
GABO
Könyvkiadó

3990 Ft
www.gabo.hu

ISBN 978 963 406 794 8

MIRANDA PRIESTLY első asszisztenséből, Emily

Charltonból mostanra szerfelett sikeres arculattervező lett, aki épp

szerzett magának egy komoly fogásnak számító ügyfelet.

Üdv a connecticuti Greenwichben, ahol a pázsit és a nők tökéletesen

karban vannak tartva, a Tito’s vodka-szóda extra erős, és mindenkinek

van véleménye a hírhedt új szomszédról.

Csak hogy tisztázzuk: Emily Charlton, Miranda Priestly exasszisz-

tense nem csípi a kertvárost. Hollywoodi sztároknak ad arculatterve-

zési tanácsokat, az utóbbi időben azonban elvesztette néhány ügyfelét.

Teljesen reménytelen eset, ha a közösségi oldalakról van szó.

Az új nemzedék már ott liheg a sarkában. Szüksége lenne egy nagy

dobásra, méghozzá most azonnal.

Karolina Hartwell valódi A-listás híresség. A világhírű megaszuper-

modell hajdan a L’Oréal arca volt, most pedig New York állam frissen

megválasztott szenátorának gyönyörű felesége. Graham, a férje már

azt tervezi, hogy indul az elnökválasztáson. Az egész felállás

a Kennedyk világát idézi, kezdve a tagadhatatlan szoknyavadászaton,

egész addig, hogy Karolinát letartóztatják ittas vezetésért… miközben

a kocsija tele van mások gyerekeivel.

Emily Karolinában találja meg a visszatérés lehetőségét, és az élet

úgy hozza, hogy ebben egy nélkülözhetetlen szövetségese lesz,

méghozzá Miranda Priestly személyében.

LW_Az ordog pradat visel 3.indd 1 2019. 03. 05. 19:06

1.
MÁR MEGINT A NÁCI CUCC?

Emily

Emily vadul agyalt. Muszáj lennie valaminek, ami miatt
panaszkodhat. Szilveszter Los Angelesben – az év legide-

gesítőbb éjszakája a városban, amely jó eséllyel a legidegesítőbb
hely a világon. De akkor meg miért nem jut semmi az eszébe?

Hátradőlt a nyugágyán, és margaritát kortyolgatva figyelte,
ahogy férje csodás teste a vizet hasítja – mintha valami mozgó
műalkotás lenne. Aztán Miles a túloldalon felbukkant, és egyet-
len mozdulattal kilökte magát a habokból. A kivilágított meden-
cét olyan alakúra tervezték, mintha a horizont felé, a végtelenbe
nyúlna, türkizkék vize átcsapna a peremen, aztán végigfolyna
a hegyoldalon. A férfi mögött, a háttérben, amerre a szem ellát,
mérföldeken át a völgy fényei csillogtak, amitől a város nagyon
vonzónak, sőt talán szexinek is tűnt. Los Angeles tulajdonkép-
pen kizárólag éjszaka ragyogott. Ilyenkor nem látszott a szmog,
a drogosok tömege, a léleknyomorító közlekedés, és mindent
betöltött az éjjeli égbolt idilli képe a némán szikrázó fények-
kel – mintha maga az Úr ereszkedett volna le Hollywood Hills
negyedbe, hogy kiválassza a legtökéletesebb Snapchat-filtert
ahhoz a városhoz, amely a legkevésbé volt kedves számára a vi-
lágon.

001_404_L.W._A felesegek.indd 9 2019. 03. 04. 15:47

10	 l a u r e n w e i s b e r g e r

Miles Emilyre vigyorgott, aki visszaintegetett neki, de csak
a fejét rázta, amikor a férfi elmutogatta, hogy menjen oda hozzá.
Az évszakhoz képest túl meleg volt, és mindenki azzal a rendkívüli
elszántsággal bulizott, amilyennel csak szilveszterkor szoktak, éjfél
után. Még az életben nem éreztük magunkat ilyen jól; botrányosan
viselkedünk, vérlázító szövegekkel nyomulunk; teljesen odavagyunk
az életünkért és mindenkiért, aki csak velünk van. A hatalmas ja-
kuzzi zsúfolásig megtelt ünneplő, italt szorongató fürdőzőkkel,
egy másik csoport a kád peremén üldögélt, és addig is belógatta
a lábát, míg fel nem szabadult odabent egy tenyérnyi hely. A me-
dence fölötti emelvényen a DJ fülsiketítő hip-hop remixet tolt,
lejátszási listája táncra csábított mindenkit, a házból folyamato-
san ki- és beáramló tömeget, a zárt belső udvarban, a medence
mellett és a medencében időző vendégeket. Emily mellett, a bal
oldali napozószéken egy mindössze bikinialsóba öltözött lány
lovaglóülésben ráereszkedett egy pasasra, és ide-oda himbálózó
mellel masszírozni kezdte a vállát. Keze egyre lejjebb haladt a férfi
hátán, míg végül leért a farizomhoz, amit már kifejezetten ag-
resszíven gyúrt. A lány legfeljebb huszonöt éves lehetett, és bár
a teste korántsem ideális – a hasa kissé domború, a combja túl
dundi –, a karján egy gramm integetőháj sem rezgett, a nyaka
pedig, akár a márvány. Petyhüdtségnek semmi nyoma, egyszerűen
csak fiatal volt. Egyetlenegyet sem lehetett felfedezni rajta azokból
az apró, de méltatlanul bántó jelekből, amelyek Emily harminchat
éves testén már megmutatkoztak, halvány striák a csípőn, a de-
koltázs egész enyhén megereszkedett bőre, néhány sötét, kóbor
szőrszál a bikinivonalnál, amelyek, tetszik vagy sem, az utóbbi
időben rendre feltűntek, dacolva Emily fáradhatatlan gyantázá-
si szokásaival. Egyáltalán nem nyújtott szörnyű látványt – még
mindig vékony volt, napbarnított, sőt elegáns, kétrészes Eres
fürdőruhájában tán kifejezetten dögös is –, de ennek fenntartása
évről évre egyre nagyobb erőfeszítést igényelt.

001_404_L.W._A felesegek.indd 10 2019. 03. 04. 15:47

	 a f e l e s é g e k 	 11

A mobilja kijelzőjén ismeretlen, 917-es szám villant fel.
– Emily? Helene vagyok. Nem tudom, emlékszel-e, pár éve

találkoztunk a MET-gálán.
Emily tekintete az ég felé kalandozott, miközben megpró-

bálta felidézni, ki is lehet a nő. A neve ismerősen csengett, de
nem igazán tudott rájönni, hová tegye. A hallgatása kezdett
kínossá válni.

– Rizzo menedzsere vagyok.
Rizzo. Hmmm, érdekes. Rizzo volt az új Bieber, a legmenőbb

popsztár, aki két évvel korábban, tizenhat évesen üstökösként
tűnt fel azzal, hogy minden idők legfiatalabb férfi énekese-
ként megnyerte Az Év Albumának járó Grammy-díjat. Helene
már valamivel korábban átköltözött Hollywoodba, hogy egy
itteni ügynökségnél vállaljon munkát – az ICM-nél vagy
az Endeavournél –, Emily nem emlékezett, melyiknél, ahogy
az a hír is kimaradt neki, hogy a nő most éppen Rizzót mene-
dzseli.

– Hát persze! Hogy vagy? – szólt bele a mobilba. Közben
az órájára pillantott. Ez tuti, hogy nem valami hétköznapi hívás.

– Sajnálom, hogy ilyen későn telefonálok – mondta bocsá-
natkérő hangon Helene. – Itt, New Yorkban már hajnali négy
felé jár, de te valószínűleg L. A.-ben vagy… Szörnyen érzem
magam, hogy zavarlak…

– Ugyan, semmi baj! Épp Gigi Hadid gyerekkori kacsalábon
forgó palotájában vagyok, és messze nem olyan részeg, mint
amilyennek lennem kellene. Mi újság?

A medencénél valaki felvisított. Két lány kézenfogva ugrott
a vízbe, alaposan eláztatva Milest és pár ismerősét. Emily a sze-
mét forgatta.

– Hát, én… khm… – Helene megköszörülte a torkát. – Ez
most bizalmas beszélgetés, rendben?

– Természetesen. – Nagyon ígéretesen kezdődött.

001_404_L.W._A felesegek.indd 11 2019. 03. 04. 15:47

12	 l a u r e n w e i s b e r g e r

– Magam sem vagyok biztos abban, hogy jól értettem a szto-
rit, de… Riz ma este Seacrest Times Square-i show-jában sze-
repelt… minden szuper volt, simán ment az egész. Utána én
összefutottam néhány főiskolai ismerősömmel, Rizzo pedig
valami buliba indult, amit a 1 OAK-ban szerveztek. Színjózan
volt, legalábbis amikor utoljára láttam. Feldobta a fellépés sikere.

– Oké…
– Ebben a percben küldött egy fotót valami kolléga, aki

az ICM New York-i irodájában dolgozik, és aki most szintén
a 1 OAK-ban van…

– És?
– Hát nem valami rózsás a helyzet.
– Mi történt? Rizzo eszméletét vesztette? A hányadékában

fetreng? Pasassal smárol? Kokaint szippant? Kiskorú lányt ta-
pogat?

Helene mélyet sóhajtott, és beszélni kezdett, de a hangját
elnyomta valaki nyerítő vihogása. A medence sekélyebb végében
egy bugyirózsaszín hajú, tangabikinit viselő lány éppen felka-
paszkodott Miles vállára, hogy kezdetét vehesse valami sebtében
szervezett kakasviadal.

– Bocs, meg tudnád ismételni? Kicsit nagy itt a hangza-
var – magyarázta Emily, miközben azt figyelte, hogyan vág be
egyre jobban a keskeny bikinialsó a férje vállán szétvetett comb-
bal ülő lány két meztelen farpofája közé.

– Nagyon úgy tűnik, hogy náci jelmezbe öltözött.
– Mibe?
– Felvett egy horogkeresztes karszalagot, meg valami ehhez

illő fejpántot. Rohamosztagos csizma. Ami csak kell.
– Ó, Jézus Krisztus! – szaladt ki önkéntelenül Emily száján.
– Ennyire rossz a helyzet?
– Hát… biztos, hogy nem jó. Harry herceg egyszer már

előadta ugyanezt… de hát olyan lapokkal játszunk, amilyene-

001_404_L.W._A felesegek.indd 12 2019. 03. 04. 15:47

	 a f e l e s é g e k 	 13

ket osztottak. Nem fogok hazudni, jobban örültem volna, ha
drogról vagy fiúkról van szó.

Közben a medencében a Miles nyakában ülő rózsaszínű ha-
jú lány hátranyúlt, kioldotta a bikinifelsője pántját, lerántotta
magáról, majd lasszóként lengetni kezdte a feje felett.

– Kezdjük a legelején. Ki tud a dologról? – tette fel a kérdést
Emily.

– Az internetre még nem került ki semmi, de persze ez csak
idő kérdése.

– Csak hogy tisztázzuk a helyzetet, azért hívtál, hogy megbízz
a feladattal, ugye? – kérdezett rá Emily.

– Igen. Egyértelműen.
– Rendben, akkor azt szeretném, ha most rögtön küldenél

egy sms-t a kollégádnak, hogy vonszolja be Rizzót a férfimosdó-
ba, és szedje le róla a ruhát. Az sem érdekel, ha utána aranylamé
függőágyba bugyolálja be, még az is jobb a náci egyenruhánál.

– Ezt már elintéztem. A kolléga odaadta Riznek az ingét
és a cipőjét, elkobozta a horogkeresztes karszalagot meg a fej-
pántot, de meghagyta a nadrágját, ami állítólag élénkvörös. Nem
tökéletes megoldás, de ennél többet nem tehettünk, mivel most
éppen nem tudom elérni Rizzót. Biztosra veszem, hogy bárme-
lyik pillanatban megjelenhet egy online poszt.

– Szerintem is, úgyhogy figyelj rám. A következő a terv, te
most beugrasz egy taxiba, átmész a 1 OAK-ba, és erővel kiránga-
tod onnan Rizzót. Vigyél magaddal valami lányt, sőt akár kettőt
is, az még jobban veszi majd ki magát. Kísérd vissza a lakásába,
és ne hagyd, hogy újra elhagyja. Ha kell, táborozz le az istenverte
ajtaja elé. Megadta neked a jelszavait? Illetve… hagyjuk, egysze-
rűen csak vedd el tőle a telefonját. Húzd le a vécén. Valahogy
muszáj egy lélegzetvételnyi időhöz jutnunk, és nem lenne jó, ha
közben részegen tweetelne valami baromságot.

– Oké. Meglesz.

001_404_L.W._A felesegek.indd 13 2019. 03. 04. 15:47

14	 l a u r e n w e i s b e r g e r

– Reggel hatkor indul innen az első járat. Most hazamegyek
összecsomagolni, aztán indulok is a repülőtérre. Tuti, hogy még
a levegőben leszek, amikor a sztori nyilvánosságra… de lehet,
hogy már előtte. Ne nyilatkozz, ismétlem, ne… nyilatkozz. Ne
hagyd, hogy Rizzo bárkivel is beszéljen, még a futárral se, aki
a kaját szállítja házhoz. Teljes információzárlat, érted? Nem ér-
dekel, mennyire borzalmasak a fotók, és nem érdekel, mennyire
szörnyülködik mindenki… márpedig elhiheted, szörnyülköd-
ni fognak… de amíg oda nem érek, nem reagálunk semmire,
rendben?

– Köszönöm, Emily. Sokkal tartozom neked ezért.
– Indulj! – parancsolt rá Emily, és sikerült lenyelnie a kikí-

vánkozó választ, azt, hogy Helene hápogni fog a döbbenettől,
amikor meglátja, hogy mit számol fel neki az idejéért, a bulizás
félbeszakításáért és az utazásért.

Lehúzta az utolsó korty margaritát, letette a poharat a nyug
ágy mellett álló üvegasztalra és felállt. Igyekezett rá sem pillan-
tani a szomszéd párocskára, akik talán ténylegesen keféltek.

– Miles? Szívem? – kiáltott oda férjének, amilyen udvariasan
csak lehetett.

Semmi válasz.
– Miles, édesem? Megtennéd, hogy fél percre eltávolítod

a combját a füledről? Mennem kell.
Elégedetten nyugtázta, hogy Miles minden további nélkül

leemeli a válláról a lányt, bepottyantja a vízbe, és már úszik is
a medence széle felé.

– Nem haragszol, ugye? Csak egy buta kislány.
Emily letérdelt.
– Persze hogy nem haragszom. Ha egyszer megcsalsz, nála

sokkal dögösebb csajt kell keresned – intett fejével a lány felé,
akit mintha nem tett volna boldoggá elázott frizurája. – Fel-
hívtak New Yorkból. Valami vészhelyzet Rizzóval. Hazafutok,

001_404_L.W._A felesegek.indd 14 2019. 03. 04. 15:47

	 a f e l e s é g e k 	 15

hogy összecsomagoljak, és remélhetőleg időben kiérek a LAX-re
a reggel hatos járathoz. Megcsörgetlek, ha leszálltunk, jó?

Egyáltalán nem számított ritkaságnak, hogy épp valami
rendezvény kellős közepén telefonálnak rá – egy sebész isme-
rőse szerint Emily időbeosztása még az övénél is pocsékabb
volt –, Miles azonban ezúttal kifejezetten meghökkent.

– No de szilveszter van… Nincs senki New Yorkban, aki
a kezébe venné az ügyet? – Látszott rajta, mennyire lehangolja
a dolog. Emilynek rögtön bűntudata támadt, de azért igyekezett
könnyedén kezelni az egészet.

– Sajnálom, szívem. Erre nem mondhatok nemet. Te csak
maradj, mulass istenien. Azért ne vidd túlzásba… – tette hoz-
zá, pusztán azért, hogy a férfi valamivel jobban érezze magát,
Emily ugyanis cseppet sem aggódott amiatt, hogy Miles esetleg
valami butaságot csinál. Lehajolt, és csókot nyomott a férfi vi-
zes ajkára. – Majd felhívlak – ígérte, aztán utat tört magának
a tömegben a kör alakú kocsifeljáróhoz, ahol az egyik helyes
parkolóőr máris intett, hogy álljanak oda a limuzinnal. A fia-
talember kinyitotta előtte az ajtót, mire Emily széles mosolyt
és egy tízdollárost villantott.

– Két megálló lesz – fordult a sofőrhöz. – Először a Santa
Monica Boulevard-ra megyünk, ahol várnia kell egy kicsit, on-
nan pedig tovább a repülőtérre. Méghozzá gyorsan.

Várt rá New York, élete első és legigazabb szerelme.

001_404_L.W._A felesegek.indd 15 2019. 03. 04. 15:47

2.
ÁLOMÉLET

Miriam

Még csak a második mérföld elején tartott, de máris úgy
érezte, hogy mindjárt megfullad. Görcsösen kapkodott

levegő után, de nem számított, milyen mélyen szívja be, kép-
telen volt elérni, hogy a szívverése valamennyire lelassuljon.
Az eltelt tizenhat percben – lehetséges, hogy mindössze tizenhat
perc lett volna? – vagy ezerszer pillantott le Fitbit-karkötőjére,
és a kijelzőn megjelenő 165-ös szám láttán átvillant az agyán,
hogy akár bele is halhat. Ebben az esetben hivatalosan is ő len-
ne az első olyan nő Greenwichben (sőt talán az egész világon),
aki belepusztult abba, hogy tizenhat perc alatt lefutott – na jó,
legyünk őszinték, inkább lesétált – egyetlen nyavalyás mérföldet.

De belevágott! Hát nem erről károg folyton minden élet-
módblogger és életvezetési tanácsadó? Senki sem fog kritizálni,
csak kezdd el! Fogj hozzá, és ezzel már meg is nyerted a csatát! Ne
a tökéletességre hajts – bőven elég, ha belevágsz! – A jó édes anyá-
tokat! – nyögött fel jókora párafelhőt lehelve a fagyos januári
levegőbe. Hiszen ő nem egyszerűen csak belevágott, hanem ja-
nuár 1-jén, reggel hétkor, szó szerint elkezdett kocogni, ami már
önmagában is inkább a diadal kategóriájába tartozott.

– Jó reggelt! – köszönt rá egy nő balról előzve, amitől az ép-
pen erősen igénybe vett szívű Miriam kis híján infarktust kapott.

001_404_L.W._A felesegek.indd 16 2019. 03. 04. 15:47

	 a f e l e s é g e k 	 17

– Hahó! – kiáltott Miriam a nő után, aki szökellve futott,
akár valami feketébe öltözött gazella, több sávban neccbetétes
Lululemon szabadidőnadrágja hallatlanul menő volt, ám mintha
a világon semmi védelmet nem nyújtott volna a hideg ellen;
testhez álló, fekete pufidzsekije épphogy leért valószínűtlenül
keskeny csípőjéig; a lábán fekete Nike futócipő, a fején valami
speciális sportsapka, rajta hihetetlenül cuki pomponnal. A nő
lába végtelen hosszúnak tűnt, a feneke feltűnően feszes – még
annyira sem lógott, hogy megtartson egy hullámcsatot, nem
ám egy felnőtt hajkefét, amit Miriamnak egy alkalommal si-
került bedugnia bal farpofája alá, és a kefe riasztó módon nem
pottyant le.

Miriam annyira lelassított, hogy szinte már csak poroszkált,
de még messze nem volt magánál, amikor az utca túloldalán
feltűnt két, elképesztően pazar sportruhába öltözött nő, és futva
közeledett felé. A pink pufidzsekis nő egy virgonc golden retrie-
ver pórázát szorongatta, khakiszínű sportkabátos társát lihegő,
csokoládébarna labrador rángatta. A fürgén haladó kis csoport
valamiféle mozgó karácsonyi képeslapot idézett.

– Boldog új évet! – szólt oda a golden retriever tulajdonosa,
amikor elhúztak Miriam mellett.

– Maguknak is – hebegte feleletképpen, és megkönnyebbült,
hogy szerencsére nem ismeri a nőt. Nem mintha olyan rengeteg
anyukával ismerkedett volna meg az alatt az öt hónap alatt,
amióta ideköltöztek, épp időben ahhoz, hogy az ikrek elkezd-
jék az óvodát, Benjamint pedig beírassák a város új iskolájának
második osztályába. Miriam napjában kétszer találkozott más
anyukákkal az iskola előtt, és köszönt is nekik, de ezt leszámít-
va nem volt túl sok alkalma az ismerkedésre. Paul szerint ez
így megy minden tehetős emberek által lakott kertvárosban.
Az itteniek behúzódnak hatalmas házaikba, amelyek emeletén
vagy a földszintjén megvan minden, amire csak szükségük lehet,

001_404_L.W._A felesegek.indd 17 2019. 03. 04. 15:47

18	 l a u r e n w e i s b e r g e r

edzőterem, moziszoba, borospince és borkóstolókhoz szükséges
felszerelés. A gyerekeknek van dadusa, úgyhogy nem kell játszós
délutánokat egyeztetni másokkal. A bevásárlás a házvezetőnő
dolga. Személyzet, személyzet és még több személyzet, akik el-
intéznek mindent, a fűnyírástól a medence vizének klórozásán
át a villanykörte kicseréléséig.

Az előszobába lépve Miriam orrát azonnal megcsapta a kan-
dallóban égő fahasábok mámorító illata, aztán gyorsan bekuk-
kantott a nappaliba, hogy meggyőződjön arról, hogy a férje
valóban ráérzett arra, mennyire szeretne letelepedni a tűz mel-
lett. Ez egyike volt azoknak a dolgoknak, amelyek a legjobban
tetszettek neki a kertvárosi életben, a korán begyújtott kan-
dalló. Így még az egyébként kietlen reggelek is azonnal meghitté
váltak, a gyerekei arca pedig még a szokásosnál is édesebben
kipirult.

– Anyu megjött! – rikkantotta az ötéves Matthew, aki a fegy-
verek bűvöletében élt. Még mindig pizsamába öltözve lovagolt
a kanapé karfáján, és valódinak látszó karddal hadonászott.

– Anyu! Matthew nem adja ide a kardot, pedig úgy volt,
hogy osztozunk rajta! – visította ikertestvére, Maisie a konyha-
asztal alól. Ha duzzogott, ez volt a kedvenc helye.

– Anyu, Helliont szeretnék venni, megadnád a jelszava-
dat? – tudakolta Benjamin fel sem pillantva az iPadről, amit
Miriamtól vett „kölcsön”.

– Nem – szögezte le az anyja. – És ki engedte meg, hogy gé-
pezz? Szó sem lehet az iPadről, ez most a közösen töltött időnk.

– Akkor az ujjlenyomatodat? Kérlek szépen! Jameson azt
mondja, hogy ilyen király játékot még nem játszott. Az miért
van, hogy ő megkaphatja, én meg nem?

– Talán mert az ő anyukája rendesebb nálam – felelte
Miriam, és sikerült puszit nyomni a fia fejére, mielőtt az elhú-
zódott.

001_404_L.W._A felesegek.indd 18 2019. 03. 04. 15:47

	 a f e l e s é g e k 	 19

Paul flanel pizsamanadrágban, polár tréningfelsőben állt
a tűzhely mellett, és minden figyelmét a serpenyőnek szentelve
megfordította a palacsintákat.

– Le vagyok nyűgözve – jegyezte meg. – Fogalmam sincs,
hogy vetted rá magad. – Miriam önkéntelenül is arra gondolt,
hogy idő előtt őszülő haja ellenére milyen jóképű a férje. Paul
mindössze három évvel volt idősebb nála, de fehér hajszálai
miatt tízzel tűnt többnek.

Miriam a derekához emelte a kezét, és belemarkolt az úszó-
gumijába.

– Hát ezzel.
Paul rácsúsztatta az utolsó palacsintát a tányérra, amelyen

már vagy egy tucat tornyosodott, majd lekapcsolta a tűzhelyet.
A feleségéhez lépett, és átölelte.

– Úgy vagy tökéletes, ahogy vagy – mondta. – Tessék, vegyél
egyet.

– Ki van zárva. Nem azért szenvedtem végig ezt a húszperc-
nyi poklot, hogy aztán egyetlen palacsintával semmivé tegyem
minden erőfeszítésemet.

– Kész van már, apu? Kész van? Kész van?
– Kaphatok tejszínhabot a palacsintámhoz?
– És fagyit?
– Én nem kérek áfonyást!
A három gyerek egy szempillantás alatt ott termett a konyha-

asztalnál. Az izgatottságtól szinte levegőt is alig kaptak. Miriam
igyekezett tudomást sem venni a hihetetlen rendetlenségről,
és inkább a gyerekei örömére, a férje kedvességére koncentrálni,
de nem volt valami könnyű, mivel a pult minden négyzetcen-
timéterét liszt borította, a csempézett falra olvadt vaj fröccsent,
a padlón csokipasztillák és áfonyaszemek gurultak szét.

– Ki kér gyümölcssalátát vagy joghurtot? – tette fel a kérdést
a hűtőbe nyúlva.

001_404_L.W._A felesegek.indd 19 2019. 03. 04. 15:47

20	 l a u r e n w e i s b e r g e r

– Én nem! – ordították kórusban, palacsintával teli szájjal
a gyerekek.

Na ja, én sem, gondolta Miriam, miközben szedett magának
mindkettőből. Amikor azonban a szájába vett egy kanállal, kis
híján a mosogatóba köpte a falatot. A joghurt egyértelműen meg-
romlott, erjedt ízét még az eper édessége sem nyomta el. A szeme-
tesbe kaparta a tálka tartalmát, aztán eltöprengett azon, hogy ne
főzzön-e magának keménytojást. Még egy kartonpapír ízű korpás
keksszel is megpróbálkozott, de csak kétharapásnyi ment le belőle.

– Élj már egy kicsit – mormolta maga elé, aztán elmart a pa-
lacsintakupac tetejéről egy csokiforgácsosat, és a szájába tömte.

– Ugye, milyen finom, anyu? Nincs kedved kipróbálni tej-
színhabbal? – érdeklődte meg Benjamin győzelmi kupaként
lengetve a habspray-t.

– De igen, kérek szépen – nyújtotta oda Miriam a megma-
radt palacsintát, hogy a fiú rányomhassa a tejszínt. A fenébe is,
nem számít. Így legalább jó példát mutat a lányának, és bebi-
zonyítja, hogy az ételt nem szabad ellenségként kezelni, nem
igaz? Mindent lehet, csak nem szabad túlzásba vinni. Ebben
a családban nem lesz semmiféle táplálkozási zavar. Épp bedugott
egy kapszulát a kávéfőzőbe, amikor meghallotta, hogy Paulból
kiszakad egy halk káromkodás: – A kurva életbe!

– De apu! Hogy beszélsz? – Maisie hanghordozása éppen
olyan volt, mint az anyjáé.

– Apu csúnyán beszélt! Apu azt mondta, hogy „kurva”!
– Bocsánat, bocsánat – mormolta a férfi továbbra is az új-

ságba temetkezve, amit a felesége korábban letett az asztalra.
– Miriam, vess csak egy pillantást erre.

– Mindjárt megnézem. Te is kérsz kávét?
– Most. Most azonnal nézd meg.
– Mi az, apu? Mi van az újságban?

001_404_L.W._A felesegek.indd 20 2019. 03. 04. 15:47

	 a f e l e s é g e k 	 21

– Tessék, egyél még egy palacsintát – biztatta Paul Maisie-t,
miközben átnyújtotta a lapot a feleségének.

Az oldal alján, no de attól még a címlapon harsogó főcím:
más anyák az ittas vezetés ellen kampányolnak, de van
egy, aki támogatja! a szenátor nejét ittas vezetésen kap-
ták… az autóban gyerekek ültek!

– A kurva életbe!
– Anyu! Azt mondtad, hogy „kurva”!
– Apu, most meg anyu beszélt csúnyán!
– Kurva, kurva, kurva! – kántálta Matthew.
– Ki szeretne mozizni? – tette fel a kérdést Paul. – Benjamin,

mi lenne, ha lemennétek az alagsorba, és betennéd a Bébi urat,
hogy együtt megnézhessétek? – Amikor a gyerekek a lépcső felé
vetették magukat, újra őrült kavarodás támadt, néhány másod-
perc múlva azonban már áldott csend lett.

– Ez nem lehet igaz – motyogta Miriam a középiskolai barát-
nőjéről készült rendőrségi fotót tanulmányozva. A gimi utolsó
évében mindketten a párizsi amerikai iskolába jártak. Karolina
modellként dolgozott, és mellette angolul tanult, Miriam pe-
dig kénytelen volt a szüleivel tartani, akik épp ott tartózkodtak
kiküldetésben. – Karolina sosem tenne ilyet.

– Hát, pedig itt áll feketén-fehéren. Elbukott a helyszíni el-
lenőrzésen. A hátsó ülésen üres italospalackokat találtak. Nem
volt hajlandó megfújni a szondát. És a kocsiban öt gyerek ült,
beleértve a sajátját.

– Ki van zárva, hogy ez megtörténhetett – erősködött Miri-
am, miközben tekintete végigfutott a cikken. – Az a Karolina,
akit ismerek, sosem tenne ilyet.

– Mikor beszéltél vele utoljára? Talán megváltozott. Nem
hinném, hogy könnyű reflektorfényben élni, és most már mind-
kettejük élete a nyilvánosság előtt zajlik.

001_404_L.W._A felesegek.indd 21 2019. 03. 04. 15:47

22	 l a u r e n w e i s b e r g e r

– De hát tíz éven át a L’Oréal arca volt! A megamodell, aki
mellett még a szupermodellek sem rúghattak labdába! Szerintem
számára nem jelent problémát a reflektorfény.

– Azért egy amerikai szenátor feleségének lenni egészen más
dolog. Főleg, ha a férje azt tervezi, hogy indul az elnökválasztá-
son. Őket jóval kritikusabb szemmel figyelik.

– Igen… Nem tudom… Felhívom. Ez nem lehet igaz.
– Már hónapok óta nem beszéltetek. – Paul belekortyolt

a kávéjába.
– Nem számít! – Amikor Miriam ráeszmélt, hogy kiabál,

halkabban folytatta: – Tinédzserkorunk óta ismerjük egymást.
A férje megadón emelte fel mindkét kezét.
– Add át neki üdvözletemet, jó? Megyek, megnézem, mi

a helyzet a szörnyecskékkel.
Karolina telefonja ötször kicsengett, majd a hangposta je-

lentkezett.
– Halló, itt Karolina. Most nem tudom fogadni a hívást, de

ha üzenetet hagy, visszahívom, mihelyt tehetem. Viszonthallásra.
– Lina? Miriam vagyok. Láttam azt a förtelmes főcímet,

és beszélni akarok veled. Egyetlen pillanatra sem hittem el a dol-
got, ahogy egyetlen más ismerősöd sem. Hívj fel, ha meghall-
gattad, jó? Szeretlek, szívem. Viszlát.

Miriam befejezte a hívást, és úgy meredt a mobilja kijelző-
jére, mintha arra számítana, hogy mindjárt megjelenik rajta
Karolina neve. Aztán az alagsorban valaki felsikoltott. Valódi,
fájdalomról árulkodó kiáltás volt, nem az „utálom a tesóimat”
vagy a „de most én jövök” fajta, így hát nagy levegőt vett és fel-
állt, hogy utánanézzen, mi történt.

Az új év épphogy megkezdődött, de máris elég pocséknak
ígérkezett. Elindult az alagsor felé, de közben elvett a tányérról
egy már kihűlt palacsintát. 2018 nyugodtan foghatja az újévi
fogadalmait, és feldughatja magának.

001_404_L.W._A felesegek.indd 22 2019. 03. 04. 15:47

3.
MINT VALAMI KÖZÖNSÉGES BŰNÖZŐ

Karolina

– Hé, Siri, most jöjjön a „Yeah” Ushertől! – rikkantotta előre
Harry a Suburban hátsó üléséről. A fiúk felujjongtak, amikor
Siri csiripelő hangja így felelt: – Rendben, a „Yeah” következik
Ushertől. – És a hangszórókból máris áradni kezdett a dübögő
basszus.

Karolina elmosolyodott. Soha az életben nem képzelte vol-
na, hogy ilyen remek mulatság lehet egy kocsirakományra való
tizenkét éves fiú. Harsányak, lármáznak, rosszalkodnak, és igen,
néha a szaguk sem valami kellemes. De Harry barátai emellett
édesek voltak, szerettek nagyokat nevetni, és igyekeztek visel-
kedni – akkor legalábbis, amikor Karolina velük volt. Csupa jó
családból való rendes kölyök. A nőt újra elöntötte a hála érzése
amiatt, hogy elköltöztek New Yorkból – a társasági lét veszélye-
sen aláaknázott terepéről – Bethesdába, ahol mintha mindenki
könnyedebben fogta volna fel az életet.

Drága kicsikém, gondolta Karolina immár ezredszer, mi-
közben lopva Harry felé lesett a visszapillantó tükörben. A fiú
mintha napról napra egyre jobban kamaszodott volna, a válla
szélesebbé vált, ajka felett sötét pihék jelentek meg, arcán feltűnt
néhány pattanás. Közben azonban legalább ennyire megmaradt
kisfiúnak is – éppúgy kitelt tőle, hogy egy teljes órát legózás-

001_404_L.W._A felesegek.indd 23 2019. 03. 04. 15:47

24	 l a u r e n w e i s b e r g e r

sal töltsön, mint az, hogy a haverokkal sms-ezzen. Barátságos
és magabiztos volt, akár az apja, csakhogy rendelkezett vala-
mi érzékenyebb, alkalmazkodóbb vonással is. Harry nagyjából
a Bethesdába költözésükkel egy időben elkezdte többet faggatni
Grahamet néhai édesanyjáról, hogy hol ismerkedtek meg az ap-
jával, milyen könyveket szeretett olvasni, hogy érezte magát
a terhessége alatt. Graham azonban mindig hárította a kérdése-
ket, és egyre csak ígérgette, hogy majd később mindent elmesél
Harrynek az anyjáról. Majd később, amikor végzett a jelentéssel,
amit éppen olvas. Majd később, azon a hétvégén, amikor job-
ban ráér. Majd később, a síszünetben, hiszen az anyja is imá-
dott síelni. Majd később, később, később. Karolina nem tudta
eldönteni, hogy a férje kényelmességből kerüli a beszélgetést,
esetleg azért, mert egyáltalán nem kíván ezzel foglalkozni, vagy
mert neki magának is fájdalmas az egész. Abban azonban biztos
volt, hogy a fiúnak nagy szüksége lenne válaszokra. Majdnem
három teljes napja ráment, de míg Graham dolgozott, Harry
pedig iskolában volt, összegyűjtötte a házban található fotókat,
leveleket, újságkivágásokat, és készített belőlük egy „emlék-
dobozt”. Amikor átadta, a fiú felszabadult öröme kárpótolta
minden percnyi munkáért. Karolina így tudatta Harryvel, hogy
az anyukája mindig is az anyukája marad, és hogy természetes,
ha beszél róla, ha emlékezik rá. Ettől az ő nagy, erős kamasz
fia úgy omlott a karjába, mint valami kiscsoportos, aki hazatér
az első óvodában töltött nap után.

– Na figyuzzatok! – kiabált előre a leghátsó ülésről Nicholas,
a nyúlánk, borzas, szőke lacrosse játékos. – Apu szerzett nekünk
jegyet jövő hétvégére a ’Skins–Eagles-meccsre. Ki jön még?

A fiúk visítozni kezdtek.
– Anyu, szerinted apa elvinne engem? – kérdezte Harry.
– Apukám szerint nem olyan drágák a jegyek – győzködte

Nicholas.

001_404_L.W._A felesegek.indd 24 2019. 03. 04. 15:47

	 a f e l e s é g e k 	 25

Karolina mosolyt erőltetett az arcára, pedig a fiúk nem is
láthatták, hiszen a kormány mögött ült.

– Biztos nagyon szeretné – füllentette, és Harry felé sandí-
tott, hogy kiderítse, kiérezte-e a hazugságot a hangjából. Harry
rajongott a profi futballért, a Redskins csapatáért pláne – Gra-
hamnek pedig az Egyesült Államok szenátoraként nem jelent-
hetett gondot ülőhelyet szerezni a stadionban bárhová –, apa
és fia mégsem ment soha együtt focimeccsre. Graham minden
évben megesküdött Karolinának és Harrynek, hogy ott fognak
feszíteni a VIP-tribünön, repülőre ülnek, ha a csapat fontos
meccset játszik idegenben, vagy helyet szereznek az ötvenyardos
vonal mellé, és meghívják Harry barátait, de minden év úgy
telt el, hogy a Hartwell-fiúk abban a szezonban sem tűntek fel
a nézőtéren. Harry egész pontosan egyetlen mérkőzést látott
élőben, azt is két éve, amikor Karolina annyira megsajnálta,
hogy jegyet szerzett neki a StubHubról. A fiú őrületesen fel volt
dobva, és tetőtől talpig a csapata színeibe öltözve végigdrukkolta
a játékot, a nő azonban sejtette, hogy szívesebben ment volna
az apjával. Karolina ráadásul véletlenül a vendégcsapat szurko-
lóinak oldalára vett jegyet, nem igazán tudta követni a labda
útját, és legjobb szándéka ellenére is folyton rosszkor éljenzett.

– Anyu! Anyu, figyelj csak! – hallotta meg hirtelen Harry
hangját. – Rendőrautók jönnek mögöttünk villogóval.

– Hmmm? – mormolta szórakozottan maga elé a nő, de
aztán belenézett a visszapillantóba, és látta, hogy a két villogós
rendőrautó már olyan közel került a Suburbanhöz, hogy szinte
összeér a lökhárítójuk. – Istenkém, valami fontos dolog lehet.
Na jó, csak egy másodperc – szólalt meg hangosabban. – Máris
lehúzódom.

Örült, hogy Harry ott van mellette, mert máskor mindig
nyugtalan lett, ha a környéken feltűnt valami mentőautó vagy
ilyesmi. Felőle kigyulladhatott akár a házuk is, de amíg Harryt

001_404_L.W._A felesegek.indd 25 2019. 03. 04. 15:47

26	 l a u r e n w e i s b e r g e r

biztonságban tudta, addig bármivel képes volt szembenézni. In-
dexelt, és amilyen ügyesen csak tudta, óvatosan az út széle felé
kormányozta az ormótlan furgont, magában elnézést kérve köz-
ben a tőlük ötháznyira lakó Crainéktől, akiknek gyönyörűre nyírt
pázsitját valószínűleg sikerült felszántania. Csakhogy várakozása
ellenére a járőrautók nem száguldottak el mellette, hanem szintén
lehúzódtak, és közvetlenül a Suburban mögött megálltak.

– Hűha, Mrs. Hartwell, most jól lemeszelték! – kurjantott
fel Harry másik haverja, Stefan, mire a fiúk nevetésben törtek
ki, és Karolina is velük kacagott.

– Bizony, hiszen ismersz – felelte. – Harminccal repesztet-
tem lakott területen. Őrület! – A visszapillantóba nézve figyelte,
ahogy a rendőrök megállnak a furgon mögött, és valami iPadre
emlékeztető készülékbe bepötyögik a rendszámát. Remek, futott
át az agyán. Mindjárt kiderül, hogy a másik két kocsijukhoz
hasonlóan ennek is kormányzati rendszáma van, és ezzel az egész
idióta helyzet le is van tudva.

Csakhogy az ablaka mellé lépő két rendőr cseppet sem tűnt
kedélyesnek.

– Asszonyom, ez az ön járműve? – tette fel a kérdést a rend
őrnő, miközben férfi társa némán állt mögötte.

– Igen, természetesen – felelte Karolina azon töprengve, hogy
miért kérdeznek tőle ilyen nevetséges dolgot. Hiszen ő vezeti
a kocsit, nem? – Kérem, én komolyan úgy gondolom, hogy nem
léptem át a sebességhatárt. Szó szerint épphogy legurultunk a ko-
csifelhajtónkról. Nézzék, arrafelé lakunk. Csak elviszem a fiam
barátait…

A rendőrnő szúrós tekintettel Karolinára meredt.
– Kérem a jogosítványt és a forgalmit.
Karolina felnézett a nőre. Tényleg nem viccel. Óvatosan ki-

vette tárcájából a jogosítványát, és megkönnyebbült, amikor
látta, hogy a forgalmi is ott van a helyén, a kesztyűtartóban.

001_404_L.W._A felesegek.indd 26 2019. 03. 04. 15:47

	 a f e l e s é g e k 	 27

– Én… khm… ahogy azt minden bizonnyal látja a jogosít-
ványra írt névből… én Hartwell szenátor felesége vagyok – szó-
lalt meg a rendőrnőre villantva legszebb mosolyát. Nem volt
szokása visszaélni a pozíciójával, no de az is igaz, hogy általában
nem állították le dühösnek látszó rendőrök.

A rendőrnő társa összevonta a szemöldökét.
– Ivott, asszonyom?
Karolina érzékelte, hogy a kérdés hallatán csend támad mögöt-

te a kocsiban, és eszébe jutott, hogy egy órával korábban direkt
felbontott egy palackkal abból a felháborítóan drága cabernet-ből,
amit Graham az utóbbi időben ládaszám vásárolt. Harry a barátai
val épp eltüntetett néhány pizzát, ő pedig tudta, hogy hamarosan
úgyis haza kell fuvaroznia őket, úgyhogy mindössze félpohárnyit
ivott a borból. Ha volt egyáltalán annyi. Még csak nem is kívánta
különösebben, de valahogy jó érzés volt kihúzni a dugót és tudni,
hogy az ital valószínűleg élvezhetetlen lesz, mire Graham hazatér
New Yorkból. A férfi azt kérte, hogy tartson vele egy Manhat-
tanben lakó barátja óévbúcsúztató vacsorájára, de a nő semmi-
képpen sem akarta magára hagyni Harryt szilveszterkor. Felka-
varta, hogy a férje nélküle is elment, bár nagyon nem lepte meg.

Összeszedte magát, elővette legragyogóbb mosolyát, és egye-
nesen a rendőr szemébe nézett.

– Gyerekek ülnek az autóban. Biztosíthatom magukat, nem
ittam. Úgy gondolom, hogy a sebességhatárt sem léptem át, de
ezt nem tudhatom. Ha így történt, nagyon sajnálom.

A gyerekek említésére a rendőr elővette az elemlámpáját,
és körüljárta az autót. Nem ügyelhetett különösebben, hogy ne
világítson bele a fiúk szemébe, mert Karolina látta, hogy mind-
annyian hunyorognak.

– Anyu, mi a baj? – kérdezte nyugtalan hangon Harry.
– Semmi, édesem. Biztos csak valami félreértés az egész.

Hadd tegyék a dolgukat.

001_404_L.W._A felesegek.indd 27 2019. 03. 04. 15:47

28	 l a u r e n w e i s b e r g e r

Ekkor a rendőr odakiáltott a kolléganőjének, és a zseblám-
pával rámutatott valamire. Jelentőségteljesen egymásra néztek.
Karolina szíve szaporábban kezdett verni, pedig a világon semmi
oka sem volt idegeskedni.

– Mrs. Hartwell, kérem, szálljon ki a kocsiból. Lassan – uta-
sította a rendőrnő.

– Hogy micsoda? De mi az ördögnek szállnék ki? Még kabát
sincs rajtam…

– Most azonnal! – reccsent rá a másik rendőr, és ebből azon-
nal egyértelművé vált, hogy nem holmi rutinellenőrzésről van
szó.

Karolina olyan fürgén ugrott ki a furgonból, hogy még a fel-
lépőt sem használta. Emiatt aztán kifordult a bokája, és kényte-
len volt megkapaszkodni az ajtóban, hogy el ne essen.

A rendőrök újra egymásra néztek.
– Mrs. Hartwell, tanúi voltunk annak, hogy figyelmetlenül

vezetett, és a járműve hátsó ülésén üres alkoholos palackok
vannak. Kérem, engedje le a karját, induljon el az út közepén,
és tegyen meg úgy hatméternyi távolságot. Az utca végén ott
állnak a kollégáink, úgyhogy nem jár majd erre semmiféle
autó.

– Várjunk csak… mit találtak? Az én kocsimban? Ez csak-
is tévedés lehet – felelte Karolina, és igyekezett nem vacogni.
– A férjem rendkívül dühös lesz, ha értesül erről!

A rendőrnő azonban az esőtől síkos utca felé intett, ahol
Hartwellék is laktak, és jelezte, hogy kezdjen hozzá. Karolina
összefonta a karját a mellén, hogy ne fázzon annyira leheletvé-
kony selyemblúzában, és magabiztos léptekkel elindult a házuk
felé. Ha létezett valami, amihez szinte mindenki másnál jobban
értett, az a kifutón való végigsétálás volt. Arra azonban nem
számított, hogy sorra nyílnak ki a szomszédok ajtajai-ablakai,
ismerős arcok bámulnak ki, és kifejezésükből lassan kiolvasha-

001_404_L.W._A felesegek.indd 28 2019. 03. 04. 15:47

	 a f e l e s é g e k 	 29

tóvá válik, hogy tudják, ki az, akinek úgy kell bizonyítani a jó-
zanságát ebben a szép, békés utcában, mintha holmi közönséges
bűnöző lenne.

Az vajon ott Mrs. Lowell, tűnődött Karolina, amikor ész-
revette, hogy az egyik ropogósra vasalt vászonfüggöny mögül
idősebb nő kukucskál ki. Nem is tudtam, hogy idejött látogatóba.
Hihetetlen, hogy így kell látnia engem. Érezte, hogy a hideg elle-
nére is kipirul az arca, és közben valahogy elnézhette a kis kátyút
az úttesten, mert váratlanul megbotlott és kis híján elesett.

– Látták ezt? – fordult a rendőrök felé, akik éberen figyelték
minden mozdulatát. – Pedig már mióta győzködjük a város ve-
zetését, hogy szörnyen ráférne az útra egy javítás.

A két rendőr újra összenézett. Egyetlen szót sem váltottak,
de a férfi odalépett Karolinához és így szólt:

– Asszonyom, ittas vezetés gyanúja miatt letartóztatom. Jo-
gában áll…

– Várjon… Hogyan? – sikoltott fel Karolina, de aztán ész-
revette, hogy Harry kidugta a fejét a Suburbanből, és aggódó
figyelemmel kíséri az eseményeket. – Le akar tartóztatni?

– …hallgatni. Bármit mond, felhasználható ön ellen a bíró-
ságon. Jogában áll…

A szöveg ismerős volt. Hiszen annyi krimit nézett meg Gra-
hammel, a házassága előtt pedig ott voltak az Esküdt ellensé-
gek-maratonok…, de ki sejthette, hogy a valóságban is ugyan-
azok a mondatok hangoznak el? Ez most tényleg megtörténik
vele? Annyira valószerűtlennek tűnt az egész… az egyik pilla-
natban még csak egy anyuka volt, aki éppen hazafuvarozza a fia
haverjait, a következőben meg már be is segítették egy járőrautó
hátsó ülésére.

– Várjon… elnézést! Uram! Kérem, hallgasson meg… nem
hagyhatom egyszerűen a kocsiban a gyerekeket! – kiáltotta Ka-
rolina, de már be is csapták az ajtót. Egyedül ült a rendőrautó

001_404_L.W._A felesegek.indd 29 2019. 03. 04. 15:47

30	 l a u r e n w e i s b e r g e r

hátuljában, teljesen elzárta a világtól egy vastag, feltételezhetőleg
golyóálló üveglap.

A rendőr hangja mintha valamiféle hangosbeszélőn át jutott
volna el hozzá.

– Williams járőr a gondjaiba veszi a fiát meg a barátait,
és tesz arról, hogy mindenki épségben hazakerüljön. Magát
most beviszem a rendőrségre.

A férfi beindította a motort, és ezzel egy időben a sziréna is
megszólalt. Karolina nem hallhatta Harryt, de látta, a fiú azt
kiáltozza, hogy „anyu”, és igyekszik nem elsírni magát. A nő
az ablakra tapasztotta a tenyerét. – Ne aggódj, minden rendben
lesz! – formálta meg ajka a szavakat, pedig tudta, hogy Harry
nem olvashatja le. A villogó járőrautó szirénája belehasított
az este csendjébe. Elindultak, hátrahagyva Karolina fiát.

– Hogy merészeli! – ordított a nő a rendőrre, és csak ekkor
figyelt fel az ablak feletti sarokba felerősített kamerára, melyen
meg-megvillant egy kis lámpa. A rendőr még csak felé sem pil-
lantott. Karolina még soha életében nem érezte magát ilyen
szörnyen kiszolgáltatottnak. Ennyire magányosnak.

Majdnem két óra is eltelt a letartóztatása után, mire megen-
gedték neki, hogy telefonáljon. Egyre azon tépelődött, hogy ez
vajon szabályos-e így egyáltalán, és igyekezett megőrizni a nyu-
galmát. De legalább a rendőrnő benézett hozzá a fogdába, hogy
tudassa vele, Harry és a barátai már otthon vannak. A fiúk szüle-
inek személyesen kellett bemennie a rendőrségre a gyerekükért,
és amikor Graham nem vette fel a telefont, Harry azt javasolta,
hogy hívják fel a nagyanyját, Elaine-t, aki aztán be is masírozott,
hogy hazavigye magával az unokáját. Karolina megkönnyebbült
a gondolattól, hogy a fiú biztonságban van, de rettegés fogta
el, amikor eszébe jutott, hogy az anyósától kell majd elhoznia.

001_404_L.W._A felesegek.indd 30 2019. 03. 04. 15:47

	 a f e l e s é g e k 	 31

– Nem tudom elérni a férjemet – fordult Karolina a telefon-
beszélgetés felügyelésével megbízott rendőrhöz.

A férfi a pult fölé görnyedve valami papírokat töltögetett ki.
– Akkor próbálkozzon valaki mással – vetette oda vállat von-

va, de fel sem pillantott.
– De hiszen szilveszter este van, és mindjárt éjfél – felelte

a nő. – Kit hívhatnék fel, hogy jöjjön el értem az éjszaka köze-
pén egy vidéki rendőrőrsre?

A rendőr erre már felemelte a fejét.
– Hogy jöjjön el magáért? Nem. Sajnálom, Mrs. Hartwell,

de maga éjszakára itt marad.
– Ezt nem mondhatja komolyan! – Karolina szinte teljesen

biztosra vette, hogy a férfi csak viccel.
– Szigorú utasításokat kaptunk. Az ittas vezetőket legalább

öt órán át bent kell tartanunk, hogy kijózanodhassanak, és mi-
vel az őrizetbe vett személyeket csak reggel hét és éjfél között
bocsáthatjuk el, attól tartok, nincs szerencséje.

– Maga szerint én részegnek tűnök? – szegezte neki a kérdést
a nő.

A rendőr felnézett. Olyan fiatalnak látszott, mint akit sörrel
sem szolgálnának ki, és az sem segített, hogy zavarában még
a nyaka is vörös lett.

– Sajnálom, asszonyom, de ez a szabály.
Karolina ekkor tárcsázni kezdte az egyetlen számot, amit

Grahamén kívül fejből tudott. Trip a férje legjobb barátja, a csa-
ládjuk ügyvédje. Az első csengésre felvette.

– Lina? Mit mondtál, honnan is hívsz? – hebegte bizonytalan
hangon. Nagyon is Tripre vallott, hogy már éjfél előtt ágyban
van.

– Jól hallottad. A bethesdai megyei fogház kijózanítózárká-
jából. Sajnálom, hogy felvertelek, de úgy gondoltam, meg fo-

001_404_L.W._A felesegek.indd 31 2019. 03. 04. 15:47

32	 l a u r e n w e i s b e r g e r

god érteni. Próbáltam Grahamet hívni, de nem találom. Ugye,
milyen meglepő?

Trip és Graham a Harvard jogi karán töltött éveik alatt szo-
batársak voltak, az esküvőjükön kölcsönösen egymás tanúi,
gyerekeik keresztapjai. Karolina mindig úgy gondolt a férfira,
mintha valami módon Graham szerves része lenne – egy plusz
szempár, egy elfogadható beugró különféle alkalmakkor, egy-
fajta fivér –, így a viszonyuk általában baráti volt, ezen az estén
azonban meg sem kísérelte leplezni az elégedetlenségét, hogy
a férje helyett a barátjával kell beérnie.

– Kérlek, ki tudnál menteni erről a pokoli helyről? – suttogta
fojtott hangon a kagylóba. – Azt állítják, hogy reggelig nem
engednek el, de ez biztos nem így van.

– Tarts ki. Rácsörgök pár ismerősre és intézkedem – felelte
Trip megnyugtató önbizalommal.

– Kérlek, siess.
A férfi azonban vagy nem sietett, vagy nem tehetett semmit,

mert Karolina legközelebb akkor beszélhetett vele, amikor Trip
másnap reggel hétkor megjelent, hogy kivigye a fogdából. Gra-
ham nem volt vele.

Trip azonnal kiolvasta a kérdést a nő arckifejezéséből.
– Graham természetesen velem szeretett volna jönni. Én ta-

nácsoltam, hogy ne tegye.
Karolina leült az egyik műanyag székre a férfi mellé. Az egész

teste sajgott attól, hogy az éjszakát egy padon elnyúlva töltöt-
te a fogda egyik helyiségében – nem kimondottan cella volt,
inkább valami régi repülőtér korszerűtlen várótermére emlé-
keztetett.

– Trip, nem vagyok hülye. Tökéletesen felfogtam, milyen
rosszul venné ki magát, ha az Egyesült Államok szenátora bebal-
lagna egy rendőrőrsre, hogy kihozza a feleségét a fogdából. De
igazán nem hibáztathatsz, ha ettől függetlenül szerettem volna,

001_404_L.W._A felesegek.indd 32 2019. 03. 04. 15:47

	 a f e l e s é g e k 	 33

ha mégis megteszi. – Karolina minden erejével azon volt, hogy
visszatartsa kibuggyanni készülő könnyeit. – Elárulnád, hogy
mi a fene folyik itt?

Trip mobilja sípolt egyet, de a férfi rá sem pillantott a kijel-
zőre, csak lenémította.

– Őszinte leszek, Lina. Ritka nagy szarban vagy.
– Talán azt hiszed, hogy nem vagyok ezzel tisztában? Én töl-

töttem fogdában az éjszakát. Fogdában! És hol a férjem?
Trip összeráncolta a homlokát, majd megköszörülte a torkát.
– Lina, nem arról…
Karolina felemelte a kezét, hogy elhallgattassa.
– Ne! Először azt szeretném megtudni, hogy mi van Harry-

vel. Ki viszi el az iskolába?
Újabb torokköszörülés. A nőnek szinte már bűntudata tá-

madt, hogy Graham helyett Tripen tölti ki a dühét. A férfi olyan
szerencsétlennek tűnt.

– Harry Elaine-nél töltötte az éjszakát.
– Még mindig ott van?
– Te is tudod, hogy Harry tegnap este őt hívta, amikor téged

letartóztattak. Néhány újságíró természetesen értesült a hírről,
nyilván figyelik a rendőrségi sávot… mindenesetre amikor
Elaine hazavitte Harryt, már ott vártak a házatok előtt. Ezért
aztán meg sem állt, inkább egyenesen továbbmentek hozzá.
A sajtó letáborozott előttetek, és nem akartuk kitenni Harryt
a kérdéseiknek. Így legalább senki sem sejti, hogy hol lehet.

Karolina biccentett. Bármennyire nem kedvelte az anyósát,
és bármennyire nem volt ínyére a gondolat, hogy a fia Elaine
házában bujkál, azzal egyet kellett értenie, hogy ez tűnt a legjobb
megoldásnak.

– Rendben. No és mi lesz ennek a lidérces ügynek a többi
részével? Hiszen csapdába csaltak! Nem volt jogalapjuk a letar-
tóztatásomhoz! Be kellene perelnünk őket!

001_404_L.W._A felesegek.indd 33 2019. 03. 04. 15:47

34	 l a u r e n w e i s b e r g e r

Trip köhintett, Karolinára sandított, majd újra köhögött
egyet.

– Trip? Mi van?
– Hát, csak… nos, ez bonyolult.
– Bonyolult? Érdekes, hogy ezt a szót használod. Mert szerin-

tem inkább érthetetlen. Én legalábbis egyáltalán nem értettem,
hogy miért tartóztatnak le ittas vezetésért, amikor pedig nem
vezettem ittasan. De még ha így is lett volna… persze szó sincs
róla… a férjem az Egyesült Államok szenátora, akinek jelentő-
sebb kapcsolati hálója van, mint egy instagramozó tininek, így
pontosan tudom, ha azt akarta volna, hogy ebből az egészből ne
legyen ügy, akkor már rég el lenne minden sikálva – sziszegte
a nő.

A hangosbeszélő recsegve megszólalt, az érthetetlen szöveg
elhangzását követően elsietett mellettük egy rendőrnő, és kilé-
pett az utcára.

– Miért nem meséled el részletesen az egészet, Lina? Mondd
el, hogy pontosan mi történt.

Karolina csak most, több órával a történtek után érezte úgy,
hogy képtelen lesz uralkodni a könnyein. A letartóztatást sztoi-
kusan viselte, és maga sem hitte volna, milyen bátran fogadta,
amikor ráébredt, hogy senki sem jön el kiszabadítani. Most
azonban, hogy hallotta Trip ismerős, kedves hangját, és érzé-
kelte, hogy a férfi aggódik miatta – persze inkább a férjének
kellett volna ott ülnie mellette –, minden önuralmára szüksége
lett, hogy ne bőgje el magát.

– Bocsánat… – suttogta a könnyeit nyeldekelve. – Egysze-
rűen csak… sok volt ez nekem.

Trip a torkát köszörülte.
– Elmentetek otthonról Harryvel tegnap este?
– Hogy elmentünk-e? Dehogy. Mármint azt leszámítva, hogy

öt körül elugrottam a boltba még egy adag csipszet és salsát ven-

001_404_L.W._A felesegek.indd 34 2019. 03. 04. 15:47

	 a f e l e s é g e k 	 35

ni a fiúknak. Harry áthívta a haverjait. Pizzát rendeltem nekik,
ők meg Xboxoztak meg isten tudja, mit…, amit a tizenkét éves
fiúk szoktak. Talán lányokkal FaceTime-oztak? Vagy egymással?
Fogalmam sincs. Nem vagyok rá valami büszke, de direkt ki-
bontottam egy palackkal Graham ezerdolláros cabernet-jéből,
és töltöttem magamnak fél pohárral. Tudom, hogy összesen en�-
nyit ittam, de kifejezetten jólesett becsapni a frigóba az épphogy
megkezdett bort. Sejtettem, hogy Graham szívrohamot kap, ha
meglátja, és az igazat megvallva, már alig vártam. De tényleg
ennyit ittam csak. Fél pohár bort.

– Jó, és mi volt aztán?
– Semmi. A fiúk mintegy fél perc alatt betoltak egy egész

Carvel parfétortát, aztán fél tíz körül szépen beszálltak mind
a Suburbanbe. Mielőtt elértem volna Billy Posték házához, ami
nincs tőlünk egy mérföldre se, két rendőrautó tűnt fel a semmi-
ből. Úgy villogtak, szirénáztak, mintha valódi vészhelyzet lenne.
Lehúzódtam, hogy elengedjem őket, de egyszer csak ott álltak
az ablakom mellett.

Trip úgy bólintott, mintha Karolina története megerősítette
volna mindazt, amit eddig is tudott. – Mit mondtak?

– Megkérdezték, hogy ittam-e. Azt feleltem, hogy természe-
tesen nem, mire azzal jöttek, hogy szabálytalanul vezettem. Ami
mégiscsak nevetséges, mivel a saját lakóhelyemen éppen hogy
nagyon lassan mentem.

– Azt állították, hogy a Suburbanben hátul láttak néhány
üres pezsgőspalackot – jegyezte meg Trip halkan, lepillantva
a kezére.

– Ó, valóban? Hát márpedig ez lehetetlen. Mivel még csak
nem is kedvelem a pezsgőt. Ahogy Graham sem. Mind a ket-
tőnknek megfájdul tőle a feje… – Karolina itt elhallgatott.
Hacsak nem a fiúk keze van a dologban. Az orrát ráncolva el-
töprengett a lehetőségen. Előfordulhatott ilyesmi? Hiszen a ti-

001_404_L.W._A felesegek.indd 35 2019. 03. 04. 15:47

36	 l a u r e n w e i s b e r g e r

zenkét évesek már nem annyira kicsik, hogy életükben először
ne kísérleteznének az alkohollal. Önmagát csapja be, amikor
azt hiszi, hogy Harry sosem inna? Nem, nagyon is jól ismerte
a gyerekét. Tudta, hogy pont olyan, mint a többi tinédzser,
és bármit kipróbálna, ám abban is biztos volt, hogy a fiú még
nem jutott el ebbe az életszakaszba. De még ha óriásit tévedne
is, és a fiúknak valahogy sikerült bejutni Graham nagy becsben
tartott borospincéjébe, akkor is ki van zárva, hogy öt tizenkét
éves kölyöknek sikerült volna feltűnés nélkül kinyitni egy palack
pezsgőt, az meg végképp elképzelhetetlen, hogy lehúztak volna
két üveggel. Karolina felidézte magában az előző estét. Harry
és az összes haverja teljesen normálisnak tűnt… kicsit lármásak
voltak, az igaz, de egyértelműen józanok. – Nem, lehetetlen.
Sejtelmem sincs, hogyan kerülhettek oda a pezsgősüvegek.

Trip rásimította tenyerét a nő kezére. Az érintése meleg volt,
megnyugtató.

– Annyira sajnálom, Lina. Nem lehet könnyű.
Mindössze ez a kevéske együttérzés kellett ahhoz, hogy Karo-

lina könnyei újra ömleni kezdjenek. Egészen biztos volt abban,
hogy az arcán fekete sárkányfarkat formázva csorog le a szem-
festék, de figyelembe véve, hogy az egész éjszakát a fogdában
töltötte, arra jutott, hogy a külsejét tekintve nem ez lehet a leg-
szörnyűbb problémája.

– Ezzel eljutottunk ahhoz a részhez, amin végképp nem tu-
dok kiigazodni. A rendőrök ide hoztak. Aztán meg sem szon-
dáztattak vagy ilyesmi, egyszerűen bezártak éjszakára valami
helyiségbe. De milyen alapon? Mert üres palackok voltak a ko-
csimban? Hogy lehetséges ez egyáltalán?

Trip mobilja újra jelzett. Karolina megriadt, olyan indulato-
san nyomta le a férfi az „elutasítás” gombot, majd újra köszö-
rülni kezdte a torkát.

001_404_L.W._A felesegek.indd 36 2019. 03. 04. 15:47

	 a f e l e s é g e k 	 37

– A rendőrök szerint nem voltál hajlandó belefújni a szon-
dába, és utána a vérvizsgálatra is nemet mondtál. Maryland
államban érvényes a „hallgatólagos beleegyezés”, vagyis azzal,
hogy átveszed a jogosítványodat, a vizsgálatba is beleegyezel.
Ha valaki nem hajlandó mintát adni egy laboratóriumi teszthez,
az automatikusan ittas vezetőnek minősül.

– Ezt nem mondhatod komolyan.
– Te is tudod, Lina, hogy főleg a vállalati jog az asztalom,

tárgyalótermi munkát alig vállalok, büntetőjoggal pedig egyál-
talán nem foglalkozom. De mielőtt idejöttem volna, beszéltem
egy kollégámmal, aki elmagyarázta a vonatkozó törvényeket.

– Nem, én arra céloztam, hogy nem lehet komoly, amit
a szondáztatásról mondtál… hogy nem egyeztem bele. Ugyanis
éppen a fordítottja történt, külön kértem, hogy szondáztassa-
nak meg. Sőt könyörögtem. Biztos voltam abban, hogy az egész
félreértést azonnal tisztázhatom, mihelyt…

– Lina, tudod, hogy Graham meg én a legjobb szakembere-
ket bízzuk majd meg az ügyeddel. Amennyiben mindannyian
megőrizzük a hidegvérünket, sikerülni fog…

A férfi szavai érthetetlen halandzsává olvadtak össze, miköz-
ben Karolina fejében lassan, színes, szélesvásznú változatban le-
pergett, hogy a történteknek milyen következményei lesznek.
Szinte maga előtt látta az újságok főcímeit – az exszupermo-
dell szenátorfeleség részegen gyerekeket fuvaroz –, és
előre tudta, milyen intenzíven irányul majd rá a sajtó figyelme,
és milyen megalázó lesz, ha az emberek elhiszik róla, hogy képes
lenne ilyesmire. És Harry… Főleg Harry. Egy tizenkét évesnek
inkább azért kellene szégyellnie a mostohaanyját, mert ódivatú
farmert visel, nem pedig azért, mert letartóztatták ittas vezeté-
sért, miközben tele volt gyerekekkel az autója.

Aztán rátört egy másik érzés, melynek vadsága meglepte,
olyan zsigeri módon kezdett vágyakozni a férje után, hogy a lé-

001_404_L.W._A felesegek.indd 37 2019. 03. 04. 15:47

38	 l a u r e n w e i s b e r g e r

legzete is elállt. Hogy jutottak idáig? Hogy neki fogdában kelljen
töltenie az éjszakát, miközben a férje, a társa, akit egy életre
választott, simán hagyja, hogy ez megtörténjen vele, és reggel
elküldi érte a barátját. Nem, ez nem stimmel. Valami… vala-
mi nincs teljesen rendben… Igen, az utóbbi időben érzékelte,
hogy kissé eltávolodtak. Még a szokásosnál is kevésbé működ-
tek összhangban Grahammel. Az együttléteik sem voltak olyan
meghittek. Karolinában felmerült, hogy a férje esetleg újra meg-
csalja. No de mégiscsak Grahamről volt szó. Arról a férfiról,
aki minden részletre kiterjedően gondoskodott Karolina csa-
ládjának anyagi biztonságáról. A férfiról, aki napjában legalább
tízszer elmondta neki, hogy milyen gyönyörűnek tartja. A nő
úgy emlékezett az esküvőjükre, mintha tegnap történt volna.
Az élénkzöld szőlőskertek mesés háttérrel szolgáltak a váratla-
nul támadt esőhöz, ami egy másik pár nagy napját elronthatta
volna, az övékét azonban nem. Szinte tudomást sem vettek róla,
annyira elmerültek a táncban, az örömben, egymásban. Karolina
ott ült közös asztaluknál, és felnézett az ő erős, jóképű férjére,
amint az megköszönte mindenkinek, hogy velük ünnepeltek.
Aztán amikor odafordult hozzá, és felé nyújtotta a kezét, Karo-
lina meglátta Graham szemében a könnyeket… és a köszöntője
is olyan szívből jövő, olyan igaz volt. Most pedig itt van ez.

Trip még mindig beszélt, a jogi precedensről mondott épp
valamit. A nőt hirtelen utolérte a fáradtság, egyszerre hatalma-
sodott el rajta a bánat, a megalázottság, a magány érzése.

– Kimerültem – szólalt meg, és újra megtörölte a sze-
mét. – Megtennéd, hogy elviszel Harryért?

– Hát persze. Máris kimentelek innen.

001_404_L.W._A felesegek.indd 38 2019. 03. 04. 15:47

	 a f e l e s é g e k 	 39

Útban Karolina anyósának arlingtoni házához egy szót sem szól-
tak, és Trip abban a pillanatban elindította a kocsit, mihelyt a nő
fellépett a tornác lépcsőjére.

– Karolina – üdvözölte az ajtót nyitó Elaine olyan képpel,
mintha belenyalt volna valami keserűbe.

– Elaine. Köszönöm, hogy elmentél Harryért – préselte ki
magából a szavakat a nő. Letette kabátját az előszobában a pad-
ra, és invitálásra sem várva követte anyósát a konyhába.

– Valakinek muszáj volt. És fel kellett hívni a többi fiú szü
leit is.

– Igen… nos, még egyszer köszönöm. Hol van Harry?
– Még alszik – közölte Elaine. – Megrázó estéje volt.
Karolina szándékosan nem vett tudomást az anyósa megjegy-

zéséről, és mivel úgy látta, hogy nem fogják megkínálni kávéval,
felállt, hogy készítsen egy csészével magának.

– Te is kérsz? – fordult Elaine felé, aki nemet intett.
– Igazán súlyos… helyzetbe kerültél, Karolina. Nem tarto-

zik rám, viszont ha problémáid vannak, akkor segítséget kellett
volna kérned. De hogy ittasan vezess? Miközben egy szenátor
felesége vagy? Esetleg az Egyesült Államok jövendő elnökének
a neje? Egy dolog, hogy magadra nem gondolsz, de Graham
karrierje hogyhogy eszedbe sem jutott?

– Nyilván Harry biztonságáról beszélsz, csak biztos nem hal-
lottalak jól.

Az anyósa ingerülten cöcögve legyintett.
– Te is tudod, hogy nem szeretek kettőtök dolgába avatkozni,

de ezúttal a körülmények…
– Anya, kérlek.
Graham hangjára Karolina úgy összerezzent, hogy leöntötte

kávéval a pulóverét. – Graham? – hebegte, pedig a férfi ott állt
előtte, jóképűn, mint mindig. Karolina arra számított, hogy
a férje odasiet hozzá és átöleli, s már a karját is kitárta felé. Ám

001_404_L.W._A felesegek.indd 39 2019. 03. 04. 15:47

40	 l a u r e n w e i s b e r g e r

Graham meg sem moccant. Csak állt az ajtóban, tekintete ide-
oda járt az anyja és a felesége között, és azt a benyomást keltette,
mintha a világ bármely más táján szívesebben lenne, mint itt.
A külseje makulátlan volt, vasalt pamutnadrág, méretre szabott
ing, dús, sötét haj, amit a fodrász minden harmadik pénteken
megigazított. Kasmírzokni. Borbélyműhelyben tökéletesen
simára borotvált arc. Hermès víkendtáska. Zöld szeme sarkában
épp csak annyi szarkaláb, hogy a megjelenésének komolyságot
kölcsönözzön. Egy méter nyolcvannyolc centiméternyi kifogás-
talanul ápolt férfiúi tökély.

– Nem tudtam, hogy itt vagy – hallotta meg Karolina a saját
elfúló hangját, és szégyenlősen visszahúzta a karját. – Trip azt
mondta, hogy egy Acela expresszvonaton ülsz.

– Épp indultam – felelte a férfi, és a konyha felé tartva elsé-
tált a nő mellett. A hangja éppoly hűvös és személytelen volt,
mint a hűtőszekrény rozsdamentes ajtaja.

– Hová mész? – kérdezte Karolina, akit megdöbbentett a fér-
je a távolságtartó viselkedése. Csak nem rá haragszik? Nem
hiheti, hogy részegen beült volna a volán mögé hazavinni a gye-
rekeket. Ha valaki, Graham igazán tudhatja, hogy a felesége
az utóbbi időben gyakorlatilag egyáltalán nem ivott. Hát nem
neki, Karolinának kellene neheztelnie azért, mert a férje egész
éjszakára ott hagyta a fogdában, pedig semmiféle bűnt sem kö-
vetett el?

– Édesem, hadd készítsek neked egy csésze kávét – ajánlotta
a fiának Elaine, és megújult erővel ugrott fel a székéből.

– Elaine, magunkra hagynál bennünket egy percre? – fordult
Karolina a nőhöz.

Az anyósa rendkívül sértett képet vágott, de amikor Graham-
ra nézett, az jóváhagyóan biccentett.

– Köszönöm, anya.

001_404_L.W._A felesegek.indd 40 2019. 03. 04. 15:47

	 a f e l e s é g e k 	 41

Elaine teátrális mozdulattal felkapta a kávéját és a banánját.
Mihelyt távozott, Karolina szinte futva indult a férje felé.

– Hahó, hát veled meg mi van? – tudakolta. Szörnyen igye-
kezett, hogy a hangja könnyed maradjon. – Nem tudom, hal-
lottad-e, de a szilveszterestét a hűvösön töltöttem.

A férfi hirtelen megperdült, és lerázta magáról a nő kezét.
– Szerinted ez valamiféle vicc? Te ezt… mulatságosnak

tartod?
Karolina érezte, ahogy az álla leesik a megdöbbenéstől.
– Mulatságos? – prüszkölte. – Dehogy! Minden perce borzal-

mas volt. És te hol maradtál? Odaküldöd nekem Tripet? Hiszen
tudod, hogy…

– Én csak azt tudom, amiről a bethesdai rendőrségtől ér-
tesültem, Karolina. Cunningham rendőrkapitány szerint egy
rutinellenőrzés során nem tudtad bizonyítani, hogy józan vagy,
ezért bevittek az őrsre.

Karolina összerezzent attól, hogy a férje a teljes nevén szólí-
totta, nem pedig Linának.

– Graham, tisztában vagyok azzal, hogy mit mondtak, de
azt is tudom…

A férfi tenyerével a konyhapultra csapott.
– Hogy tehetted? Hogy lehettél ilyen ostoba? – Arcán és nya-

kán vörös foltok ütköztek ki. – És hogy még a fiam is a kocsiban
volt!

– A te fiad? – nyomta meg a szót a nő. – Nyilván azt akartad
mondani, hogy a mi fiunk. Mert lehet, hogy Harry a mostohafi-
am, de pontosan tudod, hogy sosem neveztem annak, és mindig
is úgy gondoltam rá, mintha a sajátom lenne.

Graham a mosogatóba dobta kávéval teli csészéjét, majd uj-
jával Karolina arca felé bökött. A szeme résnyire szűkült.

– Most ébreszd fel Harryt, és épségben vidd haza. Gondolod,
hogy menni fog? Természetesen Ubert hívunk, mert te most

001_404_L.W._A felesegek.indd 41 2019. 03. 04. 15:47

42	 l a u r e n w e i s b e r g e r

nem vezethetsz. Azok a piócák… – Kezével a ház homlokzati
része, a takaros bethesdai utca felé intett. – Meg fognak találni.
Remélem, mondanom sem kell, hogy egyetleneggyel sem be-
szélhetsz közülük. Egy szót sem. Még csak rájuk sem nézhetsz.
Megértettél?

Karolina közelebb húzódott hozzá. Azt szerette volna látni,
hogy a férje arca megenyhül.

– Miért viselkedsz így? Hiszen tudod, hogy nem vezettem
részegen. Tudod, hogy mennyire óvom a magánéletünket. Tu-
dod, hogy sosem tennék semmi olyat, ami veszélybe sodor-
ná Harryt… vagy bárki más gyerekét. – A hangja rimánkodó
és kétségbeesett volt, de ezen nem segíthetett. Mert egy dolog,
hogy Graham nem jött el érte a fogdába, de az már egészen más
lapra tartozik, hogy valami olyasmi miatt dühös rá, amit pedig
nyilvánvalóan el sem követett.

A férfi tekintete még sosem árulkodott ilyen ridegségről,
mint most.

– Ma este otthon leszek. Ne feledkezz meg arról, hogy sen-
kivel sem beszélhetsz. – Ezzel elhagyta a konyhát.

001_404_L.W._A felesegek.indd 42 2019. 03. 04. 15:47

