *Don Adorno* vă așteaptă în bibliotecă, domnișoară.

Chiar nu pot să am și eu o afurisită de pauză?

— O să mă duc imediat ce fac duș, murmur apăsându-mi tălpile pe treptele dure.

Ajung la primul etaj al conacului, știind că el e pe urmele mele și imediat mă gândesc că are de gând să mă închidă în dormitor ca să își calmeze orgoliul de mascul rănit. De parcă ar fi vina mea că detectivii lui sunt idiști și nu au fost în stare să îi dea toate informațiile. Dar nu m-am așteptat să își înfigă mâna în brațul meu, să mă smucească spre el și să mă împingă pe holul dinspre bibliotecă.

— Când bunicul te cheamă la el, te duci imediat, mârâie târându-mă după el de parcă sunt un simplu obiect.

Se oprește în fața ușilor duble, îmi prinde maxilarul între degetele sale, surprinzător de reci, apoi îmi răsuflă furia pe chip.

— Ai înțeles?

— Du-te naibii! îl înjur reușind să îl împing și să intru în bibliotecă.

Trântesc un pic prea tare ușa de lemn, ceea ce îl face pe *Nonno* să îmi arunce o privire nu prea plăcută.

— Îmi cer scuze, spun forțând un zâmbet pe buze. Mi-a scăpat.

De parcă el nu și-a dat seama de ce s-a întâmplat de fapt. Cu siguranță a auzit cuvintele mele înainte să intru aici, dar asta nu îl oprește să își arcuiască buzele într-un rânjet și să îmi facă semn spre ceașca de ceai. Pe bune acum, ce naiba de război poartă bărbatul ăsta cu cafeaua? Italienii ar trebui să adore cafeaua și să își injecteze doze regulate de espresso în venă.

Mă apropiu de masa de cafea fără tragere de inimă, accept ceașca de ceai și sper din tot sufletul să nu aibă gust de vomă, pentru că nu am unde

să scui. Însă mirosul plăcut de coacăze se lovește de nările mele înainte ca buzele să mi se lipească de materialul alb și să iau o gură din lichidul cald.

— Ce părere ai de compania noastră?

Mă uit cu atenție la bătrân, analizând cuvintele din capul meu și ceea ce mi s-a întâmplat. Aș putea să zic că biroul lui Tristan e superb, priveliștea îți taie respirația, iar baia în care am fost închisă de Barbie e absolut mirifică, dar cred că asta doar l-ar amuza și mai tare.

— Minunată, spun în cele din urmă, observând cu atenție satisfacția din privirea lui și înclinarea ușoară a capului.

Nu știu cum ar trebui să interpretez această reacție din partea sa, însă vreau să cred că îmi folosesc cărțile cum trebuie.

— Aș vrea să mă ajuți să îmi organizez cărțile, *cara*, spune oprindu-se în fața rafturilor perfect aranjate.

Cred că bătrânul asta are chef să se joace cu nervii mei, altfel nu îmi explic de ce vrea să mă chinuie în asemenea manieră, când tot ce vreau e să fac un duș și să mă odihnesc, așteptând ca orele să treacă și să pot vorbi cu Blake.

— Aș vrea să le așez în ordine alfabetică, își exprimă dorința, iar ceaiul din gură ajunge înapoi în ceașcă.

Își bate joc de mine?! Biblioteca asta cred că are peste o mie de cărți, iar el vrea ordine alfabetică? O să ajung la anii lui până când voi termina aici.

— De ce ai vrea asta?

Chicotitul său îmi spune că se joacă cu nervii mei și cred că e un test stupid. Să vadă cât de bine stau la capitolul stăpânirea impulsurilor și a nervilor.

— Să îmi fie mai ușor să iau una, argumentează. Dacă am o carte în minte, doar să caut după titlu și să mă duc direct la literă.

Da, sigur, de asta vrei, aș vrea să izbucnesc, însă îmi las ceașca pe masa de lemn și îmi lovesc palmele asudate.

— Hai să ne apucăm de treabă, spun cu un zâmbet pe buze.

— Poți să începi tu? Aș vrea să discut cu Tristan despre o chestiune, apoi mă întorc la tine.

Da, sigur, vulpe bătrână ce ești! O să mă lași să fac toată treaba, apoi o să vii înapoi aici ca să vezi cât de tare m-ai enervat.

— AȘ putea avea telefonul meu? Cred că l-am lăsat în seră și aș vrea să vorbesc cu fratele meu.

Mă aprobă cu o mișcare din cap, apoi mă lasă singură.

Astfel, am putut să oftez de frustrare imediat ce ușa s-a închis, să lovesc aerul cu mâinile și picioarele și să mormăi înjurături în voie. După această *răcorire*, am tras aer adânc în piept și am început să golesc primele rafturi, așezându-le cu grijă pe podea. Când Duca a venit cu telefonul, aveam deja un mic labirint în jurul meu.

Înșfac telefonul din palma sa întinsă, ecranul se luminează imediat ce chipul mi se apropie de ecran, încercând să calculez cât e ceasul în Chicago dacă aici e abia trei după amiază.

— E nouă dimineața, domnișoară, reușește majordomul să îmi citească, din nou, gândurile și să mă facă să îi arunc o privire de uimire.

— Cred că ți-ai greșit meseria, murmur, iar telefonul începe să sune și văd numele fratelui meu pe ecran.

Mă strecor printre cărțile răsfirate în teancuri pe podeaua de lemn, apoi alunec pe canapeaua de piele și pornesc apelul video.

— Bună dimineața, rază de soare! vorbesc încântată imediat ce ecranul e acaparat de fața somnoroasă.

Mormăie ceva ce nu pot înțelege, fiind același urâcios care detestă să se trezească dimineața, însă reușește să îmi zâmbescă înainte să se frece la ochi.

— *Ești tare enervantă la prima oră*, bombăne cu un zâmbet relaxat pe buze.

Da, în fiecare dimineață trebuia să îl târăsc jos din pat ca să își facă treburile și să ajungă și la muncă. Mereu mă înjura și mă dădea afară ca să poată dormi măcar cinci minute în plus.

— Și tu ești la fel de leneș ca de obicei, zâmbesc sprijinindu-mă de speteaza dură.

— *La zece încep fizioterapia și asistenta June e în stare să mă trântescă pe podea dacă nu sunt treaz și gata de treabă*, spune privind rapid ușa de parcă i-ar fi frică să nu o invoce. *Jur că dacă o combin pe mama cu Hulk²⁸, copilul lor seamănă cu ea.*

Nu mă pot abține și las râsetul să se desprindă cu forță din gâtul meu, bucurându-mă că nătărăul și-a găsit nașul. Mi-ar plăcea totuși ca mama să fie în viață și să facă despărțirea asta dintre noi mult mai ușoară.

— Cum merge recuperarea? întreb cu mâna pe cana de ceai, trăgând-o mai aproape de mine.

— *Fizioterapia e cruntă, iar Logan trage fără pic de milă de mine, rostește aranjându-și o pernă.*

Știu că Logan Queen e doctorul lui și fratele meu îl apreciază foarte mult, mai ales că au o vârstă apropiată și medicul nu îl menajează sub nicio formă.

— Nu ai nevoie de nimic?

— *Tristan al tău are grijă de toate, spune cu un zâmbet mai larg. Cred că, dacă cer, pot să primesc și o gagică.*

Nu e Tristan al meu, dar prefer să nu intru în discuția asta cu Blake și să risc o nouă ceartă.

— *Randy vrea să vorbească cu tine, îmi spune reușind să îmi atragă atenția.*

Mă încrunt, apoi privirea îmi alunecă pe lichidul închis din ceașca de porțelan.

— Nu știu ce să-i spun, recunosc și îi închid gura fratelui meu.

Cu el e ușor să vorbesc pentru că l-a cunoscut pe Tristan și bănuiește ce tip de afaceri conduce, chiar dacă încă nu i-am spus întregul adevăr.

— *Sunt sigur că o să găsești o soluție, oftează. Și cred că ar trebui s-o faci cât mai repede, pentru că taică-su iar o presează cu Gideon.*

Un geamăt se strecoară printre buzele mele la simplu gând că prietena mea cea mai bună suferă. Gideon Dalton e fiul primarului din Chicago, susținător înrăit al lui Alastair Webster, tatăl Mirandei, și un dobitoc psihopat care o vrea pe prietena mea în patul lui. Nenorocitului de Webster nu îi pasă dacă trebuie să își folosească fiicele în scopurile lui politice și normal că nu îl interesează starea emoțională a mezinei sale.

— *Cum e Italia?* schimbă fratele meu subiectul văzând că mă afund prea tare în gânduri.

Zâmbesc, întorcându-mi privirea spre balconul deschis care îmi oferă o imagine superbă a grădinii și a mării.

— Incredibilă, șoptesc cu privirea fixată pe imaginea minunată.

— *Mi-ar plăcea să fiu lângă tine, aud oftatul și îmi întorc privirea spre ecran. E prima oară când suntem despărțiți pentru atâta timp.*

După ce tata ne-a abandonat și am rămas doar eu, mama și Blake, am făcut o promisiune: că nu ne vom părăsi unul pe celălalt și vom fi mereu

împreună.

Înlătur nodul de emoție din gât cu o înghițitură și îmi impun să nu plâng.

— O să fim împreună mai repede decât crezi, mint.

Nu știu ce o să se întâmple cu mine nici mâine, așa că încerc să nu îmi țin speranțele la un nivel înalt, ca să nu fiu dezamăgită când se vor spulbera. Încercarea mea de a cuceri regele nebun al mafiei s-ar putea să îmi aducă mai multe neazuri decât beneficii.

— *Trebuie să mă pregătesc pentru fizioterapie, Libbs*, spune reușind să înlătore liniștea sinistră. *Până data viitoare*, îmi face cu ochiul.

După un *te iubesc* scurt și la obiect, îmi închide telefonul și mă lasă singură în biblioteca imensă a conacului. Privesc rafturile goale, apoi cărțile aranjate pe cele pline, lovindu-mi telefonul de ceașca de porțelan și, într-un final, iau decizia să mă ridic în picioare și să îl caut pe Tristan. Miranda are nevoie de mine, chiar și prin intermediul unui amărât de telefon sau al unei conferințe video. Am de gând să vorbesc cu nemernicul și să nu plec până nu primesc aprobarea sa.

Când ajung în fața ușii de la dormitorul său și aud geamătul feminin de plăcere îmi îngheață sângele în vene. Mâna mi se încleștează pe mânerul rotund al ușii și sângele îmi năvălește în urechi. Îmi este frică să o deschid, dar trebuie să fac asta pentru Miranda.

Pentru Miranda, îmi repet înainte să deschid gura.

— Tristan? rostesc apăsându-mi degetele în lemnul dur.

Liniște.

Apoi ușa se deschide larg și încerc să nu îi dau de înțeles că răsufli ușurată când îl văd îmbrăcat și doar cu nasturii cămășii descheiați.

De ce am reacția asta? Nu e treaba mea cu cine se culcă și cu câte femei își încălzește cearșafurile.

— E a doua oară când îmi întrerupi o partidă de sex, Libertine, spune cu o voce apăsată. Ce vrei?

Sunt incapabilă să scot un cuvânt pe gură. Privirea îmi alunecă pe trupul său perfect sculptat, amintindu-mi de momentul în care m-am trezit lângă el. Bicepșii încordați, chipul lucrat parcă în piatră, mușchii minunat evidențiați pe abdomenul lucrat și antrenat în focul mafiei. Apoi privirea îmi alunecă în jos. Ochii mi se fixează pe roșcata din patul lui, care își pipăie sânii și mă privește nervoasă că i-am întrerupt partida fierbinte.

— Vrei să ni te alături? rostește cu vocea răgușită în timp ce îmi ridică bărbia cu două degete.

Ochii mei verzi îi privesc pe ai săi, observând cât de tulburați sunt, iar inima mi se zbate în torace de parcă ar fi supusă unui chin imens. Atingerea brunetului mă arde, fapt ce mă face să înghit în sec și să mă uit în ochii lui neajutorată.

— De ce ești aici, Libertine?

Aș fi putut fi în camera mea, în camera de lângă el. Cum poate să i-o tragă știind că îl pot auzi și de ce îmi pasă atât de mult dacă o face?

— Vreau să vorbesc cu Miranda, reușesc să îmi amintesc de ce l-am căutat, în primul rând. Și s-ar putea să îmi ceară detalii despre... știi tu ce, spun fără să pronunț cuvântul *mafie*.

— Doar strictul necesar, îmi spune fără să își ia ochii sau degetele de pe mine.

Simt cum îmi ard palmele pentru că vreau să îi ating brațele puternice și să îmi plimb vârfurile degetelor pe tatuajele sale. Vreau să-i iau locul roșcatei din patul său.

Ce naiba se întâmplă cu mine?

— S-ar putea să aibă nevoie de ajutorul meu, șoptesc și mă cutremur în momentul în care mâna sa îmi cuprinde ceafa și îmi dă capul pe spate.

— Dacă o vrei pe prietena ta aici, va trebui să mărim datoria, *topolina*, mă avertizează cu un rânjet pe buze. Și, de data asta, nu discutăm despre bani, spune lipindu-și erecția de abdomenul meu și simt cum oxigenul mi se golește din plămâni.

Mă lipește de peretele din spatele meu, rânjind la reacția mea de șoc în momentul în care abdomenul dur îmi presează sânii.

— Miranda Webster are nevoie de ajutor ca să nu fie nevoită să își desfacă picioarele pentru Gideon Dalton, rostește amuzat, făcându-mă să îi arunc o privire mai mult decât uimită. Dacă vrei să o protejezi, atunci va trebui să îți desfaci tu picioarele pentru mine.

Încerc să îi dau o palmă, dar mâna îmi e prinsă rapid în urma reflexelor sale agere.

— Dacă nu accepți termenii mei și mica ta prietenă ajunge aici, o să fie ultima oară când o vezi, mă amenință, apoi își presează buzele de tâmpla mea și se întoarce la cealaltă roșcată.

Trupul îmi alunecă spre podea în momentul în care ușa se închide în urma bărbatului și încep să tremur. Nenorocitul știe cum să se folosească de tehnicile de manipulare la perfecție și face cinste rangului pe care-l poartă. Cum naiba o să reușesc să scap din toată porcăria asta fără să îmi pierd sufletul sau inima? Sau pe amândouă?

Mă ridic în picioare pentru a mă întoarce în bibliotecă, fiindcă nu am nici cea mai mică intenție să mă duc în camera mea și să aud restul partidei lor. Nu ar trebui să mă surprindă faptul că știe de Gideon și de ceea ce încearcă să îi facă Mirandei. Dacă m-a urmărit în ultimul an, știe de cearta dintre mine și el, când am refuzat să o trădez pe Miranda și m-am ales cu o serie de palme usturătoare. Dar probabil că *domnul Romano* era adânc îngropat într-una din aventurile sale de la acel moment, prea ocupat să își dea drumul ca să se gândească că așa avea nevoie de ajutor.

Dracu' să-l ia de dobitoc! De ce trebuie să mă afecteze atât de tare târfele cu care și-o trage?

Imediat ce ajung în bibliotecă, îi scriu un mesaj prietenei mele ca să mă sune de îndată ce îl vede, apoi mă întorc la testul meu de răbdare, încercând să înlătur gândurile de la nemernicul șantajist din capul meu.

Câteva ore mai târziu, Duca se oprește lângă mine și îmi spune că sunt așteptată la cină, iar privirea serioasă pe care o are mă avertizează că nu pot refuza.

Am reușit să termin de golit primul perete de cărți, acum răsfirate pe podea de parcă ar fi avut loc un cutremur. Am urcat și am coborât pe scara din dotarea mobilei, simțindu-mă epuizată, ca și cum așa fi alergat kilometri întregi. Ca să nu mai spun că am pierdut noțiunea timpului, uitând complet de duș și de schimbarea hainelor, iar acum miros mai urât decât un sconcs.

— Greta nu poate întârzia zece minute, cât să fac un duș? îmi încerc norocul cu zâmbetul pe buze.

Majordomul îl returnează amuzat, clătinând dezaprobator din cap. Oftez cu putere, mă strecor prin micul culoar pe care l-am creat printre mormanele de cărți și îl urmez la parterul conacului, lăsându-l să mă conducă spre salonul spațios. Sunt singura care lipsește de la masă, însă nu știu unde ar trebui să mă așez de data aceasta, când toată familia e reunită pentru cină. *Don Adorno* ocupă scaunul din capătul mesei, *Tristan* pe cel din dreapta sa, urmat de scaunul lui *Cairo*. În partea stângă, *Nina* stă lângă bunicul ei și îmi zâmbește încurajator, lovind ușor scaunul de lângă ea.

Alunec imediat pe locul indicat, încercând să evit privirea nemernicului care e prea prins în discuțiile cu bunicul său ca să fie un măgar. Duca se apleacă peste umărul meu ca să îmi toarne un pahar de vin alb și mă relaxez în scaunul meu, începând să discut cu Nina despre lucruri mărunte.

Până când aud vocea batjocoritoare.

— Libertine, nu știam că ai o problemă cu apa în baia ta. De asta m-ai căutat mai devreme? mă provoacă cu privirea fixată pe a mea și cu un rânjat arogant pe buzele pătate de vinul roșu.

Dumnezeule! Nu am crezut vreodată că o să-mi doresc atât de tare să îl pocnesc. Nu pot să izbucnesc într-un acces de furie și să îmi dau drumul la limbă așa cum mi-ar plăcea, mai ales că toți mă privesc și așteaptă reacția mea cu un interes subit.

— Da, am vrut să îți împrumut dușul pentru zece minute, dar apoi mi-am dat seama că efectul de la Viagra poate să dispară oricând și am zis să te las să îți termini partida, i-o întorc reținându-mi, însă, zâmbetul.

Jur că am încercat să mă abțin, dar limba și creierul meu chiar nu se conectează. Ceilalți doi bărbați doar au zâmbit larg, iar când bruneta de lângă mine a început să râdă în hohote, s-a ales cu un șut în picior de la fratele ei și eu cu o privire amenințătoare, care practic țipă *o să ți-o plătesc*.

Îmi pun câteva paste în farfurie, evitând ochii furioși ai micului șef, chiar dacă sunt pironiți asupra mea de parcă mă pândește fără încetare. Verific, din nou, ecranul tactil al telefonului din buzunarul salopetei, însă niciun semn de la prietena mea și asta nu îmi dă un sentiment prea bun. Nu îi stă în fire să nu îmi răspundă aproape imediat și sper că Gideon să nu fi ajuns la ea. Oare e sechestrată în casa ororilor și nu poate să strige după ajutor? A reușit Alastair să își ducă planul până la capăt și să își câștige următoarea campanie electorală?

— Libertine, aud vocea ușoară a bunicului și tresar. Ești foarte tăcută în seara aceasta.

Furculița se învârte de ceva timp în pastele roșiatice, însă nu le gust, fixându-mi ochii pe chipul lui Tristan, care mă avertizează cu o privire dură.

— S-a întâmplat ceva cu fratele tău? se interesează Nina de lângă mine, așezându-și palma peste a mea.

— Blake e bine, zâmbesc și îmi sustrag mâna de sub palma caldă a brunetei, văzând cum gestul meu o rănește. E vorba despre prietena mea, Miranda, îndrăznesc să spun, ignorând avertismentul nemernicului.

Nonno își îndreaptă întreaga atenție asupra mea, așteptând să continui.

— Are niște probleme și nu o pot ajuta de-aici.

Tristan își abandonează mâncarea, încordându-și maxilarul într-un semn de furie.

— Dacă are nevoie de sprijin, poate oricând să îl găsească în casa noastră, aruncă bătrânul bomba, reușind să surprindă pe toată lumea.

Nu sunt singura care se uită la el cu gura căscată, iar dintre toți, Nina pare cea mai încântată de cuvintele bunicului ei.

— *Nonno*, nu putem să acceptăm o străină în casa noastră doar pentru că nu e în stare să își poarte singură de grijă, latră nemernicul, aruncându-mi o privire furioasă.

Pe bune? Dar dacă mă culc cu tine poți s-o accepți?

Cât de tare mă mănâncă limba să îi spun asta și multe altele dobitocului înfumurat.

— Nu o să las niciodată o femeie să aibă probleme, *figlio*²⁹, spune neperturbat de izbucnirea nepotului său. Și cred că Libby e suficient de deșteaptă cât să o instruiască cum trebuie, fără să o pună în pericol.

Simt avertizarea din vocea lui și știu exact la ce se referă. Dacă Miranda ajunge aici, va trebuie să se adapteze mafiei și regulilor din această casă. Și să își țină gura închisă, ceea ce o să fie al naibii de greu.

— Mulțumesc, spun simțind cum buzele mi se arcuiesc până la urechi într-un zâmbet.

Degetele mi se strâng în jurul paharului de cristal, pe care îl duc la buze și iau o gură de vin, privindu-l în tot acest timp pe Tristan. Planul lui de a mă șantaja să intru în patul său tocmai s-a dus de râpă, iar asta nu îi convine absolut deloc, judecând după privirile de gheață pe care mi le aruncă.

Ai grijă, rege nebun! Începi să pierzi din teritoriu și, în curând, s-ar putea să pierzi și jocul.

Jumătate de oră mai târziu, mă strecor în camera mea și intru în dușul imens, lăsând apa caldă să îmi încălzească pielea. De când *don Adorno* a spus că pot să o ajut pe Miranda, nu pot să nu zâmbesc întruna, mai ales că nemernicul a pierdut în mod mizerabil și urmează să fie ofțicat o bună perioadă de timp.

— Crezi că ai câștigat, nu?

Mârâitul puternic mă face să mă întorc, iar când trupul gol al italianului intră în duș și mă împinge în peretele rece, suspin zgomotos și orice urmă de zâmbet dispare de pe buzele mele.

— Fața ta victorioasă și zâmbetul larg sunt de-a dreptul jalnice, ridică vocea, izbindu-și palmele de o parte și de cealaltă a capului meu, sperându-mă. Nu îmi pasă ce spune *Nonno*, răspunsul meu rămâne *nu*, tună furios în timp ce șuvițele de păr încărcate de apă i se lipesc de frunte.

— Ești dispus să ieși din cuvântul lui *Padrino*?

Degetele i se înfig în gâtul meu, făcându-mă să țip când îmi smucește capul spre al său.

— Ești așa naivă, *Libertine*, râde de mine. Doar pentru că bunicul meu respectă prea mult femeile și e hotărât să îți dea o șansă nu înseamnă că tu o să câștigi vreodată cu adevărat în fața mea.

Înghit în sec, lăsându-mi privirea să alunece pe pectoralii săi frumos conturați, zgâindu-mă la tatuajul imprimat în partea stânga.

Omertà.

Înainte să îmi deschid gura și să aflu mai multe despre semnificația cuvântului, mâna brunetului alunecă pe pielea mea udă, cuprinzându-mi un sân în căușul palmei sale, ceea ce mă face să tresar în urma atingerii blânde.

— Cred că roșcata aia a ta te așteaptă pentru o nouă partidă, murmur încercând să îi îndepărtez mâna.

— Roșcata mea e chiar aici, spune înainte să îmi captureze buzele cu gura sa.

Limba îi plonjează în gura mea și îmi închid ochii cu un geamăt adânc, lăsând instinctele să iasă la iveală. Trupul lui *Tristan* se apasă peste al meu, împingându-mă și mai tare în zidul din faianță, iar limba sa îmi revendică gura. Mâinile mi se așază pe pieptul său dur, unde pot să simt bătaia inimii sale întunecate sub palma mea. Ereția i se lipește de coapsa mea, un suspin se rostogolește pe limba italianului și simt cum temerile mele și amintirile se smucesc din lanțuri.

Nimeni nu o să te accepte, târfuliță! Mai devreme sau mai târziu, tot o să ajung între picioarele tale și o să mă implori să nu mă mai opresc.

Cuvintele lui *Peter* au efectul unui duș rece asupra mea, ceea ce e ironic, pentru că mă aflu sub jetul cald, iar trupul lui *Romano* e la fel de înfierbântat.

— Oprește-te! îi cer simțind cum lacrimile se adună în ochii mei.

Mă zbat între perete și trupul său, încercând să îl desprind din fața mea. Vreau doar să mă strecor sub pătură și să plâng. Tristan nici nu se clintește, iar panica ce se sparge în sufletul meu mă îmbrățișează cu forță. Palmele mi se lovesc de pieptul italianului.

— Te rog, dă-te la o parte, îl implor, auzind cât de disperată sună vocea mea.

— Ești cu mine, șoptește sprijinindu-și fruntea de a mea. Respiră profund și calm, Libby. El nu te poate atinge.

Buzele mi se presează între ele, îmi închid ochii și fac ce îmi spune, încercând să controlez panica și să nu o las să mă controleze ea pe mine. Îmi deschid ochii, întâlnind smaraldul intens și infinit din ochii lui Tristan.

— Ești cu mine, mă asigură privindu-mă intens și nu pot decât să aprob din cap.

Mâna îi alunecă pe șoldul meu, unde degetele i se adâncesc cu putere în carnea mea în timp ce buzele continuă să fie periculos de aproape de ale mele.

— Scoate-l din mintea ta, *amore*, mă îndeamnă cu blândețe, lingându-mi lacrima imediat ce aceasta se desprinde din ochiul meu. Ești cu mine, șoptește strecurându-și mâna între coapsele mele.

Atingerea lui îmi taie respirația într-un mod brutal, ceea ce mă face să îmi lovesc capul de faianță și să închid ochii.

— Nu e atât de ușor, șoptesc speriată, încercând să mă las acaparată de momentul intim și nu de coșmaruri.

— Atunci lasă-mă să te ajut.

Nu înțeleg la ce se referă până când degetele nu îi sunt înlocuite de gură și geamătul care iese dintre buzele mele mă ia prin surprindere. Buzele nemernicului presară săruturi mărunte pe interiorul coapselor, îndreptându-se amenințător spre clitoris.

— Tristan, rostesc cu răsuflarea tăiată și îmi înfig degetele în părul său negru.

— Lasă-te pe mâinile mele, *topolina*. O să uiți de orice experiență urâtă, afirmă mândru de talentele sale.

Când limba i se strecoară printre pliurile umede, țip fără să îmi pese de cine ar putea să mă audă, fiind mult prea înfiorată de valul de plăcere care mă acaparează. Degetele mi se strâng cu putere în jurul șuvițelor întunecate ale italianului, simțind geamătul său între picioarele mele.

— Băga-mi-aș! mormăi lovindu-mi capul de peretele rece în timp ce limba lui îmi face clitorisul să ardă.

Gemetele mele acaparează cu ușurință sunetul provocat de apa care curge fără oprire și orice urmă de Peter e ștearsă din capul meu în acest moment. Tristan îmi ridică un picior, sprijinindu-l apoi pe umărul său, iar când limba sa ajunge mai adânc, îmi înfig dinții în buza de jos. Șoldurile mele încep să se miște, venind în întâmpinarea buzelor sale și simt cum valul de amețeală îmi amortește creierul când gura sa începe să îmi sugă sonor clitorisul.

— Dumnezeuule!

Degetele îmi alunecă pe umărul său pentru echilibru, unghiile mi se adâncesc în pielea lui și simt cum extazul aruncă o tensiune plăcută asupra corpului meu. Înainte să simt eliberarea, să mă las cuprinsă de valul plăcerii, gura i se îndepărtează și el își înalță capul. Își șterge buzele cu degetul mare și rânjește precum un diavol.

— Ești foarte dulce, suspină în timp ce îmi coboară piciorul de pe umărul său. Dar eu am chef să fiu rău și să îți fur orgasmul.

Degetul cu care și-a șters buzele se lipește pe buza mea de jos și chicotește.

Nemernicul chicotește.

— Așa că, dacă vrei să îți dai drumul, știi unde să vii, mă provoacă înainte să iasă din duș și să mă lase singură.

Cât de nenorocit poate să fie italianul asta înfumurat?

Să îl ia naiba și toți demonii ei!

CAPITOLUL 16

LIBBY

Fluieratul lui Cairo îmi întrerupe munca stupidă de a aranja cărțile și îmi întorc capul spre el, observând cum se apropie de mine cu un rânjel pe buze.

— Nu ar trebui să fie și *Nonno* pe aici? râde de mine, de parcă nu ar ști ce e în capul bătrânului.

— A zis că o ajută pe sora ta cu legislația penală și se întoarce repede, bombăn iritată.

Asta e o minciună sfruntată. În primul rând, pentru că e vară și Nina e în vacanță, apoi pentru că ticăloasa a ieșit la cumpărături acum o oră. Așa că sunt singură aici, îngropată în muntele de beletristică, gândindu-mă că o să îmbătrânesc și o să ies din bibliotecă cu un baston după mine.

— Mă gândeam să iei o pauză și mă însoțești la alergarea de dimineață, spune păstrându-și zâmbetul pe buze.

Mă uit cu atenție la pantalonii negri sport și la tricoul larg care îi acoperă abdomenul, lăsându-i brațele pline de tatuaje la vedere. Încerc să nu mă zgâiesc mult la ele și îmi întorc privirea spre mormanele care nu mă atrag deloc.

— Sigur, spun ridicându-mă în picioare.

Don Adorno nu mi-a dat niciun timp limită pentru aranjarea rafturilor sale.

Îl urmez pe bărbat pe terasa deschisă a bibliotecii, coborând treptele de piatră în urma sa în timp ce aerul rece al dimineții îmi înfioară pielea. Colanții negri și tricoul roșu sunt potriviți pentru un pic de mișcare și acum mă întreb cine ar câștiga într-o cursă de jogging.

— O mică întrecere? mă întreabă imediat ce ajungem la ultima treaptă de piatră și pășim pe aleea pavată.

Cu un zâmbet, îmi desprind elasticul de păr din jurul încheieturii, iar apoi îmi strâng părul cu ajutorul lui, și îi arunc o privire de provocare italianului blond.

— O să pierzi, îl avertizez, mândră că am câștigat orice competiție sportivă în liceu.

Începe să râdă și îmi indică grădina cu statui, apoi arcada de piatră păzită de cele două sculpturi cu îngeri de pe marginea stâncii. Aprob din

cap, înțelegând locul unde o să realizeze că l-am bătut, amândoi ne pregătim pe poziții și, după ce numără până la trei, cursa începe.

Fiecare pătrunde în grădină pe câte un culoar separat. Trag aer adânc în piept și încerc să nu îl las să câștige, chiar dacă mă aflu pe teritoriul său. Văd cum își ia avânt în fața mea, sărind cu ușurință peste unul dintre tufișurile verzi și înjur. Plămâni îmi ard, gâtul îmi e uscat iar aerul rece pe care-l trag în piept mai tare accentuează semnele efortului, însă continui să alerg, încercând să găsesc o modalitate să îl înving pe înfumurat. Își încetinește pasul, aruncându-mi o privire rapidă peste umăr, iar când ajung în dreptul său și întrecerea noastră se reduce la o simplă plimbare, îmi vine să îi smulg rânjetul cu un pumn.

— Dacă te dai bătută, promit că nu o să te sâcâi prea tare cu victoria.

Nicio șansă, Ambrossi!

Inspir puternic, făcându-mi curaj, și îmi adun forțele înainte să îl împing într-o tufă de gard viu, apoi alerg spre arcada care o să îmi asigure victoria. Îngerii mă întâmpină cu chipul lor sculptat în piatra dură. Mă sprijin cu umărul de una dintre statui și îmi calmez inima care bate cu putere. Cairo - *Ratatul* - Ambrossi ajunge după câteva clipe în fața mea, ofțicat și cu o privire care mă avertizează că o să mă strângă de gât cu prima ocazie.

— Ai trișat, bombăne iritat în timp ce trece pe lângă mine și se apropie de marginea domeniului.

Îi urmez pașii, lăsându-mă acaparată de imaginea perfectă a mării și a razelor de soare care se oglindesc perfect peste întinderea albastră.

— Cât de norocoși sunteți că ați crescut aici!

Bărbatul zâmbește onest, permițându-i mândriei să îi acapareze chipul și doar mă aprobă cu o mișcare a capului. Pentru câteva clipe, niciunul dintre noi nu mai spune nimic, lăsând sunetul valurilor care se sparg de stâncă să acopere liniștea.

— Trebuie să recunosc că ești o adevărată surpriză, Libby. Nu mă așteptam să îi iei apărarea surorii mele, mă lămurește în clipa în care mă uit la el.

Nu am un sentiment prea bun în legătură cu conversația asta.

— Și cu siguranță nu ne așteptam să știi mandarină, continuă, iar zâmbetul i se topește.

Mă înșfacă de ceafă, întorcându-mă cu spatele la el și degetele i se încheștează în tricoul meu. Când mă apleacă peste marginea stâncii, urlatul meu răsună în văzduh.

— Cairo, ce faci?! țip terifiată, privind valurile care așteaptă să mă înghită.

Spaima și panica pun stăpânire pe mine, fiind mai mult decât copleșitoare, și simt cum inima urmează să mi se oprească în orice clipă. Degetele blondului se strâng cu putere în pielea mea și devin brusc conștientă că tricoul meu ar putea să se rupă.

— Tatăl tău ne distruge afacerea cu chinezii, cea pentru care a trebuit să aruncăm cu bani în stânga și în dreapta ca să o ținem pe picioare și să promitem lucruri pe care nu le-am promis vreodată, îmi expune faptele printre dinți, împingându-mi picioarele și mai aproape de margine. Și tu ajungi în casa noastră și, ca să vezi, vorbești mandarina, râde ca un nebun, smulgându-mi un țipăt când mă împinge spre prăpastie.

— Cairo, te rog, nu sunt o trădătoare! E doar o coincidență afurisită, încerc să îl conving de adevăr.

Râde cu forță, întorcându-mă cu fața la el în timp ce mâna sa îmi strânge gâtul și mă ține pe marginea prăpastiei.

Simt cum inima îmi ajunge în stomac, complet terifiată de cruzimea oamenilor ăstora și lacrimile ies la suprafață.

— Care-i planul, Libertine? Tatăl tău vrea să pornească un război între noi și *Camorra*?

Mă împinge în spate, ca apoi să mă țină pe propriile mele picioare, iar eu simt cum întreaga energie se scurge din corpul meu.

— Nu l-am cunoscut niciodată, țip lăsând lacrimile să se prelingă pe obrajii mei. Chiar crezi că sunt atât de tâmpită încât să intru în casa iadului pentru el?

Un mușchi îi zvâcnește pe obraz, maxilarul aproape i se sfărâmă din pricina tensiunii, însă privirea i se împlânzește. Sau, cel puțin așa am impresia de sub valul de lacrimi care îmi acoperă ochii.

— Încă de când am pășit în casa asta, am fost supusă testelor voastre care mi-au trezit toate coșmarurile pe care am încercat să le uit. Crezi că nu îmi dau seama cât de periculoși sunteți? urlu agățându-mă disperată de brațul său când încearcă să mă împingă peste margine iar.

— Poate ești o actriță bună, rostește arătându-se deloc convins de cuvintele mele.

— Te rog, nu face asta, îl implor, urându-mi vocea slabă și neputincioasă.

Italianul nu face nicio mișcare, continuând să mă privească impasibil.

— Cairo, te rog, încerc din nou. Nu sunt o trădătoare și nu aș trăda niciodată familia asta.

Râde cu putere și mă împinge, luându-și mâna de pe trupul meu, iar groaza mă face mută când îmi imaginez cum prăpastia mă înghite și mă trage spre valurile fioroase. În ultima secundă, sunt înșfăcată de braț, ridicată în aer și aruncată pe pământ cu putere.

— Nici măcar nu faci parte din familia asta, idioato, mârâie ridicându-mi trupul care se zguduie convulsiv pe pământ. Ai face orice să îți salvezi pielea afurisită.

Mâna i se înfinge în părul meu, degetele se strâng în jurul cozii și îmi dă capul pe spate, smulgând un geamăt de durere din gura mea.

— Dacă vrei să fii acceptată de către noi, spune tot adevărul și încetează să te mai victimizezi. Asta e viața ta de acum înainte, mârâie în urechea mea. Accept-o!

Mă eliberează brusc, făcându-mi genunchii să se izbească de pământ și mă lasă singură, în agonia coșmarului și a lacrimilor.

A furiei și a neputinței.

Pumnii mi se strâng pe coapse, iar lacrimile se lovesc de pielea mea înfierbântată. Suspîn neajutorată, fără să îmi pot controla tremuratul sau durerea din suflet.

Fii sinceră, fii puternică, fii tu! Nu lăsa niciodată pe nimeni să îți distrugă spiritul, iubito. Poți să cucerești lumea.

Cuvintele mamei au un efect magic asupra trupului meu înfiorat de spaimă, pe care îl cuprind în propriile brațe, calmându-l. Abia îmi adun curajul să mă ridic în picioare. Mă întorc în conac, oprindu-mă în bucătărie, acolo unde Greta mă privește blând, de parcă ar vrea să mă ajute dacă ar putea, iar Duca e lipsit de orice expresie.

— Unde îl pot găsi pe Tristan? întreb cu o voce slabă.

— În sala de forță, *signorina*, îmi răspunde majordomul aproape automat.

Îmi ghidez picioarele spre primul etaj al conacului, apoi deschid ușa de la sala de gimnastică, văzându-i pe cei doi mafioți cu zâmbetele pe buze. Tristan își mișcă picioarele într-un ritm ușor pe banda de alergare, iar Cairo fumează relaxat o țigară, stând cu fundul sprijinit de pervazul geamului. Se comportă de parcă nu m-ar fi trecut prin una din cele mai mari sperieturi din viața mea. De parcă asta ar fi o simplă distracție pentru ei.

— Vreau să vorbim, spun imediat ce trântesc ușa în urma mea și reușesc să le atrag atenția.

Are loc un schimb de priviri, apoi nemernicul blond își desprinde corpul de lângă geam și se apropie de mine cu zâmbetul pe buze.

— Abia aștept să îți ceri scuze, îi zic când trece pe lângă mine.

— Nu în viața asta, *cara*, mi-o întoarce cu aroganță înainte să iasă din încăpere.

Bine, rege nebun, suntem doar noi doi. Să înceapă jocul.

— Ai venit pentru o îmbrățișare de consolare? mă batjocorește cu un rânjel stupid.

Nu îi răspund, ci mă apropii de frigiderul micuț din colțul camerei, deschid larg ușa și înșfac două sticle de apă. O arunc pe prima în el, aceasta reușind să îl ia prin surprindere în momentul în care se lovește de spatele său gol și tresare în urma șocului termic.

— Am venit să îți spun, din nou, cât de dobitoc poți să fii, mârâi aruncând și a doua sticlă spre el, încercând să îi țintesc capul.

Se ferește cu ușurință, sărind de pe banda de alergare și se apropie rapid de mine. Încearcă să mă prindă, însă îmi izbesc podul palmei în gâtul său, câștigând avântul de câteva secunde.

— Tu chiar vrei să mori, nu? mârâie amenințător și se întoarce cu fața la mine.

— Îți trimiți javrele să mă testeze în locul tău? Te credeam mai bărbat de-atât, izbucnesc furioasă.

Începe să râdă, continuând să își maseze gâtul, apoi se repede spre mine și mă trânteste pe salteaua din spatele meu înainte ca măcar să apuc să îmi dau seama ce naiba s-a întâmplat.

— De asta ești furioasă? Că nu am făcut-o eu? Nu ai fi fost atât de speriată dacă eram eu acolo?

Rânjetul arogant îmi face sângele să clocotească în vene, și nu în maniera pe care și-o dorește el. Când încerc să îl pălmuiesc, îmi ridică

mâinile deasupra capului, imobilizându-le într-o strânsoare puternică.

— Pisicuța zgârie rău, chicotește cu chipul aproape de al meu, într-o încercare de a mă manipula cu apropierea lui intimă.

— Nu poți să mă distrugi, spun simțind că am ajuns la capătul puterilor, dar nu o să îi arăt și lui asta. Poți să mă supui testelor fizice, jocurilor mintale și celor sexuale, dar niciodată nu o să îmi îngenunchezi și spiritul.

Amuzamentul i se topește, dar nu dispare complet, făcându-mă să cred că am atins un punct sensibil. Privirea din ochii lui e asemănătoare cu cea a unui animal întemnițat care își dorește nespuse de mult să rupă lanțurile.

— Tristan, nu sunt vinovată pentru păcatele tatălui meu, încerc să rezonoz cu el. Dacă aș putea, ți-aș înapoia toți banii.

— Nici măcar nu e vorba despre bani, Libertine, spune cu o voce răgușită, continuând să mă topească cu privirea sa.

Ce vrea să zică? M-a adus aici din cauza banilor. Mă chinuie din cauza datoriei stupide și a trebuit să îmi vând sufletul diavolului pentru un păcat pe care nu l-am comis.

Apoi revelația mă lovește în moalele capului cu forța unui ciocan.

— E vorba de reputația ta, afirm cu vocea slabă. Ai nevoie de o victimă, fiindcă vrei să le demonstrezi tuturor că nu trebuie să te înfrunte.

Îmi răspunde cu o aprobare din cap, fără să își ia privirea de pe chipul meu.

— Atunci de ce nu sunt în lanțuri și maltrată?

Nu vreau să îi dau idei de a mă brutaliza, dar e genul de pedeapsă la care se gândește oricine atunci când vine vorba despre mafie.

— Pentru că am fost învățat să respect femeile și asta e singurul motiv pentru care nu ești moartă, spune coborându-și privirea către buzele mele. Dar asta se poate schimba într-o singură secundă dacă aflu că mă trădezi, Libertine.

Chiar crede că pot să fiu atât de proastă încât să fac asta? Când viața fratelui meu e în mâinile lui și am nevoie de ceea ce îmi oferă ca să îmi protejez singura familie pe care o mai am?

— Câte teste vor mai fi?

— Încă nu m-am hotărât, spune scurtcircuitându-mi trupul când îmi atinge pielea înfierbântată de pe gât.

— Ești un ipocrit, murmur supărată. Ai de gând să mă supui unor torturi stupide doar ca să îți satisfaci orgoliul de mascul alfa. Ca, mai apoi, să mă săruți și să mă mângâi fără ca cineva să vadă partea asta ascunsă din tine. Nu sunt doar o păpușă, Tristan, șoptesc simțind cum îmi tremură vocea.

— Ești păpușa mea.

O spune de parcă ar crede cu tărie în vorbele lui, lăsând să i se simtă posesivitatea din glas și din atingere când îmi cuprinde șoldul și îmi mângâie buzele cu ale sale.

— Atunci, tratează-mă ca atare, îi cer cu privirea ațintită într-a sa. Sunt aici, singură, fără vreo posibilitate de a fugi de tine. Și chiar dacă aș îndrăzni, până unde pot ajunge înainte să mă prinzi și să mă aduci înapoi? Chiar mă crezi atât de proastă?

Mă privește încruntat, expunând o cută adâncă pe fruntea transpirată. E atât de aproape de mine. Atât de aproape, încât pot să îi aud inima cum bate cu putere. Mâinile mi se strecoară din strânsoarea lui și le las inerte lângă corp.

— Nu-l cunosc pe Justin Mitchell, continui observând cum ochii i se întunecă când aude numele nenorocitului. Și chiar dacă aș fi făcut-o, nu l-aș fi lăsat niciodată să mă arunce în groapa cu lei.

— Poate a mizat pe faptul că nu o să pățești nimic, spune persistând în această încăpățânare a sa, iar eu încep să râd, pur și simplu.

— Vorbim despre un bărbat care și-a abandonat familia pentru că nu a putut să înfrunte greutățile care vin la pachet cu doi copii. Un bărbat care și-a trimis recuperatorii în viețile noastre atât de des, încât am avut impresia că suntem cei mai buni prieteni și că le pot cere ajutorul împotriva copiilor răi de la școală.

Îmi las mâna să se așeze pe pieptul său și înghit în sec când văd o urmă de milă în ochii săi verzi.

— Justin Mitchell are grijă doar de el și știa perfect prin ce pot trece dacă ajung în mâinile tale. Dar a preferat să se bucure de banii tăi și să îți ofere victima perfectă, spun înfigându-mi unghiile în pielea sa asudată. Sunt aici, conștientă că nu o să pot scăpa din mâinile tale și aș aprecia dacă m-ai tortura mai puțin.

Mă strecor de sub el, surprinsă cât de ușor a fost să fac asta, și mă ridic în picioare.

— Arată-mi-l, și crede-mă când îți spun că, dacă îl văd vreodată pe Justin Mitchell, eu o să fiu prima care o să-ți spună unde să-l găsești.

Îi întorc spatele, ies din sala de forță ignorând-o complet pe Nina când ne întâlnim pe scări și abia când ajung în camera mea reușesc să respir.

Fii curajoasă, Libby!

Cuvintele mamei.

Sufletul tău pur o să îți aducă mai multe bogații decât toată averea din lume.

CAPITOLUL 17

LIBBY

Am de gând să îl evit pe Tristan cât de mult pot de-acum înainte, pentru că e cel mai mare măgar de pe planetă și pentru că îmi vine să îl strâng de gât. M-am săturat de familia lui dementă și de testele stupide la care mă supun cu toții. Nu am cerut să vin aici, așa că nu înțeleg de ce trebuie să fiu chinuită într-o asemenea manieră.

Închid ușa în urma mea, mă sprijin de lemnul dur și oftez cu putere, îmbrățișându-mi trupul terifiat. Îmi pun degetele pe tatuajul de pe încheietură și suspin, refuzând să mă mai las condusă de frică. Ei se hrănesc cu asta – se hrănesc cu teroarea din sufletul meu de fiecare dată când reușesc să mă sperie. Nu o să le mai permit.

Telefonul îmi vibrează în buzunarul blugilor, făcându-mă să tresar puternic și să înjur.

Mda, nu o să mai fiu speriată, nu?

Numele Mirandei acoperă o parte din ecran și pornesc imediat apelul video, zâmbind când chipul ei somnoros apare pe ecran.

— *Hei, străino*, murmură cu un zâmbet. *Mă bucur să te văd!*

Îmi desprind spatele de ușa, ghidându-mi picioarele spre patul mare și analizez cu grijă cearcănele de pe pielea albă și tăietura de pe buza de jos.

— Ce s-a întâmplat cu tine? întreb cu vocea slabă, așezându-mă pe marginea patului.

— *O mică neînțelegere cu tata*, spune dându-și ochii peste cap.

— Poți să vii aici, Randy. Trebuie doar să spui că ai nevoie de ajutor și o să ajungi aici, lângă mine, spun încercând să îmi rețin lacrimile.

— *Deci, iubitul tău secret, Bestia, o să mă protejeze împotriva planurilor malefice ale lui Alastair Webster?* pufnește în râs și își trece o mână prin păr.

Cât de ușor ar fi dacă aș putea să îi spun totul fără ocolișuri!

— Nu e iubitul meu, dar, da, o să te ajute, îi zâmbesc prin ecran.

Nu e chiar adevărul, dar sunt dispusă să fac orice să o știu în siguranță. Iar în acest moment, cel mai sigur loc pentru ea este aici, lângă mine.

Cât de ironic!

— *Mulțumesc pentru ajutor, Libbs, dar, momentan, mă descurc de una singură. Am reușit să îl păcălesc pe Gideon și acum trebuie să văd cum aș*

putea să îi sabotez candidatura tatei, murmură cu un oftat.

Sună ca și cum ar avea nevoie de ajutor, dar până să deschid eu gura, ea mi-o ia înainte.

— *Charlotte o să aibă grijă de partea asta și, așa, câștigăm timp până la alegeri.*

Alegerile ar fi în noiembrie, iar acum e abia iulie, însă timpul o să zboare foarte repede. Trebuie s-o conving să mă lase s-o ajut.

— *Și dacă nu reușești? întreb și simt cum vocea îmi tremură.*

Îmi evită privirea când își duce cana la gură, ca, mai apoi, să văd cum buzele i se arcuiesc într-un zâmbet mincinos.

— *Atunci o să mă refugiez în Italia, sub acoperișul iubitului tău secret. Nu e iubitul meu, aș vrea să repet, dar e evident că nu contează.*

Ne continuăm convorbirea, cu mine încercând să răscumpăr timpul pe care l-am pierdut de când sunt aici, și cu ea evitându-mi întrebările. Însă pot să îmi dau seama cu ușurință că între mine și prietena mea cea mai bună s-a produs o mică ruptură. O ruptură pe care nu știu cum să o lipesc la loc fără să îmi pierd capul și să stârnesc furia lui Romano. Dar, apoi, Charlotte își face apariția și o smulge pe sora ei din pat, iar conversația noastră se încheie și nu pot să îmi rețin oftatul prelung. Sunt aici, îndur toate porcăriile la care sunt supusă, cu mii de motive să fug mâncând pământul, dar nu mă clintesc. Trebuie să stau pentru Blake, pentru ca el să se recupereze, dar în același timp minciunile pe care sunt forțată să le spun mă îndepărtează de prietena mea cea mai bună.

Bătaia ușoară în ușa, urmată de apariția Ninei mă face să inspir puternic și să afixez un zâmbet slab, care e perfect pentru privirea de compătimire pe care mi-o oferă ea în momentul în care mă vede. Normal că știe ce mi-a făcut psihopatul de Cairo și, evident, nu a avut niciun cuvânt de spus împotriva.

— *Aș vrea să te invit la o ședință lungă de spa, mă tentează cu un zâmbet larg. Bunicul a spus că poți lua o pauză de la bibliotecă.*

Aș vrea să refuz – aș putea să o fac și să nu sufăr din cauza asta –, dar simt nevoia unui masaj relaxant. Poate și de o baie perfectă, într-un loc nou.

— *Mi-ar plăcea, îi spun și încerc să nu mă las cucerită de chipul luminos pe care-l afixează.*

O urmez în tăcere, auzind cum pălăvrăgește fără încetare, țopăind pe treptele de marmură până la parterul conacului, unde îi văd pe Leo și pe

tipul cu cicatrice, care ne-a atacat în magazin, așteptându-ne plictisiți. Înghit în sec, încercând să nu îmi amintesc de acea parte oribilă.

— Unde-i Vincenzo? o întreb pe Nina imediat ce ieșim din casă.

Privirea îi alunecă pe cele două umbre din spatele nostru, le face semn cu o mișcare a capului spre mașină, apoi se uită la mine și oftează.

— Încă se recuperează, spune cu o voce slabă. Dante o să-i ia locul până se întoarce.

Mă uit rapid la Cicatrice înainte ca el să alunece pe scaunul din dreapta șoferului și simt cum neliniștea se așterne peste sufletul meu. Dacă Vinnie nu o să se mai întoarcă niciodată? Dacă l-au omorât și l-au aruncat într-un șanț?

Mă urc în mașină, așezându-mă lângă brunetă și încerc să nu pun mai multe întrebări despre umbra mea, pentru că știu că nu o să primesc răspunsuri. Leo pornește motorul, apoi vehiculul se pune în mișcare și simt cum respir mai bine. De fiecare dată când ies din conac, aerul devine mai curat și încetez să mă gândesc la mine ca la o prizonieră. Nu mai simt lanțurile din jurul meu care mă copleșesc zi de zi.

Nina e preocupată de telefonul ei, apăsându-și tacticos vârful degetelor pe ecranul luminat, iar buzele îi sunt cuprinse de un zâmbet larg. Un zâmbet misterios care îi colorează obrajii într-o nuanță de roz aprins. Nina, prințesa dură a mafiei, pare îndrăgostită și văd cât de frumos arată iubirea, cea după care și eu tânjesc atât de mult. Acea iubire care te consumă, care îți oferă toate motivele pentru care să trăiești. Iubirea care îți taie respirația, îți face inima să bată în piept de parcă asta e rolul ei principal. Inima nu te ține în viață. Inima alimentează iubirea, o împinge în venele tale, apoi creierul tău o ia razna de parcă ar fi găsit cel mai dulce și puternic drog din lumea asta. Asta e ceea ce vreau să simt. Senzația superbă care să mă consume zi de zi alături de bărbatul potrivit.

— Scuze pentru asta, murmură strecurându-și telefonul în buzunarul pantalonilor. Ești pregătită să fii tratată ca o regină?

Asta sună al naibii de bine. După toată nebunia prin care am trecut, merit un astfel de tratament, mai ales că nu trebuie să îi văd pe cei doi călăi până la sfârșitul zilei. Mașina se oprește în fața unui hotel de lux unde plăcuța cu numele Minerva e prima care ne întâmpină.

— Și asta-i tot al vostru? întreb.

Nu e greu să îți dai seama că le aparține imobilul, pentru că sunt sigură că nu ar păși în vreun loc pe care nu ar putea să îl controleze.

— Cairo se ocupă de administrarea acestui hotel și a celor din lanț, spune imediat ce ajunge lângă mine. I-a schimbat numele imediat ce m-am trezit din comă.

Privirea îmi alunecă asupra ei, asupra chipului care ascunde durerea și frustrarea, și nu pot să o compătimesc pentru ceea ce i s-a întâmplat.

— Dacă nu mă trezeam, cel mai probabil devenea Hotel Alexandrina, spune impasibilă și intră înăuntru.

O urmez fără niciun comentariu, apoi îmi ghidez pașii după blonda înaltă de la recepție, cu un zâmbet superficial pe buze, și aproape chițai de fericire când văd mesele speciale de masaj.

— Aici ne putem schimba, mă anunță italianca, făcându-mi semn spre ușa deschisă din încăpere. O să găsești și un costum de baie acolo.

Mă închid în camera puternic luminată, scap de hainele pline de praf, cele pe care încă nu am apucat să le îndepărtez după testul lui Cairo, apoi trag pe mine costumul albastru din două piese. Când mă întorc în sala de masaj, Nina e deja întinsă pe una dintre mese, agitându-și picioarele.

— O să apară vreun monstru și o să mă supună unei noi torturi? spun privind sceptică masa liberă care mă atrage din ce în ce mai mult.

Oftatul brunetei e urmat de ochii dați peste cap, iar asta mă face să îmi regret întrebarea. Dar încă nu am încredere completă în ea.

— N-o să mai iau parte la niciunul dintre comploturile lor ticăloase.

— De ce? La urma urmei, sunt frații tăi, spun ridicând ușor din umeri.

Când ochii i se opresc asupra mea, văd durerea din ei.

— Pentru că am nevoie de un prieten, recunoaște cu vocea slabă. Pentru că băieții se susțin unul pe celălalt, iar când pleacă, o fac împreună, și eu rămân în spate.

Nu ar trebui să îmi pară rău pentru ea. Nu ar trebui să îi arăt compasiune. A fost de acord să mă tortureze când știa foarte bine planul lor. Nu ar trebui să fiu atât de slabă.

Mă așez pe masă cu fața în jos, mă sprijin pe coate și încerc să îmi găsesc cuvintele potrivite, dar chiar nu știu ce aș putea să spun.

— E greu să am prieteni adevărați, începe ea și mă scoate din impas. Bărbații, în general, vor să facă parte din *Cosa Nostra*, iar cei care sunt deja inițiați nu vor decât să intre în grațiile viitorului șef și ale consilierului său.

Două femei intră în sală, oprindu-se lângă mesele noastre, iar în momentul în care mulatra își apasă degetele pe spatele meu, gem de plăcere. Nu am crezut vreodată că am nevoie de o astfel de eliberare ca să îmi relaxez mușchii.

— Iar fetele – continuă cu un suspin – vor doar să și-o tragă cu frații mei.

Nu o compătimi, Libertine, îmi cere creierul, dar inima îmi cedează în cele din urmă și încerc să mă pun în pielea ei. Părinții au fost asasinați, fratele a pornit pe un drum al răzbunării, prietenii au folosit-o cu orice ocazie, doar pentru propriile lor avantaje. Nu are cum să nu îmi fie milă de ea și să nu fiu un pic mai înțelegătoare.

— Ar trebui totuși să le mulțumesc că nu m-au promis unui *Caporegime* din *Famiglia* sau vreunui *Capo* din America, îi aud cuvintele și simt cum fiorii urcă pe șira spinării mele.

— Să te promită? Cum adică?

Îmi întorc capul spre masa ei, lăsându-mi privirea să se fixeze pe zâmbetul relaxat.

— Femeile sunt modalitatea perfectă de a asigura fidelitatea unui *Caporegime*, de a obține locul de *Capo* sau de a întări o alianță. Atâta timp cât încă e virgină, adaugă cu un geamăt provocat de degetele miraculoase ale maseuzei sale.

Asta sună mult a epoca medievală. Nu poți să promiți o femeie doar pentru interesele tale meschine sau pentru alianțe politice. E de-a dreptul barbaric. Dar asta încearcă și Alastair să facă cu Randy, deci presupun că e o chestie comună pentru cei cu bani, astfel încât să nu își mânjească sângele albastru.

— Deci dacă femeia nu e virgină, nu are parte de o căsnicie avantajoasă?

— Nu are parte de niciun fel de căsnicie, mă corectează. *Famiglia* e foarte religioasă, iar sexul înainte de nuntă e un păcat capital. Din punctul lor de vedere, femeia își pierde puritatea, își pierde valoarea și nu mai are nevoie de ea.

— Și ce se întâmplă? întreb simțind nodul din gâtul meu.

— Ajunge să lucreze ca și prostituată, e vândută inamicilor sau omorâtă, spune cu nonșalanță. Depinde foarte mult și de bărbatul cu care și-a pierdut virginitatea.

Dumnezeule! Sunt mai barbari decât cei mai urâți monștri.

— Dar dacă se culcă cu viitorul soț?

Oasele din jurul gâtului îi trosnesc în momentul în care femeia din spatele ei îi eliberează tensiunea din corp, iar Nina suspină cu putere și apoi răspunde la întrebarea mea.

— Ești promisă în jurul vârstei de paisprezece, cincisprezece ani, apoi te căsătorești la optsprezece, vârsta la care ești majoră, îmi explică. Până atunci, nu sunt permise momentele între patru ochi cu viitorul soț și ești păzită de vulturii familiei tale. A doua zi după nuntă, femeile din noua ta familie vin după cearșafuri și le expun invitațiilor.

— Și ei așteaptă până dimineața doar să vadă dacă mireasă e virgină?

— Cam așa ceva, murmură, apoi se lasă pradă mâinilor dibace ale masezei.

Cât de învechit și absurd mi se pare totul.

— Părinții nu își iubesc copiii? Cum pot să permită un asemenea tratament? mă mir de toată situația asta barbară.

— Ei sunt primii care sunt dezamăgiți și, din punctul lor de vedere, au făcut tot ce au putut ca să își educe fiicele și să le facă să înțeleagă care e rolul lor. Plus că, majoritatea bărbaților își doresc un moștenitor, iar fetele sunt doar niște poveri în plus, adaugă scârbită de lumea în care a crescut.

Trăim în secolul douăzeci și unu, o femeie ar trebui să își aleagă singură soțul și familia pe care vrea să și-o întemeieze, nu să fie folosită ca un miel de sacrificiu.

— Cum de ai scăpat? mă împinge curiozitatea să întreb.

Își schimbă poziția la semnalul femeii mai în vârstă, apoi lasă un oftat să îi scape printre buze.

— Aparent, mama, înainte să moară, l-a făcut pe fratele meu să promită că nu o să mă trateze ca pe o bucată de carne. El și Tristan au fost de acord să mă lase să îmi aleg propriul destin și propriul soț, spune relaxându-și gâtul sub degetele magice.

Femeia de lângă mine îmi face semn să mă întorc pe spate și procedez după cum mi se cere. Îmi fixez privirea în tavan și la culoarea albă care îl acoperă.

— Și ei au aceeași alegere?

Chicotitul brunetei mă face să cred că am pus cea mai proastă întrebare.

— Tristan reprezintă viitorul pentru *Famiglia*, iar asta îi permite să își aleagă soția în funcție de alianțele pe care și le dorește, spune cu un suspin. Iar Cairo va trebui să se însoare cu cine decide Tristan, din aceleași considerente. Dar știm cu toții că el o să își aleagă singur nevasta. Bine, asta dacă o să găsească vreo femeie care să-i stârnească interesul pentru mai mult de o noapte.

Da, cei doi o să conducă întreaga organizație împreună și o să se sprijine unul pe celălalt, exact așa cum o fac și acum. Cu cât aflu mai multe despre lumea lor nebună, cu atât îmi este mai frică pentru viitorul meu.

Oricât de mult aș încerca să îl cuceresc pe rege, nu o să mă salvez niciodată.

— Chiar îmi pare rău pentru că ești supusă testelor lor, șoptește cu privirea îndreptată spre mine.

Știu că Nina își dorește cu ardoare un prieten cu care să își împărtășească gândurile. Știu cât de norocoasă sunt să o am pe Randy lângă mine și nu aș putea să îmi imaginez viața mea fără sprijinul ei. Cred că a fost foarte greu pentru mezina familiei să fie mereu dată la o parte sau folosită pentru interese personale și nu am de gând să îi mai prelungesc durerea.

— Ești iertată, Alexandrina, îi spun în timp ce îmi întind mâna și o prind pe a ei. Poți să contezi pe mine oricând, atâta timp cât nu mai completezi cu cei doi nemernici să mă chinuie.

Degetele ei le strâng pe ale mele, iar chipul său emoționat și lacrimile din ochi îmi spun că am luat alegerea cea mai bună.

— Nu o să regreti asta, *amica mia*³⁰, șoptește emoționată.

Sper din tot sufletul să nu regret faptul că îmi ascult inima. Din nou.


După o zi întreagă plină de relaxare, masaj, șampanie și o sesiune de cumpărături, ne-am întors la conac cu zâmbetele pe buze și mult mai relaxate. Am refuzat să iau cina împreună cu restul familiei în salonul lor somptuos, încercând să îl ignor pe Tristan pentru o vreme și m-am retras în

dormitorul meu. Nu știu ce naiba se întâmplă cu mine în preajma lui și mi-ar plăcea tare mult ca mintea mea să nu mai fie atât de confuză. Când mă atinge, trupul îmi reacționează involuntar, răscolindu-mă într-o manieră pe care nu am crezut-o vreodată posibilă, mai ales după toată experiența cu Peter. Faptul că zilele trecute am fost atât de aproape de orgasm și el m-a pedepsit într-o manieră atât de oribilă și absurdă, ar fi trebui să mă înfurie și să mă facă să mă simt oripilată. Însă simt cum tensiunea sexuală și frustrarea se acumulează ori de câte ori îl văd lângă mine și îmi aduc aminte ce efect au buzele lui păcătoase asupra mea. Iar când mi-l imaginez cu o altă femeie, primul gând este acela că vreau să fiu în locul ei, apoi conștiința mă lovește cu putere și încearcă să mă convingă că e doar un nemernic. Un nemernic cu un trup sculptat de zeii antici și cu o inimă plină de întuneric, pe care îmi doresc cu înverșunare să o schimb. Să descopăr aurul de sub învelișul de piatră pe care-l afișează.

Oare am putea să ne confruntăm demonii împreună?

Imediat ce ajung în camera mea, mă schimb într-o pereche de pijamale scurte, apoi văd că e ora unu în Chicago, iar Blake e probabil la încă una din ședințele lui de fizioterapie. Săptămâna viitoare e programat pentru o nouă operație, doctorul Logan sperând să fie ultima, iar apoi să întrețină recuperarea doar din fizioterapie și medicație analgezică. Alunec între cearșafurile satinat, îmi trag caietul cu schițe pe genunchi, recuperat din sera lui *don Adorno*, și îmi las mâna să alunece liberă pe foaia albă, conturând primul lucru care îmi vine în minte până când somnul reușește să mă atragă în lumea viselor.

— *Crezi că nu mi-am dat seama cum te uiți la el? a rostit furios, strivind țigara de perete. Vrei să ți-o tragă?*

Era beat, drogat și complet nebun. Era atât de ofticat că nu reușise să se strecoare între picioarele mele, încât era gelos și pe zâmbetul de mulțumire pe care i l-am arătat prietenului său.

— *Peter, ești beat, am spus și am încercat să mă ridic de pe scaun, însă am fost împinsă brutal pe podea.*

— *Poate sunt beat, dar nu sunt și prost, târfă! a urlat lovind masa cu piciorul.*

S-a aplecat peste mine, pumnul i s-a strâns în părul meu cu o forță care mi-a scos lacrimile la suprafață și am gemut puternic când m-a ridicat

în picioare.

— *Ești a mea! a mârâit trântindu-mă pe canapeaua urât mirositoare. O să te omor înainte ca altul să te atingă.*

S-a aruncat peste mine, încercând să îmi acopere țișorul cu gura care-i duhnea a alcool și narcotice. M-am zbatut sub trupul său, conștientă că eram singură și că nu mă putea ajuta nimeni. Doi dintre prietenii săi erau leșinați pe podea, iar ceilalți erau afară, lângă piscină, distrându-se pe ritmul muzicii. Nimeni nu m-a putut auzi.

— *Eu sunt prezentul și viitorul tău, Libertine, a spus furios și m-a înșfăcat de cămașă, târându-mă până la fereastră. M-am săturat de jocurile tale de virgină inocentă!*

A deschis geamul cu mâna liberă, apoi m-a întors cu fața la el și am putut să văd cât de mult s-a bucurat când mi-a văzut teroarea de pe chip.

— *Suge-mi-o sau te arunc pe geam, m-a amenințat, reușind să îmi facă inima să se oprească.*

Am fost incapabilă să îmi deschid gura, fiind mai terorizată decât am fost vreodată, și m-am uitat la bărbatul din fața mea, fiind surprinsă cât de mult putea fi manipulat de alcool și substanțe interzise.

— *Peter, te rog, l-am implorat cu lacrimi în ochi și cu inima prinsă în menghina fricii.*

— *Răspuns greșit!*

Urlu cu disperare, încercând să mă eliberez din strânsoarea sa puternică și să îmi salvez viața.

— *Libby! aud vocea puternică și atât de cunoscută.*

Picioarele mi se agită fără coordonare, capul mi se mișcă fără încetare și lovesc aerul cu brațele până când acestea îmi sunt prinse deasupra capului.

— *Libby, deschide ochii! E doar un coșmar, îmi spune vocea blândă.*

Pleoapele mi se deschid, reușind să îl văd pe Tristan prin valul de lacrimi. Pieptul meu urcă și coboară într-un ritm alert, respirația îmi este agitată și simt cum inima se zbate în torace.

— *E doar un coșmar, șoptește mângâindu-mi obrazul cu palma sa și abia acum văd pistolul din mâna lui.*

Îmi trec limba peste buzele uscate, într-o încercare de a le umezi și simt cum trupul îmi tremură spasmodic. Îi acopăr palma cu degetele mele,

fără să îmi iau ochii din privirea lui consternată.

— Poți să stai cu mine? Te rog, rostesc cuvintele pe care inima mea le împinge afară.

Nu știu cum să interpretez schimbarea din privirea sa și, pentru o secundă, am impresia că o să mă refuze.

— Pot să am încredere în tine că nu o să faci vreo prostie? vrea să știe, ținând degetele strânse în jurul armei.

— Contrar așteptărilor tale, am suficiente motive să trăiesc, îi răspund enervată de întrebarea sa.

— Mă refeream la viața mea.

Îl privesc în ochi și doar dau din cap, fără să mai articulez vreun cuvânt. Își așază pistolul pe noptieră și se strecoară lângă mine cu un oftat. Îi întorc spatele, știind că sunt în siguranță pentru că el e aici, dar când mă trage la pieptul său și îmi înlănțuie trupul cu brațele lui puternice, tremuratul meu începe să se diminueze.

— Am auzit țipătul și am crezut că avem intruși în casă, murmură cu buzele în părul meu încâlcit.

Degetul mare îmi mângâie cu blândețe pielea transpirată, reușind să oprească complet tremuratul cu fiecare atingere a lui. Inima agitată dă semne că vrea să se liniștească.

— Ce-a făcut Cairo... s-a simțit atât de real. De parcă am fost aruncată cu brutalitate într-o viață pe care m-am chinuit s-o uit, spun cu ochii ațintiți în ceasul digital.

E ora trei după-amiaza în Chicago, ceea ce înseamnă că mai e o oră până la miezul nopții aici.

— Povestește-mi, mă îndeamnă, strângându-mă ușor la pieptul său.

— Eram la o petrecere organizată de unul din prietenii lui, încep să relatez, simțind acele ascuțite din gât. A prizat câteva prafuri, le-a combinat cu alcool, apoi m-a găsit în casa prietenului său și a devenit gelos. A crezut că îi fac ochi dulci unuia dintre ei și a luat-o razna. Mi-a cerut să îi fac sex oral, doar ca să nu mă arunce de la fereastră, suspin în același timp în care o lacrimă mi se prelinge pe obraz.

Tristan mai are puțin și mă frânge cu îmbrățișarea sa, însă e atât de bine. Mă simt în siguranță la pieptul lui, departe de acei demoni care îmi țin mintea captivă.

— Unul dintre invitați ne-a văzut și a reușit să mă salveze înainte să fiu împinsă peste pervaz și să mor, spun lăsând un spasm să îmi cuprindă trupul.

Un nou val de lacrimi mă copleșește cu putere, iar brunetul mă întoarce cu fața la el, lipindu-și fruntea de a mea.

— Nu o să te mai atingă niciodată, *amore*, șoptește ștergându-mi lacrimile cu atingerea sa. Îți jur!

Palmele mi se așază pe pieptul său gol. Îmi ridic ochii spre chipul lui și accept sărutul cast cu care îmi cuprinde buzele, simțind cum lanțurile încep să slăbească, fiind foarte aproape de a fi distruse complet.

— Dormi, mă îndeamnă cu blândețe. Ești în siguranță.

Îmi închid ochii, sprijinindu-mi capul pe pieptul său și adorm aproape instant în brațele bărbatului care mi-a furat libertatea. Bărbatul care îmi tulbură inima și mă răvășește cu fiecare atingere.

Când mă trezesc, a doua zi, îmi dau seama că nu m-am mișcat deloc noaptea trecută, capul meu fiind încă lipit de pieptul italianului. Palma dreaptă îmi e așezată peste pectoralul unde are tatuat cuvântul *Omertà*, brațul stâng îmi e prins între trupurile noastre, acolo unde erecția lui îmi împunge mâna, picioarele noastre sunt împletite între ele, iar palma lui e strânsă pe șoldul meu într-un mod posesiv. Dacă și asta e un vis, nu știu dacă vreau să mă trezesc sau să rămân prinsă în vraja lui.

— *Buongiorno, topolina!* aud vocea răgușită care mă face să îmi dau capul pe spate și să îl privesc în ochii verzi de smarald.

— Bună dimineața, șoptesc cu privirea fixată într-a sa.

Degetele i se apasă pe pielea mea, strecurându-se pe sub materialul pantalonilor de pijama, iar mâna mea urcă pe chipul său. Îi mângâi obrazul aspru și privirea îmi alunecă pe buzele sale pline. Capul i se apleacă spre al meu și îmi închid ochii când buzele noastre se unesc. Sunt într-un vis, așa că pot să fac orice, pentru că o să mă trezesc și nimic din toate astea nu va fi real. Gem când limba i se strecoară printre dinții mei și mă urcă peste el, făcându-mă să îl încălesc. Mâinile i se opresc pe fesele mele și mă presează peste erecția groasă care îi împunge pantalonii, reușind să mă facă să scot sunete nearticulate și să îi întorc sărutul. Limba mi se încolățește în jurul propriei sale limbi, cu palmele îi cuprind chipul superb și îmi mișc fundul, provocând un geamăt din gura lui. Palma caldă ce se furișează pe sub tricoul meu și îmi atinge sânul îmi face spatele să se arcuiască și dinții să

mi se înfigă în buza lui de jos. Într-o singură secundă, Tristan mă aruncă pe saltea, prizându-mă între aceasta și trupul său mare, iar pasiunea din privirea lui mă face să înghit în sec.

— Nu e frumos să mă stârnești dacă nu mergi până la capăt, rânjește ciupindu-mă de sfârc.

Clipesc des, observând cum atingerea sa mă excită din ce în ce mai tare. Simțind cum mi se umezesc chiloții, încep să îmi dau seama că nu mai sunt într-un vis. Degetele de la mâna dreaptă își croiesc drum pe brațul său, apoi îl ciupesc cu putere.

— Au! se plânge, îndepărtându-mi repede mâna. Ce naiba a fost asta?

— Am crezut că-i un vis.

— Și de ce nu te-ai ciupit singură? întreabă revoltat. Eu sunt mai mult decât treaz!

— Am știut că urletul tău o să mă trezească de-a binelea, bombăn ridicând ușor din umeri.

Tristan mă privește serios pentru două secunde, apoi începe să râdă cu putere. Sunt în pat cu italianul afurisit, am sărit pe el și pe trupul său păcătos și nu mi s-au declanșat amintirile.

— Și nu vrei să transformăm visul tău într-unul erotic?

Înainte să îi răspund, îmi ridică piciorul stâng și se lipește de mine, împingându-și erecția între coapsele mele, iar respirația mi se oprește în urma acestui atac neașteptat. Îmi înfig unghiile în mușchii brațelor, lăsându-mi gâtul pradă atacului său înflăcărat.

— Nu cred...

Replica îmi e tăiată de gura lui când îmi revendică buzele și gem puternic când îmi ridică și celălalt picior și începe să se frece de mine. Îmi încleștez degetele în șuvițele sale de păr și îl trag cu putere, reușind să îi smulg gura de pe a mea.

— Ți place să profiți de femei, Romano? mârâi reușind să facem schimb de locuri și să fiu deasupra sa, din nou.

— Cred că eu sunt cel de care se profită, afirmă cu nerușinare și mă plesnește peste fund.

— Chiar așa?

Mă uit la el cu ochii mijiți și continui să îl trag de șuvițele negre. Mă aștept să urle la mine, să îl înfurie ceea ce îi fac, însă îmi zâmbește relaxat, fără să fie deranjat de strânsoarea mea.

— Tu ești cea care se uită la mine cu ochii mari și mă imploră din priviri să o sărut. Practic, ai sărit pe mine, se apără distorsionând adevărul în favoarea sa.

— Ești așa un nemernic, bombăn și, înainte să mai fac vreo mișcare, el mă împinge înapoi pe saltea.

— Dar cred că începe să îți placă de mine, Libertine, mă tachinează cuprinzându-mi sânul în palmă.

Mai bine mor decât să recunosc asta.

Își apleacă din nou capul spre al meu, dar, înainte ca buzele noastre să se unească, o bătaie în ușa de legătură dintre camerele noastre, îl face să ofteze cu putere.

— Conferința începe în zece minute, fustangiule! aud vocea lui Cairo.

Brunetul oftează cu putere, privindu-mă cu o dezamăgire profundă în ochi, una pe care o resimt și eu când se dă jos din pat.

— Poate avem mai mult noroc data viitoare, îmi spune cu un zâmbet larg.

Mă sărută rapid pe buze, își ia pistolul de pe noptieră și dispare în camera sa. Nu știu ce naiba e cu mine, dar oftez profund și bombăn o înjurătură.

Ce naiba mi se întâmplă? Doar nu mă îndrăgostesc de Tristan Romano, nu?

După câteva secunde de cugetare, ajung și la concluzia dorită. Ce contează că reușește să îmi alunge coșmarurile așa cum nu a făcut-o nimeni, dacă apoi mă trece prin teste oribile, care au efectul de bumerang?

Mă dau jos din pat, mă îndrept spre dressing și încerc să mă conving în continuare. M-a forțat să îi accept oferta și să ajung aici, departe de familia mea, pe un teritoriu necunoscut, tocmai în bârlogul mafiei. Dar tot el are grijă ca Blake să se recupereze și să nu pățească nimic, pentru că sunt convinsă că psihopatul de Peter Kaun ar fi încercat să îi facă ceva fratelui meu.

Pun pe lângă mine o rochie albastră de vară, îmi privesc reflexia în oglinda de lângă umerase și îmi trec vârfurile degetelor peste buze. Dacă nu mă îndrăgostesc, atunci de ce vreau atât de mult să uit de traumele fizice în brațele lui? De ce vreau să îmi las inima să bată din nou?

După o scurtă analiză în oglindă, îmbrac rochia vaporosă, încalț o pereche de balerini și ies din cameră, îndreptându-mi pașii spre bibliotecă,

dorind să duc mai departe munca stupidă de a aranja cărțile. Știu deja că Duca mi-a lăsat micul dejun pe masa de cafea, așa cum o face în fiecare dimineață de când mi-am început treaba, însă nu m-am așteptat să îl găsesc pe Vincenzo așteptându-mă.

Închid ușa cu grijă în urma mea, fără să îmi iau ochii de pe garda de corp. Nu am crezut că o să-l mai văd vreodată. Vânătăile nu mai sunt atât de intense, însă tot se pot observa, în special cea din jurul ochiului drept. Încheietura și mâna dreaptă îi sunt bandajate, iar el îmi evită cu desăvârșire privirea, de parcă aș fi un câine cu râie.

— Mă bucur că ești în viață, deschid gura, întinzându-mi mâna după o felie de pâine prăjită.

— Mulțumesc pentru intervenția care mi-a salvat viața, *signorina*, spune pe un ton serios și mă opresc cu vârful cuțitului înfipt în dulceața de cireșe.

Signorina? Tristan l-a bătut atât de tare în cap, încât i-a șters aroganța și trufia?

— Aș prefera să îmi spui Libby, mă dezmeticesc, reușind să întind gemul pe felia de pâine dintre degete.

Mușc cu poftă din ea, observând cum el nici nu se uită la mâncare, când înainte cred că era în stare să devoreze jumătate din tavă.

— Așa o să fie de-acum înainte? O să-mi eviți privirea și o să te porți de parcă aș fi SIDA cu picioare?

Mușc din nou, îmi ling colțul gurii când simt că mă murdăresc și înșfac cana de cafea de pe tavă. Băutura asta e o adevărată perfecțiune și, pentru că iau micul dejun singură, Duca îmi strecoară câte o cană de cafea, pe care o beau rapid și apoi șterg urmele cu ceaiul fierbinte din ceainic.

— Uite, Vincenzo, trebuie să recunoști că ai fost un măgar arogant de când ne-am cunoscut și, doar pentru că mi-am ținut gura închisă, nu înseamnă că Tristan nu ar fi aflat în cele din urmă de comportamentul tău.

Maxilarul i se încordează, însă mă aprobă cu o mișcare scurtă a capului. Iau un corn cu unt și mă apropiu de bodyguard-ul meu, vărând ultima bucată de pâine în gură.

— Nu sunt inamicul, Vinnie, și aș vrea să mă tratezi ca atare. Mi-ar plăcea să fim prieteni, spun întinzându-i cornul ca pe un semn al păcii.

Privirea îi alunecă pe bucată de foietaj, văd cum încep să îi strălucească ochii și, până la urmă, îl ia în propriile degete.

— Tot ești o americană nesuferită, bombăne înainte să muște din corn. Dar îmi pare rău pentru comportamentul meu de rahat și te asigur că nu o să se mai repete.

Da, sunt convinsă de asta, pentru că Tristan sigur l-ar ucide dacă ar afla că a dat-o din nou în bară.

Serios, de ce continui să cred asta? Nu sunt atât de importantă, încât el să ucidă pentru mine.

— Și tu ești același nemernic, cu început de burtă și un apetit de elefant, i-o întorc cu zâmbetul pe buze și iau o gură de cafea.

Vinnie mă ajută să termin tava de mâncare, de parcă ar avea de câștigat un concurs de înfulecat. Mascăm resturile de cafea cu ceai și mă apuc de munca stupidă pe care trebuie să o fac. Cu ajutorul său, termin de golit și al doilea perete de beletistică, încep să fac teancuri în ordine alfabetică, apoi ușa se deschide lăsându-l pe *don* Adorno să pășească relaxat pe podea, cu Duca în urma sa. Majordomul vine echipat cu veșnicul ceai, care îmi spune că o să fiu iar supusă băuturii enervante pe care ar trebui să o înghit doar când sunt răcită sau când e iarnă.

Iar acum nu e niciuna.

— Îmi pare rău că am întârziat, *piccola*, spune cu un zâmbet larg. Mă bucur că ai ajutor, continuă cu privirea pe Vincenzo, care scapă imediat cartea dintre degete și își îndreaptă spatele.

Pe bune? Chiar de atât e nevoie să te sperii și să faci în pantaloni? Majordomul lasă tava pe măsuța de cafea, umple cele două cești cu ceai, înșfacă tava goală, apoi dispare cu un zâmbet ciudat pe buze.

— Aproape e gata, nu-i așa? mă tachinează bătrânul, agățând ceașca de porțelan între degetele sale.

Aș vrea să îi zic vreo două ticălosului bătrân, inclusiv unde să-și bage cărțile vechi, însă îmi mușc limba și accept cana de ceai pe care mi-o întinde, încercând să îi returnez zâmbetul, chiar dacă nu prea îmi vine să fac asta.

— Da, până la Crăciun e posibil să termin cu prima parte, spun înainte să beau, simțind același gust oribil de mlaștină.

Îmi aduce aminte de băutura grețoasă pe care mi-a oferit-o în seră, dar aici nu am niciun ghiveci în care s-o scuip. Așa că plimb lichidul cu gust de pământ prin gură, apoi, când bătrânul își întoarce chipul spre pereții goi,

vărs ceaiul înapoi în cană. Ce mod oribil de a șterge gustul fantastic al cafelei de mai devreme!

— Cred că o să termini mai repede, *cara*. Nu mai vreau să le ordonezi alfabetic, spune atât de simplu, ignorând eforturile mele din ultima săptămână.

Mă uit la el cu gura căscată, simțind deja cum cana începe să îmi tremure între degete și inspir scurt, comandându-mi să fiu calmă și să nu o iau razna.

— M-am gândit mai bine și e o idee stupidă. O să le punem înapoi, exact în aceeași ordine în care au fost date jos, îmi spune amuzat, încercând din răputeri să nu râdă de expresia mea de stupeoare.

Mă uit la teancurile de pe primul perete, pe care am reușit să le ordonez alfabetic, apoi privirea îmi alunecă pe locul gol de lângă mine și la mormanele care așteaptă dezordonate pe podea.

— Îți bați joc de mine?! explodez în cele din urmă, uitând complet cine e persoana din fața mea. Abia am reușit să ordonez primul perete în ordine alfabetică! Cum naiba aș putea să le pun înapoi în aceeași manieră în care au fost?

Mâna mi se mișcă agitată, reușind să împrăștie câțiva stropi de ceai pe podea.

— Și care e faza cu ceaiul?

Acum că am pornit și că furia escaladează rapid pe limba mea, simt că nu mă mai pot abține și îmi revărs toate frustrările pe care le-am acumulat.

— Ești italian, ar trebuie să dai gata espresso după espresso, nu să diluezi sângele cu apă colorată, bombăn enervată și trântesc ceașca pe tava de argint. Ceaiul se bea doar când ești bolnav, argumentez sictiră, observând cum zâmbetul i se lărgiște și cum mă privește fascinat.

Alunecă pe fotoliul din piele, își încrucișează picioarele și își soarbe ceaiul fără să fie perturbat de izbucnirea mea.

— M-am săturat de testele voastre stupide, m-am săturat de atitudinea voastră idioată! N-am cerut să vin aici, n-am cerut să fiu torturată și, în niciun caz, n-am cerut să fiu umplută precum un balon de mâzga asta scârboasă, spun făcând semn spre ceainicul de porțelan.

Nonno își dă capul pe spate și izbucnește într-un râs colorat, care mă debusolează destul de tare. Mă așteptam să se înfurie, să scoată pistolul și să îmi închidă gura pe vecie.

— Chiar mă întrebam când o să îți pierzi cumpătul și o să scoți colții, spune perfect calm, așezându-și ceașca pe măsuța de cafea.

Bun, deci sunt complet confuză în acest moment și simt că nu am reușit să mă trezesc din visul de aseară.

— Deci a fost un test de răbdare?

Mă aprobă cu o mișcare a capului, păstrându-și zâmbetul.

— Unul pe care l-ai picat la jumătatea drumului, dar ai rezistat mai mult decât Nina, Angela sau Minerva.

— Asta ar trebui să fie un lucru bun? Dacă și-a testat propriile femei din familie și am bătut recordul lor, ar trebui să mă simt flatată?

— Îmi place să știu ce fel de femei mă înconjoară, Libby, își argumentează testul. Angela mi-a aruncat cărțile în cap după o singură zi, Minerva s-a dat bătută după o singură oră, iar Nina nici nu a intrat în camera asta cu gândul de a aranja cărțile. Și-a pus umbrele să îmi măcelărească obiectele dragi, chicotește, probabil amintindu-și de fiecare experiență în parte.

Dar nu spune nimic despre iubita și mama lui Tristan. Ele nu au avut ocazia să treacă prin aceste chinuri?

— Îmi ghidez picioarele pe podeaua de lemn și mă așez pe canapeaua de piele, oftând cu putere.

— De ce eu? rostesc întrebarea care îmi stă pe vârful limbii.

Privește fix obiectele de porțelan din fața sa, adunându-și cuvintele înaintea să deschidă gura.

— Pentru că îmi oferi un sentiment de încredere care mă surprinde chiar și pe mine, spune întorcându-și privirea asupra mea. Ai reușit să treci de testele lui Tristan fără să faci o scenă în fața oamenilor noștri, fără să arăți o lipsă de respect care i-ar pune pe gânduri și care l-ar pune pe el într-o situație incomodă.

Cuvintele *Nemernicului* îmi răsună în urechi ori de câte ori îmi vine să îi sparg capul. Are nevoie de respect și disciplină în fața audienței, iar în privat mă lasă să mă descarc și să îi spun ceea ce gândesc cu adevărat.

— Ești o fată deșteaptă, Libertine, mă complimentează bătrânul. Și nu cred că știi să îți joci cărțile doar de dragul fratelui tău. O faci pentru că vrei mai mult decât fericirea lui Blake.

Înghit în sec când realizez că m-a prins în capcană și și-a dat seama de intențiile mele. Nu am curaj să îl privesc în ochi, de aceea aleg să afișez o

urmă de zâmbet și îmi frâng mâinile până când palma sa caldă se așază peste degetele mele.

— Cucerește regele ca să domini castelul.

Capul îmi țâșnește în sus atât de repede, încât simt cum sângele năvălește cu putere în obraji și ochii mi se fixează în privirea sa blândă. Nu știu ce naiba să mai spun, pentru că tocmai a rostit cu voce tare gândurile mele și nu știu cum să interpretez acțiunea asta. Susținere sau amenințare?

— Aș vrea să vizitez un magazin în oraș și mi-ar plăcea să mă însoțești. Să schimb puțin priveliștea și, poate bem și o cafea împreună, mă momește. Ce spui?

Aș putea să spun vreodată *nu* cafelei?

Aprob din cap și ieșim împreună din bibliotecă, cu Vinnie, care ne urmează în liniște. Aud înjurătura zdravănă în italiană chiar înainte să pășesc pe treptele de marmură și îmi întorc capul spre biroul lui Tristan, de unde pare să vină sunetul de furie. Mă încrunt.

— Tristan se află într-o conferință cu filiala din California, mă lămurește imediat *don* Adorno. Și se pare că nu reușesc să justifice niște pierderi destul de mari, continuă în timp ce coboară scările înaintea mea.

Mă mai uit pentru câteva secunde la coridor, iar când urlatul se aude din nou și mă face să tresar, îl urmez în grabă pe bătrân. Asta înseamnă că o să mergă personal în California și să îi omoare? Cred că aș sta mereu cu frica-n suflet dacă el ar fi șeful meu și m-aș gândi că ar veni după gâtul meu la un singur pas greșit.

— Îmi aduci aminte mult de Angela, îmi spune calm, reușind să mă facă atentă imediat ce ne urcăm în mașină.

— A fost iubirea vieții tale, nu?

Capul mi se sprijină de tetieră, iar când mă uit la el văd cum zâmbetul larg îi luminează întregul chip.

— Nu aș fi crezut când am cunoscut-o prima oară, chicotește în timp ce își scutură capul.

— Povestește-mi, îl rog întorcându-mă cu fața la el, în timp ce vehiculul pornește de pe loc.

Bătrânul ignoră apelul de pe telefonul său, îl aruncă într-unul dintre suporturile de cafea, apoi suspină cu zâmbetul pe buze.

— Am cunoscut-o când avea paisprezece ani, în momentul în care tatăl meu și al ei ne-au aranjat căsnicia. Era atât de speriată de mine, de parcă aș

fi fost lupul cel rău.

— Și nu erai? îl tachinez cu zâmbetul buze, observând cum meditează la răspunsul lui.

— Presupun că da, recunoaște. Dar reputația mea sângeroasă nu se extindea și la femei. Aș putea spune chiar că eram pe placul lor.

Oare de unde i se trage aroganța nepotului său?

— Apoi ne-am căsătorit când a împlinit optsprezece și m-am ales cu o adevărată leoaică, se hlizește cu ochii fixați pe geamul fumuriu al mașinii. Ne-am luptat unul cu încăpățânarea celuilalt o bună parte din primul an al căsniciei noastre. De față cu invitații și personalul părea cea mai îndrăgostită femeie din lume, iar în privat mă făcea în toate felurile.

— Și cum v-ați îndrăgostit?

Cu cât povestește mai mult, cu atât fața i se luminează și mai puternic și mă întreb dacă nu îl dor fălcile de la zâmbetul atât de larg.

— Mi-a întrerupt o partidă de sex înainte să ajungă la partea interesantă și mi-a zis că dacă o să mai caut asta în altă parte, o să îmi taie scula și o să mi-o servească la cină, chicotește și își întoarce chipul spre mine.

Încep să râd cu forță și îmi doresc să o fi cunoscut pe bunica cea fioroasă.

— După asta, am fost de acord să acordăm căsniciei o șansă, mai ales că nu puteam divorța.

— Deci nu există divorț în *Cosa Nostra*? devin brusc interesată, ștergându-mi o lacrimă din colțul ochiului.

— Nu. Uniunea e pe vecie și doar moartea o poate distruge, adaugă pe un ton mai serios.

Automobilul se oprește aproape de centrul orașului, coborâm de pe locurile din spate și mă apropii de *don* Adorno, ascultând în continuare despre povestea sa de dragoste și nașterea singurului fiu. Sunetul de motor îmi atrage atenția, ceea ce îmi face capul să se întoarcă în partea dreaptă, unde văd cum o motocicletă se învârte în cercuri pe aleea pavată.

— Cancerul a învins, în cele din urmă.

Întorcându-mi atenția asupra lui, îmi dau seama că nu am auzit o parte din relatare. Se oprește în fața magazinului de mobilă, se așază înaintea mea și îmi zâmbește discret.

— Libby, înțeleg că toată situația asta e grea și că nepotul meu e un adevărat ghimpe în coastă, însă știu că...

Privirea mi se oprește pe motociclistul care se îndreaptă spre noi furios, ignorând complet ceea ce îmi spune bătrânul. Văd cum bărbatul de pe motocicletă își scoate pistolul din gheată și mărește viteza.

E o ambuscadă!

— Jos! țip și mă arunc peste *Nonno*, trântindu-l la pământ exact în momentul în care motociclistul ajunge în dreptul nostru.

Sunt împinsă brusc peste bătrân, dar calc strâmb, iar durerea care explodează în glezna mea mă face să țip.

— Libertine!

Simt mâinile calde pe umeri, aud schimbul de gloanțe care are loc în jurul meu, însă durerea din picior e mult prea puternică să pot privi scena. Încerc să îmi pun talpa pe pământ și regret imediat când un val de durere îmi declanșează lacrimile, îmi smulge un geamăt și mă face să îi strâng brațul lui *don Adorno*.

— Cred că mi-am rupt piciorul, spun cu răsuflarea tăiată.

CAPITOLUL 18

LIBBY

Haosul se dezlănțuie în același timp cu durerea care explodează în mine. Aud ordinele date de *Nonno* înainte să se aplece peste trupul meu și să mă ridice la pieptul său cu blândețe, de parcă ar încerca să nu îmi provoace și mai multă durere. Degetele mi se agață de materialul cămășii pe care o poartă, lăsând un șuierat să se strecoare printre buzele mele atunci când o nouă săgeată ascuțită se înfige în mușchii mei. Îmi închid ochii, strângându-i cu putere.

— *Cazzo!* murmur și încerc să fiu curajoasă în fața durerii care îmi amorțește nervii.

— O să fii bine, *piccola*, încearcă să mă liniștească cu vocea sa blândă.

Însă îmi pot da seama că în ea se ascunde o furie lividă, care consumă partea întunecată a acestor bărbați, transformându-i în cea mai rea versiune a lor. Când ajunge în dreptul Range Rover-ului cu care am venit, îl văd pe motociclist immobilizat pe pământ de către garda de corp al cărei nume nu îl știu, în timp ce Vincenzo deschide portiera din spate și îmi aruncă o privire rapidă de compătimire.

— *În Grotă*, aud ordinul în italiană, apoi sunt așezată pe bancheta de piele cu delicatețea cu care te porți cu un diamant prețios.

Vinnie se urcă în spatele volanului, *Nonno* ocupă locul de lângă mine și imediat îmi cuprinde mâna dreaptă în propria palmă.

— Strânge de fiecare dată când durerea mușcă din tine. Nu contează cât de tare, îmi spune, apoi își scoate telefonul pentru a suna pe cineva.

Prin valul de lacrimi, văd cum chipul îi este întunecat de furie, oferindu-mi o priveliște pe care nu am mai văzut-o până acum. *Don Adorno* e mereu blând, cu zâmbetul pe buze, relaxat și cu ochii-n patru. Nu am crezut că o să văd vreodată cum monstrul din el începe să scape din lanțuri și e pregătit să își bage colții în prima victimă pe care o are în față.

— *Nu-mi pasă cum, dar ai face bine să fii acolo când ajungem acasă!* spune în momentul în care își lipește telefonul de ureche.

Țipetele lui reușesc să îmi ia gândul de la durere pentru o secundă lungă și continui să îi strâng palma liberă ori de câte ori un curent electric al

durerii îmi săgetează întreaga ființă. Am nevoie de un drog puternic, unul care să îmi anestezieze celulele acaparate de durere.

— Mi-ai salvat viața! șoptește calm, acoperindu-mi mâna cu cea liberă a sa imediat ce își termină convorbirea.

Îmi lovesc capul de tetieră, reușind să îmi arcuiesc buzele într-un zâmbet.

— Ești prea drăguț să fii omorât de un glonț, încerc să fac o glumă și zâmbetul îmi e șters de chinul crunt care îmi străfulgeră întreaga ființă.

Aproape cânt de fericire când văd porțile de fier ale conacului, ignorând faptul că umbra mea conduce ca un bezmetic beat la un raliu.

— Ești prea bună pentru lumea asta, Libby, aud șoapta bătrânului, de parcă ar fi menită să se piardă printre geamurile mașinii și să ajungă doar la urechile mele.

Vincenzo reușește să frâneze fără să mă arunce cu fața în scaunul de piele și sare de pe locul său în momentul în care roțile se opresc complet. Înconjoară mașina și mă ia în brațe cu blândețe, încercând să nu îmi provoace și mai multă durere. Duca deja ne așteaptă cu ușa deschisă și cu o privire încărcată de milă, apoi aud vocea *Nemernicului* în momentul în care ajungem în holul larg.

— Ce dracu' s-a întâmplat? tună scos din minți, coborând în grabă scările de la primul nivel al conacului, cu *Nemernicul numărul doi* pe urmele sale.

Bunicul său, cât și Vinnie îl ignoră cu desăvârșire, continuând să avanseze până în salonul spațios, acolo unde un bărbat trecut de prima tinerețe ne așteaptă cu o mină impasibilă, complet neperturbat de chipul meu transfigurat de durere. Presupun că nu e primul său rodeo cu mafia și e obișnuit cu astfel de scene.

— Brațul e zgâriat de glonț, dar trebuie să te ocupi de picior prima dată, îl informează pe străinul care cred că e doctorul privat al familiei. Nu am auzit pocnitura osului, deci s-ar putea să fie doar o entorsă.

Sunt așezată pe canapea, piciorul rănit ajunge sub un taburet rotund și simt cum căldura mă trimite direct în iad.

— *Un atac în plin stradă cu un motociclist necunoscut. Faro îl duce în grotă și vreau câteva runde cu el înainte să...*

Relatarea lui *don Adorno* e întreruptă violent de țipătul meu, care sparge orice sunet când doctorul pune mâna pe glezna mea și o mișcă în

diferite direcții. Lacrimile par că nu se mai opresc, alimentate de chinul la care e supus trupul meu și strâng cu putere mâna lui *Nonno* în momentul în care mi-o oferă.

— Libby mi-a salvat viața, altfel glonțul se înfigea în ceafa mea și eram mort pe loc, spune cu o voce de oțel, care mă sperie teribil.

Capul mi se lovește de spătarul canapelei și inspir și expir de parcă aș fi alergat mii de kilometri. Degetele doctorului apasă ușor pe pielea mea lezată, iar prin vâlul de lacrimi pot să văd privirea lui Tristan poposind asupra mea. Recunoștință, uimire, groază, răzbunare și ceva ce nu pot desluși. Toate amestecate, transformându-se în hrană pentru animalul violent din interiorul lui.

— Mă duc să îl pregătesc, aud vocea lui Cairo undeva în depărtare, privirea fiindu-mi fixată pe chipul italianului meu.

Mă aștept să plece după fratele său. Mă aștept să râdă de mine și de faptul că sunt o plângăcioasă. Însă el cade în genunchi în spatele meu, îmi dă șuvițele de păr de pe frunte și mă sărută pe tâmplă.

— Mulțumesc, e tot ce spune, continuând să îmi mângâie tâmplele cu vârfurile degetelor sale.

— E o entorsă de gradul doi, se aude vocea bărbatului care îmi chinuie piciorul de când am venit. Ligamentul e parțial rupt, o să apară o vânătaie și, probabil, o să se umfle și glezna. Nimic de speriat.

Văd cum scormonește în geanta urâtă de piele, apoi înghit în sec când observ seringă și fiola cu lichid transparent în mâna sa.

— O să îți administrez un calmant injectabil, deoarece își face efectul mai repede, spune, apoi rupe capătul fiolei de sticlă și introduce acul în lichid. Gheață de trei ori pe zi, câte o jumătate de oră, până dispăre umflătura. O să las câteva pastile pentru durere și cred că o să ai nevoie și de niște cârje, pentru că nu trebuie să te sprijini pe piciorul rănit în perioada asta.

Se apropie de mine, făcându-i semn bunicului să se dea la o parte și frica îmi îngheață sufletul, făcându-mă să tresar. Mâinile lui Tristan se așază pe umerii mei, încercând să îmi liniștească sentimentul de panică cu o simplă atingere caldă, care reușește să treacă de materialul textil ce îmi acoperă pielea. Urăsc acele. Ironic, având în vedere că am câteva tatuaje.

— Ar fi bine să pui și o bandă elastică în jurul gleznei ca să fie imobilizată și stabilă, spune exact în momentul în care acul străpunge

pielea mea și icnesc.

Ochii mi se închid și îi strâng cu putere ca să nu văd tot procesul prin care seringă se golește în corpul meu. Când acul e retras din piele, deschid ochii și încerc să îmi calmez respirația, observând cum doctorul îmi analizează rana provocată de glonț.

— E bine, rana e superficială și nu ai nevoie de copci.

Îl las să își facă treaba, simțind în tot acest timp cum degetele lui Tristan apasă în continuare pe umerii mei, vrând să îmi spună că sunt în siguranță. În mod ironic, se pare că, în casa lor, sunt mai în siguranță decât afară. Ochii mei verzi sunt fixați în smaraldul irisurilor sale, care mă hipnotizează și mă amăgesc atât de frumos, încât îmi fac inima să se mintă singură. Să se mintă că el ar putea să îmi ofere dragostea după care tânjesc atât de mult. Dezinfectantul usturător mă face să tresar violent și să înjur în momentul în care îmi atinge pielea lezată de glonțul care a trecut pe lângă mine. Sunt ancorată pe canapea de mâinile nemernicului meu.

Al meu.

— Trebuie dezinfectată, îmi șoptește aproape de ureche.

Îmi trec limba peste buzele extrem de uscate, îmi sprijin fruntea asudată de obrazul său și îmi închid ochii, înfigându-mi unghiile în palmele transpirate când simt nevoia să urlu de durere.

— O s-o curăț câteva zile la rând, până o să se închidă rana, spune doctorul presărând un praf alb peste tăietură.

În momentul în care se face un pas în spate, pot să răsuflu ușurată, pentru că nu mă mai chinuie și văd urma de zâmbet de pe buzele lui subțiri.

— O să fii bine. Într-o lună, o să fii ca nouă, îmi spune și îmi face cu ochiul, de parcă o lună ar trece într-o afurisită de zi.

Atingerea lui Tristan mă părăsește brusc, făcându-mă să îl privesc cum se ridică în picioare și înconjoară canapeaua pentru a ajunge în fața mea. Un braț i se strecoară pe sub genunchii mei și celălalt se așază pe spatele meu, ridicându-mă fără pic de efort de pe canapea.

— *O bag la culcare și vin în Grotă*, îmi spune bunicului său în italiană.

Se îndreaptă spre ascensorul de lângă șemineu. Capul îmi alunecă pe pieptul lui, urechea mi se lipește de pectoralul stâng și aud, clar și răspicat, cum inima i se zguduie în torace de parcă ar vrea să spargă zidul în care e capturată.

— Vrei o cameră la parter să îți fie mai ușor? mă întrebă în momentul în care ușile de sticlă se închid și ne izolează de persoanele din afară.

Arătătorul lui apasă pe butonul care indică etajul doi, în același timp când eu refuz cu o mișcare a capului.

— O să folosesc liftul, plus că mișcarea o să îmi prindă bine când o să primesc cârjele, spun, deja presupunând că o să îmi aducă dispozitivele care o să mă ajute să mă mișc în timpul perioadei de recuperare.

Aud un *ihm* lung înainte ca gura să îmi fie acaparată de un căscat profund, simțind în același timp cum trupul mi se înmoaie sub atingerea sa caldă. Șocul, sperietura și examinarea doctorului reușesc să mă arunce într-o stare de amorțeală și oboseală, iar în clipa în care ușile ascensorului se deschid și brunetul pășește pe holul lung, îmi doresc să ajungă mai repede în camera mea.

— O să-l omori? îmi deschid gura și rostesc întrebarea.

— Da.

Scurt, simplu, fără nicio urmă de emoție în glasul său. Rece, calculat, fără sentimente.

— O să-l chinui? continui să întreb și răspunsul e întârziat de deschiderea ușii negre de la dormitorul meu.

Rămâne în continuare tăcut când se apropie de patul rotund, mă așază pe cearșaful rece, sprijinindu-mi spatele de mulțimea de perne moi. Mă simt ca un copil, văzându-l cum înlătură grijuliu așternutul, îmi face semn să mă strecor sub el și îmi învelește picioarele.

— Îmi răspunzi la întrebare?

Își lasă trupul să alunece pe marginea patului cu un oftat, apoi mă privește în ochi, ușor iritat.

— Până ajung eu acolo, o să fie, probabil, dezmembrat și o să sângereze mai ceva ca un animal de sacrificiu, îmi spune, făcându-mă să înghit în sec și să regret că am întreat.

— Deci nu a fost un test? șoptesc fără să mă abțin să rostesc ceea ce mintea mea gândește.

— Nu mi-aș pune niciodată bunicul în pericol pentru a testa încrederea ta, Libertine.

Mâna i se întinde spre chipul meu, se apropie de mine și îmi desprinde buza dintre dinți, pe care nici nu mi-am dat seama că am început să o mușc.

— Mulțumesc pentru că i-ai salvat viața, șoptește mângâindu-mi buza cu degetul său. Nu știu ce m-aș face fără el.

Îi privesc cu atenție chipul, observându-i frica din ochi când vorbește despre posibila tragedie și, involuntar, mâna mea dreaptă o cuprinde pe a lui.

— Adu-ți aminte de incidentul ăsta ori de câte ori încerci să mă șantajezi cu fratele meu, împing cuvintele pe gură fără teamă, înfruntându-i privirea. Frica e un sentiment care te macină, nu-i așa? Eu îl am în suflet de fiecare dată când îmi întorc capul pentru a vedea cine mă urmărește, iar Peter nu e singurul care mi-a semănat asta în suflet.

Știe că mă refer la Justin Mitchell. Știe că mă refer la datoriile lui, la recuperatorii care ne-au făcut praf viețile.

— Aș vrea să fi fost mort, spun simțind imediat cum vocea îmi tremură și o lacrimă îmi alunecă pe piele, parcurgând calea lăsată de cele dinaintea sa. Atunci totul ar fi fost mult mai simplu.

Fruntea i se lipește de a mea, oferindu-mi o clipă de alinare, ceea ce mă surprinde și pe mine, și îmi ațintesc ochii în smaraldul intens al ochilor săi.

— Dar atunci nu ai mai fi fost aici, îmi îngână la ureche, privindu-mă cu o intensitate care îmi sufocă sufletul și îmi capturează inima într-o strânsoare blândă a siguranței.

Degetul îi alunecă de pe buza mea, fiind înlocuit de gura caldă. Buzele i se mișcă peste ale mele într-un sărut calm, menit să mă liniștească și să îmi înlăture orice frică. Pentru că aici, în casa lui, sub atingerea sa, frica devine un lucru ne semnificativ, pregătită să se evapore de îndată ce mintea mea se coordonează cu inima.

Mă îndrăgostesc de Tristan Romano. Asta e concluzia la care ajung în momentul în care își desprinde gura de a mea și îmi zâmbește. Sărutul de pe frunte, îndemnul de a adormi ca să las șocul să se desprindă din trupul meu și promisiunea că o să se întoarcă la mine, toate mă răscolesc puternic. Îl urmăresc cu privirea până dispare în spatele ușii, mă acomodez între perne când clanța se închide și las somnul să mă fure în lumea sa, adormind cu gustul italianului meu nemernic și superb pe buze.


Sunt trezită de sforăitul celor doi câini, pe care vreau tare mult să îi lovesc pentru că au îndrăznit să îmi deranjeze somnul de care am atâta nevoie. Însă privirea furioasă mi se îmblânzește când îi văd lângă mine, cu boturile lipite de trupul meu. Mângâi creștetul lui Brutus, iar el se întinde sub atingerea mea și cade din pat cu o bufnitură, provocându-mi un râset puternic care îl face pe Maximus să tresară. Mă mișc sub așternuturi, mă sprijin de speteaza patului, apoi văd cum împiedicatul cu blană se urcă înapoi în pat, îmi aruncă o privire urâtă și se culcă lângă fratele său. Privirea îmi alunecă pe ceasul digital de pe noptieră: ora unu în Chicago. Îmi întind mâna, înșfac telefonul de pe noptieră și casc larg imediat ce văd că aici e deja șapte seara.

Randy: Suntem aproape de câștig, Libbs. Încă puțin și Gideon Dalton rămâne cu ouăle suspendate în pom.

Un zâmbet larg îmi arcuiește buzele, iar Maximus își întinde o labă peste piciorul meu în timp ce degetele mele apasă pe ecranul telefonului.

Dacă ai nevoie de ajutor, trebuie doar să spui.

Trimit mesajul, apoi lipesc marginea telefonului de buzele mele și încep să mă gândesc la toate scenariile posibile. Alastair o să fie furios peste măsură dacă fiicele sale au de gând să îi dejoace planul de care el se agață atât de mult. Nu îmi fac griji pentru Charlie, pentru că ea e fiica preferată – probabil, în ochii lui e chiar singura fiică –, de aceea toată grija mi se îndreaptă asupra prietenei mele.

Oare, acum, Tristan m-ar ajuta mai mult dacă i-aș cere asta? Merită să risc viața Mirandei?

Dacă o aduc aici, o să afle tot adevărul, pentru că familia asta nebună nu o să se ascundă în propria casă, pe propriul lor teren de dragul meu. Nu

sunt atât de idioată ca să mă păcălesc singură în asemenea manieră. Dacă Randy ajunge aici, poate pleca într-o singură manieră: cu picioarele înainte, între patru bucăți de lemn.

Ușa mea se deschide larg și Nina, împreună cu Duca pășesc pe podea cu mâinile încărcate. Cârjele stau sprijinite sub brațele brunetei, în timp ce palmele îi sunt strânse în jurul unui urs de pluș roz, iar mâinile majordomului sunt ocupate cu tava de argint.

— Bună dimineața, prințesă! aud vocea mezinei și o văd cum se apropie de pat.

Bărbatul îmi așază tava cu mâncare pe picioare, reușind să trezească și câinii imediat ce mirosul ajunge la nasurile lor umede. Îi alungă din pat cu un simplu ordin, iar ei se supun. Nina aruncă ursul roz lângă mine, însă privirea mea e complet captată de trandafirul alb de lângă mâncare și nu pot să nu zâmbesc. Asta e semnătura lui Tristan.

— De unde ai știut că m-am trezit?

Face semn spre camera de supraveghere din colțul peretelui și oftez cu putere, dându-mi ochii peste cap.

— Noua ta mașină este aici și este cel mai nou prototip la care a lucrat compania noastră, spune Nina, prezentându-mi cârjele de parcă ar fi noul model de Porsche. Da, doamnă, o să te poarte cu viteza luminii spre parterul casei.

Izbucesc în râs când văd cât de captată e de prezentarea ei, iar majordomul doar dezaprobă din cap și ne lasă singure.

— Dacă mai continui mult cu ele, o să ți le bag în...

Amenințarea mea rămâne în aer în momentul în care Brutus sare pe o cârjă, iar bruneta începe să se lupte cu el ca să îi dea drumul. Hohotul meu de râs o irită mai tare și îi las să se dueleze pe obiect, observând cum Maximus deja o ronțăie pe cea liberă. Aici se încadrează perfect zicala: „*Când doi se ceartă, al treilea câștigă.*”

Mușc dintr-o felie de pizza, minunându-mă cât de bună. E clar că Greta chiar e pornită pe adăugarea unor kilograme în plus pe corpul meu. Trag ursul mai aproape de mine, verific eticheta și aproape mă înec când văd numele lui Cairo semnat pe ea.

Pace?

Asta e tot ce scrie. Acum, că și-a dat seama că a fost un nemernic, că i-am salvat viața lui *don Adorno*, e dispus să nu mă mai considere o trădătoare și vrea pace. Ce drăguț din partea nenorocitului!

Mă întind spre noptiera mea, trag de sertar, scot foarfeca și înlocuiesc tava cu animalul de pluș imediat ce îmi înfig dinții într-o nouă bucată de pizza. Italianca reușește să scape de câini și să îi dea afară exact în momentul în care urechea ursului se desprinde din jurul cusăturii.

— O să aibă ceva de furcă cu iertarea ta, nu?

Îi arunc o privire amuzată, potrivesc foarfeca pe cealaltă ureche și îi fac cu ochiul.

— De parcă nu știi, rânjesc și tai.

Cade și a doua ureche.

Nina chicotește în timp ce se apropie de pat, se urcă lângă mine, deschide televizorul imediat ce găsește telecomanda și văd sigla de la Netflix care apare pe tot ecranul două secunde mai târziu.

— Și-au terminat treaba? spun decupând ochii ursulețului.

Bruneta molfăie propria ei felie de pizza și aprobă din cap, continuând să butoneze categoria de filme de pe aplicație. Arunc ochiul negru de plastic pe podea, văd cum se încarcă filmul *Asiatici bogați și țicniți*³¹ și renunț complet la mutilarea animalului de pluș în favoarea filmului și a pizzei.

— Au terminat acum câteva ore, răspunde la întrebarea mea. Acum probabil beau ceva tare și se joacă pe PS³².

Ia paharul de vin roșu de pe tavă, soarbe o înghițitură zdravănă și simt cum pofta de mâncare începe să se evapore. Cum pot să fie așa liniștiți după ce au omorât o ființă umană? Chiar dacă acea persoană a încercat să provoace o tragedie, cum reușesc să treacă peste toate acestea atât de ușor? Cu un pahar de vin și un joc pe consolă?

— Analizezi prea mult lucrurile, Libby, îmi atrage atenția imediat ce își așază paharul pe noptieră și ia o nouă felie. Am fost crescuți într-o lume în care supraviețuirea e vitală.

— În orice manieră? murmur cu ochii fixați în măslinile acoperite de brânză.

— Da, îmi răspunde împingând felia aproape de buzele ei. Tu ce ai vrea să faci cu persoana care ți-a omorât mama?

*Touché.*³³

În momentul în care mușc cu putere din blatul ușor crocant și aud chicotitul fetei de lângă mine, știu că e mulțumită de răspunsul meu.

— Poate metoda noastră e dură, crudă și nemiloasă, dar e ceea ce ne face să ne simțim în viață. Dincolo de învelișurile dure, suntem tot oameni, consumați de aceleași frici și incertitudini ca restul populației, își argumentează punctul de vedere.

— Doar că voi vă faceți singuri dreptate, bombăn cu gura plină, terminând astfel felia din degetele mele.

— Toată lumea își face dreptate singur, Libby, spune cu privirea ațintită pe ecranul televizorului, la clipa în care personajele principale se urcă în avionul de lux. Ești încă șocată pentru că suntem primii de care ești conștientă, însă lumea e coruptă până în măduva oaselor. Crezi că, după ce o să-și revină, fratele tău, Blake, n-o să-l caute pe cel care a provocat accidentul? Crezi că o să stea să aștepte cercetările poliției?

Nu.

— Îți aduci aminte de prietenul lui Tristan de la poliția din Chicago, nu? continuă să mă facă să înțeleg. Domenico, cel care a avut grijă să te facă să uiți de plângere? E unul dintre asociații mafiei *Outfit* din orașul tău și cred că știi despre ce vorbesc.

Ochii mi se fixează pe vinul roșu din propriul pahar de băutură, de care nu m-am atins încă și simt acele din gât. *Outfit* conduce Chicago și împrejurimile și, din pricina lui Justin Mitchell, am avut parte și de câțiva recuperatori din partea lor. Mă mir cum de nu am ajuns pe mâinile lor. Cum de a ajuns Tristan primul.

— Corupția conduce lumea, *cara*, spune cu un suspin când vede protagoniștii filmului sărutându-se. Și cred că suntem norocoase că vedem partea asta a ei.

Ce aș mai putea să spun? Realizarea că nu mai am nicio scăpare din lumea asta, e din ce în ce mai apăsătoare și chiar dacă încep să accept, tot sunt luată prin surprindere de multe aspecte. Am multe întrebări și sper să primesc răspunsuri la un moment dat.

Pe la jumătatea filmului, durerea mă împinge să arunc un analgezic în gură și să aștept să își facă efectul, apoi, un sfert de oră mai târziu, mă las cuprinsă de somn. Când îmi deschid ochii, razele soarelui îmi încălzesc chipul, provocându-mi un zâmbet. Îmi întind trupul, auzind cum oasele se destind și articulațiile îmi trosnesc. Când mă rostogolesc spre perete,

zâmbetul îmi îngheață pe buze când văd trupul nemernicului lângă mine, dormind mai liniștit decât un bebeluș. E complet gol, arătându-și întreaga splendoare, ceea mă face să salivez la o singură privire pe care i-o arunc. Nu mă simt rușinată, iar mâna mi se mișcă involuntar spre el, degetele așezându-se pe pielea sa fierbinte. Vârfurile apasă pe tatuajul care mi-a atras atenția din prima clipă în care l-am văzut – *Omertà* – și mângâi cuvântul imprimat pe pielea lui bronzată. Pare atât de liniștit, de relaxat, încât nici nu zici că e un mafirot sângeros și dur, care m-a torturat de când l-am cunoscut.

— Am altceva ce ar avea nevoie de o mângâiere, aud vocea sa și îmi ridic privirea, fixându-mi ochii într-ai săi când i se deschid și îmi zâmbește pervers.

Îl privesc hipnotizată, apăsându-mi degetele mai tare în pectoralul său și buzele mi se întredeschid pentru a face loc limbii mele să se plimbe pe pielea uscată, într-o încercare de a le umezi.

— Ce înseamnă? întreb curioasă, făcând semn spre tatuajul lui, încercând să schimb subiectul de la erecția imensă care e lipită de coapsa mea.

— Codul onoarei și al tăcerii, spune cu vocea răgușită.

— E imprimat pe piele după inițiere?

Nu trebuie să fii foarte deștept ca să îți dai seama de asta. Nina a spus că nu are prieteni pentru că băieții vor a fi inițiați în organizație, deci presupun că trebuia să facă și anumite jurăminte în acest proces.

— *Cu è surdu, orbu e taci, campa cent'anni 'mpaci*, rostește fără să își ia privirea de pe chipul meu.

Cel ce e surd, orb și tăcut va trăi o sută de ani în pace.

Jurământul *Omertà*. Codul pe care nu îl poți trăda și nu poți da înapoi. Odată ce ai depus jurământul, e pentru toată viața.

— Ce cauți în patul meu, Tristan?

Se apropie mai mult de mine, îmi desprinde mâna de pe tatuaj și o strecoară sub colțul de așternut care nu reușește să îl acopere în întregime. Degetele mi se strâng în jurul membrului umflat, continui să mă uit în ochii săi și sunt fascinată de geamătul de plăcere care îi iese printre buze.

— Pe tine, *amore*, șoptește cu ochii care-i coboară pe buzele mele uscate.

Gura i se lipește a mea, limba i se strecoară printre dinți și capitulez complet când urcă deasupra mea și mă strivește între saltea și trupul său.

Își freacă mădularul între degetele mele, făcându-mă să gem pe limba lui și îi răspund strângându-mi mâna și mai tare, alegându-mă cu dinții lui înfipti în buza de jos.

— Ai băut un pahar de vin înainte să mă pipăi sau analgezicele au și efect euforic? râde, plasându-și buzele pe gâtul meu, exact acolo unde sângele se zbate în venă.

— Tu să îmi spui ce efect au pastile, doctorul e al tău, i-o întorc, simțind cum rămân fără aer când îmi mușcă pielea.

— Nu, *cara*, asta e doar efectul meu asupra ta, chicotește trasând pielea gâtului meu cu limba. Și cred că am rămas dator cu un orgasm.

Degetele mi se desprind de pe erecția sa în momentul în care trupul îi alunecă în jos, mâinile se închid în jurul pantalonilor negri, pe care îi îndepărtează cu grijă de pe mine, împreună cu chiloții din dantelă, și mă expune în fața sa. Valul de căldură sparge aproape instant starea de somnolență pe care o mai am, iar încercarea de a-mi acoperi coapsele e rapid înlăturată de mâna italianului. Îmi mângâie pielea cu o lentoare care îmi stârnește furnicături, apoi un deget i se strecoară printre pliurile mele, până se înfinge înăuntrul meu și îmi smulge un geamăt mult prea sexual pentru buzele mele.

— E abia opt dimineață și ești udă toată, mă tachinează cu un rânjete de drac afurisit.

Se apleacă spre mine, savurând efectul pe care îl are asupra mea, iar când începe să își miște degetul în interiorul meu, mușchii vaginului se contractă în jurul acestuia și el înjură. Iar eu zâmbesc, pentru câteva secunde, până când degetul lui mare apasă pe clitorisul meu, senzația făcându-mă să îmi arcuiesc spatele. Mișcarea bruscă stârnește durerea din piciorul meu și îmi strâng ochii cu putere, așteptând să treacă valul de chin și să fie înlocuit de cel de plăcere.

— Ai grijă la rană, *amore*, murmură continuând să mă pătrundă cu degetul. Acum, dă-ți tricoul jos, îmi ordonă, schimbând tonalitatea vocii sale.

Mă agăț de umerii săi ca să mă pot ridica de pe saltea, brațul liber i se strecoară pe sub materialul textil, înconjurându-mi talia pentru a mă sprijini, apoi scap de tricou întocmai cum mi-a cerut.

— Futu-i! blestemă imediat ce îmi vede sânii.

Îi înconjur gâtul cu ambele brațe și îi acaparez buzele, reușind să îl iau prin surprindere și să îl fac să șuiere când sânii mi se lipesc de pieptul său tare. Mă lasă pe saltea, continuând să mă sărute de parcă ar vrea să scurgă viața din mine cu ajutorul gurii lui, iar când strecoară al doilea deget în mine și începe să îmi maseze clitorisul, știu că orice amintire urâtă pe care o am despre sex e ștearsă definitiv. În scurt timp, liniștea din cameră e înlocuită de sunetele care se rostogolesc printre buzele noastre și îmi mișcă timidă șoldurile, încercând să obțin mai multă plăcere din atingerea lui. Încercând să șterg semnele vechi și să le fac loc celor provocate de el.

— Am nevoie de tine, spun fără rușine, simțind cum valul de adrenalină și extaz îmi întunecă judecata.

— Nu.

Capul i se apleacă pentru ca gura sa să se închidă pe unul dintre sânii și îmi mușcă buza de jos, în același timp în care dinții i se înfig în sfârcul meu întărit.

— Vreau să ți-o trag rău de tot, Libertine, dar nu am de gând să îți rup complet ligamentul, își argumentează refuzul și mă blestem în gând pentru rana stupidă.

— Îmi fuți vaginul, nu glezna, i-o întorc îmbufnată, alegându-mă cu un al treilea deget în mine. Dumnezeule, da!

Degetele i se mișcă într-un sincron perfect, reușind să găsească o zonă în interiorul meu, care să mă urce pe culme cu fiecare atingere adâncă. Limba i se învâрте în jurul sânelui, adăugând cantitatea exactă de presiune care îmi alimentează orgasmul, și îmi las capul să se scufunde în perna moale, permițând sunetelor guturale să-mi conducă vocea.

— Crede-mă când îți spun că trebuie să fii complet vindecată ca să pot să te fut cum avem nevoie.

Ce măgar arogant!

— Ești unul din bărbații ăia care se cred zeii sexului și nu știu să facă dragoste? murmur printre respirații, alegându-mă cu o mușcătură zdravănă a sfârcului.

— Abia aștept să îți închid de tot gura aia slobodă, replică cu vocea răgușită. Și da, Libertine, mie îmi place să fut, nu să fac dragoste.

Momentan, vreau să completez, însă simt cum orgasmul se apropie periculos de mult, șoldurile mele se mișcă în același ritm cu degetele sale și las un țipăt să iasă pe gura mea când capitularea mă învăluie ca un

ciclon. Brațele îmi cad pe lângă corp de parcă s-ar fi transformat în două cârpe, iar pieptul îmi urcă și coboară într-un ritm lent. Buzele lui calde îmi mângâie chipul, apoi degetele sale îmi părăsesc vaginul.

— Aș putea să îmi dau drumul doar privindu-te pe tine, șoptește în timp ce îmi sărută lobul urechii.

Reușesc să îmi ghidez mâna între trupurile noastre, îi cuprind erecția și îmi strâng degetele în jurul membrului gros, mișcându-le în sus și în jos, fără să îmi iau privirea din ochii săi acaparați de plăcere.

— Mai tare, îmi cere cu dinții strânși, lăsându-și fruntea să se sprijine de a mea.

Măresc intensitatea mișcărilor și îl sărut, sperând că o să fie o atingere blândă, însă mâna sa dreaptă îmi cuprinde chipul și mă sărută cu o forță copleșitoare, fiind un pic dificil să țin pasul cu el după ce creierul meu e zob în urma orgasmului. Îmi prinde încheietura și îmi ghidează mișcările, arătându-mi forța și viteza cu care să îi ofer plăcerea pe care și-o dorește și îmi dau seama că e foarte aproape de a-și da drumul când îi simt penisul contractându-se în palma mea. Se ridică de pe mine în momentul în care orgasmul îl face să geamă, improșcând cearșaful cu lichidul său. Se prăbușește alături cu respirația greoaie, fixându-și privirea în tavanul alb cu un zâmbet ciudat pe buze.

— Tristan?

— Hm? mormăie cu buzele închise, fără să mă privească.

— O să fiu prizoniera ta pe vecie?

Nu știu de ce simt nevoie să stric astfel de momente cu întrebări stupide, dar ceva se întâmplă în inima mea. Ceva ce mă face să gândesc irațional, să mă arunc în brațele lui și să mă gândesc la un final fericit care nu există.

— A mea pe vecie? Cu siguranță, afirmă cu un rânjel și își întoarce capul spre mine. Cât despre prizonieră? Amândoi știm că nu e termenul potrivit care să descrie statutul tău.

Aș vrea să îl întreb care e, însă sunetul telefonului sparge liniștea dintre pereți și văd cum se rostogolește din pat, înșfăcând mobilul de pe noptieră.

— Ce naiba?! spune și îmi îndrept privirea spre podea, văzând că a călcat pe una dintre urechile ursulețului.

Respinge apelul, apoi se apleacă și prinde bucata de pluș între degete.

— Țsta e cadoul de la Cairo? rostește încercând să își înăbușe râsetul.

— Poate.

Nu am de gând să recunosc că am mutilat oferta de pace a fratelui său, dar e mai mult decât evident că e afurisitul de urs de la *Nemernicul numărul doi*. Telefonul începe să sune din nou, respinge și de data asta apelul și aruncă urechea în poala mea.

— E vina mea, bine? Testele tale au fost ideea mea, iar ei doar au îndeplinit ordinele mele, spune pe un ton serios.

E viitorul șef, îmi amintesc cu ochii fixați în materialul moale și roz.

— Au fost de acord cu testele tale, continui cu încăpățânarea mea.

Tristan oftează cu putere, își sprijină palmele pe saltea și se apleacă spre mine, îndepărtând orice urmă de amuzament din privirea și vocea sa.

— E chiar atât de greu de înțeles că trebuie să te supui ordinelor mele? În lumea asta, ierarhia e cea care ne ține pe linia de plutire, iar conducătorii au grijă de restul membrilor din *Famiglia*. Atâta timp cât au parte de respect și de loialitate deplină, adaugă, aruncându-mi o privire cu subînțeles.

Chipul i se apropie de al meu, buzele noastre aproape se ating și simt cum respirația lui îmi mângâie pielea.

— Înțeleg că mafia îți dă peste cap valorile învățate în America, *Libertine*, îmi rostește numele apăsător. Dar asta e lumea ta acum. Cu cât o accepți mai repede, cu atât o să îți fie mai bine.

Îmi sărută buzele suav, apoi se îndepărtează cu telefonul în mână și e oprit de vocea mea înainte să deschidă ușa de legătură.

— De ce mă lași să fiu eu însămi când suntem singuri?

Observ cum mușchii spatelui i se încordează, accentuând tatuajul său superb, însă nu își întoarce capul spre mine când vorbește.

— Pentru că sunt atras de vulcanul care mocnește în tine, *topolina*, și vreau să fiu singurul care e cuprins de lavă când erupe.

Dispare în spatele ușii fără să mai adauge vreun cuvânt și eu oftez cu spatele sprijinit de perne. Îmi închid ochii pentru câteva clipe, încercând în același timp să îmi limpezesc și gândurile. Faptul că a avut loc o schimbare de atitudine în cei doi Nemernici – *Nemernicul Unu* și *Nemernicul Doi* – e doar o chestiune temporară. Sunt recunoscători pentru acțiunea mea de eroină și atâta tot, pentru că imediat ce o să îmi revin, o să se întoarcă la atitudinile de ticăloși cu sânge rece. Asta sunt. Ucigași care apasă pe trăgaci fără să se gândească de două ori. Fără să tresară. Fără să li se facă

rău. Brute. Care au trecut prin iad și și-au pierdut părinții, rămânând astfel cu golul inimilor smulse din piept. Din punctul ăsta de vedere, îi înțeleg perfect, pentru că sunt în locul lor. Știu cum e să îți fie răpită persoana care te ținea cu picioarele pe pământ și te echilibra. Cât de puternic te zdruncină și îți întunecă rațiunea, lăsând doar gândurile urâte și negre să te învăluie.

Ar fi fost diferită viața mea dacă nu l-aș fi cunoscut pe Tristan?

CAPITOLUL 19

LIBBY

— *Cum e piciorul tău?*

Vântul îmi aruncă o şuviță de păr pe față, pe care o îndepărtez în momentul în care privirea îmi alunecă pe glezna înfășurată în banda elastică neagră. Acum, după o săptămână de la incidentul neplăcut, continui să răcesc umflătura cu ajutorul pungilor de gheață și să ignor vânătaia urâtă. Durerea își mai face de cap din când în când, dar Vinnie sare imediat cu Ibuprofen, de parcă ar fi superputerea lui să scoată astfel de comprimate din mânecă. Încetul cu încetul, îmi recapăt puțin mobilitatea piciorului. Doctorul vine de trei ori pe săptămână pentru ședințele de fizioterapie și încă îmi vine să mă urc pe pereți când îmi rotește glezna în diferite poziții. Numesc asta *fizioterapia din iad* și, dacă e atât de rău pentru entorsa mea, nu vreau să îmi imaginez prin ce trece fratele meu.

— Pe drumul bun al recuperării, zâmbesc în camera telefonului meu, reușind să văd cum Blake își umple gura cu budincă.

— *Ce ironic că avem același handicap, bombăne cu gura plină.*

— Da, o să ne înrămăm cârjele împreună și apoi, când o să fim bătrâni și o să avem nevoie de ele din nou, o să facem schimb, chicotesc observând cum Brutus își face de cap cu una din ele.

— *Aș prefera să nu mai depind de ele la bătrânețe.*

Nu primim mereu ce ne dorim, frățioare. Aș vrea să îi spun asta, dar cred că l-aș supăra mai tare. Fizioterapia sa merge destul de bine, a scăpat de operații, pentru moment, iar doctorul Logan încearcă să se bazeze doar pe terapia fizică pentru a-l pune pe picioare.

— *Mi-e dor de tine, Libbs!* declară în timp ce își linge buzele de budinca de ciocolată.

Privirea mi se îmblânzește imediat, iau o înghițitură de cafea și îi zâmbesc larg fratelui meu.

— Și eu care credeam că sărbătorești faptul că nu sunt acolo să te bat la cap, încerc să glumesc cu el.

— *Aș prefera oricând să-ți ascult gura slobodă și să nu fiu paralizat.*

Pot conta oricând pe Blake să strice o glumă, însă acum aș putea spune că sunt justificate cuvintele sale și atitudinea morocănoasă, care oricum s-a îmbunătățit în ultima lună. Cam de când a început să facă progrese.

— *Mă bag la somn, să apuc câteva ore înainte să vină asistenta-scorpie și să îmi facă fundul praf,* spune căscând în același timp.

— Cred că e prima oară când nu îți place să îți fie găurit fundul, spun cu subînțeles, reușind să îl fac pe Vincenzo, care e așezat în fața mea, să pufnească amuzat.

— *Pa, idioato!*

— Și eu te iubesc, apuc să spun înainte să îmi închidă în nas.

Îmi las telefonul pe masa din seră, noul meu loc preferat, și mă uit la jocul de șah pe care l-am început mai devreme cu umbra mea, fără să înțeleg ce naiba trebuie să fac. Nu am înțeles niciodată ce trebuie să mut, ce rol are fiecare piesă și ce trebuie să fac pentru a câștiga. E un joc mult prea complicat pentru mine.

— Am senzația că mă tragi pe sfoară, spun încruntată.

Vinnie își lărgește zâmbetul, își deschide gura, însă vocea Ninei e cea care se aude.

— Am adus popcorn de data asta, aleargă spre noi cu un castron de plastic plin cu floricele.

Bărbatul se ridică imediat de pe scaun, cedându-i locul mezinei, și văd cum fură câteva bucăți expandate de porumb. Apoi îl zăresc pe nemernicul Ambrossi apropiindu-se de noi, cărând un cățel din rasa Chow-Chow absolut superb.

Ticălosul!

Asta e noua sa ofertă de pace? Cum o să refuz animăluțul fantastic, cu ochii mari și limba mov?

Timp de o săptămână, Cairo a tot încercat să intre în grațiile mele și să mă facă să vorbesc cu el mai mult de două cuvinte. Ursuleți, pe care i-am mutilat și decapitat. Flori, rupte petală cu petală și tulpini tăiate minuscul. Bijuterii, pe care le-am făcut cadou fetelor de la curățenie, ca să aflu că nu sunt angajate permanente ale conacului.

Umbrele, Greta și Duca sunt singurii care locuiesc aici zi de zi, iar personalul responsabil de curățenie vine zilnic timp de patru ore, apoi pleacă. Și câteva dintre fete aproape plecau cu diamante în buzunar dacă Leo și Vinnie nu săreau pe ele.

— Am un ghemotoc pentru tine, rânjește mândru de noua sa metodă de a mă șantaja emoțional. M-am gândit că o să îți facă recuperarea mai ușoară.

Ignor cu desăvârșire zâmbetul nesimțit, pe care-l afișează când lasă cățelul pe masă, în fața mea, și îmi trec degetele prin blănița micuțului, zâmbind larg când gura i se deschide și limba purpurie iese la iveală. Nina și Vinnie continuă să înfulece de parcă ar fi la un cinema și așteaptă reacția mea. O reacție pe care o urăsc în momentul în care împing cuvintele pe gură și o privesc pe micuța Ambrossi.

— E atât de drăguț! Sunt convinsă că micile suflete de la orfelinat o să-l adore, murmur și încerc să nu râd.

De pufnetul mascat imediat de un tușit al Ninei. De amuzamentul lui Vincenzo, care i se întipărește pe buze înainte să dispară din seră. Știe cum o să turbeze consilierul familiei și nu vrea să asiste la așa ceva. Și, cu siguranță, încerc să nu râd când văd gura căscată și chipul trăsnet al *Nemernicului Doi*.

— Îți bați joc de mine?! izbucnește în cele din urmă. Ce naiba trebuie să fac ca să nu mai fiu considerat un paria în propria casă?

De când am început să iau masa cu restul familiei, el e singurul pe care-l ignor. *Nonno* îmi aduce aminte foarte mult de mama și, orice aș discuta cu el, îmi oferă sentimentul de siguranță. Nina e atât de încântată că sunt prima ei prietenă, încât mă bombardează zilnic cu tot felul de amintiri, îmi spune cum își imaginează viitorul ei și cum visează la prințul perfect. Tristan dispăre în timpul zilei destul de mult, apoi noaptea se strecoară în patul meu, mă ia în brațe și mă pune să îi povestesc cât de plictisitoare a fost ziua mea. Însă, Cairo? Nici măcar nu și-a cerut scuze pentru chinul prin care m-a trecut și acum are pretenția să închid ochii, să uit și să fim cei mai buni prieteni? Nu prea cred.

Îmi presez buzele între ele, fără să scot vreun sunet și încerc să nu râd când o împinge pe sora lui de pe scaun, ca să se așeze în fața mea, și îi pune câinele în brațe ca să mă poată privi în ochi.

— Trebuie să ți-o trag cum face Tristan?

Dio mio!

Eu o spun în gând, însă Nina o rostește cu voce tare, oprindu-se din a mângâia creștetul cățelului.

— El e creierul din spatele acțiunilor și tot el se alege cu un zâmbet, pentru că e în patul tău de o săptămână întreagă, spune iritat.

Aș vrea să îl informez că Tristan nu e iertat pentru acțiunile sale, însă în momentul acesta am nevoie de consolare și alinare pe care, în mod

ironic, le găsesc numai în brațele sale.

— Și ea a luat parte la complot, te-a chinuit la fel de tare ca mine, continuă lovind masa cu palma și ne face pe amândouă să tresărim. Ea de ce e iertată?

Se comportă de parcă ar avea cinci ani și i-a fost furată jucăria.

— Pentru că și-a cerut scuze, spun susținându-i privirea furioasă, doar ca să văd cum șocul îi maschează furia.

— De asta e nevoie? Să îmi cer scuze că am dorit să știu cine e în casa mea? Că nu faci parte dintr-un plan malefic care să ne șteargă de pe fața Pământului? Îmi pare rău, majestate, că ți-am rănit sentimentele prețioase!

Ei bine, acum chiar că îmi sare țandăra și nu mă abțin când înșfac o cârjă și îl lovesc cu ea în braț.

— Coboară de pe norul tău prețios, Ambrossi, ridic vocea la el, simțind cum furia acumulată de-a lungul zilelor iese la iveală. Ai impresia că poți să fii crud și să fii iertat doar pentru că îți fluturi genele în fața mea și crezi că o să îți cad la picioare? Ai deschis o rană pe care aproape am uitat-o, nemernicule!

Îl lovesc cu cârja în braț, ignorând faptul că sora lui mai mică începe iar să înfulece popcorn.

— În creierul ăla mic al tău, chiar ai impresia că ceea ce ai făcut a fost corect? mârâi înfigând din nou obiectul dur în brațul său. Tortura nu e corectă, Cairo! Nu când distruge sufletul și mintea și mai ai puțin și o iei razna, pentru că ai impresia că o să mori din cauza unui psihopat care nu înțelege cuvântul *nu*, spun simțind cum lacrimile îmi amenință ochii.

Gâtul îmi e sugrumat de sentimentul de panică și continui să îl lovesc cu cârja până când o prinde cu mâna lui.

Nu știu când o să reușesc să mă eliberez de frica pe care Peter a reușit să o lipească atât de tare în sufletul meu. Simt cum mâna îmi tremură, însă sunt pe deplin conștientă de asta când italianul lasă cârja pe podea și îmi acoperă degetele cu palma sa.

— Îmi pare rău! rostește cu sinceritate, ceea ce mă face să îl privesc în ochi, în același timp în care o lacrimă mi se prelinge pe obraz. Când în capul meu se activează modul de protecție, nu mai reușesc să fac diferența între bine și rău. Familia asta e singura pe care o am, adaugă cu o voce blândă, și o să fac orice să o protejez.

Îl înțeleg perfect, pentru că și eu o să fac orice să îi protejez pe Blake și Randy, chiar dacă trebuie să risc propriile lor vieți. Zâmbesc, minunându-mă pentru prima oară de zâmbetul autentic al lui Cairo Ambrossi. Nu cel pervers, nu cel jucăuș, nici măcar cel cu care încearcă să mă provoace.

— Deci putem să păstrăm blănosul? sparge bruneta liniștea și imediat privirea îmi alunecă pe micuțul care adulmecă bolul de floricele.

— Da, spun întinzând mâna pentru a mângâia blana moale și aurie.

Presupun că m-am ales cu un nou aliat, în timp ce regele nebun rămâne singur și vulnerabil. Perfect de cucerit.


Mi-a fost teamă că micul meu ghemotoc o să fie înfulecat de cei doi dulăi imenși ai casei, însă, după o adulmecare ca la carte, toți au început să se înțeleagă destul de bine. Vincenzo, în schimb, își blestemă zilele, pentru că trebuie să aibă grijă ca Bullet – *da, știu, nu e cel mai inspirat nume pentru un câine* – să nu roadă mobila, să nu își facă nevoile în altă parte decât afară, acum, că eu am un semi-handicap. Aș putea să jur că, în săptămâna care a trecut de când am cățelul, burta lui Vinnie s-a micșorat considerabil. Până ies din convalescență, sigur are pătrățele.

— Deci, la ce ne uităm?

Mâna îmi îngheață pe telecomandă în momentul în care *Nemernicul* apare în camera mea, cu mâinile prinse în jurul unei tăvi pline cu mâncare, închide ușa cu piciorul și privirea i se oprește pe Bullet, care doarme liniștit lângă mine.

— Hei, ghem de blană! Ți-a e locul meu, bombăne așezând tava pe noptieră.

Apucă câinele cu o singură mână, se apropie de coșul de lângă pat și îl pune acolo, aruncându-i o privire urâtă când începe să latre. E nevoie de o singură mișcare a degetului pentru ca Bullet să tacă și să se întoarcă la culcare. Nu îmi vine să cred că e în stare să intimideze și un animal.

Rânjește satisfăcut, se aruncă în pat lângă mine, așază tava pe picioare și văd cum ochii îi strălucesc când vede farfuria cu lasagna.

— Ai fi putut să-l lași să stea în pat, spun privind fascinată cum bagă în gură o furculiță plină și o savurează cu ochii închiși.

Marele Tristan Romano are o slăbiciune pentru lasagna. Și e atât de drăguț când mănâncă ceea ce îi place.

— Eu sunt singurul din patul tău. Nu există competiție, mormăie cu gura plină.

Îmi mușc buza de jos, reținându-mi orice protest, iau propria farfurie în mâini și pornesc filmul *Dragul meu John*. Bărbatul de lângă mine își dă ochii peste cap, căci realizează că e un film de dragoste, apoi ia o înghițitură zdravănă din vinul alb și își ține gura închisă până când acțiunea începe. Iar ochii mei sunt pironiți pe frumusețelul de Channing Tatum³⁴, care încă îmi bântuie visurile erotice. Mă simt ca la cinema, doar că, în loc de popcorn, avem lasagna, iar suc acidulat e înlocuit de vin. Îmi ling buzele de sosul inexistent când actorul iese din apă după ce salvează poșeta viitoarei sale iubite, observând cum picăturile i se scurg pe trupul minunat.

Apoi italianul începe să comenteze.

— Ce gras! Eu măcar am pătrățele, spune îndesând o nouă furculiță plină în gură.

Încerc să nu râd la replica sa, însă nu îi confirm pătrățelele sculptate de însuși Michelangelo pe corpul bronzat. Filmul continuă să se deruleze, *Nemernicul* își termină farfuria și o așază înapoi pe tavă ca să o înlocuiască cu cea de cannoli. Eu abia reușesc să termin jumătate din porția mea de lasagna, iar el deja mestecă desertul umplut cu ciocolată.

— Și-o trag?

Îmi dau ochii peste cap, apoi iau o gură de vin și ridic din umeri fără să spun ce se întâmplă în film.

— Nu l-am mai văzut, mint cu privirea fixată pe scena de la petrecerea de pe plajă.

— Da, sigur, mormăie recunoscându-mi imediat minciuna, de parcă ar avea un radar. Și lasă-mă să ghicesc, bombăne înainte să muște din deșert. Te uiți la filmul ăsta pentru acțiune, și acțiunea e grasul cu inelul lui străbunicu'.

Încep să râd la comentariul său și îmi las farfuria de mâncare pe noptieră, apoi îl privesc. În colțul gurii e murdar de ciocolată și nu ezit când

îmi întind mâna și îi șterg urma cu vârful degetului. Ne susținem unul altuia privirile preț de câteva secunde, apoi el îndreaptă cannoli spre gura mea. Îl refuz cu o mișcare a capului.

— Nu mănânc dulciuri, îmi susțin refuzul, încercând să îmi păstrez zâmbetul pe buze.

Sprâncenele i se unesc fără să își ia ochii de pe mine și mă simt încolțită, dar nu pot să îi spun de ce. Nu pot să îi spun că am renunțat la orice formă de zahăr după ce Peter m-a agasat săptămâni la rând că sunt prea grasă pentru gustul său.

— Abia te-ai atins de mâncare, Libertine, îmi atrage atenția după o privire rapidă asupra farfuriei de pe noptieră. Mușcă! îmi ordonă împingând aluatul copt cu ciocolată spre buze.

Refuz din nou.

— Ești frumoasă și ai fi perfectă cu câteva kilograme în plus, spune cu vocea controlată. Acum, mușcă sau îți dau o palmă la fund!

Îmi deschid gura, îmi înfig dinții în desert, continuând să îl privesc pe nemernic în ochi în tot acest timp.

— De ce-ți pasă? întreb mestecând încet bucata de aluat învelită în ciocolată și încerc să îmi stăpânesc impulsul de a înșfăca restul, devorându-l.

— Pentru că îmi place să am de ce să apuc când ți-o trag.

Ar trebui să fiu oripilată de cuvintele sale, dar simt o căldură imensă în obraji și între coapse.

La naiba!

Îmi întorc capul spre ecranul televizorului, accept fără comentarii ruloul cu fistic pe care mi-l întinde și lăsăm filmul să umple liniștea din cameră. Asta până când protagoniștii ajung la casa pe care o reconstruiesc din caritate și Tristan începe să râdă.

— Nu te culci cu mulți tipi? Ce rahat e asta? Așa vrea el să agațe o gagică și să o fută? *Dio mio!* izbucnește lovindu-și coapsa cu palma.

Amuzamentul său mă face să zâmbesc și nici măcar nu îmi dau seama că aproape am terminat desertul din mâna mea până când nu simt că îmi vine să vomit.

— Înjură în capul ei. Ei, na, ce mai defect! explodează într-un hohot nou de râs, în timp ce eu împing pe gât resturile de cannoli cu ajutorul vinului.

Apoi îl cercetez fascinată pe mafirotul ăsta nemilos. Îl privesc cum face praf unul din filmele mele preferate și nici măcar nu pot să mă supăr. Presupun că sub masca dură chiar se află un interior care are nevoie de iubire și de afecțiune.

— Sărut sub ploaie, ce original! pufnește golindu-și imediat paharul de vin.

Știu ce se întâmplă în film, dar sunt mai fermecată de scutul îndepărtat al mafirotului decât de sărutul dintre John și Savannah, personajele principale. Îmi las paharul pe noptieră și mă cuibăresc între așternut și perne, tresărind când brațul lui Tristan se strecoară în jurul meu și mă trage la pieptul său. Îmi sprijin capul de pectoralul lui și continui să vizionez filmul, auzind bătaia perfectă a inimii sale cum răsună în timpanul meu. Brunetul scoate diverse sunete pe parcursul peliculei, jucându-se și cu șuvițele mele de păr. Chicotește când John se ia la bătaie, pufnește când cei doi se împacă după un schimb de bilete, dezaprobă cu un mormăit schimbul de scrisori, e mulțumit de scena în care Savannah îl vizitează pe tatăl lui John și apoi explodează.

— Ce naiba e cu tipa asta? Omul trebuie să își facă datoria, nu să stea după curul ei și să devină cățelușul din lesa ei roz.

Încerc să rămân nemișcată, să analizez cuvintele sale și să rămân cu mintea la film.

— Îl iubește și nu vrea să fie singură. Nu vrea să fie cu altcineva, spun eu, chiar dacă știu ce o să se întâmple mai departe.

— Iubirea e relativă, Libertine, spune în momentul în care pe ecran se desfășoară scena de dragoste dintre cei doi protagoniști. Nu e iubirea cea care îți pune mâncarea pe masă sau care îți salvează viața.

Înseamnă că nu ai iubit niciodată cu adevărat.

— În *Famiglia* asta a voastră, iubirea nu e importantă?

Degetele i se strâng pe șuvițele mele, simt presiunea din ele și înghit în sec.

— *Cosa Nostra* e mereu prima, spune cu o voce dură. Când devii un *Made man*, când ești inițiat în mafie, juri pe *Omertà* că o să pui mereu *Famiglia* prima.

Niciodată propria ta familie.

Dacă e nevoie să îți ucizi rudele pentru binele organizației, trebuie să accepți asta.

Trebuie să accepți regulile, altfel mori.

Trebuie să îți ții gura, altfel mori.

Famiglia este mai presus de toate.

Dar, într-o zi, Tristan o să conducă întreaga organizație și poate că speranța încă mai există. Speranța că ar putea iubi și că ar încălca regulile. Pentru iubire.

— Ce rahat? Îi dă papucii printr-o scrisoare? izbucnește din nou, complet nemulțumit de întorsătura pe care o ia filmul.

Dezaproabă din cap, iar propria mea minte părăsește realitatea și se ascunde într-una paralelă, în care speranțele mele sunt vii. Într-o realitate în care am putea avea un viitor împreună, exact în inima mafiei. Un viitor fericit, presărat cu momente de neuitat și iubire veșnică.

Continui să ascult cum îi bate inima, în vreme ce vârful indexului urcă și coboară pe abdomenul sculptat și încerc să mă concentrez asupra filmului. Până când simt cum trupul i se tensionează în fața unei scene care îți sfâșie inima. John își înmormântează singur tatăl. Îmi dau capul pe spate, îi ating obrazul cu mâna stângă, iar când privirea îi coboară spre mine, văd durerea din ochii lui de smarald.

— Sunt aici, șoptesc împărțășind aceeași suferință cu el.

— Exact unde trebuie să fii, murmură înainte să mă sărute apăsător.

Limba i se strecoară printre buzele mele, mâna i se așază pe ceafa mea și îmi împinge gura spre a lui, adâncind sărutul.

Nu știu ce poate să îmi aducă ziua de mâine, până unde o să meargă relația mea cu Tristan – oricare ar fi ea –, însă acum, aici, vreau să mă bucur de asta. Pentru că e prima oară când mă simt prețuită.

E prima oară când îmi doresc ca brațele unui bărbat să mă facă să uit de durere.

— Am nevoie să ți-o trag rău de tot, spune imediat ce gura i se desprinde de a mea și buzele îi alunecă pe gâtul meu.

— Încă două săptămâni, șoptesc trecându-mi limba peste buzele crăpate.

Chipul i se ridică, ochii se fixează asupra mea și înghit în sec când văd dorința care îi întunecă smaraldul din irisuri.

— Încă două săptămâni, oftează, dar e de acord cu mine și mă sărută pe vârful nasului. Acum, hai la somn!

Înainte să protestez, el înșfacă telecomanda, îl închide pe frumușelul de Channing și îmi face semn să mă strecor sub așternut. Îmi pironesc privirea în pătrățelele sale, încercând să reprim căldura dintre picioarele mele și înghit în sec când își lasă pantalonii de sport să alunece pe podea și rămâne doar în boxeri. Ereția proeminentă îi împunge materialul textil, iar eu nu pot să îmi iau privirea de acolo, simțindu-mă ca o călugăriță virgină care vede pentru prima oară un penis.

— Somn. Acum! îmi ordonă și se întinde lângă mine.

Îi întorc spatele, frustrată, simțind cum obrazii îmi ard de parcă aș fi în iad, iar când brațele sale mă înconjoară, îmi închid ochii încercând să adorm și să nu mă gândesc la prostii.

Două săptămâni. *Două.*

CAPITOLUL 20

LIBBY

— Ador ultimele zile de vară, murmură Nina cu un zâmbet larg.

Stă întinsă într-un colac în formă de gogoasă, cu un pahar de vin în mână, cu ochelarii de soare pe ochi și mai relaxată decât niciodată. Mi-am amintit acum câteva zile că există o piscină în conacul ăsta imens. Una în formă de rinichi, cu un jacuzzi separat, cel în care aș vrea să mă răsfăț dacă nu ar fi piciorul meu rănit. În schimb, continui să stau lungită într-un șezlong și las razele soarelui să îmi încălzească pielea. Vincenzo și Leo joacă șah la barul de băutură, ascunzându-se de soare de parcă ar avea alergii.

— Nu vreau să mă întorc la școală, bombăne enervată, golind ultimele picături de vin.

E ultima săptămână din august și ea trebuie să se întoarcă în Roma la facultate. O să rămân singură în conacul ăsta imens până la vacanța ei de Crăciun și cred că o să îmi pierd mințile.

Despre ce naiba vorbesc? Patru luni cu mafioții sângeroși? Clar o să îmi pierd mințile.

Și îmi vine să duc după ea, chiar dacă își dorește să fie singură. A spus că orele vor începe în prima săptămână din octombrie, dar are nevoie de acomodare, orice ar însemna asta. Eu cred că are un iubit secret și vrea să petreacă timpul cu el după ce frații ei i-au tocat nervii întreaga vară.

— Mai ai doar doi ani, încerc să o motivez.

Dă din picioare, improșcând cu apă în jurul său și se apropie de mine, cu fundul în gogoșa gonflabilă.

— Ador Roma și libertatea pe care mi-o oferă, însă mi-ar plăcea și mai mult dacă nu aș fi legată de facultate, chicotește lăsând piciorul paharului să se sprijine de marginea piscinei.

— Nu ești blindată de umbre acolo?

Își ridică trupul de gazelă din apa cristalină și pot să jur că văd urme de pătrățele pe abdomenul ei plat. Alunecă pe scaunul de lângă mine, întinzându-și trupul astfel încât soarele să îi usuce pielea.

— Doar eu și Leo, însă l-am mituit să își facă de cap, îmi dezvăluie cu un zâmbet larg.

Dacă frații ei află despre asta, cu siguranță îl omoară pe Leonardo și o pedepsesc pe ea. Însă nu am de gând să o dau de gol, numai dacă simt că viața ei e în pericol.

— Ce spui de un cocktail special, *à la Nina*? mă întreabă cu un rânjete și, sinceră să fiu, îmi e teamă să îi răspund.

Ultima oară când am acceptat o băutură de la ea, paharele au venit fără număr, până când am uitat de mine și am ajuns în patul lui Tristan. Așa că nu știu dacă e o idee tocmai bună.

— Leo, adu ingredientele pentru cocktailul Nina, țipă către umbra sa, dar fără să aștepte răspunsul meu. O să-ți placă, mă asigură cu zâmbetul pe buze. Știu combinația de la Björn, colegul meu suedez, și e bombă.

Când văd ce îi aduce paznicul și cum le întinde pe masa dintre scaunele noastre, îmi dau seama că, într-adevăr, se va dovedi o bombă.

— Încep cu câteva felii de mandarină, spune aruncând bucățile în două pahare imediat ce Leo scapă de cojile portocalii. Apoi Red Bull.

Portocale și energizant? Deja știu că o să vomit.

— Le presezi împreună de cincisprezece ori, continuă apăsând feliile de mandarină cu un obiect de metal, numărând fiecare mișcare. Gheață, clar, chicotește aruncând cuburile transparente în pahare.

Înghit în sec când văd că Leo desface doza de Sprite și cred că Nina și-a prăjit creierul la soare.

— Puțin suc și, în final, vin roșu, spune și colorează băutura când adaugă alcoolul peste nebunia din pahar. *Voilà!*³⁵ Cocktail *à la Nina*, spune mândră de reușita sa, întinzându-mi paharul.

Cred că, mai bine spus, cocktail *à la vomă*.

O privesc cum bea atrocitatea cu ochii închiși, savurând întreaga băutură, apoi îmi fac curaj să lipesc paharul de buzele mele și să iau o înghițitură. Pe care o scuipe imediat pe suprafața acoperită de pavele și înșfac sticla de vin ca să curăț gustul îngrozitor de pe limba mea.

— Dumnezeuule, Nina! Cum poți să bei așa ceva? mă mir și dau pe gât o cantitate considerabilă de vin.

Mă privește ciudat, de parcă sunt idioată pentru că nu înțeleg băutura ei fenomenală, iar Leo îmi ia paharul și îl dă pe gât fără niciun menajament. Italieni ciudați!

— Scuze, dar chestia aia chiar nu se poate bea, argumentez cu o grimasă, luând o nouă înghițitură de vin.

— Nu ești obișnuită, spune dându-și ochii peste cap.

Îmi umplu propriul pahar cu vin înainte să las sticla pe margine, o urmăresc cum își savurează cocktailul, pierdută în gânduri, și decid că e timpul să o trag de limbă.

— Cum aș putea să supraviețuiesc cu ei?

Își întoarce capul spre mine, oferindu-mi un zâmbet relaxat și larg.

— O să fii bine, Libby, mă asigură. Acum că s-au convins amândoi că ești sigură și nu o să scoți vreun cuțit cu care să îi înjunghii, s-au mai înmuiat.

— Până data viitoare, când o să se întâmple ceva și o să le stârnească suspiciunile.

— Asta e un lucru sigur. Dacă nu m-aș fi dat de gol cu mandarina, poate nu aș fi trecut prin testul lui Cairo.

— Ești suficient de deșteaptă ca să nu le mai dai bănuielei, mă complimentează cu buzele lipite de paharul ei de vin.

O privesc cu atenție și încerc să interpretez cum trebuie cuvintele sale.

— De ce am impresia că vreți să îmi arătați că aici e locul meu? Întreb cu ochii îngustați, în timp ce degetele mi se lovesc de pereții paharului.

— Pentru că aici chiar e locul tău. Nu ai cum să pleci din conac pentru totdeauna și să rămâi în viață. Știi prea multe, ai văzut prea multe și ești și tu conștientă de asta, îmi spune ceea ce știu deja.

— Nici măcar dacă jur pe *Omertà*?

Întrebarea mea reușește să atragă atenția și celor două umbre, care mă privesc insistent pentru câteva clipe, apoi își întorc privirile și Nina își deschide gura.

— În primul rând, *Omertà* nu e pentru femei, pentru că femeile nu fac parte din *Cosa Nostra* și nu sunt folositoare organizației.

— Dar ele sunt cele care aduc pe lume moștenitorii, afirm înfocată, încercând să îmi țin furia sub control.

— Asta e văzută ca o datorie. Femeile mafiei sunt casnice. Ele stau acasă, gătesc prăjituri și cresc copii, îmi spune cu o urmă de dezgust. Iubirea e considerată o slăbiciune, așa că ei se prefac că nu există, căsniciile sunt aranjate și doar rareori se ajunge la o iubire sfâșietoare ca-n basme. Mai ales că diferența mare de vârstă între partenerii unui cuplu e destul de comună în astfel de căsătorii. Boșorogii vor prospături, spune furioasă,

reușind să îmi trimită un fior pe șira spinării. *Famiglia* e mereu pe primul loc.

Asta a spus și Tristan săptămâna trecută. Organizația trebuie apărată cu orice preț.

— Deci, ca femeie născută în mafie, ești promisă la o vârstă fragedă, aștepti până la majorat să te căsătorești cu un bătrân, apoi trăiești restul vieții în casă, crescând copiii și făcând sex fără nicio emoție? conchid observând cu furia se aprinde și mai tare în ochii mezinei.

— Exact, spune înșfăcând sticla de vin și ia o înghițitură zdravănă.

— Asta o să fac și eu?

Frica îmi învăluie sufletul la gândul că aș putea avea parte de o asemenea soartă.

— Asta nu e o întrebare pentru mine, *cara*, spune lipindu-și iar buzele de sticlă.

E o întrebare pentru Tristan și sunt sigură că nu o să îmi răspundă prea curând. Așa că eu și Nina începem să plimbăm sticla de vin între noi, până când o golim și Vinnie aduce alta. Apoi o golim și pe aceea, și continuăm așa până când alcoolul și razele calde ne înmoaie.

— Știai că trăiești cu frații Mario în casă?

Îmi ridic capul greoi, o privesc printr-un val de ceață și încerc să focusez imaginea ei, care e un pic cam blurată. Probabil chipul meu confuz îi răspunde la întrebare și se apropie de mine ca să îmi șoptească la ureche.

— Tristan *Mario* Romano și Cairo *Luigi* Ambrossi, spune cu buzele aproape de urechea mea.

Am nevoie de câteva clipe bune să sparg valul de beție din creierul meu și să înțeleg ce spune, apoi conexiunile încep să se lege în creierul meu.

— Mario și Luigi? Ca jocul video?

Aprobă cu sticla de vin în gură și izbucnesc într-un râs colorat, lăsându-mi capul pe spate. Palmele mi se lovesc între ele și simt cum mă doare stomacul de la starea euforică pe care mi-o oferă amuzamentul. Nina mă acompaniază și râdem ca două bețive jalnice.

— Ce naiba faceți?

Vocea lui Tristan ne oprește brusc reveria și aud cum lovește cu piciorul sticlele goale de lângă scaune. Îi disting mai greu chipul, însă

buzele îi sunt întinse într-o linie subțire, ca și cum ar emana dezamăgire și are o privire pe care nu o pot distinge. Trebuie să fie din cauza vinului.

— Mario e supărat că și-a pierdut ciuperca, spun și apoi izbucnesc în râs, cu complicea mea ținându-mi isonul.

Recunosc furia italianului și o văd printre hohotele de râs și pleoapele aproape închise. Cairo, care stă în dreptul său, își acoperă gura cu pumnul și încearcă să nu izbucnească în râs.

— *Dio, Alexandrina!* Chiar trebuia să îi spui asta? mormăie luând sticla din mâinile surorii sale.

— Luigi, dă-i ciuperca frățiorului tău, înainte să îi explodeze mustața, continui să spun condusă de mintea mea înecată în alcool.

Amuzamentul se topește pe buzele *Nemernicului Ambrossi* și acesta preia imediat uitătura furioasă al fratelui său.

— Au uitat coșul la marginea pădurii, bombăne Nina cu capul dat pe spate.

— Dacă nu încetați, o încurcați amândouă, tună *Nemernicul numărul unu* cu o voce de oțel.

— Dacă îți dau un bănuț de aur și un pupic, îți trece supărarea?

Încerc să fiu serioasă, dar nebuna de lângă mine izbucnește într-un hohot de râs molipsitor, care ne determină să ne lovim palmele și să râdem cu o forță imensă. Tristan își pierde controlul, aruncând sticla pe pământ, iar aceasta se sparge imediat. Își încolăcește brațele în jurul meu și mă ridică de pe șezlong, aruncându-mă pe umărul său.

— De la ciuperci la cartofi, Mario? Sunt mai ușor de digerat, ce-i drept, spun cu capul în jos, simțind starea de greață cum îmi învăluie stomacul.

Palma puternică se lipește de fesa udă, provocând un sunet strident în aer. Îmi dau seama că gem mult prea erotic.

— O să plătești pentru asta, Libertine, mă avertizează furios imediat ce intrăm în casă.

— Dar nu trebuie să te superi așa tare, Mario, spun complet amuzată. E doar un nume, continui și îmi închid imediat gura.

Îmi vine să vomit.

— Și bătaia e o doar atingere, mi-o întoarce încercând să mă sperie.

Dar când sunt atât de beată, singurul lucru care mă sperie e că aș putea să vomit pe spatele lui. Văd liftul, apoi ușile care se închid și ne duc până

la etajul doi. Viziunea mea tulbure se fixează pe covorul de pe holul din fața camerei mele și, în cele din urmă, dau cu ochii de tavan când mă trântesc pe patul meu.

— Ce naiba să mă fac cu tine? bombăne enervat, în timp ce eu rânjesc și simt cum amețea pune stăpânire pe mine.

— Am o idee, spun și încerc să îl privesc, dar în întuneric devine prea greu să îl disting.

Îi simt mâinile pe trupul meu, trăgând de costumul de baie pe care-l port și suspin când îmi atinge sânii.

— De ce trebuie să ai efectul ăsta tâmpit asupra mea? rostesc gândul cu voce tare și aud cum i se oprește respirația.

Degetele îi alunecă pe pielea mea caldă, ca mai apoi să tragă de șnurul chiloșilor și să mă expună complet.

— Să-mi fut una, Libertine! înjură cu vocea încărcată de dorință și simt cum întreaga mea ființă ia foc.

— Încă o săptămână, *topolina*, șoptește cu dinții înfiți în lobul urechii mele.

Încerc să îmi încolăcesc brațele în jurul gâtului său, ca să îl pot trage mai aproape de mine, însă eșuez mizerabil. Îi șoptesc numele de câteva ori, însă nu primesc niciun răspuns. Iar când închid ochii adorm instantaneu.


Am promis că nu o să mai beau ca o idioată. ăsta e primul gând care îmi trece prin cap în momentul în care îmi deschid ochii și durerea explodează în tâmpilele mele mai ceva ca o bombă nimicitoare. Gem cu putere, simțind nevoia imperioasă de a-mi ascunde fața de razele soarelui, care nu fac altceva decât să intensifice durerea pulsatilă din tâmpile. Mă ridic în fund, așezându-mă la marginea patului și îmi privesc degetele de la picioare pentru câteva secunde. Când mă asigur că nu o să vomit, îmi caut cârjele, încercând să îmi aduc aminte și ce naiba s-a întâmplat aseară. Cum am ajuns în patul meu, de ce sunt îmbrăcată cu o pereche de pijamale din satin în loc de costumul de baie și de ce presimt că am făcut, din nou, ceva

stupid. Sper doar ca Tristan să nu apară și să îmi arate un nou filmuleț în care am făcut sex sălbatic, pentru că o să îmi pierd de tot mințile.

Ușa de legătură se deschide și el apare în pragul ei, îmbrăcat într-o ținută sport, cu o cană de cafea în mână și cu un zâmbet arogant.

— Bună dimineața, Ursula!

Urăsc numele asta. E numele pe care afurisitul de Blake și l-a dorit și a convins-o pe mama că mi se potrivește pentru că, atunci când m-am născut, cică eram la fel de urâcioasă precum vrăjitoarea cea rea din Mica Sirenă.

Și tocmai numele meu mijlociu îmi aduce aminte de al său și de ce s-a întâmpnat înainte să îmi pierd cunoștința.

— Bună dimineața și ție, Mario! i-o întorc zâmbind.

Văd cum privirea i se întunecă pentru câteva secunde.

Cred că ăsta e noul meu cuvânt preferat cu care să îl calc pe nervi și am de gând să îl folosesc de fiecare dată când am ocazia. Se apropie de mine, își lasă cana pe noptiera mea și, când încerc să o iau, îmi prinde mâinile cu ale sale și mă sărută pe buze, luându-mă complet prin surprindere.

— Vrei cafea? șoptește mutându-și buzele pe urechea mea.

Aprob din cap și suspin când dinții i se adâncesc în lobul urechii mele, apoi îi aud chicotitul.

— Păcat! Mario are chef de joacă, îmi spune în timp ce mă întinde pe saltea.

Degetele i se afundă în șoldurile mele, iar privirea intensă cu care mă țintuiește reușește să îmi facă inima să bată cu putere. Îmi trec limba peste buza de jos și mă întreb dacă are de gând să uite de recuperarea mea și să se culce cu mine. Nu că l-aș refuza. Înghit în sec când mâinile îi alunecă pe trupul meu, pișcându-mi sfârcurile preț de două secunde, apoi se întorc spre coapse și eu îmi arcuiesc spatele când mă mângâie pe pielea caldă, expusă de pantalonii scurți de pijama.

— Închide ochii, *amore*, șoptește cu buzele lipite de pieptul meu și fac precum îmi cere.

Îmi ridică mâinile deasupra capului, dinții mei se înfig cu ardoare în buza de jos și aștept să îmi ofere o dimineață minunată și să îmi scoată mahmureala din cap. Dar când simt metalul rece în jurul încheieturii drepte și apoi aud un sunet ciudat, îmi deschid ochii și sunt întâmpinată de un val

de șoc. Privesc rânjetul teribil de jovial al italianului care stă relaxat lângă patul meu și își ia cana de cafea de pe noptieră. Apoi îmi dau capul pe spate și văd atrocitatea. Psihopatul ăsta tocmai m-a încătușat de pat!

— Ai planificat asta! îl acuz imediat ce văd cătușeala de la speteaza patului sfâșiată și cătușa prinsă de lemnul dur.

— Ar fi trebuit să te oprești când ți-am spus, afirmă arogant și soarbe din cafea.

Clatin din cap, încercând să mă folosesc de mâna liberă și să îl lovesc, dar nu fac altceva decât să stârnesc durerea din glezna luxată și înjur.

— Și cât timp ai de gând să mă ții așa? mormăi îmbufnată, mișcând de zor încheietura captivă.

— Depinde mult de tine, spune cu buzele lipite de marginea căinii de porțelan. Mai ai de gând să îmi spui Mario?

Privirea mi se fixează în ochii pentru care am o slăbiciune și zâmbesc cu nerușinare, sperând că își primește răspunsul la întrebare din gesturile mele.

— Atunci o să mai rămâi aici pentru ceva timp, mi-o aruncă cu nesimțire și se ridică de pe pat.

— Îți bați joc de mine?! Dă-mi drumul! spun trăgând cu putere de cătușă și mă blestem pentru puterea infimă pe care-o am.

— Doar dacă ești cuminte, Ursula, îmi face cu ochiul, apoi pleacă și mă lasă singură, complet neajutorată.

Băga-mi-aș!

Încerc să smulg cătușele prin bucata de lemn, dar ele mai mult mă rănesc la încheieturi și renunț cu un oftat prelung. Capul îmi plesnește din pricina durerii. Îmi închid ochii și încep să mă rog ca Nina să vină să mă salveze, dar, cu siguranță, ea e la fel de mahmură ca și mine. Chiar are de gând să mă lase aici până când are el chef? Dacă apare Vincenzo și mă vede așa? Sau, mai rău, dacă apare *Nonno* și mă găsește în asemenea manieră? Dumnezeuule! Bărbatul ăsta e un adevărat psihopat.

După câteva clipe, încerc din nou să îmi eliberez mâna, dar cu cât trag mai mult de cătușă, aceasta se adâncește în carnea mea. Mă uit pe noptieră după o eventuală cheie și constat că nu există. Oftez cu putere, simțind cum durerea de la braț se unește cu cea din tâmpile și din gleznă.

— Tristan, mă doare piciorul, strig la el sperând că mă poate auzi și că o să mă scoată din cătușe.

Nimic. Ticălosul, probabil, își umple gura cu orice a gătit Greta pentru micul dejun și se amuză copios pe seama mea. Suspin tare, mârâind chiar, dar rămân lungită în așternut și mă întreb cine o să fie persoana care o să vină după mine și o să mă descopere în asemenea situație.

Nu știu cât timp trece, dar tresar când aud bătaia din ușă și îmi doresc să fie Nina.

— Domnișoară Libby, pot intra?

Rahat! Duca nu e tocmai salvatorul pe care mi l-am dorit, însă îl las să intre înăuntru, chiar dacă rușinea mă învăluie în totalitate. Nu reușesc să spun nimic, pentru că îmi simt gura de parcă ar fi închisă cu o mie de lacăte, obrajii îmi ard și încerc să ignor privirea amuzată a majordomului care îmi lasă cârjele lângă pat când se apropie. Scoate cheia minusculă din buzunarul pantalonilor săi impecabili și îmi eliberează brațele. Arunc cătușa pe podea, nervoasă din cale afară, îmi acopăr întregul corp, astfel încât cearșaful ajunge sub bărbia mea și bărbatul încearcă să nu rânjească.

— Aveți nevoie de ajutor?

Refuz vehement din cap, simțind că îmi vine să intru în pământ de rușine și am nevoie de câteva clipe ca să îmi pun roțițele în mișcare și să mă gândesc cum pot să i-o întorc italianului smintit. Dacă el are impresia că o să scape din toată porcăria asta doar pentru că poate, se înșală amarnic.

Zece minute mai târziu, cobor în salon cu ajutorul liftului, folosindu-mă de cârje pentru a mă deplasa spre masă, unde Nina își plânge migrena cu fruntea sprijinită de marginea dură.

— Unde sunt frații Mario?

Își ridică brațul pentru a îmi indica ieșirea principală, fără să rostească vreun cuvânt sau să își ridice capul de pe masă. Duca ne așază câte o cană de cafea fierbinte în față și îi evit complet privirea, simțind că asta trebuie să fac pentru următorii douăzeci de ani.

— Tristan m-a legat cu cătușe de pat, o informez imediat ce rămânem singure.

Asta o face să își ridice capul de pe suprafața dură, să mă privească cu ochii mari, ca, mai apoi, să înceapă să râdă. Îmi dau ochii peste cap, iau o înghițitură de cafea și o lovesc ușor în umăr.

— Nu-i deloc amuzant!

— E mai amuzant decât să te țină frate-tău cu capul în duș și tu să vomیți în același timp.

Da, pedeapsa mea a fost mult mai bună, dar a dracului de perversă.

— Vreau să i-o plătesc, spun oftătată. Care e punctul lui sensibil?

Bruneta chicotește, de parcă îmi spune prin asta că nu există așa ceva, dar o văd cum ochii încep să îi strălucească și chipul i se luminează subit, de parcă mahmureala a trecut ca prin magie.

— Tocmai și-a cumpărat un nou Ferrari, spune înainte să își umple gura cu cafea. O să turbeze dacă îl scoatem la o plimbare.

Se ridică în picioare, îmi face semn să fac același lucru și mă ajută să îmi potrivesc cârjele sub brațe, apoi o urmez spre lift. Imediat ce ușile de sticlă se închid în urma noastră, degetul ei apasă pe butonul rotund și simt cum ascensorul coboară spre subsolul conacului. Gura mi se deschide de uimire când văd garajul spațios în care ajungem.

Dumnezeule, nici măcar Tony Stark³⁶ nu are așa ceva!

Nu recunosc nicio marcă de automobil din cele etalate pe podeaua lustruită și înghit în sec când reușesc să îmi târâi corpul din ascensor.

— Da, Tristan și Cairo sunt nebuni după mașinile lor.

Două porți duble de lemn, de-a dreptul imense, ascund automobilele luxoase în spatele lor, iar dulapul încastrat în peretele din dreapta liftului e plin de machete în miniatură ale mașinilor din garaj.

Dacă nici asta nu e raiul pentru sufletul lui Blake nu știu ce altceva ar putea fi.

— Ferrari, Bugatti, Aston Martin, Tesla, Mercedes și, preferatul meu, Audi R8, spune culcându-se pe capota automobilului de culoare negru mat.

Mișcându-mi cârjele printre bolizii scumpi, recunosc Range Rover-ul în care am fost cu *Nonno* și sunt fericită că nu sunt atât de neștiutoare, căci Blake, cu siguranță, m-ar muștrului bine.

— Și asta e noua achiziție a lui Mario, spune oprindu-se în fața unui vehicul care îți taie răsuflarea de-a dreptul.

Griul metalic se completează perfect cu albastrul deschis de la prăgare, de la bara din față și din jurul farurilor. Apropiindu-mă de interior, observ că aceeași nuanță de albastru acaparează tapițeria și bordul mașinii. Vreau să conduc una ca asta în Chicago și să le dau peste nas la toate scorpiile care au râs de mine și de faptul că șterg mesele la Ray's. Aș folosi-o să le strivesc unghiile între roțile mari și asfalt.

— Scoatem bestia la o mică plimbare? aud vocea Ninei și, când îmi ridic capul, o văd cum se apropie de mine cu cheia în mână.

— Nu știu dacă e o idee foarte bună, încep să bat în retragere.

Italianca deja deschide portiera din dreptul șoferului și își dă ochii peste cap.

— N-o să pățească nimic, mă asigură. Mergem până în oraș, luăm înghețată și ne întoarcem înapoi. Nu facem multe pagube, dar o turăm suficient cât să îi explodeze vena de pe tâmplă lui Tristan.

Mă uit la ochii ei de căprioară și încerc să nu cedez în fața șantajului emoțional la care mă supune, amintindu-mi în același timp și de zâmbetul arogant de mai devreme de pe buzele nemernicului.

— Bine, cedez, în cele din urmă, și deschid portiera din dreapta.

Îmi ia ceva timp să mă așez pe scaunul meu, asigurându-mă în același timp că nu zgârii mașina prețioasă. Reușesc să îmi strecur și cârjele între scaun și portieră, apoi văd cum degetul Ninei apasă pe butonul de lângă volan și motorul pornește, luminându-se întregul bord.

— Ce pisicuță cuminte, mormăie fascinată, mângâind volanul de piele. Ea s-ar înțelege de minune cu Blake.

Deschide ușile de lemn prin intermediul telecomenzii din mâinile sale și apasă accelerația cu putere, reușind să mă afunde în scaun și să scot un țipăt.

— *Cazzo!* Pedala de la accelerație e sensibilă rău, spune înainte să frâneze și să reducă viteza.

Bezmetica începe să își plimbe capul în jurul volanului, pipăind bordul, dar fără să fie deloc atentă la drum.

— Ce naiba faci? o cert simțind teroarea din vocea mea când degetele sugrumă mânerul portierei.

— Ar trebui să fie pe aici pe undeva un buton care să deschidă porțile principale. Toate mașinile au câte unul, dar nu îl găsesc, bombăne vârându-și capul sub volan și aproape că mi se oprește inima.

— Nina, ochii la drum! țip observând că ne apropiem destul de mult de porțile de fier.

Își întoarce capul spre parbriz cu un oftat puternic și înainte să deschidă gura și să vorbească, piciorul ei apasă frâna, însă nu reușește să oprească complet mașina și botul acesteia intră în porțile de fier, zdruncinându-ne pe amândouă.

— *Cazzo!*

Da, Nina, poți să o mai spui o dată!

Amândouă rămânem nemișcate în scaunele noastre, incapabile să reacționăm. Privirea mea e ațintită în capota îndoită, fără să mă gândesc la alte eventuale pagube. Capul îmi zvâcnește și o presiune puternică îmi acaparează partea superioară a acestuia, durerea explodând imediat în tâmplele mele. Dacă nu ar fi fost tetiera, cu siguranță m-aș fi ales cu gâtul în ghips. Nina își freacă ceafa și partea din spate a gâtului cu o privire încruntată și mormăie în italiană cuvinte pe care nu reușesc să le înțeleg.

— Ar trebui să îi sunăm, reușesc să spun.

— Au alarmă pe telefon, bombăne oftică. Când cineva încearcă să forțeze porțile, e activat gardul electric și le apare notificarea pe ecranul telefonului.

Deci am dat de belea rău de tot, concluzionez.

Deschid portiera, îmi dau cârjele jos, apoi reușesc să mă strecur din locul meu și să nu cad pe pământ. Piciorul e aproape vindecat, așa că pot să sprijin vârful acestuia pe pământ. Mă îndrept spre poartă și văd farurile sparte și emblema mașinii cum stă atârnată de grilaj, gata să cadă în orice moment.

— Ce dracu'?

Îmi întorc capul exact în momentul în care cei doi bărbați se apropie de noi, cu pistoalele în mâini, iar chipul lui Tristan pălește când își vede mașina. Înghit în sec, Nina se strecoară imediat lângă mine, înșfăcându-mă de braț și privim amândouă cum frații ei se apropie de *locul crimei*. Cairo fluieră, semn pe care nu știu cum să îl interpretez, dar privirea brunetului se întunecă.

— Fă pași acum, cât nu sunt atenți, îmi șoptește mezina.

Reușim să ne punem în mișcare, îndepărtându-ne aproximativ un metru înainte ca împușcătura să taie aerul și să ne țintuiască pe loc. Căcat! Nu vreau să mor din cauza unui bolid scump. Italianul meu ajunge în fața noastră, cu o privire care ar putea să te ucidă într-o singură secundă și își plimbă ochii când la mine, când la sora lui. Cairo se oprește în spatele său și e un pic amuzat de situație, dar probabil își permite, pentru că nu e vorba de mașina sa cea nouă.

— Ce s-a întâmplat? întrebă cu o voce de oțel.

— Am vrut să mergem la o înghețată.

Ochii îi sunt fixați pe mine, chiar dacă nu sunt eu cea care a deschis gura. Îl văd pe Cosimo cum trece pe lângă noi cu o geantă de scule, iar

Ambrossi îi întoarce înapoi spre conac.

— Și cum mama dracului a ajuns cel mai nou Ferrari în porțile de metal? urlă la sora lui pierzându-și cumpătul. Aveți măcar habar cât a costat mașina asta?!

— De parcă te-ai uitat vreodată la bani, pufnește bruneta de lângă mine.

Cred că și-a dat și ochii peste cap. Nu aș putea să știu sigur, pentru că privirea mea e fixată pe chipul mânios al brunetului din fața mea.

— Încep să mă satur de atitudinea ta de rebelă, Alexandrina! mârâie adresându-i-se surorii sale cu un nume pe care nu l-am mai auzit de la el. Ai impresia că poți să te dai în spectacol doar pentru că ai audiență?

Nina tace din gură, dar, după modul în care degetele i se apasă în brațul meu, îmi dau seama că e nervoasă.

— Du-te în casă înainte să spun ceva ce o să regret, îi ordonă, iar ea se desprinde imediat de mine și mă lasă singură în gura lupului.

Înghit în sec când își întoarce capul spre mine, sugrumând mânerul cârjelor.

— Tocmai ți-ai mărit datoria, Libertine, îmi spune ceva ce știu deja. Din nou. Dar, pentru că și sora mea a luat parte la așa ceva, o să adăugăm în contul tău jumătate din prețul mașinii. Un milion de dolari americani, adaugă cu un zâmbet răutăcios.

Suma nu mă mai surprinde, pentru că știu deja că tot ce îi înconjoară e scump. La fel cum știu și că nu o să trăiesc suficient cât să acopăr toată datoria asta stupid de imensă.

— Îmi pare rău, e tot ce reușesc să spun și îmi las privirea în pământ.

Văd cum își lasă pistolul să alunece în tocul de piele prins în jurul umerilor, apoi mă ia în brațe și mă ridică la pieptul său. În brațele lui mă simt ușoară ca un fulg de nea.

— Într-una din zilele astea, Libertine, o să îmi pierd cumpătul cu tine, declară îndreptându-se spre conac.

Într-una din zilele astea, o să te îndrăgostești de mine, Tristan Romano.

Sfârșit.

Notes

[←1]

Adaptare cinematografică a romanului horror omonim, scris de Stephen King și publicat în anul 1974. Printre elementele paranormale este tratat și fenomenul de bullying, respectiv violența din licee

[←2](#)

Actriță de origine australiană

[←3]

Asistență medicală gratuită oferită de către medici persoanelor care nu și-o pot permite, în scop umanitar

[←4]

Colegiu privat de artă și design din New York.

[←5]

Afecțiune complexă asociată cu epuizarea mentală, fizică și emoțională care apare ca urmare a stresului excesiv acumulat pe termen lung.

←6

(it.) iubire

[\[←7\]](#)

(it.) dragă

[←8](#)

(it.) draga mea

[\[←9\]](#)

(it.) şoricel

[←10](#)

(it.) se referă la băutura rezultată din 60 ml apă și cantitatea dublă de cafea folosită pentru un singur espresso

[←11](#)

(it.) dragule

[←12](#)

(it.) rahat. Uneori, este folosit și ca înjurătură, cu sensul de „Băga-mi-aș!”

[←13](#)

(it.) domnișoară

[←14](#)

Serial polițist care spune povestea lui Pablo Escobar, celebru baron columbian al drogurilor.
La apogeul carierei sale deținea 80% din traficul de cocaină din SUA.

[←15](#)

(it.) bunic, folosit în text ca și formulă de adresare

[←16](#)
(it.) micuțo

[←17](#)

(it.)Termen folosit în principal de mass-media, public și comunitatea de aplicare a legii pentru a indica un șef criminal extrem de puternic în mafia siciliană sau americană, care deține o influență mare asupra întregii organizații

[←18](#)

(it.) bunica

[←19](#)

(it.) italian adevărat

[←20](#)

(it.) Doamne!

[←21](#)

(it.) termen folosit ca sinonim pentru mafie

[←22](#)

Sindicat transnațional chinez al crimei organizate, cu sediul în Greater China.

[←23]
(it.) frate

[←24]

Zeița dragostei, frumuseții și fertilității

[←25]

Personaj fictiv din romanul Cincizeci de umbre ale lui Grey, scris de E. L. James, recunoscut pentru înclinațiile sado-masochiste. În roman este prezentată camera roșie a lui Christian Grey, plină cu jucării sexuale și dispozitive folosite pentru pedeapsă și tortură

[←26](#)

(it.) Bună dimineața

[←27](#)

Sfânta Fecioară

[←28]

Personaj ficțional, un supererou, care apare în cărțile de benzi desenate publicate de Marvel Comics.

[←29](#)
(it.) fiule

[\[←30\]](#)

(it.) prietena mea

[←31](#)

(orig.) Crazy Rich Asians; ecranizare a romanului omonim scris de Kevin Kwan

[←32](#)

Play Station

[←33]

(fr.) atins!; expresie folosită când un adversar te-a pus la pământ sau, așa cum se întâmplă în acest caz, când o persoană îți dă o replică inteligentă, pe care nu o mai poți întoarce

[←34](#)

Actor de origine americană, model și producător de film

[←35](#)

(fr.) Iată!

[←36](#)

Omul de oțel (Tony Stark) este un personaj [super-erou](#) care apare în benzile desenate americane publicate de [Marvel Comics](#)

Table of Contents

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

35

36

←1

←2

←3

←4

←5

←6

←7

←8

←9

←10

←11

←12

←13

←14