
 [image: cover.jpg]

 [image: img1.jpg]

 A fordítás az alábbi mű alapján készült:

 Kendall Ryan: The House Mate (Roommates #3), 2017

 Fordította

 MEDGYESI CSILLA

 Copyright © 2017. The House Mate by Kendall Ryan.

 Published by arrangement with Bookcase Literary Agency.

 The moral rights of the author have been asserted.

 Hungarian translation © Medgyesi Csilla

 Hungarian edition © Álomgyár Kiadó

 Minden jog fenntartva!

 A szerzőtől az Álomgyár Kiadó gondozásában megjelent:

 Szeress és hazudj, 2018

 Szeress és akarj, 2019

 Szerelem első érintésre, 2019

 Szeretni mindenáron, 2019

 Az éjszaka ura, 2019

 Fagyos szenvedély, 2020

 Tüzes szenvedély, 2020

 Szexi szelfi, 2020

 A szobatárs (Társas játék 1.), 2020

 A játszótárs (Társas játék 2.), 2021

 Fordította: Medgyesi Csilla

 Borítóterv: Faniszló Ádám

 További grafikai munka: Németh Renáta

 Szerkesztette: Komor Kata

 Korrektúra: Drabon Zoltánné

 Tördelés: NovaBook

 Álomgyár Kiadó, Budapest, 2021

 Felelős kiadó: Nagypál Viktor

 Elérhetőségeink:

 +36 30 487 3552

 admin@alomgyar.hu

 www.alomgyar.hu

 www.facebook.com/alomgyar

 instagram.com/alomgyarkiado

 Elektronikus változat

 Békyné Kiss Adrien

 ISBN 978-615-6145-01-7

 ELSŐ FEJEZET

 Max

 Életem harmincnégy éve alatt nem találtam még olyan nőt, aki képes lett volna lekötni. A haverjaim azzal ugrattak, hogy a koncentrálóképességem időtartama nem haladja meg egy szúnyogét, és hagytam, hogy ezt higgyék, bár nem volt igaz – egy évtizedes sikeres karrier állt mögöttem a hadseregben, ahol egy elit rohamcsapatban szolgáltam, az elmúlt években pedig felépítettem a saját vállalkozásomat, és büszke voltam rá. Nem, az égegyadta világon semmi baj nem volt a figyelmemmel vagy az elköteleződésemmel. Ha egyszer eldöntöttem valamit, akkor teljes erőből bele is vetettem magam.

 De a gondolat, hogy nap nap után ugyanahhoz a nőhöz menjek haza – nos, legyen elég annyi, hogy ezért szerintem nem érte meg lemondani a szabadságomról. Úgy szerettem a dolgokat, ahogy voltak. Akkor jöttem és mentem, amikor nekem tetszett, egész napokat végigdolgoztam, ha az üzlet megkövetelte, aztán leléptem a hétvégére, ha ahhoz támadt kedvem. Úgy élveztem az életemet, ahogy volt, és nem állt szándékomban változtatni rajta.

 Mikor fektettél le utoljára valakit? – kérdezte Matt, a jóbarátom és alkalmazottam, és rám vigyorgott a söröskorsó pereme fölött.

 Egyszerű volt az életem, és nagyra értékeltem az egyszerűséget. Nem érdekeltek a bonyodalmak. Nem érdekeltek a zavaros kapcsolatok vagy bonyolult érzelmek. Én voltam a világom középpontja, és ez pontosan meg is felelt nekem. Tudtam, hogy önző vagyok, de elfogadtam.

 Rájöttem, hogy Matt választ vár a kérdésére, ezért káromkodtam egyet, és belekortyoltam a sörömbe.

 Morcos seggfejként viselkedsz az utóbbi időben az irodában – tette hozzá nyomatékosan.

 Krisztusom, olyan diszkrét, mint egy drogos, aki majd meghal a következő adagért.

 Ugye tudod, hogy a főnököd vagyok? – meredtem rá, de csak bemutatott. A pöcs.

 Egy hosszú munkahét után a kedvenc éttermünk bárjában iszogattunk. A Fireside Lodge kínálta a legjobb sajtburgert és a leghidegebb sört a városban, így péntekenként általában itt találtuk magunkat. Kicsit csodálkoztam is, hogy a tulaj még nem tette ki a foglalt táblát a bárszékünk elé, olyan sok időt töltöttünk azon ücsörögve.

 Még szerencse, hogy valaki elég tökös, hogy szóba hozza a dolgot – mormogta Zach az orra alatt.

 Te húztad a rövidebbet? – kérdeztem Mattet. Nem volt rájuk jellemző, hogy a magánéletemben vájkáljanak, de soha nem is haboztak, hogy szóljanak, ha pocsék volt a kedvem.

 A bosszantó akadékoskodásuk ellenére mindketten elég jó srácok voltak. Velem dolgoztak, amióta három éve a semmiből létrehoztam az építőipari vállalkozásomat. Mellettem álltak, hajlandóak voltak fillérekért dolgozni nekem, amíg végre megengedhettem magamnak, hogy többet fizessek nekik. Most már elég jól ment az üzlet, de kidolgoztuk érte a belünket, szóval minden relatív.

 Komolyan, haver! Rád férne, hogy legyen egy nő az életedben – jegyezte meg Matt, és a félig üres söröspoharába bámult.

 Vagy legalább az ágyadban – tette hozzá Zach.

 Az életemben? Kösz, azt már nem. De az ágyamban? Az nem is olyan rossz ötlet. Próbáltam felidézni, mikor volt utoljára részem női társaságban. Be kell vallanom, hogy elég régen, talán pár hónapja is megvan már, de átkozott legyek, ha ezt elárulom nekik, ámbár lehetséges, hogy igazuk van.

 Majd meggondolom – motyogtam, hogy ne tápláljam túlságosan az egójukat.

 Jól van, mert az a cuki kiscsaj ott igencsak téged stíröl – mondta Matt, és oldalba bökött.

 A bár végében álló biliárdasztal felé tévedt a tekintete, az enyém pedig követte. Vastagon ki volt húzva a szőke lány szeme, apró sortot és olyan mélyen kivágott piros ujjatlan pólót viselt, hogy kilátszott alóla a csipkés melltartója. Nem igazán volt az esetem, de a farkamat ez nem érdekelte. Meghallotta az ötletet, hogy ma este bebújhat egy meleg, nedves punciba, és máris benne volt a játékban.

 Mély lélegzetet vettem, elfordítottam a tekintetemet, még éppen időben, hogy lássam, hogy a két haverom jelentőségteljesen egymásra mosolyog. Seggfejek.

 Harminc perccel később a szőke mellettem ült az autóban, és a lakásom felé tartottunk. Amikor pár perccel később megérkeztünk, összehúzott szemmel a felhajtómon parkoló ócska tragacsra meredtem. Ez nem volt itt reggel, amikor elmentem itthonról. Leparkoltam a behajtó másik oldalán, és kimásztam az autóból.

 Maradj itt egy percre! – mondtam a szőkének, aki bólintott, mosolyra húzódtak fényes, vörös ajkai.

 Megkerültem az ócska autót, aminek az üléséről egy nő mászott ki éppen. A sötétszőke hajzuhatag félig eltakarta az arcát, de bárhol felismertem volna azokat a fürtöket.

 Jenn?

 Megtorpantam. Pár éve jártunk néhány hónapig, de azóta nem is láttam őt.

 Részben a kínos szakításunk miatt kerültem azóta is a kapcsolatokat. Jenn készen állt valami többre: elköteleződésre, stabilitásra… házasságra. Én viszont nem. Még mindig fájt az utolsó beszélgetésünk emléke. A kellemes három hónapos kalandnak néhány rövid szó vetett véget.

 Soha nem fogsz megállapodni? – kérdezte akkor.

 Valószínűleg nem.

 Hűvösen válaszoltam. De legalább őszinte voltam.

 Szia, Max! – Most érzelemmentes és távolságtartó volt Jenn hangja.

 Magam sem tudom, hogy mire számítottam, de valószínűleg Jennek megvolt az oka rá, ha hirtelen előkerült a semmiből.

 Mi a helyzet? Minden rendben?

 Az aznap esti partneremre pillantottam a szélvédőn keresztül. Lefagyott a mosoly az arcáról, és érdeklődve figyelt bennünket.

 Jenn kinyitotta a kocsi hátsó ajtaját, és kiemelt belőle egy gyerekülést – benne egy alvó babával.

 Mi a fasz?

 Hevesen zakatolni kezdett a szívem, és összerándult a gyomrom.

 Jenn? – Elakadt a hangom.

 A lányod.

 Jenn letette a babaülést a lábam elé, és hátrált egy lépést.

 Nem néztem le. Őszintén bevallom, nem bírtam rávenni magam, hogy a babára nézzek, mert féltem attól, hogy mit fogok látni. Tényleg az én lányom? Hasonlít vajon rám? Ez nem lehetséges – vagy mégis?

 Még mindig Jennt néztem, próbáltam rájönni, hogy mi a fasz történik. Kínomban az autóm felé pillantottam, és láttam, hogy a szőke a szeme előtt játszódó jelenetet figyeli, és a szája nyitva maradt a döbbenettől.

 Végeztethetsz apasági tesztet, de a gyerek a tiéd. – Jenn letörölt egy kósza könnycseppet az arcáról, benyúlt az autóba egy sporttáskáért, és letette a babaülés mellé. – Sajnálom. De egyszerűen képtelen vagyok tovább csinálni.

 Hallottam a hangját, de nem bírtam felfogni a szavait.

 Mit akarsz ezzel mondani? Miről beszélsz?

 Nem bírom tovább, Max. Azt hittem, hogy képes leszek rá, de kiderült, hogy nem. A te lányod is, szóval viseld gondját.

 Jenn hangja remegett, ahogy lehajolt, és suttogott valamit a kislánynak, aki még mindig mélyen aludt. Aztán beszállt a kocsiba, és kifarolt a behajtómról.

 Jenn! – ordítottam és utánaintegettem, hogy álljon meg, de olyan erővel lépett a gázra, hogy csikorogtak a kerekek, aztán már nem volt sehol.

 Mély lélegzetet vettem, de nem volt olyan hatásos, mint reméltem. Úgy éreztem, mintha mázsás súly nyomná a mellemet. Mintha megdermedtem volna, nem tudtam, mi lesz a felvonás következő jelenete, és azt sem, hogyan kerültem egyáltalán bele ebbe a színdarabba.

 A szőke kimászott az autómból, mellém lépett, és lenézett a babára, aki végigaludta az egész drámát.

 Milyen imádni való kislány! Az unokahúgod?

 Ekkor néztem le először a babára. Megrebbent az apró szemhéja, és kinyújtóztatta az egyik pizsamába bújtatott lábát. Fejbe vágott a hirtelen fellépő vágy, hogy bevigyem őt a házba, a melegbe a hűvös éjszakából.

 Nem. A lányom. – Felemeltem a babaülést, és védelmezően a mellemhez szorítottam. Az enyém. A gondolatra kissé elöntött a pánik. – Most mihez kezdjek? – kérdeztem inkább magamtól, mint a szőkétől. Vagy talán az univerzumnak szántam a kérdést, mert az eddig megszokott életem hirtelen fenekestül felfordult.

 A szöszi vállat vont.

 Pisilnem kell.

 Mindhárman bementünk a házba, letettem a babaülést a nappali padlójára, és a fürdőszoba felé intettem. Miután végzett, odamasírozott hozzám, lábujjhegyre állt, és megpuszilta az arcomat.

 Gondolom, vége a ma éjszakai terveinknek.

 Bólintottam.

 Valami olyasmi.

 Hívok egy Ubert. Jobb lesz, ha ágyba dugod a kicsit – közölte, és előhalászta a telefonját az aprócska farmersortból.

 Felnyögtem magamban. Öt perccel ezelőtt semmi más nem járt a fejemben a szexen kívül, most pedig mindez meghiúsult. Újra felnyögtem.

 Meg is van – bökdöste a szöszi a telefonját. – Öt perc múlva már itt se vagyok.

 Újra megpuszilta az arcomat, és kiment a verandára, hogy megvárja a taxit, miközben én próbáltam nem pánikba esni. Mi a faszt kellene most tennem?

 A párnákból várat építettem az ágyamon, nehogy a baba megüsse magát valamiben, aztán megpróbáltam kivenni őt a hordozóból. Komoly cucc volt az az ötpontos heveder. A baba alszik, az isten szerelmére, nem pedig ejtőernyővel készül kiugrani egy repülőgépből!

 Miután végre kiszabadítottam, kiemeltem a hordozóból, és lefektettem az ágy közepére. Majd én alszom a vendégszobában. Poros volt ott az ágynemű, nem akartam, hogy a lányom azokban aludjon. Nem sok mindent tudtam a kisgyerekekről, de azt igen, hogy a tüdejük és a bőrük valószínűleg érzékenyebb, mint az enyém.

 Miután ezt elrendeztem, kinyitottam a sporttáskát, amelyet Jenn a babával hozott. Egy bolyhos rózsaszín takaró, pár apró ruha, egy csőrös pohár, pelenkák, törlőkendők és egy összehajtott papírlap volt benne. Kinyitottam a levelet, és lenéztem Jenn kézírására.

 Max,

 tudom, hogy ez meglepetésként ér téged. Sajnálom, hogy csak így rád borítom ezt az egészet, de tudom, hogy megbirkózol majd a helyzettel. Biztos azt gondoltad, nem vagy rá képes, vagy talán csak a felelősséget nem akartad vállalni, de te vagy a legerősebb férfi, akit ismerek. Jobb leszel ebben nálam. Biztos vagyok benne.

 Dylannek hívják. Most töltötte be az egyet, vasárnap volt a születésnapja. Ebéd után aludni szokott, és imád fürdeni. Köszönöm.

 Szeretettel,

 Jenn

 Megfordítottam a lapot. Ennyi az egész? Semmi instrukció? Se használati utasítás, semmi?! Tudom, mindenki azzal viccelődik, hogy a férfiak nem olvasnak használati utasítást, de legalább egy pillantást szívesen vetettem volna rá.

 Összerándult a szívem a gondolatra, hogy Jenn Dylannek nevezte el a lányunkat. Bob Dylan volt a kedvenc énekesem, és Jenn tudta ezt – ugratott is miatta. Azt mondta, hogy múlt századi a zenei ízlésem. Rájöttem, hogy az irántam érzett tiszteletét akarta kifejezni a névválasztással. Akkor viszont miért tartotta titokban a terhességét? Miért titkolta el előlem a gyereket?

 A tekintetem visszavándorolt a babára… a lányomra. Kell még egy kis idő, hogy hozzászokjak a gondolathoz.

 Fogalmam sem volt, hogy mit fogok csinálni, de reméltem, hogy a reggel majd hoz némi tisztánlátást.

 * * *

 Meghallottam a kerekek csikorgását a kavicsos felhajtón, és kinéztem az ablakon. Hála istennek, megjött Tiffany!

 Fel voltam pörögve a három csésze kávétól, és már harminc perce fel-alá járkáltam a nappaliban.

 Tiffany volt a személyi asszisztensem három éve. Ő gondoskodott róla, hogy időben ki legyenek fizetve a számlák, beszerezte az építkezésekhez szükséges anyagokat, és ami a legfontosabb, ő tartott engem kordában. Igazi problémamegoldó volt, szóval épp rá volt szükségem, bár ma éppen szabadnapja volt.

 Tiffany szokás szerint kopogás nélkül lépett be a házba.

 Mi a gond? – kérdezte, miközben lerúgta a cipőjét a bejárati ajtónál. Miután ilyen régóta dolgoztunk együtt, gyakorlatilag egy családnak számítottunk. Legalábbis én így tekintettem a kapcsolatunkra.

 Mielőtt válaszolhattam volna, Tiffany szeme megállapodott Dylanen, aki a nappali padlóján ült, és a vasárnap reggeli rajzfilmeket nézte, ahogy én is szoktam kiskoromban. Csak éppen ezek a rajzfilmek nem azok voltak, amelyekre emlékeztem. Túl erőszakosak, tele sértő humorral, szóval találnunk kell majd a lányomnak valami megfelelőbbet.

 Max? – csattant fel Tiffany hangja.

 Ja, tudom. Jobb lesz, ha leülsz.

 Tiffany felvonta a szemöldökét, és leereszkedett a kanapéra, de közben nem vette le a szemét a kislányról.

 A… tiéd?

 Igen.

 Tiffany nagyot nyelt.

 Jenn?

 Tudott a félresikerült kapcsolatomról. Igazság szerint Tiffany próbálkozott is nálam. A Jenn-nel történt szakításunk után megcsókolt a céges karácsonyi bulin, és megmarkolta a farmerem elejét, pontosabban azt, ami alatta volt. És a következő kilencven másodpercben hagytam, hogy a farkam gondolkozzon helyettem – behúztam magammal az irodába, és visszacsókoltam. De aztán észhez tértem. Finoman leállítottam őt, mert meg akartam őrizni a munkakapcsolatunkat.

 Megdörzsöltem a tarkómat, és felsóhajtottam.

 Lerakta őt nálam tegnap este. Azt mondta, hogy nem bírja tovább csinálni.

 Tiffany a mellkasára szorította a kezét.

 Hűha! Kávénál valami erősebbre lesz szükségem ma reggel – viccelődött.

 Leültem mellé a kanapéra.

 Tudod, hogy nem vagyok jó, amikor segítséget kell kérni.

 Nem, tényleg nem. De szükséged lesz rá.

 Ismét csak bólintottam.

 Bármire van is szükséged, Max, én itt vagyok.

 Nagyot nyeltem, és megdörzsöltem az arcomat. A tekintetem Dylanre vándorolt, akit még mindig teljesen lekötött a tévé. Kicseréltem a pelenkáját, miután reggel felébredt, adtam neki száraz Cheeriost, és teletöltöttem tejjel a csőrös poharát. Kíváncsian figyelt, miközben ittam a kávémat, de nem sírt, és nem követelte az anyukáját, ami egyszerre nyújtott megkönnyebbülést és szomorított el. Nem tudtam, hogy mit csinálok, de eddig minden rendben volt.

 Tudod, hogy nem szeretem elismerni, ha segítségre van szükségem, de nem leszek képes mindezt egyedül végigcsinálni, ha közben dolgoznom is kell. Végiggondoltam a dolgot, és nem akarom a lányomat bölcsődébe adni, ahol nem ismer senkit.

 Tiffany bólintott.

 Igazság szerint sajnáltam azt a csöppséget, akit elhagyott az anyja, és bűnösnek is éreztem magam, amiért nem tudtam a létezéséről.

 Szóval meg fogod tartani.

 Ja.

 Tiffany rám mosolygott, és megpaskolta a kezemet.

 Talán itt az ideje mindent újrakezdeni, Max. Az univerzum talán így próbál közbeavatkozni. Komolyan azt gondolom, hogy ez valami nagyszerű dolognak a kezdete.

 Igazad van.

 Tényleg? – vigyorgott rám.

 Aha. Minden rendben lesz, igaz? Felveszek egy dadust. Hajlandó vagyok rendesen megfizetni, de a lehető legjobbat akarom. Ez a tökéletes megoldás. Néha tudok itthonról is dolgozni, szóval többet lehetek itt, és Dylant sem kell egyik helyről a másikra hurcolni.

 Tiffany összeráncolta a homlokát.

 Ó, rendben. Ez jó ötlet. Csak imádkoznod kell, hogy a dadus azonnal tudjon kezdeni.

 Tiffanynak igaza volt. Csak remélhettem, hogy az univerzum éppen a megfelelő puzzle-darabot illeszti a helyére életem kirakós játékában.

 MÁSODIK FEJEZET

 Addison

 Csak valami másra van szükséged. Újrakezdésre – erősködött a legjobb barátnőm, Lara, és lehuppant a kanapéra, ahol az elmúlt héten meghúztam magam. Lehúzta rólam a takarót, és az ölembe hajított egy papírzacskót.

 Mi ez? – morogtam, és kidörzsöltem az álmot a szememből.

 Az új és jobb életed kezdete.

 Beletúrtam a zacskóba, és kivettem belőle egy doboz vörös színű hajfestéket, egy üveg élénk rózsaszín körömlakkot és vagy egy tucatnyi divatmagazint – mindegyiknek a címlapjáról az harsogott, hogy hányféleképpen tudom elérni, hogy még jobban odalegyen értem a pasi.

 Hát persze!

 Felemeltem a hajfestékes dobozt, és felvontam a szemöldökömet.

 Ez most komoly?

 Az újrakezdés néha drasztikus. Szerintem megér egy próbát – kacsintott rám.

 És ha nem akarom befesteni a hajamat, akkor ez a szín jól mutatna az új szőke fürtjeiden? – vigyorogtam.

 Lara a rövid platinaszőke hajával és ragyogó szürke szemével tényleg dögösen nézne ki vörös melírcsíkokkal. De az én átlagos, unalmas barna hajam? Nem annyira.

 Túlságosan is jól ismersz. – Felkapta a magazinokat az ölemből, és belelapozott az egyikbe. – Arra gondoltam, hogy átnézzük ezeket, hogy új ötleteket találjunk. Hogy elszakadjunk a megszokottól, és valami másra koncentráljunk, mint, tudod… – Lapozott még egyet, és tudatosan kerülte a szemkontaktust. – Az az incidens.

 Úgy van.

 Az incidens.

 Kedves megfogalmazás volt a személyes életem teljes és végleges összeomlására. Természetesen én mentálisan a sokkal pontosabb, „Addison Személyes Apokalipszise” kifejezést használtam volna, de az kissé hosszú volt. Nem mintha bárkit is hibáztathattam volna a tönkrement életemért önmagamon kívül, mivel az egész azzal kezdődött, hogy meleggé változtattam a fiúmat.

 Tudom, hogy most mit gondoltok – azt, hogy ez nem lehetséges. De biztosítalak benneteket, hogy bizony az. Én vagyok rá az élő példa.

 Meg akartam kérdezni, hogy Lara részben abban a reményben hozta-e ezeket a magazinokat, hogy ha megtanulom, hogyan kell könyörgésre bírni egy férfit tíz könnyű lépésben, akkor a következő pasim nem fog áldozatul esni a személyes balsorsomnak. Ehelyett inkább úgy döntöttem, hogy ügyet sem vetek a magazinokra.

 A körömlakkot megtartom.

 Lara bólintott.

 Szerintem is illik a stílusodhoz. Most pedig gyerünk, lapozd fel az egyik magazint, és kezdj el tanulni! Helyrehozzuk az életedet, és ma bele is vágunk.

 Felhorkantottam.

 Van időgéped?

 Állj le! – Lara meglengetett az orrom előtt egy oldalt, amin egy kvíz szerepelt. – Mi lenne, ha kiderítenénk, milyen színek illenek hozzád? Tartsd az arcod elé a mintákat, hogy lássuk, ősz típus vagy-e, vagy tavasz, vagy…

 Hátrahanyatlottam a kanapéra.

 Nem kell ezt csinálnod, ugye tudod? Már az is nagyon kedves tőled, hogy megengeded, hogy itt maradjak.

 Lara a szemét forgatta, mint mindig, amikor ezt szóba hoztam.

 Nem gond! Tudom, hogy te is megtennéd értem fordított esetben.

 Csak éppen veled ez nem fordulhatna elő. – A fejem alatt lévő párnába bokszoltam, és Lara felé fordultam. – Te okosan csinálod. Szingli vagy, távol tartod magad a pasiktól…

 Mintha lenne választásom… – forgatta ismét a szemét.

 Akkor is jól teszed. Mert nem így végzed, a legjobb barátnőd lakásának a kanapéján, állás és vonzerő nélkül.

 Kifújtam egy unalmasan barna tincset az arcomból, Lara pedig megragadta a csuklómat.

 Nem a te hibád! Egyszerűen csak nem tudtál róla…

 A nem tudtam nem fejezte ki kellően a helyzetet.

 Meg voltam döbbenve. Padlót fogtam. Romba dőltem.

 Így utólag persze már látom az apró figyelmeztető jeleket. Például, hogy ki akart próbálni néhány dolgot… amelyek nem igazán voltak megszokottak számomra az ágyban, de ezt a viszonylagos tapasztalatlanságom számlájára írtam. A nagy részéről nem is hallottam annak, amit tőlem kért, és bár minden tőlem telhetőt megtettem, hogy a kedvében járjak, enyhén szólva sem voltam valami ügyes a hámra erősített műpénisszel, amit a születésnapomra kaptam tőle. Úgy tűnt, hogy minden alkalommal, amikor próbáltam kilépni az óvatosan kialakított szexuális komfortzónámból, ő frusztrált lett, én pedig kevésbé éreztem nőnek, sőt embernek magam, mert nem tudtam megadni neki, amire szüksége lett volna.

 Talán másképpen alakultak volna a dolgok, ha már akkor is olvasom ezeket a magazinokat. Talán. De lehet, hogy nem.

 Visszatartott lélegzettel felidéztem azt az éjszakát, amikor arra ébredtem, hogy üres mellettem az ágy. Hallottam a televízió halk duruzsolását, és a régi, használt kanapé ismerős nyikorgását. Megijedtem, hogy a pasim rosszul van, kilopóztam hát a nappaliba, és megláttam, amint a kanapén ült, a keze a melegítőnadrágjában, és egy melegpornó ment lehalkítva a tévében.

 Mi a franc…? – kérdeztem.

 Veled mi a franc van? – kérdezett vissza, ami elég abszurdan hangzott. Elkapta a kezét az öléből, mintha megrázta volna az áram, és elkerekedett a szeme.

 Ez… ez az, ami felizgat? Te… – dadogtam zavarodottan és sértetten, bár reménykedtem benne, hogy van rá magyarázat.

 Istenem, Addison! – Gúnyoson rám mosolygott. – Ne legyél már ilyen korlátolt! A fantázia nem azonos a valósággal. Azt hiszed, hogy ha buja nővérnek öltözöl, akkor én azt gondolom, hogy meg akarsz döngetni egy orvost?

 Várjunk csak, micsoda? – Az arcomhoz kaptam a kezemet, még mindig nem értettem a logikáját, de éreztem, hogy mindjárt elsírom magam. – Nem, de… – a tévé felé intettem.

 Ez sem más. Azt hittem, hogy a barátnőm megérti.

 A torkomon akadtak a szavak, próbáltam megtalálni a legmegfelelőbbeket, de végül csak annyit mondtam:

 Rendben. Csak adj egy kis időt, hogy feldolgozzam, oké? – Ha szeretem őt, akkor ez nyilván nem lehet probléma. Fiatal vagyok. Laza. Megértő barátnő.

 Az után az éjszaka után kutakodtam egy kicsit az interneten, és kiderült, hogy nem vagyok egyedül. Tényleg egy csomó pasi nézett melegpornót, és mégsem volt meleg. Ez bizonyos szempontból vigasztaló volt, így ismét belevetettem magam a próbálkozásba, hogy boldoggá tegyem őt. Cuccokat vásároltam az interneten, és utánanéztem bizonyos technikáknak, de minden alkalommal csak még jobban összetörtem utána. Egyre bizonytalanabbá váltam magamban és a képességemben, hogy a kedvére tudok tenni.

 Larára pillantottam, azon tűnődtem, vajon ő is ugyanerre gondol-e, de a tekintete rátapadt egy fotóra, ahol kis nyilak mutatták az erogén zónákat.

 Átlapoztam a fényes oldalakat tele parfümreklámokkal és salátát majszoló boldog nőkkel, aztán megálltam a listánál, amelyik pontokba szedte, hogyan tudom feltárni a bennem rejlő istennőt.

 Talán ha képes lettem volna megtenni ezt Greg mellett, akkor megőrizhettem volna valamennyit az önbizalmamból és a méltóságomból ahelyett, hogy megszívtam volna.

 Jól van, rendben. Teszek egy próbát – motyogtam.

 Végigfutottam a listát, ami például abból áll, hogyan kell a fehérneműmre gondolnom a nap folyamán, aztán felnéztem Larára.

 Azt hiszem, a bennem rejlő istennő még unalmasabb, mint a külső istennőm.

 Lara felcsattant.

 Fejezd be, rendben?!

 A következő rész a munkára fókuszált – hogyan mondjuk el a főnökünknek, hogy mit akarunk, hogyan maradjunk szexik munka közben is, milyen fehérneműt viseljünk az irodában. Összerándult a gyomrom az iroda szó olvasásakor.

 Gondolod, hogy ez a karriertipp tényleg működik? – kérdeztem, és próbáltam nem kimutatni a pánikot a hangomban. Nem elég, hogy elveszítettem Greget, de együtt is dolgoztunk abban a kávézóban, amit valamivel több mint két éve nyitott. Akkoriban próbáltam meggyőzni magam, hogy feláldozom ugyan az álmaimat, hogy segítsek neki valóra váltani az övéit, de mihelyt ez megtörténik, végre lesz ideje rám is. Partnerek leszünk abban, hogy valóra váltsuk a közös álmainkat.

 Mostanra azonban eléggé biztos voltam benne, hogy csak olcsó munkaerőnek voltam jó. Már nem is igen emlékeztem, mik voltak annak idején az álmaim. Tinédzserként és fiatal felnőttként minden évben nyári táborban dolgoztam, jelbeszédre, festésre és kézművességre tanítottam gyerekeket. Tanév közben pedig napköziben dolgoztam, és önkéntesként egy ifjúsági központban. Azt hiszem, mindig is ez állt hozzám a legközelebb. Szóba is hoztam Gregnek párszor. Azt egyszer biztosan megkérdeztem tőle, hogy ha és amikor összeházasodunk, szerinte lesz-e időm, hogy visszamenjek a főiskolára megszerezni a tanári diplomát. Szívesen lettem volna beszédterapeuta.

 De most…

 Most huszonöt éves vagyok, és nincs semmim. És nem hiszem, hogy a fehérneműm – bármilyen feltűnő legyen is – segítene valóra váltani a karrierálmaimat. Munkát kell találnom. Méghozzá gyorsan.

 Mi volt az eddigi legrosszabb szakításod? – kérdeztem Larától.

 Pislogott, és egy pillanatra becsukta a magazint.

 Azt hittem, hogy nem beszélünk a…

 Nem is. Most téged kérdezlek.

 Felhúzta a pisze kis orrát, lebiggyesztette a szív alakú száját.

 Talán Tim Erickson. Az első gimis szerelmem. A szalagavató előtti este dobott.

 Hogyan álltál talpra utána? Mit csináltál? – faggattam.

 Rengeteg kínai kaját ettem.

 Mosolyogtam és bólintottam.

 Aztán elmentem a bálba egy igazán dögös fiúval.

 Felvontam a szemöldökömet.

 Valóban?

 Ja, az unokatesómmal. – Felnevetett. – De az exem ezt nem tudta. Ó, és szereztem egy félállást. Ott ismerkedtem meg az új fiúmmal.

 Hmm. – Letettem magam elé a magazint, és törökülésben elhelyezkedtem a kihúzható kanapén.

 Ideadnád a laptopomat? – kérdeztem.

 Hohó, szinte látom, ahogy forognak a fogaskerekek a fejedben! Mit tervezel?

 Talán van valami jó is az újrakezdésben. Bele is vágok! Lássuk csak, kell… – nyitottam meg egy oldalt a keresőben – …találnom egy új lakást. – Megnyitottam egy újabb oldalt. – Aztán új bútorokat szerezni. – Megnyitottam a következő oldalt. – Kaját venni az említett lakásba. – Újabb oldal következett. – És állást találni.

 Lara kikapta a kezemből a laptopot.

 Talán egyszerre csak egy dologra koncentráljunk! Mindjárt hiperventillálni fogsz.

 Nem tagadhattam. Annyira elszorult a mellkasom, hogy fájt a levegővétel.

 Jó, rendben.

 Nos, milyen állást szeretnél? – kérdezte Lara, pszichológushoz illő, nyugodt hangon.

 Valami jobbat, mint az átkozott kávézó – szippantottam mélyet a levegőből. – Azt se bánom, ha soha többé nem kell éreznem a kávé illatát.

 Ne beszélj hülyeségeket! – sziszegte Lara, aki imádta a kávét.

 Jó. Rendben, beszéljünk komolyan. Talán gyerekekkel foglalkozni?

 Az jó. Tényleg jól bánsz a gyerekekkel. – Lara vadul gépelni kezdett, aztán végigfutott az állásajánlatokon, míg én bambán bámultam a monitort. – Ó, istenem, megtaláltam a tökéletes állást! El sem fogod hinni!

 Felém fordította a monitort, és megnéztem a hirdetést. Teljes állású dadus. Egy egyedülálló apa keresett bentlakásos dadust a tizenkét hónapos kislányának.

 Bentlakásos? – olvastam fel hangosan.

 Hát nem tökéletes? – kérdezte Lara. – Szállás és ellátás és igazi munka. Mintha meghallgatásra talált volna minden imádságod. Kedves és figyelmes, szerető és türelmes valakit keres. Pont, amilyen te vagy!

 Kedves, hogy ezt mondod. – Ismét végigolvastam a leírást, és elkerekedett a szemem, amikor elértem a fizetésig. Több volt – sokkal több –, mint amennyit a kávézóban kerestem. És ha ráadásul még lakbért sem kell fizetnem… – Gondolkodni sem kell rajta, igaz? – kérdeztem.

 Lara elvigyorodott, én pedig az e-mail-címre klikkeltem, remélve, hogy a dolog pont olyan tökéletes lesz, amilyennek látszott. Próbáltam uralkodni magamon, de elöntött az izgalom és a remény, és újult energiával pötyögtem a klaviatúrán.

 Minden megváltozhat.

 Csak meg kellett szereznem ezt az állást…

 [image: Álomgyár]

 [image: Anne L. Green]

 [image: Baráth Viktória]

 [image: Borsa Brown]

 [image: Borsa Brown]

 [image: Claire Contreras]

 [image: Karina Halle]

 [image: Papp Diána]

 [image: R. Kelényi Angelika]

 [image: Willow Winters]

OEBPS/Images/cover.jpg
NEW YORK TIMES ES USA TODAY BESTSELLER

KENDALL RYAN

ot /m-mmf

LBiinsen szexi. Romantikus és A karakterek, az irasmod,
eszméletlen.” minden fenomenalis.”

alomgyar

OEBPS/Images/ALG_elfojtva.jpg
ANNE L. GREEN

ELFOJTVA-SOROZAT

A SZERELEM
LEHET EROSEBB, MINT
A CSALADI KOTELEK?

ANAE L Gheey
LEGTTOTT
“QULATOK

EFoorva,

ANNE L GReey

A tobbszérosen Aranykonyv-dijra jelélt Anne L. Green megirta
a lazadé Maya Cross érzéki, humoros, dm szivszorité térténetét.
Az Elfojtva-sorozatbé| megtudhatjuk, mi torténik, ha egy olyan pasi
keveredik a csaladba, aki mar elsé ranézésre is igazi rosszfid, akit
semmi mas nem érdekel, csak a csajok, a pia, a tetksi és a tobb
524z I8er6 a laba kdzt. Vagy talan mindez csak a latszat?

OEBPS/Images/PappDia_dupla.jpg
PAPP DIANA

OEBPS/Images/BBrown_Isztambul.jpg
BORSA BROWN
Légy(ott)

ISZTAMBULBAN

+ BAKLAVAM. CSOKOM. VAGYAM.

ISZTAMBUL
SZENVEDELY
UJRAKEZDES

MULT ES JELEN

Tudtad, hogy a baklava csak iz? Olyan, mint a csok. Vagyat gerjeszt arra,
hogy az ember még jobban akarja, és tobbet kérjen belle. Megkdstolja
tébbféleképpen... Minden médon. A baklava csak iz. Csak csok.

Borsa Brown, az erotikus-romantikus regények népszeri iréndje ezuttal
egy kénnyed, szérakoztats, dm emberi lelket boncolgats, perzsels érzel-
mekkel megtiizdelt nyari torténetbe repiti az olvasot.

OEBPS/Images/RKA_CW_soroz.jpg
R. KELENY) ANGELIKA

Caroline Wood
& kalandjai folytatodnak!

,Bizsergets szerelem,
kusza rejtélyek, sotét titkok.”
Palotas Petra

A folyton killnds kalandokba kevereds Gjsagironé meglep és
rejtélyes torténetek nyomaba ered. A vilg legizgalmasabb.
tajait veszi célba, ahol cseppet sem veszélytelen események
kellos kozepén talalia magat! R. Kelényi Angelika Caro-
line Wood-sorozata humoraval, titokzatossagaval és
bajos romantikajaval ismét lebilincseld élményt
nytit az olvasoknak.

R KELENYI ANGEL|KA

OEBPS/Images/utoszo.jpg
alomgyar

A kényv magikus eszkdz. Az ird a blivész, a toll pe-
dig a varazspalca. A j6 blivész magan tudja tartani
a figyelmet, és az olvas6 reméli, hogy még sokaig a
blivkérében maradhat.

A 2012-ben alapitott Alomgyar Kiad6 ezeket a blivé-
szeket keresi. Azokat, akik fantazidjukkal olyan he-

lyekre merészkednek, ahova masok nem képesek.
Az § torténeteiket hozzuk el az olvasoknak, Nektek.

Jelentkeznél? irj nekiink!
konyvetirok@alomgyar.hu

Latogass el hozzank:

alomgyar.hu

OEBPS/Images/B.Viki_napfeny.jpg
BARATH VIKTORIA

Elizabe

politikai hel

A menekill mithat, akihez egyre
b e ell jonnie, hogy a vilagrél alkotott

elkényeztetett né nézépontjabdl fakadt.

OEBPS/Images/BBrown_soroz.jpg
Borsa Brown Elit-sorozatanak befejezé részében a titokzatos és

megoszto Jesus Herrera multjat ismerhetjik meg, ezzel ismét egy

olyan elzart viligba kapunk betekintést, amely bévelkedik érzelmi
magassagokban és mélységekben

OEBPS/Images/CC_szovevenyes.jpg
NEW YORK TIMES BESTSELLERSZERZG

CLAIRE CONTRERAS

SZOVEVENYES
SZERELEM

Claire Contreras, New York Times bestsellerszerz5 kétkstetes sorozata hatal-

mas sikert aratott Amerikaban. Az els6 rész a szerelem és a léngolds féjdalmas,

szivszakits oldalat is bemutatja. Az élet mérlegének két télcaja a bardtsagot és
a szerelmet teszi probara.

OEBPS/Images/WW_erted.jpg
\Y BESTSELLERSZERZS

OW WINTERS
Kat & Evan-sorozat
i

/

Willow Winters, a USA Today és Wall Street Journal bestsellerszerzéje egy
lebilincsel& romantikus sorozattal érkezik a magyar olvasékhoz. A kényvek
két par torténetét mutatjak be négy kbteten keresztill. Az elsé duettben
Julia és Mason kapcsolatat ismerjilk meg. A mésodik duettben Kat és Evan
kapcsolata bontakozik ki az olvasék eldtt. Két szivfacsard térténet, ahol
romantika, szenvedély és érzelmek varnak a lapok kozétt.

Julia & Mason-sorozat

OEBPS/Images/Halle.jpg
New York Times bestsellerszerzé

KARINA HALLE

>
Wi

LTI
D)
& Kos

)9

‘\v(‘{n’(‘\

SCITGg

V2 el

e
ralRo i

lo

Karina Halle New York Times bestsellerszerzé legujabb,

romantikus és szexi sorozata imadni vald északi arisztok-

ratak halészobaiba vezet el, ahol a kékvértiek szenvedélye
a leghidegebb éjszakakat is perzselden felforrésitja

OEBPS/Images/img1.jpg
NNNNNNNNNNN

A LAKOTARS

/ g /ﬂf&/t ?Wmf

