

[image: image]

Armentrout Jennifer L.
Jeu d’imprudence
Maison d’édition : J’ai lu
Traduit de l’anglais (États-Unis) par Cécile Tasson
© Jennifer L. Armentrout, 2015
Pour la traduction française :
© Éditions J’ai lu, 2016
Dépôt légal : mai 2016
ISBN numérique : 9782290130766
ISBN du pdf web : 9782290130780
Le livre a été imprimé sous les références :
ISBN : 9782290130322
Ce document numérique a été réalisé par Nord Compo.

Présentation de l’éditeur :
Onze mois plus tôt, la barmaid Roxy et l’officier Reece ont eu une aventure d’une nuit, une seule... Néanmoins, ce qui aurait pu être le début d’une histoire entre deux amis de toujours a tourné au fiasco ! Depuis, la jeune femme tente d’oublier cet épisode malheureux en se concentrant sur son travail, sur la peinture, et surtout sur Charlie, son frère de cœur traumatisé par une violente agression.
Quand Roxy apprend la libération anticipée du coupable, son fragile équilibre vacille. Dès lors, Reece fera tout pour la protéger, alors même que celle-ci aimerait s’affranchir du seul homme qui lui a brisé le cœur… Sera-t-elle prête à prendre ce risque ?

Couverture : © Plainpicture / Hasengold
Biographie de l’auteur :
D’abord autopublié, son premier roman Jeu de patience a rapidement connu le succès, s’inscrivant sur les listes de best-sellers du New York Times et de USA Today pendant plusieurs semaines. Forte de cette réussite, Jennifer L. Armentrout est aussi l’auteur de plusieurs séries de romance, de fantasy et de science-fiction, dont les droits ont été vendus dans de nombreux pays.

Titre original :
FALL WITH ME

Éditeur original :
Avon Books, an imprint of HarperCollins Publishers

© Jennifer L. Armentrout, 2015

Pour la traduction française :
© Éditions J’ai lu, 2016

Du même auteur
aux Éditions J’ai lu
Jeu de patience
Jeu d’innocence
Jeu d’indulgence

Numérique
Éternellement
Chanceux

Obsession

Lux

1 – Obsidienne
2 – Onyx

À mes lecteurs.
J’espère que cette histoire vous plaira !

Sommaire

 IdentitéCopyright
Biographie de l’auteur
Du même auteur aux Éditions J’ai lu

 Chapitre 1
 Chapitre 2
 Chapitre 3
 Chapitre 4
 Chapitre 5
 Chapitre 6
 Chapitre 7
 Chapitre 8
 Chapitre 9
 Chapitre 10
 Chapitre 11
 Chapitre 12
 Chapitre 13
 Chapitre 14
 Chapitre 15
 Chapitre 16
 Chapitre 17
 Chapitre 18
 Chapitre 19
 Chapitre 20
 Chapitre 21
 Chapitre 22
 Chapitre 23
 Chapitre 24
 Chapitre 25
 Chapitre 26
 Chapitre 27
 Remerciements

1
Cela faisait seulement dix minutes que je m’étais laissée tomber dans l’un des fauteuils moelleux de la salle d’attente ensoleillée lorsqu’une paire de baskets blanches usées entra dans mon champ de vision. Jusque-là, mon attention avait été entièrement focalisée sur les lattes du plancher, et j’étais en train de me dire que les cliniques privées devaient rapporter un paquet d’argent si elles pouvaient se payer du bois d’une telle qualité. En même temps, les parents de Charlie Clark n’avaient pas regardé à la dépense quand ils avaient choisi un établissement pour les soins longue durée de leur fils unique. C’était même le plus réputé de Philadelphie. La somme qu’ils déboursaient chaque année était sans doute astronomique et bien supérieure à ce que je gagnais avec mon boulot de barmaid et mes petits travaux de Web design.
Dans leur esprit, cela compensait sans doute le fait qu’ils ne viennent lui rendre visite qu’une fois par an, et pas plus d’une vingtaine de minutes. Certaines personnes avaient la capacité de pardonner ce genre de choses. Je n’en faisais pas partie. Dès que je pensais à ses parents, un sentiment de colère que je peinais à refouler m’envahissait. Alors que je relevai la tête vers le visage souriant et accueillant de l’infirmière, je clignai les paupières une ou deux fois. Ses cheveux cuivrés et son regard noisette plein de fraîcheur et de jeunesse ne m’étaient pas familiers.
Il s’agissait d’une petite nouvelle.
L’infirmière posa les yeux sur le haut de ma tête et fixa mes cheveux un peu plus longtemps que nécessaire, mais son sourire demeura intact. Ce n’était pas comme si ma coupe était si excentrique que ça. Simplement, quelques jours plus tôt, j’avais remplacé mes mèches rouges par de grosses mèches violettes et, aujourd’hui, mes cheveux étaient relevés n’importe comment avec un élastique. J’étais de fermeture au bar la nuit précédente. Du coup, je n’étais pas rentrée chez moi avant trois heures du matin. Autant vous dire que me lever, me laver les dents et me passer un coup d’eau sur le visage avant de prendre la voiture avait été un enfer.
— Roxanne Ark ? me demanda-t-elle en s’arrêtant devant moi et en joignant les mains.
En entendant mon nom dans son intégralité, mon cerveau eut un gros bug. Mes parents étaient des gens bizarres qui avaient sûrement abusé de la coke dans les années 1980. Mon prénom venait de la chanson « Roxanne », et ceux de mes frères, Gordon et Thomas, du vrai nom de Sting.
— C’est moi, répondis-je en attrapant le sac en toile que j’avais apporté.
Sans cesser de sourire, elle désigna les portes closes.
— Mme Venter, son infirmière habituelle, est absente aujourd’hui, mais elle m’a informée que vous veniez ici tous les vendredis à midi. Nous avons préparé Charlie pour votre visite.
— Oh non ! Est-ce qu’elle va bien ?
L’inquiétude me démangeait. En six ans, Mme Venter était devenue une amie. À tel point que je savais que son plus jeune fils allait enfin se marier en octobre et que le premier enfant de sa fille était né un mois plus tôt, en juillet.
— Elle a attrapé un petit rhume, m’expliqua la nouvelle. Pour tout vous dire, elle voulait venir aujourd’hui, mais il valait mieux qu’elle profite du week-end pour se reposer. (Lorsque je me levai, elle fit un pas sur le côté.) Elle m’a dit que vous aimiez faire la lecture à Charlie ?
Je hochai la tête et serrai mon sac un peu plus fort contre moi.
Arrivée devant les portes, elle ôta son badge pincé à son uniforme et le présenta au capteur mural. Un claquement retentit, puis elle poussa la porte pour l’ouvrir.
— Les deux derniers jours se sont plutôt bien passés… mais pas autant que nous l’aurions voulu, poursuivit-elle en me guidant dans un couloir large et bien éclairé.
Les murs étaient blancs et nus. Impersonnels. Complètement neutres.
— Il s’est levé tôt ce matin.
Mes tongs vert fluo claquaient sur le sol carrelé. Les baskets de l’infirmière, elles, ne faisaient pas le moindre bruit. On dépassa un couloir qui, je le savais, menait à la salle commune. Charlie n’aimait pas beaucoup y aller et cette simple idée me perturbait, parce qu’avant… avant d’être blessé, il était quelqu’un de très sociable.
Il était beaucoup d’autres choses.
La chambre de Charlie se trouvait au bout d’un autre couloir, dans une aile de l’établissement qui donnait sur un paysage verdoyant et sur la piscine thérapeutique qu’il n’avait jamais appréciée. Il n’avait jamais été un grand nageur, mais chaque fois que j’apercevais cette satanée piscine, là-dehors, j’avais envie de frapper quelqu’un. J’ignorais pourquoi. Peut-être parce qu’elle représentait ce que la majorité d’entre nous considérait comme un acquis : la capacité de nager seul. Ou peut-être parce qu’à mes yeux, l’eau, et la mer par extension, ne possédait aucune limite… contrairement à l’avenir de Charlie.
L’infirmière s’arrêta devant sa porte close.
— Vous êtes au courant de ce que vous devez faire quand vous voulez partir ?
Je le savais. En sortant, il fallait que je m’arrête au bureau des infirmières pour les informer de mon départ. C’était sans doute pour s’assurer que je n’essayais pas d’enlever Charlie ou un truc dans le genre. Satisfaite, l’infirmière me fit un signe de tête, puis s’éloigna d’un pas vif dans le couloir.
Les yeux rivés sur la porte, je pris une grande inspiration avant de la relâcher lentement. Je le faisais chaque fois que je rendais visite à Charlie. C’était la seule façon de me débarrasser de cet enchevêtrement d’émotions (toute cette déception, cette colère et cette tristesse) avant d’entrer dans sa chambre. Je ne voulais pas qu’il voie tout cela sur mon visage. Il m’arrivait d’échouer, mais je faisais toujours de mon mieux.
Une fois que je fus certaine de pouvoir sourire sans ressembler à une folle, j’ouvris la porte et, comme chaque vendredi depuis six ans, la vision que me renvoya Charlie me fit l’effet d’un coup de poing dans le ventre.
Il était assis dans un fauteuil, face à la baie vitrée. Dans son fauteuil. C’était un fauteuil papasan doté d’un coussin bleu vif qu’il possédait depuis ses seize ans. Il l’avait reçu pour son anniversaire quelques mois avant que son existence ne change du tout au tout.
Charlie ne releva pas la tête lorsque j’entrai dans la pièce et refermai la porte derrière moi. Il ne le faisait jamais.
La chambre était plutôt agréable. Elle était composée d’un grand lit qu’une infirmière avait pris le temps de faire, d’un bureau qu’il n’utilisait jamais et d’une télé que je n’avais pas vue allumée une seule fois en six ans.
Assis dans son fauteuil face à la fenêtre, il avait l’air incroyablement grand et maigre. Mme Venter m’avait prévenue qu’ils avaient du mal à lui faire avaler trois vrais repas par jour. Ils avaient essayé de lui en donner cinq, moins consistants, mais ça n’avait pas fonctionné non plus. Un an plus tôt, son état s’était tellement aggravé qu’ils avaient dû le perfuser. La peur de le perdre avait été si grande que je pouvais encore sentir son goût.
Ses cheveux blonds avaient été lavés le matin même, mais ils n’étaient pas coiffés et étaient beaucoup plus courts qu’avant. Charlie avait toujours adoré le coiffé décoiffé et ça lui allait comme un gant. Aujourd’hui, il portait un tee-shirt blanc et un pantalon de jogging gris, mais pas l’un de ceux qui étaient à la mode. Non, celui-ci avait des élastiques au niveau des chevilles. Mon Dieu. S’il avait été conscient de ce qu’il portait, il aurait piqué une crise, et à raison. Charlie… avait toujours eu beaucoup de goût et de style.
J’avançai vers le deuxième fauteuil au coussin bleu identique que j’avais acheté trois ans plus tôt et m’éclaircis la voix.
— Salut, Charlie !
Il ne tourna pas la tête.
Je ne ressentis aucune déception. Le sentiment d’injustice était toujours présent, comme une constante, mais plus aucun élan de désarroi ne me prenait à la gorge… parce que c’était toujours ainsi.
Je m’assis et posai mon sac en toile à côté de mes jambes. De près, il paraissait plus vieux que ses vingt-deux ans. Bien plus vieux. Son visage était décharné, il avait le teint terne et des cernes profonds sous ses yeux verts qui, autrefois, avaient pourtant été si vivants.
De nouveau, je respirai profondément.
— Il fait une chaleur de dingue, aujourd’hui, alors ne te moque pas de mon short en jean.
À l’époque, il m’aurait fait changer de tenue sans me laisser l’audace de sortir habillée comme ça.
— La météo dit que les températures vont battre des records ce week-end.
Charlie cligna lentement les yeux.
— Et il y aura sûrement de violents orages, aussi.
Je serrai mes mains l’une contre l’autre, en priant pour qu’il me regarde enfin. Parfois, cela n’arrivait pas du tout. C’était le cas depuis trois semaines et ça me terrifiait, parce que la dernière fois qu’il m’avait ignorée pendant si longtemps, il avait fait une terrible crise. Ça n’avait probablement aucun rapport, mais ça ne m’empêchait pas d’avoir l’estomac noué par l’inquiétude. En particulier depuis que Mme Venter m’avait expliqué que ce genre de crises était monnaie courante parmi les patients ayant souffert d’un traumatisme contondant.
— Tu te rappelles à quel point j’aime les orages, pas vrai ?
Pas de réponse.
— Enfin, sauf s’ils se transforment en tornade, bien sûr, ajoutai-je. Mais on est du côté de Philadelphie, alors ça m’étonnerait qu’il y en ait beaucoup qui se baladent dans le coin.
De profil, je le vis cligner les yeux doucement.
— Oh ! Et demain soir, au Mona’s, on est fermés au public, continuai-je sur ma lancée.
Je ne savais pas si je le lui avais déjà dit, mais ça n’avait pas la moindre importance.
— C’est une soirée privée.
Je m’interrompis suffisamment longtemps pour reprendre mon souffle. Charlie avait toujours les yeux rivés sur la baie vitrée.
— Tu aimerais le Mona’s, je pense. C’est un peu ringard, mais dans le bon sens du terme. Je te l’ai déjà dit. Je ne sais pas… Je crois que j’aimerais…, ajoutai-je en retroussant les lèvres.
Ses épaules se soulevèrent dans un profond soupir.
— J’aimerais tellement de choses, terminai-je dans un murmure.
Il avait commencé à se balancer d’avant en arrière de façon apparemment inconsciente. C’était un rythme apaisant qui me rappelait la sensation des vagues de l’océan me ballottant doucement.
L’espace d’un instant, je me battis avec l’envie de crier toute la frustration qui croissait petit à petit en moi. Avant, Charlie était une véritable pipelette. Les instits de notre école primaire l’avaient surnommé Super Bavard et ça l’avait fait rire… Mon Dieu, son rire ! Il était tellement réel, tellement contagieux.
Ça faisait des années qu’il n’avait pas ri.
Je fermai les paupières le plus fort possible pour ne pas laisser échapper mes larmes. J’avais envie de me rouler par terre. Ce n’était pas juste. Charlie aurait dû être capable de se lever et de marcher. Il aurait dû étudier à l’université et rencontrer un garçon canon qui aurait su l’aimer. Puis on serait sortis tous ensemble avec mon copain du moment. Et il aurait publié son premier roman comme il avait juré de le faire. Nous, on aurait été comme avant : les meilleurs amis du monde, inséparables. Il serait venu me voir au bar et m’aurait remonté les bretelles quand j’en aurais eu besoin.
Charlie aurait dû être en vie, tout simplement, parce que ça, peu importe de quoi il s’agissait, mais ce n’était pas vivre.
Malheureusement, un soir, des paroles débiles et une putain de pierre avaient tout détruit.
J’ouvris les yeux avec l’espoir qu’il me regarderait. Ce n’était pas le cas. Il ne me restait plus qu’à me calmer. Je tendis la main vers mon sac et en sortis une toile pliée.
— J’ai fait ça pour toi.
Ma voix était rauque, mais je ne m’arrêtai pas pour autant.
— Tu te souviens de quand on avait quinze ans et que nos parents nous ont emmenés à Gettysburg ? Tu avais adoré Devil’s Den. Je te l’ai dessiné.
Je dépliai ma peinture et la lui montrai, même s’il ne me regardait pas. Il m’avait fallu plusieurs heures cette semaine pour peindre ces rochers marron au-dessus de plaines herbeuses, pour trouver la couleur précise de la pierre et de la rocaille autour. Les jeux d’ombre avaient été la partie la plus difficile à réaliser, à cause de la nature de l’aquarelle, mais je trouvais que le rendu était plutôt cool.
Je me levai et me dirigeai vers le mur en face de son lit. Après avoir sorti une punaise du bureau, j’accrochai mon dessin à côté des autres. Je lui en apportais un toutes les semaines. Ce qui amenait leur nombre actuel à trois cent douze.
Je laissai mon regard vagabonder sur les murs. Mes préférés étaient les portraits que j’avais faits de Charlie : des dessins de lui et moi quand nous étions plus jeunes. La place commençait à manquer. Bientôt, je devrais les accrocher au plafond. Tous ces dessins représentaient le passé. Il n’y avait rien du présent, ni du futur. C’était un mur du souvenir.
Je regagnai mon fauteuil et sortis le livre que j’étais en train de lui lire. Il s’agissait du deuxième tome de Twilight. On avait vu le premier film au cinéma ensemble et on avait failli voir le deuxième aussi. J’ouvris l’ouvrage à la page où je m’étais arrêtée. S’il en avait eu l’occasion, j’étais persuadée que Charlie aurait été pour la « Team Jacob ». Les vampires émo n’avaient jamais été son truc. C’était déjà la quatrième fois que je lui racontais cette histoire, mais il n’avait pas l’air de s’en lasser.
Du moins, c’était ce que je préférais penser.
Pendant toute l’heure que je passai avec lui, il ne se tourna pas une seule fois vers moi. En rangeant mes affaires, j’eus l’impression que mon cœur était aussi lourd que cette pierre qui avait tout changé. Je me penchai vers lui.
— Regarde-moi, Charlie.
La gorge serrée, je résistai l’espace d’un battement de cils avant de le supplier :
— Je t’en prie.
Charlie… ne fit que cligner les yeux en continuant de se balancer. D’avant en arrière. J’attendis cinq bonnes minutes pour une véritable réponse, mais elle ne vint jamais. Les yeux humides, je déposai un baiser sur sa joue froide, puis me redressai.
— On se voit vendredi prochain, d’accord ?
Je fis comme s’il m’avait répondu. C’était la seule manière pour moi d’être capable de sortir de la pièce et de fermer la porte derrière moi. Après avoir fait un détour par le bureau des infirmières, je retrouvai la canicule du monde extérieur. Je tirai mes lunettes de soleil de mon sac et les enfilai. Le soleil réchauffa rapidement ma peau glacée, mais malheureusement, elle n’eut aucun effet sur mon for intérieur. J’étais toujours dans ce même état d’esprit après avoir rendu visite à Charlie. Ce n’était qu’en arrivant au Mona’s que je commencerais à me débarrasser de ce froid qui m’avait envahie.
Tandis que je me dirigeais vers l’extrémité du parking, je me maudissais de m’être garée si loin.
La chaleur ondulait sur le trottoir. Par réflexe, je me demandai quelles couleurs je devrais associer pour reproduire cet effet sur une toile. Toutefois, en apercevant ma bonne vieille Volkswagen Jetta, toute pensée d’aquarelle s’évanouit de mon esprit. Je sentis mon estomac se soulever et manquai perdre l’équilibre. À côté de ma voiture était garé un pick-up noir quasi neuf.
Je le connaissais bien.
Je l’avais même conduit, une fois.
La journée allait de mal en pis.
Comme mes pieds refusaient de bouger, je me figeai.
Le propriétaire de ce véhicule était le poison de mon existence, le héros de mes rêves, même les plus érotiques (surtout ceux-là).
Reece Sanders était là, et je ne savais pas si je préférais lui donner un coup de pied dans l’entrejambe ou l’embrasser.

2
La portière du conducteur s’ouvrit doucement et une jambe apparut. Mon cœur, ce sale traître, s’arrêta de battre. Reece portait un jean et des tongs en cuir marron. Évidemment, j’ai un faible pour les mecs suffisamment sûrs d’eux pour porter des tongs… Je ne sais pas pourquoi, mais coordonnées à un jean délavé, je trouve ça super sexy. Sa deuxième jambe apparut et, pendant un instant, la portière me bloqua la vue de son torse, mais dès qu’elle se referma, je pus contempler à loisir son vieux tee-shirt Metallica qui ne faisait rien pour dissimuler ses tablettes de chocolat bien définies et très appétissantes. Le tee-shirt était collé à son ventre, épousant ses moindres mouvements. C’était la même chose pour ses bras. Une véritable torture.
J’étais sûre qu’il le faisait exprès, ce satané tee-shirt.
Mes yeux remontèrent le long de ses larges et puissantes épaules, jusqu’à son visage. Il portait des lunettes de soleil noires très sexy et ça lui allait vraiment bien.
Reece était canon en vêtements de tous les jours. En uniforme, il mettait le feu aux petites culottes, et le simple fait de le voir nu pouvait procurer un orgasme.
Et je l’avais vu sans vêtements. Enfin, en quelque sorte. Bon d’accord, j’avais vu ce qu’il cachait là-dessous et c’était de la marchandise de premier choix.
Reece était d’une beauté classique, des traits bien définis que mes doigts mouraient d’envie de dessiner : pommettes anguleuses, bouche pulpeuse et mâchoire carrée. Sans parler du fait qu’il était flic et qu’il passait sa journée à servir et protéger. Ça lui donnait un côté dangereux très attirant.
Malheureusement, je le détestais. Je le haïssais du plus profond de mon être. Enfin, la plupart du temps. Parfois. Dès que je posais les yeux sur son corps parfait et que je me mettais à fantasmer, en fait. Oui, c’était à ce moment-là que je le haïssais le plus.
Et comme mes parties féminines venaient de s’éveiller, cela voulait dire que là, tout de suite, je le détestais. Du coup, je serrai un peu plus fort le sac que je portais et me déhanchai comme j’avais vu Katie, une… amie bizarre à moi, le faire quand elle s’apprêtait à mettre une raclée verbale.
— Qu’est-ce que tu fais ici ? lui demandai-je avant de me mettre à trembler.
Je tremblais ! Alors qu’il faisait presque quarante degrés. Tout ça parce que c’était la première fois que je parlais à Reece depuis onze mois. Enfin… à part pour lui dire d’aller se faire foutre, parce que ça, je le lui avais probablement répété quatre cents fois durant ce laps de temps, mais peu importait.
Il haussa les sourcils derrière ses lunettes. Au bout de quelques secondes, il se mit à rire doucement, comme si c’était la chose la plus drôle qu’il ait jamais entendue.
— Et si tu me disais d’abord bonjour ?
S’il ne m’avait pas prise au dépourvu, les insultes auraient volé comme des oiseaux migrateurs à l’approche de l’hiver. La question que je lui avais posée était totalement légitime. À ma connaissance, durant les six années pendant lesquelles j’avais rendu visite à Charlie, Reece n’avait jamais mis les pieds dans cet établissement. Cependant, un sentiment de culpabilité m’envahit. Ma maman m’avait mieux élevée que ça. Je me forçai donc à le saluer.
— Salut.
Il fit la moue et ne me répondit pas. Je fronçai les sourcils.
— Bonjour… agent Anders ?
Quelques secondes passèrent, puis il pencha la tête sur le côté.
— Je ne suis pas en service, Roxy.
Oh, la manière dont il prononçait mon nom ! Roxy. Il avait une de ces façons de rouler le R ! Je ne savais pas pourquoi, mais cela attendrissait en moi des endroits qui n’avaient vraiment pas besoin de l’être.
Comme il ne pipait toujours pas mot, j’étais à deux doigts de me frapper entre les jambes. Tout pour ne pas dire ce qu’il voulait entendre.
— Bonjour… Reece, lançai-je en accentuant son prénom.
Ses lèvres esquissèrent un sourire en coin signifiant clairement qu’il était fier de lui. À raison. Réussir à me faire prononcer son nom était un véritable exploit. Si j’avais eu un cookie pour le féliciter, je le lui aurais jeté au visage.
— Alors, c’était si difficile que ça ? me demanda-t-il.
— Oui, très difficile, rétorquai-je. Ça a noirci une partie de mon âme.
Un éclat de rire lui échappa et je faillis sursauter de surprise.
— Ton âme est remplie d’arcs-en-ciel et de petits chatons qui miaulent, chérie.
J’eus un rire dédaigneux.
— Mon âme est sombre et obscure, et emplie d’autres choses profondes et insensées.
— Insensées ? répéta-t-il avec un rire rauque.
Il leva la main et glissa les doigts dans ses cheveux bruns. Ils étaient coupés à ras sur les côtés, mais un peu plus longs sur le dessus que ceux des autres flics.
— Hé bien, si ce que tu dis est vrai, ça n’a pas toujours été comme ça.
Son sourire joyeux et un brin (bon d’accord, très) charmeur disparut et il pinça les lèvres.
— Non, ça n’a pas toujours été le cas.
Ma respiration se bloqua dans ma gorge. Reece et moi… on se connaissait depuis longtemps. À mon entrée au lycée, il était en première, et déjà à cette époque, il incarnait ce dont rêvaient toutes les adolescentes. Moi-même, j’avais eu un gros béguin pour lui. Par exemple, je dessinais des cœurs autour de son nom. Ridicules ou non, ils furent mes premiers vrais dessins. Et je chérissais chaque regard, chaque sourire qu’il m’adressait. À ce moment-là, j’étais trop jeune pour lui et je ne faisais pas partie de son cercle d’amis, mais il avait toujours été adorable à mon égard.
Sûrement parce qu’il avait emménagé avec son grand frère et ses parents dans la maison voisine de celle où j’avais passé mon enfance.
Bref. Dans tous les cas, il s’était toujours montré gentil avec moi et Charlie, et quand il s’était engagé dans les Marines à dix-huit ans, j’avais eu le cœur brisé. Je m’étais effondrée parce que j’avais toujours été persuadée qu’on allait se marier et peupler le monde avec des milliers de bébés. Les années passées loin de lui avaient été difficiles. Je n’oublierais jamais le jour où ma mère m’avait appelée pour me dire qu’il avait été blessé à la guerre. Sur le coup, mon cœur s’était arrêté, et ensuite, j’avais mis beaucoup de temps à me défaire de cette boule d’angoisse qui s’était logée dans mon ventre, même après avoir su qu’il s’en remettrait. Lorsqu’il était enfin rentré, j’avais dépassé la majorité et on était devenus amis. De bons amis. Des amis proches. J’ai été présente pendant les pires moments de sa vie. Durant ces nuits terribles où il buvait jusqu’à ne plus rien ressentir, ou au contraire, se transformait en bête féroce qui aurait arraché la tête à tous ceux qui auraient voulu l’approcher… sauf moi. Puis une nuit arrosée de whisky nous avait de nouveau éloignés.
J’avais passé des années à l’aimer de loin, à le croire inaccessible. Quelque part, j’avais eu raison : malgré ce qui s’était passé entre nous cette nuit-là, rien n’avait changé.
Agacée par la tournure que prenaient mes pensées, je dus me faire violence pour ne pas lui balancer mon sac à la figure.
— Pourquoi est-ce qu’on parle de mon âme, au juste ?
Il haussa les épaules.
— C’est toi qui en as parlé en premier.
J’ouvris la bouche pour le contredire, mais il avait raison. C’était moi qui avais abordé le sujet et c’était étonnant de ma part. Une fine couche de sueur perlait sur mon front.
— Qu’est-ce que tu fais ici ?
En deux pas, ses longues jambes réduisirent la distance qui nous séparait. Je pliai les orteils contre mes tongs pour m’empêcher de faire demi-tour et de m’enfuir en courant. Reece était grand. Il faisait un peu plus d’un mètre quatre-vingt-cinq. Alors que moi, j’étais plutôt du calibre des Munchkins. Sa taille était légèrement intimidante… et un brin sexy.
— C’est à propos d’Henry Williams.
En un instant, j’oubliai toute l’histoire chaotique qui nous liait et la couleur de mon âme. Je le dévisageai.
— Quoi ?
— Il est sorti de prison, Roxy.
Sur ma peau, la sueur abondait.
— Je… Je suis au courant. Il est sorti il y a deux mois. J’ai suivi les audiences pour sa libération conditionnelle. Je…
— Je sais, me coupa-t-il d’une voix douce mais ferme.
Je sentis mon cœur se serrer.
— Mais tu n’es pas allée à la dernière, lorsqu’il a été relâché, poursuivit-il.
C’était une affirmation, pas une question, pourtant, je secouai la tête. J’avais assisté à la précédente, mais j’avais à peine supporté de voir Henry Williams en face de moi. En entendant la conversation tourner en rond, j’avais compris qu’il y avait de grandes chances pour qu’il soit relâché à l’audience suivante. Et comme prévu, c’était arrivé. D’après les rumeurs, Henry avait trouvé la foi en prison, ou une connerie dans le genre. Tant mieux pour lui.
Ça ne changeait rien à ce qu’il avait fait.
Reece retira ses lunettes de soleil et ses yeux d’un bleu incroyable rencontrèrent les miens.
— Moi, j’y suis allé.
Surprise, je fis un pas en arrière. Mes lèvres s’entrouvrirent, mais je n’avais pas les mots. Je n’avais pas été au courant de sa présence. L’idée ne m’avait même pas traversé l’esprit : il n’avait aucune raison de s’y trouver.
Il garda les yeux rivés aux miens.
— Pendant l’audience, il a demandé…
— Pas question, lui dis-je. (Je criais presque.) Je sais ce qu’il veut. Je l’ai entendu dire ce qu’il voulait faire s’il était libéré et la réponse est non. Il peut toujours courir. C’est hors de question. La cour n’a pas le droit de lui donner ce genre de permission, de toute façon.
L’expression de Reece s’adoucit et une lueur ressemblant à de la pitié emplit son regard.
— Je sais, mais malheureusement, tu n’as pas non plus ton mot à dire, mon cœur. (Il marqua une pause.) Il cherche à réparer ses torts, Roxy.
Je serrais le poing de ma main libre tandis qu’un sentiment d’impuissance m’envahissait.
— Il ne pourra jamais réparer ce qu’il a fait.
— Je suis d’accord.
Il me fallut un moment, alors que je le dévisageais, pour comprendre où il voulait en venir. Je sentis le sol se dérober sous mes pieds.
— Non, murmurai-je, l’estomac noué. Pitié, ne me dis pas que les parents de Charlie lui ont donné l’autorisation. Je t’en prie.
Un muscle se crispa le long de sa mâchoire puissante.
— J’aimerais, mais je ne peux pas. Ils ont donné leur autorisation ce matin. C’est son agent de probation qui me l’a appris.
Une déferlante d’émotions s’abattit sur moi et je me détournai pour le lui cacher. Je n’arrivais pas à y croire. Mon cerveau refusait d’assimiler le fait que les parents de Charlie aient autorisé ce… connard à lui rendre visite. À mes yeux, c’était un manque total de respect et de bon sens. C’était mal, tout simplement. Charlie se trouvait dans cet état à cause de ce putain d’homophobe. Mon estomac se noua encore plus. Il y avait de grandes chances pour que je vomisse.
En sentant la main de Reece se poser sur mon épaule, je sursautai, mais il ne bougea pas. Son poids avait quelque chose de rassurant. Une toute petite partie de moi-même lui en était reconnaissante. Ça me rappelait la relation que nous avions par le passé.
— J’ai pensé que tu préférerais qu’on te le dise plutôt que d’être mise au pied du mur.
Je fermai les yeux.
— Merci, lui répondis-je d’une voix rauque.
Il garda sa main sur mon épaule tandis que le silence retombait à nouveau.
— Ce n’est pas tout. Il veut également te parler.
Mon corps se dégagea de son emprise. Je lui fis face.
— Il n’en est pas question. Je ne veux pas le voir.
Tout à coup, la nuit du drame me revint en mémoire avec violence. Je reculai sans m’en rendre compte jusqu’à heurter ma voiture. Au départ, la conversation était légère. Il y avait eu quelques plaisanteries, quelques vannes… puis, tout avait très vite dégénéré.
— Pas question.
— Tu n’es pas obligée.
Il commença à avancer vers moi, puis sembla se raviser. Sa main retomba le long de son corps.
— Mais il fallait que je te tienne au courant. Je dirai à son agent qu’il n’a pas intérêt à t’approcher. Sinon…
Sa voix s’était faite si grave et menaçante que j’avais eu du mal à entendre le dernier mot qu’il avait prononcé. Le cœur battant la chamade, je n’avais qu’une envie : m’éloigner le plus loin possible pour réfléchir à la situation. Le sac pressé contre ma poitrine comme un bouclier, j’entrepris de faire le tour de ma voiture.
— Je… Il faut que j’y aille.
— Roxy, m’appela-t-il.
Je réussis à rejoindre l’avant de ma voiture, mais Reece, avec ses techniques de ninja, m’avait devancée. Ses lunettes de soleil étaient toujours relevées, et ses yeux, d’un bleu éclatant, étaient rivés sur moi.
Lorsqu’il posa ses mains sur mes épaules, j’eus l’impression d’avoir mis le doigt dans une prise électrique. Malgré la mauvaise nouvelle qu’il m’avait annoncée, je sentais son contact dans chacune de mes cellules. Il s’en était peut-être rendu compte car ses doigts se recourbèrent, comme pour me maintenir en place.
— Ce qui est arrivé à Charlie n’était pas ta faute, Roxy, murmura-t-il.
Mon estomac se souleva et je me libérai de son emprise. Cette fois, il ne fit rien pour m’en empêcher. Je le contournai, ouvris la portière à la volée et me ruai à l’intérieur de la voiture. Le souffle court, j’observai Reece à travers le pare-brise.
Il resta quelques secondes immobile et, pendant un instant, je crus qu’il allait monter avec moi, mais il secoua la tête et remit ses lunettes. Je le regardai alors me tourner le dos et rejoindre son pick-up. Ce n’est qu’à ce moment-là que je retrouvai l’usage de la parole.
— Crotte, à la fin ! crachai-je en agrippant le volant de mes mains tremblantes.
Je n’arrivais pas à savoir ce qui était le pire : que Charlie ne m’ait pas reconnue, qu’Henry Williams ait reçu l’autorisation de lui rendre visite, ou le fait de m’être rappelée que je n’étais pas certaine que Reece ait raison.
Ce qui était arrivé à Charlie était peut-être ma faute.

3
Une partie de moi aurait aimé pouvoir boire tout en travaillant derrière le bar, car après une journée comme celle-ci, je me serais bien pris une cuite. Malheureusement, quelque chose me disait que le propriétaire du Mona’s n’aurait pas apprécié que je m’endorme derrière le comptoir, blottie contre la réserve d’alcool.
Jackson James, plus connu sous le nom de Jax (et non, ce n’était pas une blague, il avait vraiment un nom à faire la une de Closer), avait redressé la barre du Mona’s à la force de ses bras et de sa détermination. Avant son arrivée, l’établissement était un trou à rats où, selon la rumeur, seuls les drogués s’aventuraient. Plus maintenant.
Il passa les bras autour de la taille de sa petite amie, Calla. Sa réponse fut immédiate et d’une spontanéité touchante. Elle se laissa aller contre lui. Ils se tenaient près de la vieille table de billard et souriaient à un autre couple.
À vrai dire, il y avait des couples partout. On aurait dit que c’était une soirée à thème et que personne n’avait pris la peine de me prévenir.
Cameron Hamilton et sa fiancée, Avery Morgansten, étaient assis à l’une des tables, avec une bière devant lui et un verre de soda devant elle. Comme d’habitude, ils étaient mignons à croquer. Avery avait des cheveux roux magnifiques et des taches de rousseur. Elle semblait sortie tout droit d’une pub pour Neutrogena. Cam, lui, était doté d’une pure beauté américaine.
C’était avec Jase Winstead et Teresa, la petite sœur de Cam, que discutaient Jax et Calla. Ces deux-là étaient incroyables, côte à côte. On aurait dit les Brad Pitt et Angelina Jolie du Mona’s. Il y avait aussi Brit et Ollie, une blonde et un blond absolument canon. Ollie était d’ailleurs en train d’expliquer à l’un des mecs qui tenait une queue de billard qu’il y aurait cinquante-deux vendredis en 2015… ou quelque chose de tout aussi saugrenu. La dernière fois que je lui avais parlé, il m’avait expliqué qu’il s’était lancé dans le commerce de laisses… pour tortues. J’étais restée sans voix.
Après avoir remonté les lunettes que j’aurais dû porter plus souvent sur mon nez, je laissai mon regard se poser de nouveau sur Calla et Jax. Un sourire étira mes lèvres tandis que j’attrapais une bouteille de whisky. Voir deux personnes qui méritaient vraiment d’être aimées tomber amoureuses l’une de l’autre, c’était sans doute l’une des choses les plus incroyables sur cette Terre. Quand Calla releva la tête vers Jax et qu’il déposa un baiser sur ses lèvres, je sentis mon petit cœur fondre.
Cette soirée était pour eux. Enfin, pour elle. Calla partait le lundi suivant. Elle retournait étudier à Shepherd. Du coup, Jax avait fermé le bar pour organiser une petite fête de départ. La soirée privée dont j’avais parlé à Charlie.
Je servis un verre de whisky-Coca à Melvin, un habitué qui était plus vieux que le Père Noël et avait presque un tabouret à son nom ici. Je lui souris et il accepta la boisson en me faisant un clin d’œil.
— Ça, c’est le véritable amour, dit-il par-dessus du vieux rock’n’roll en désignant Calla et Jax. Celui qui dure.
En fait, j’avais un peu l’impression que Cupidon avait vomi dans la salle. Même Dennis, qui travaillait avec Reece et son frère, était là avec sa femme. Ils étaient blottis l’un contre l’autre. Mais Melvin avait raison et ça me rendait un peu triste, parce qu’à la fin de la soirée, je m’effondrerais dans mon lit, toute seule.
Je ne pouvais rien y faire.
— Oui, c’est vrai. (Je reposai la bouteille sur l’étagère et m’appuyai contre le comptoir.) Tu veux des ailes de poulet avec ça ? Ou autre chose ?
— Nan, je me contente de l’essentiel, ce soir, répondit-il en levant son verre. (Je haussai un sourcil.) Je bois à ces deux-là, ajouta-t-il en prenant une gorgée. Cette petite n’a pas eu une vie facile, tu sais. Jax saura… oui, il saura prendre soin d’elle.
Personnellement, je savais que Calla n’avait pas besoin que Jax s’occupe d’elle. Elle était assez forte pour tout affronter seule. Mais je comprenais ce qu’il voulait dire, avec son petit côté vieux jeu. Il suffisait de la regarder pour comprendre qu’elle avait vécu des choses atroces. Une cicatrice barrait sa joue gauche, mais elle n’essayait plus de la cacher autant qu’avant. Elle m’avait également parlé des marques qu’avait laissées l’incendie sur le reste de son corps. Le drame s’était produit lorsqu’elle était enfant et lui avait coûté toute sa famille. Ses frères étaient morts, sa mère avait sombré dans la drogue, et son père, incapable de prendre ses responsabilités, s’était enfui.
Alors, comme je l’avais déjà dit, c’était incroyable de voir une personne qui méritait autant d’être aimée trouver l’amour.
Melvin tourna sa joue grisonnante vers moi tandis que je remontais mes lunettes sur mon nez.
— Et toi alors, ma petite Roxy ?
Je jetai un coup d’œil dans le bar à moitié vide et fronçai les sourcils.
— Qu’est-ce que tu veux dire ?
Il sourit à pleines dents.
— Quand est-ce que je te verrai là-bas, avec un jeune homme au bras ?
Un reniflement moqueur m’échappa. Je ne pus m’en empêcher.
— C’est pas demain la veille.
— C’est ce qu’on dit toujours, rétorqua-t-il en portant le verre à ses lèvres.
Je secouai la tête en riant.
— Ah ça non. Pas moi. C’est la vérité.
L’air perplexe, il descendit du tabouret.
— Ce n’est pas toi que j’ai vue sortir du resto italien, la semaine dernière, avec un petit jeune ? Comment est-ce qu’il s’appelle ?
— J’aime penser que je ne sors pas avec des « petits jeunes », le taquinai-je. Donc, je ne vois pas du tout de quoi tu parles.
Melvin termina son verre à une vitesse dont son foie devait être fier.
— Tu multiplies les conquêtes, petite demoiselle.
Je haussai une épaule. Je ne pouvais pas le nier. Je collectionnais les rendez-vous et certains garçons étaient effectivement très jeunes dans leur tête : ils pensaient qu’un repas dans un restaurant aussi banal que L’Olive Garden allait leur garantir l’accès à mon lit. Mince à la fin : il devrait y avoir une règle stipulant que sans homard ou filet mignon au menu, on ne peut pas atteindre la seconde base !
— Bon, d’accord : je parle de celui qui avait l’air d’être né de la dernière pluie. Un petit roux ? dit-il. Oui, c’est ça. Il avait les cheveux roux et du duvet sur les joues.
Du duvet ? Mon Dieu. Je me mordis les lèvres pour m’empêcher d’éclater de rire parce que je savais très bien de qui il parlait, et le pauvre mec était incapable de se faire pousser la barbe.
— Tu parles de Dean ?
— Peu importe, répondit-il d’un ton dédaigneux. Je ne l’aime pas.
— Tu ne le connais pas ! (Je m’écartai du bar et souris en le voyant lever les yeux au ciel.) Si tu veux tout savoir, Dean est un gars bien. Et il est plus vieux que moi.
Melvin grogna.
— Il te faut un vrai homme.
— Tu te portes volontaire ? rétorquai-je.
Ma réponse me valut un énorme éclat de rire de sa part.
— Si j’étais plus jeune, je t’en mettrais plein la vue.
— Toujours des promesses, répondis-je en riant. (Je croisai les bras sur mon tee-shirt qui disait « Les Poufsouffles sont les meilleurs. ») Tu veux boire autre chose ? Je n’ai que de la bière à te proposer par contre, parce que tu as déjà consommé assez d’alcool fort.
Il m’adressa un regard moqueur avant de redevenir parfaitement sérieux.
— Tu as quelqu’un pour te raccompagner jusqu’à ta voiture après ton service ?
C’était une question bizarre.
— L’un des garçons me raccompagne toujours, oui.
— Très bien. Il faut que tu sois prudente, continua-t-il. Je suis certain que tu as entendu parler de cette fille du côté de King of Prussia ? Elle a ton âge, elle vit seule et elle travaille tard. Quelqu’un l’a suivie et l’a mise dans un sale état.
— Je crois que je me rappelle avoir entendu ça aux infos, mais je croyais que c’était quelqu’un qu’elle connaissait. Un ex, par exemple.
Il secoua la tête et accepta la bouteille de bière que je lui tendais.
— Aux dernières nouvelles, il a été disculpé. Ils pensent que c’était un inconnu. King of Prussia n’est pas loin d’ici… Et tu te souviens de cette fille qui a disparu le mois dernier ? Shelly Winters, je crois. Elle habitait du côté d’Abington Township. Ils ne l’ont toujours pas retrouvée.
Il leva la bouteille vers moi, comme pour trinquer. Je me souvenais vaguement d’avoir vu des photos de personnes disparues partagées sur Facebook. Si ma mémoire était bonne, c’était une jolie fille avec des cheveux marron et des yeux bleus.
— Sois prudente, Roxy. C’est tout ce que je te demande.
Accoudée au bar, je regardai Melvin s’éloigner en fronçant les sourcils. Quand la conversation était-elle devenue aussi morbide ?
— Tu veux parier avec moi ?
Je me retournai et relevai la tête au maximum pour regarder Nick Dormas en face. Avec lui, la définition du grand brun ténébreux prenait tout son sens. Les clientes du bar l’adoraient. Malgré l’aura de briseur de cœurs qui l’entourait, toutes les filles se jetaient sur lui. Le fait qu’il me parle était inhabituel : d’habitude, il adressait seulement la parole à Jax. Je ne comprenais pas comment il pouvait séduire autant en étant aussi bavard que le mime Marceau. Et puis avec Nick, c’était une fois et basta. Un soir, j’avais même entendu Jax lui dire que non, il ne pouvait pas empêcher des filles de venir au bar juste parce que Nick ne voulait plus les revoir.
— À propos de quoi ?
Il attrapa une bouteille de tequila et désigna Jax d’un geste de la tête.
— Je te parie qu’il sera à Shepherd avant la fin de la semaine.
Le sourire aux lèvres, je reculai pour le laisser atteindre les verres.
— Hors de question que j’accepte ce genre de pari… à part si c’est moi qui dis qu’il ira la rejoindre avant la fin de la semaine.
Nick rit doucement. C’était un son étrange venant de sa part, car il ne riait presque jamais. Je ne connaissais pas son histoire. Il était lunatique et n’avait rien du petit copain idéal, mais je l’aimais bien.
— Au fait, lui dis-je. Tu sais quoi ?
Il haussa un sourcil.
— Banane.
Ses lèvres se retroussèrent en coin.
— C’est un nom de code ou quelque chose dans le genre ?
— Pas du tout. J’avais juste envie de dire ça. (J’attrapai une serviette et essuyai une tache d’alcool.) Tu imagines si un couple SM s’en servait comme mot de sécurité ? La nana crierait « banane » en plein milieu de l’acte. Ce serait trop bizarre.
Nick me dévisageait.
— J’ai lu un bouquin, une fois, où une fille hurlait « chat » juste avant de faire l’amour, continuai-je. C’était hi-la-rant !
— Si tu le dis, murmura-t-il avant de s’enfuir.
Jax se tenait devant le bar et me regardait d’un air perplexe.
— De quoi est-ce que vous étiez en train de parler, au juste ?
Je leur souris, à Calla et lui.
— Les mots de sécurité SM.
Calla écarquilla les yeux.
— Euh. OK… Je m’attendais à tout sauf à ça.
Un gloussement m’échappa et, pour la première fois de la journée, je me sentis un petit peu plus légère.
— Vous voulez boire quelque chose ? (Je me tournai vers Calla et lui adressai un sourire de Joker.) De la tequila, peut-être ?
Elle recula et ça ne m’aurait pas étonnée qu’elle se mette à feuler.
— Ah non ! C’est la boisson du diable, ce truc !
Jax posa un bras sur ses épaules en ricanant et l’attira contre lui, comme pour la protéger. C’était tellement adorable que je faillis m’exclamer : « Ooooh ! »
— Je ne sais pas. Je te trouve mignonne quand tu serres une bouteille dans tes bras, dit-il.
Le rouge aux joues, elle posa une main sur son ventre.
— Je crois que je vais passer mon tour.
Au final, je leur tendis une Bud light pour lui et une Smirnoff Ice pour elle.
— J’aime bien ton tee-shirt, fit Calla en portant la bouteille à ses lèvres roses. Vous allez me manquer, toi et tes tee-shirts.
— Tu vas me manquer aussi ! m’écriai-je. (Si j’avais pu, j’aurais escaladé le bar et me serais jetée dans ses bras.) Mais tu reviendras, pas vrai ? On a ta garde alternée.
Elle rit.
— Tu n’auras même pas le temps de t’apercevoir de mon absence ! Je ne pourrai pas te manquer.
Je savais que ce n’était pas vrai.
— Je reviendrai avec elle, annonça Tess en apparaissant à ses côtés. (D’une main, elle recoiffa ses cheveux bruns brillants.) J’aime beaucoup le coin.
Calla jeta un coup d’œil à Jase qui discutait avec Cam.
— J’espère que tu n’as pas l’intention de le laisser tomber, parce que j’ai la sensation que ça ne jouerait pas en ta faveur.
— Comme si ! (Tess se tourna vers moi.) Je le garde juste pour ses muscles.
Mon regard se posa sur Jase, un véritable canon aux yeux argentés.
— Je ne peux pas t’en vouloir.
— Je crois qu’il est temps que je vous laisse, intervint Jax en libérant Calla et en l’embrassant sur la joue. Mais c’est vrai que Jase est craquant ! Je me le taperais bien.
Il l’avait dit suffisamment fort pour que Jase l’entende. L’intéressé nous adressa un regard perplexe qu’il réussit à rendre séduisant. J’éclatai d’un rire hystérique.
Tess secoua la tête et se pencha vers Calla.
— Sérieusement, on aime vraiment le coin. Cam et Avery aussi. On pourra venir ici en week-end ou en vacances.
— Et tu pourras aussi nous rendre visite, me dit Calla.
Je hochai la tête d’un air absent tandis que la porte d’entrée s’ouvrait. Seuls les proches de Calla et Jax pouvaient entrer ce soir, et comme elle n’avait pas encore fait d’apparition, je m’attendais à ce que ce soit Katie, mais je me trompais.
C’était Reece. Il portait plus ou moins la même chose que lorsque je l’avais croisé plus tôt dans la journée et mon cœur, ce traître, bondit dans ma poitrine. On était vendredi soir. En tant qu’agent de police, n’était-il pas censé travailler ?
Merde !
Étonnamment, il ne se dirigea pas vers les garçons, rassemblés autour d’une table. Non. Son attention se porta tout de suite sur le bar. Nos yeux se rencontrèrent. Mes sens se réveillèrent aussitôt.
Merde, à la fin !
Comme chaque fois que je le voyais, j’en eus le souffle coupé. C’était peut-être à cause de sa façon de marcher… et d’ailleurs, il se dirigeait tout droit vers le bar ! Je me retournai vivement vers Nick.
— Je vais vérifier les stocks !
— Un de ces jours, il va falloir que tu m’expliques pourquoi tu fais toujours ça, marmonna Calla.
Je n’entendis pas le reste. J’étais trop occupée à prendre mes jambes à mon cou.
Ce n’était sans doute pas très sympa de ma part. Après tout, Reece s’était montré prévenant en venant me voir à l’hôpital. Cette pensée ne m’avait pas quittée de l’après-midi. Pas plus que l’idée qu’Henry Williams veuille faire amende honorable.
Comme si c’était possible.
Mon Dieu. J’avais envie d’éclater de rire. Je me précipitai dans le couloir, puis entrai dans la réserve. Après avoir fermé la porte derrière moi, je m’y adossai et soupirai. Mon souffle souleva une mèche de cheveux brun et violet qui était tombée sur mes yeux. Je n’avais pas la moindre envie de penser à Henry pour le moment et, même si c’était horrible de ma part, à Charlie non plus. J’avais retrouvé ma bonne humeur et il me restait plusieurs heures avant de pouvoir rentrer m’enfouir dans mon lit.
De fait, mon esprit se focalisa de nouveau sur Reece. Je ne comprenais toujours pas pourquoi il s’était déplacé pour me parler d’Henry. D’accord, nous avions été bons amis à un moment donné, mais on se faisait la guerre depuis onze mois. Je ne savais pas quoi penser du fait qu’il soit passé outre. Cela ne voulait sûrement rien dire. Cela pouvait ne rien vouloir dire. Parce que Reece… il m’avait déjà brisé le cœur onze mois plus tôt.
Et il n’en avait même pas conscience.
J’attendis cinq bonnes minutes, le temps que Nick serve Reece. Puis je me redressai, replaçai la mèche de cheveux derrière une oreille et ouvris la porte.
— Bon sang ! m’écriai-je en reculant vivement dans la réserve.
Reece se tenait là, les mains posées sur l’encadrement de la porte, le menton baissé et la mâchoire crispée. Il n’avait pas l’air très content.
— Tu as fini de jouer à cache-cache ?
— Je… Je ne jouais pas à cache-cache. Pas… pas du tout. (Le rouge me monta aux joues.) Je vérifiais les stocks.
— Oui, c’est ça.
— Je te jure !
Il haussa un sourcil.
— Peu importe. Il faut que je retourne au bar. Alors si tu veux bien te pousser…
— Non.
J’en restai bouche bée.
— Comment ça, « non » ?
Il se redressa, mais au lieu de reculer, il avança, attrapa la porte au passage et la referma derrière lui.
— Il faut qu’on parle, toi et moi.
Il ne manquait plus que ça.
— On n’a rien à se dire.
Reece continuait d’avancer vers moi. Sans réfléchir, je reculai jusqu’à rencontrer les étagères où les bouteilles s’entrechoquèrent. Reece se posta juste devant moi, tellement proche que, lorsque j’inspirais, je pouvais presque goûter le parfum frais et tonique de son eau de Cologne sur mes lèvres.
Il posa une main de chaque côté de mes épaules, sur les étagères, et réussit à se pencher davantage. Son souffle chaud dansait sur ma joue. Un léger frisson remonta le long de ma colonne vertébrale. Waouh. Tous mes sens s’éveillèrent avec violence.
Le pire, c’était que j’avais conscience qu’après, j’aurais envie de me frapper.
— J’ai laissé cette situation durer trop longtemps, dit-il.
Ses yeux m’hypnotisaient. Ils étaient d’un bleu… cobalt. Un bleu très difficile à reproduire en aquarelle.
Ma langue me semblait engourdie. Reece n’avait plus été aussi proche de moi depuis cette nuit arrosée de whisky.
— Je ne vois pas de quelle situation tu parles.
— Arrête tes conneries, Roxy. Ça fait des mois que tu m’évites.
— Non, non, répondis-je.
J’aurais pu trouver plus percutant, je sais, mais sa bouche était juste devant moi et je me souvenais parfaitement de la sensation de ses lèvres sur les miennes. Un mélange de fermeté et de douceur. Sans oublier sa force. Il m’avait soulevée sans effort et…
Et il fallait à tout prix que j’arrête d’y penser.
— Onze mois, dit-il d’une voix encore plus rauque. Onze mois, deux semaines et trois jours. Voilà exactement depuis quand tu m’évites.
Merde. Venait-il de faire le calcul devant moi ? Parce qu’il avait tout à fait raison. C’était la durée exacte depuis laquelle je l’évitais, sans compter les moments où je lui disais d’aller se faire foutre.
— Il faut qu’on parle de la dernière fois où toi et moi, on a eu une vraie discussion.
Oh non, il en était hors de question.
Quand il baissa la tête, sa voix résonna juste à côté de mon oreille. Mes doigts se crispèrent contre l’étagère à laquelle je me tenais.
— Tu m’as bien entendue, trésor. On va parler de cette nuit où tu m’as raccompagné chez moi.
Déstabilisée, j’eus soudain la gorge sèche.
— Tu… Tu parles de cette soirée où tu t’es tellement bourré la gueule que j’ai dû te traîner jusque chez toi ?
Reece releva la tête et son regard plongea dans le mien. Aucun de nous ne parla pendant un long moment. Et pendant un instant, je me retrouvai onze mois, deux semaines et trois jours plus tôt. Il était venu au bar et on avait flirté comme on en avait pris l’habitude, depuis qu’il était revenu de la guerre. À son retour, c’était comme si les années qui s’étaient écoulées n’avaient jamais existé. Même si j’essayais de ne pas me faire d’illusions, je nous imaginais parfois mariés avec une ribambelle d’enfants. J’étais amoureuse. Et stupide. Cette nuit-là, il m’avait demandé de le raccompagner chez lui. J’avais cru qu’il faisait enfin le premier pas. D’une façon étrange, certes, mais dans ma tête, ça ne l’était pas tant. Il me plaisait depuis toujours et je chérissais toutes ses petites attentions. Alors, j’avais accepté. Arrivée chez lui, je l’avais suivi à l’intérieur et… j’avais fini par me jeter à l’eau.
Rassemblant tout mon courage, je l’avais embrassé dans l’entrée de son appartement, à l’instant où il avait refermé la porte. À partir de là, les choses s’étaient accélérées. Nos vêtements avaient rapidement disparu, nos peaux nues s’étaient touchées et je…
— Je ferais n’importe quoi pour me rappeler cette nuit, poursuivit Reece en me regardant droit dans les yeux. (Sa voix s’était réchauffée.) Pour me souvenir de la sensation d’être en toi.
Plusieurs choses se produisirent alors. Les muscles de mon bas-ventre se resserrèrent, et un sentiment de déception intense vint balayer la colère que je ressentais. Je fermai les yeux et me mordis les lèvres.
Reece était persuadé que onze mois, deux semaines et trois jours plus tôt, on avait couché ensemble… ou plutôt, qu’on avait baisé sauvagement contre le mur et qu’il avait été trop bourré pour se le rappeler… pour se souvenir de quoi que ce soit après qu’on s’était déshabillés dans l’entrée, en fait.
En vérité, je n’avais pas réalisé à quel point il avait bu, et je m’en voulais car je travaillais dans un bar : j’avais l’habitude d’arrêter de servir les clients ayant atteint leur limite. Il m’avait même demandé de le raccompagner chez lui, bon sang ! Mais moi, j’étais tellement obnubilée… par lui, que je n’avais rien vu. Il ne s’agissait pas seulement d’un béguin. J’étais tombée amoureuse de lui à quinze ans, et mes sentiments pour lui n’avaient jamais diminué.
J’avais donc passé la nuit avec lui, et le lendemain, quand il s’était réveillé avec la gueule de bois, plein de remords et de regrets, à deux doigts de s’arracher le bras avec les dents pour s’éloigner de moi, j’avais senti mon cœur se fissurer. Les semaines suivantes, il m’avait évitée comme la peste. Et mon cœur avait fini par se briser en mille morceaux.
Le plus triste dans l’histoire, c’était que Reece avait faux sur toute la ligne.
Il ne pouvait pas se souvenir de la sensation d’être en moi… parce qu’on n’avait pas couché ensemble, ce soir-là. Il avait à peine réussi à atteindre la chambre avant de s’évanouir, et j’étais restée avec lui parce que je m’inquiétais et que je pensais… Peu importait ce que j’avais imaginé. On n’avait pas fait l’amour. Point final.

4
Qu’est-ce qui pouvait être pire que Reece qui pensait qu’on avait couché ensemble et qui le regrettait ? Sérieusement : est-ce qu’on pouvait tomber encore plus bas ? Reece Anders abhorrait les mensonges sous toutes leurs formes. Les mensonges par omission. Les petits mensonges. Les mensonges nécessaires. Les mensonges pardonnables. Tous.
Le mien faisait partie de la catégorie « mensonges par omission » car, techniquement, je ne lui avais jamais dit qu’on avait couché ensemble. Je ne l’avais simplement jamais corrigé. Il me connaissait depuis que j’avais quinze ans. Il avait été présent après le drame qu’avait subi Charlie. Le soir de son retour de l’armée, il était venu directement frapper à la porte de mes parents. Ma mère était encore persuadée qu’il était venu me voir moi, mais j’en doutais : nos familles étaient simplement très proches. Dans tous les cas, je n’étais pas là. J’étais partie du domicile familial à dix-huit ans. Quand ils m’avaient appelée pour me demander de rentrer, j’avais cru que quelque chose de terrible s’était produit. Au téléphone, ma mère semblait à deux doigts de la crise cardiaque. J’étais loin d’imaginer que Reece était de retour, mais en me voyant, il m’avait… prise dans ses bras et ce moment était resté gravé en moi. Malgré tout cela, malgré l’amitié qu’on avait bâtie depuis qu’il était devenu agent de police, s’il apprenait la vérité, il m’en voudrait à mort.
Sa haine absolue du mensonge avait commencé bien avant notre rencontre et était intimement liée à son père. Je ne connaissais pas les détails, mais je supposais que c’était une histoire d’adultère, puisque Reece habitait avec sa mère et son beau-père, pendant que son vrai père multipliait les conquêtes.
Donc, oui, mentir à Reece était la pire bourde du siècle.
Ce dernier me regardait toujours, attendant ma réponse. Je n’en avais pas à lui donner. J’avais voulu lui crier la vérité au visage tant de fois pendant ces onze mois, lui avouer qu’il ne s’était rien passé… mais la douleur que j’avais ressentie face à sa réaction le lendemain matin, la manière dont il m’avait évitée les semaines suivantes avaient renforcé ma conviction qu’il n’aurait jamais couché avec moi s’il n’avait pas été sous l’emprise de l’alcool. Et ça, ça faisait mal.
J’étais terriblement gênée, horrifiée même. Si Charlie avait pu comprendre la situation, il m’aurait probablement donné une claque derrière la tête. Je n’avais pas su faire preuve de discernement et j’en payais les frais. Pendant des jours, j’avais mangé de la crème glacée jusqu’à saturation. Pendant des semaines, la simple évocation de son nom me faisait éclater en sanglots. Pendant des mois, je n’avais pas pu le regarder en face sans devenir rouge écarlate.
C’était cette douleur qui continuait de me ronger.
Forte de cette souffrance et de cette humiliation, je pris une grande inspiration qui me redonna du courage.
— Je n’arrête pas de te le répéter, Reece. On n’a rien à se dire. Je n’ai pratiquement aucun souvenir de cette nuit-là, moi non plus. (Des mensonges ! Rien que des mensonges ! Je haussai les épaules.) Pas de quoi en faire toute une histoire, en tout cas.
Il n’eut pas l’air convaincu.
— Je ne te crois pas.
— Tu penses vraiment que tes prouesses sous la couette sont si exceptionnelles que je me souviendrais d’une seule nuit avec toi, alors que tu étais complètement bourré ? rétorquai-je.
— Non, répondit-il avec un sourire forcé. (J’avais du mal à comprendre pourquoi il était encore là.) Je dis juste que tu te souviens de plus de choses que tu ne le laisses paraître. Sinon, tu ne continuerais pas à m’éviter ainsi.
Merde. Il n’avait pas tort.
— Si tu veux tout savoir, c’est parce que je préfère ne pas me les rappeler.
Dès que ces mots franchirent mes lèvres, je les regrettai. C’était mesquin de ma part. Même si je l’évitais à tout prix et s’il m’arrivait de l’insulter, je ne prenais aucun plaisir à être méchante avec lui.
Son sourire disparut et il pencha la tête sur le côté. La lumière vive du néon caressa l’arête de ses pommettes. Un moment passa. Je m’attendais presque à ce qu’il m’insulte à son tour. Après ce coup bas, je l’aurais mérité. Pourtant, ce n’est pas ce qui se passa.
— J’aurais aimé être sûr que tu aies pris du plaisir… mais la seule chose dont je suis certain, c’est que j’aurais tout fait pour rendre la chose très, très agréable, dit-il d’une voix à nouveau rauque.
Les muscles de mon bas-ventre se contractèrent encore.
Les souvenirs m’envahirent alors et me coupèrent le souffle. Même ivre, il avait été sur le point de m’offrir la plus belle nuit de ma vie. Une nuit que je n’aurais jamais pu oublier. Mes lèvres s’entrouvrirent pour laisser échapper un léger soupir tandis qu’un feu se répandait lentement dans mes veines. Ses yeux se posèrent sur ma bouche et je sentis ma poitrine se gonfler instantanément. Il resta ainsi à me regarder pendant tellement longtemps qu’une idée farfelue me vint. En général, quand j’avais ce genre de pensée, ça se terminait très mal. Mais cela ne l’empêcha pas de s’insinuer dans mon esprit.
Reece fixait mes lèvres avec une telle intensité qu’il avait l’air de vouloir m’embrasser. Et, en inspirant profondément, je me rendis compte que s’il essayait, je ne le repousserais pas. Voilà qui en disait long sur moi. Je tendais le bâton pour me battre.
Finalement il se racla la gorge et détourna le regard.
— Mais comme j’avais beaucoup trop bu, je ne peux pas en être sûr. Je ne…
— Il faut que je retourne au bar.
Je ne pouvais pas continuer cette conversation. Il fallait que je sorte d’ici avant que mon désir pour lui et mon envie de le consoler ne prennent le pas sur mon bon sens. Je tentai de me faufiler sous l’un de ses bras, mais il se déplaça de façon à me bloquer. Vu sa grandeur et sa stature, je n’avais aucune chance de lui échapper.
— Pour l’amour du ciel, arrête de me fuir, à la fin !
Je serrai les poings contre mes hanches.
— Je ne te fuis pas.
Ses yeux rencontrèrent à nouveau les miens et, quand il posa la pointe de son index sur mes lunettes pour les remonter le long de mon nez, je sus que j’étais piégée. Ce geste, qu’il avait l’habitude de faire par le passé, fit chavirer mon cœur.
Je disais : « Il faut que je les fasse régler », et il répondait : « Pas la peine ! Je serai le gardien officiel de tes lunettes. » Mon Dieu. Me souvenir de ces moments me faisait tellement mal !
— Est-ce que… est-ce que j’ai fait quelque chose de mal, Roxy ?
Je me crispai, ma colonne vertébrale s’était soudain transformée en barre de métal.
— Quoi ?
La posture de Reece était totalement différente à présent. Il se tenait toujours devant moi, les mains posées sur l’étagère de chaque côté de ma tête, mais l’arrogance nonchalante qui, d’habitude, irradiait de lui, s’était envolée. Son corps tout entier semblait tendu, en alerte.
— Est-ce que je t’ai fait du mal ?
J’en restai bouche bée. M’avait-il fait du mal ? La réponse était oui. Il m’avait frappée en plein cœur avant de le briser en mille morceaux, mais ce n’était pas à cela qu’il faisait allusion.
— Non. Bien sûr que non ! Comment est-ce que tu peux croire une chose pareille ?
Il ferma brièvement les paupières et laissa échapper un long soupir.
— Je ne sais pas quoi penser.
Mince. Son aveu me comprimait la poitrine. Il fallait que je lui avoue la vérité. Peu importait mon ego et mes sentiments bafoués. Je ne pouvais pas le laisser penser de telles choses sur lui. Les mots se formèrent sur mes lèvres.
— Ça n’aurait jamais dû se produire, poursuivit-il. Toi et moi, on était… Pas comme ça.
Ce que j’avais voulu dire s’éteignit sur ma langue comme une étincelle sous une pluie torrentielle. Je savais que c’était idiot de ma part d’être touchée à ce point. Après tout, il regrettait quelque chose qui n’avait jamais eu lieu. Mais c’était le principe qui me faisait mal. Différents mots sortirent de ma bouche.
— Tu le regrettes vraiment, hein ? (Ma voix semblait éraillée.) Pourtant, je ne suis sûrement pas la première fille avec qui tu étais trop bourré pour…
— Pour ne pas me rappeler ce qui s’est passé ? m’interrompit-il. Si. Tu es la seule avec qui ça m’est arrivé.
Je ne savais pas si je devais me sentir soulagée ou, au contraire, terriblement insultée. Je secouai la tête et tentai de faire le tri de mes émotions contradictoires.
— Tu… Tu aurais préféré que ça ne se soit jamais produit, c’est ça ?
— C’est ça. (Sa franchise me fit l’effet d’une balle en plein cœur.) Parce que j’étais…
La porte de la réserve s’ouvrit soudain.
— Putain. J’ai vraiment un timing pourri pour ce genre de choses, s’exclama Nick. Désolé… euh de vous déranger. Je dois juste prendre… un truc.
Si mon échappatoire devait prendre la forme du grand brun ténébreux, je ne comptais pas faire la difficile. Je tirai avantage de cette distraction. Reece avait baissé les bras en se tournant vers Nick, qui était en train d’attraper les nouvelles serviettes en papier avec le logo du Mona’s dessus. Je m’éloignai vivement de lui et m’élançai par la porte ouverte. Je ne regardai pas Nick une seule fois et le sang qui battait à mes tempes m’empêcha d’entendre si l’un ou l’autre me parlait.
La sensation de brûlure au fond de ma gorge était sûrement due à une allergie. Il y avait probablement de la moisissure dans le bâtiment. Du moins, c’était ce dont je tâchais de me convaincre en rejoignant le bar. En apercevant les filles, je me forçai à sourire.
— Vous voulez boire autre chose ? demandai-je avec enthousiasme en attrapant une bouteille au hasard.
— Ça va, merci.
Les yeux de Calla se posèrent quelque part derrière mon épaule. Ce n’était pas la peine que je me retourne pour savoir que Reece était sorti de la réserve. Quelques secondes plus tard, il traversait la salle et se laissait tomber sur le siège vide à côté de Cam, le visage stoïque.
— Tout va bien ? me demanda-t-elle à voix basse, sincèrement inquiète.
Mon sourire allait finir par me fendre les joues.
— Bien sûr !
Elle n’eut pas l’air convaincue. Je lui tournai le dos et remontai mes lunettes sur mon nez. Il fallait que je me reprenne. C’était sa soirée. Sa soirée à Jax et elle. Je ne voulais pas qu’elle s’inquiète pour moi. En me passant la main sur le visage, j’effaçai sans doute les dernières traces de maquillage qu’il me restait. Bof. Peu importait, à ce stade. Je remis mes lunettes en place et me retournai.
Calla, Tess et Avery m’observaient.
Je pris une inspiration mal assurée qui m’écorcha la gorge, puis attrapai le bord de mon tee-shirt pour tendre le tissu.
— Vous voulez savoir pourquoi les Poufsouffles sont les meilleurs ?
Tout sourire, Avery se pencha un peu plus en avant.
— Est-ce qu’on a vraiment envie de le savoir ?
Je hochai la tête avec conviction.
— Oh oui ! Crois-moi !
Tess sautilla sur place, hyper enthousiaste à l’idée d’entendre les raisons pour lesquelles rejoindre la maison des Poufsouffles était une bonne chose. Sa réaction me donna envie de l’embrasser. Mais Calla, elle, ne se laissa pas avoir par ma ruse. Elle me regarda remplir le verre d’Avery de soda en se mordillant les lèvres. Et je ne pouvais m’empêcher de jeter des coups d’œil furtifs en direction des garçons. Cam et Jax, qui semblaient vivre les prémices d’une incroyable amitié, discutaient avec Jase, mais, à l’instant où mon regard dériva de l’autre côté de la table, j’en oubliai pourquoi je tenais la cuillère à glace. Je ne me souvenais même pas de l’avoir attrapée, bon sang. Pourquoi est-ce que je l’avais entre les mains déjà ?
Quand les yeux de Reece croisèrent les miens, l’oxygène déserta mes poumons. L’intensité de son regard semblait réduire à néant la distance qui nous séparait. Un détail me frappa alors. Pourquoi avait-il choisi cette soirée en particulier pour briser notre guerre froide ? Cela n’avait guère d’importance, mais ça éveillait ma curiosité.
Je n’avais pas besoin des capacités de Katie (qui était persuadée d’avoir développé des pouvoirs psychiques depuis qu’elle était tombée sur la tête en, euh, dansant sur une barre de pole dance) pour comprendre à quoi il pensait et ce que l’intensité de son regard signifiait. J’avais peut-être réussi à lui échapper dans la réserve, mais il était loin d’en avoir terminé avec moi.

Des yeux d’un bleu éclatant, de la couleur du ciel quelques secondes avant que le crépuscule ne balaie cette teinte étonnante, me regardaient à travers des cils épais, entourés d’une peau légèrement dorée. Ces yeux appartenaient à un visage qui avait gardé un soupçon de charme enfantin, mais les lèvres expressives et ourlées, les contours marqués de la mâchoire, ainsi que le port de tête obstiné et dominateur étaient bien masculins. Il se dégageait de lui une beauté qui pouvait se révéler aussi sévère que majestueuse.
Mon regard alla de la toile au pinceau que je tenais, dont l’extrémité était recouverte de peinture bleue.
J’avais recommencé.
Je résistai à l’envie de balancer le pinceau sur la peinture, mais je me demandais si le manche était suffisamment pointu pour que je me lobotomise avec. C’était sans doute la solution la plus sage, étant donné que je venais de peindre le portrait de Reece.
Encore.
Car cela m’était déjà arrivé plus d’une fois.
Non seulement c’était pathétique mais, en réfléchissant, c’était aussi flippant. Je doutais qu’il apprécie de savoir que je dessinais son visage. Moi, je me serais inquiétée si un mec avait peint des tableaux de moi en secret et qu’il en avait eu plusieurs versions cachées au fond du placard. Sauf si c’était Theo James ou Zac Efron. Eux, ils pouvaient faire ce qu’ils voulaient. Reece ne voulait probablement pas savoir non plus qu’en me réveillant ce matin, ses yeux étaient gravés dans mon esprit parce que j’avais encore rêvé de lui. Et ce n’était pas la première fois non plus.
Peut-être que ça ne le dérangerait pas, me murmura une petite voix diabolique. Après tout, la nuit précédente, il n’avait pas hésité à empiéter sur mon espace vital. Il avait remonté mes lunettes à ma place et il y avait eu cet instant où j’avais cru qu’il allait m’embrasser.
Mais il avait aussi dit que la soirée où nous avions couché ensemble n’aurait jamais dû se produire.
Conclusion : la petite voix diabolique était une garce qui aimait foutre la merde.
En soupirant, je remontai mes lunettes et déposai mon pinceau à côté des petits pots de peinture placés sur une vieille table nuit sur laquelle le spectre des couleurs primaires semblait s’être écrasé.
Il fallait à tout prix que j’arrête de peindre son portrait.
Pourquoi ne pouvais-je pas être une pseudo-artiste comme les autres, en train de peindre des paysages vallonnés, des fleurs en vase ou des trucs abstraits qui ne voulaient absolument rien dire ? Non, moi, il avait fallu que je sois l’artiste obsessionnelle qui faisait peur aux gens.
Je glissai de mon tabouret, m’essuyai les mains sur mon short en jean, puis retirai délicatement l’aquarelle du chevalet. Certaines personnes préféraient peindre sur du papier recyclé. Moi, j’avais toujours aimé la texture et l’aspect de la toile. Pour que l’aquarelle tienne dessus, il suffisait de l’enduire d’apprêt synthétique.
Le plus logique aurait été de rouler et de jeter le portrait pour que personne ne le voie jamais. Mais, comme chaque fois que je faisais naître une image sur une toile, si honteuse fût-elle, je me retrouvai incapable de m’en séparer.
La peinture et le dessin en général… faisaient partie de moi.
— Je suis vraiment stupide, marmonnai-je en portant mon œuvre presque sèche jusqu’à la corde à linge que j’avais accrochée à travers la chambre qui me servait d’atelier.
Après avoir accroché le portrait avec des pinces à linge, je sortis et refermai la porte derrière moi. Si quelqu’un était entré dans cette pièce et avait vu cette peinture (ou les autres, d’ailleurs), je n’aurais pas eu d’autre choix que d’aller m’allonger au milieu de l’autoroute.
Le bourdonnement sourd de la télévision dans le salon me parvint aux oreilles alors que j’avançai dans le couloir étroit. Je n’avais jamais aimé le silence, même enfant, et c’était pire depuis ce qui était arrivé à Charlie. Il y avait toujours la télé ou la radio allumée chez moi. La nuit, je mettais en marche un ventilateur, plus pour le bruit que pour rafraîchir la pièce.
En deux pas, je me retrouvai devant la seule et unique salle de bains. Mon appartement était plutôt petit, mais il était confortable. Rez-de-jardin, parquet dans toutes les pièces, cuisine américaine, et une porte dans la cuisine qui donnait sur une terrasse très sympa avec un jardinet auquel on pouvait également accéder par l’avant du bâtiment.
Je n’habitais pas dans un immeuble à proprement parler. Il s’agissait d’une vieille maison victorienne, en plein milieu de Plymouth Meeting, une ville située à quelques kilomètres en dehors de Philadelphie. Elle avait été retapée au début des années 2000 et transformée en quatre appartements de deux pièces. Charlie aurait trouvé ça rétro et aurait adoré.
Un couple de personnes âgées, M. et Mme Silver, occupait le deuxième appartement du rez-de-chaussée, un homme que je ne croisais jamais avait emménagé quelques mois plus tôt au-dessus de moi et James, un gars qui travaillait dans une compagnie d’assurances locale habitait dans le dernier avec Miriam, sa petite amie.
Mon téléphone sonna. Je tournai aussitôt la tête vers l’accoudoir du canapé où je l’avais laissé la veille en rentrant du bar. C’était un message.
En le lisant, je grimaçai et dus réprimer l’envie de me cacher derrière le canapé. C’était Dean qui me disait :
J’adorerais te revoir.

Beurk. Une vague de nausée m’avait envahie. Je ne voulais même plus toucher mon téléphone.
La semaine dernière, quand j’avais invité Dean chez moi (le mec de L’Olive Garden qui, selon Melvin, avait du duvet sur le visage), les choses ne s’étaient pas passées comme prévu.
La soirée s’était terminée sur un baiser. Un baiser dans un endroit très romantique, sur la terrasse, sous les étoiles… mais rien d’autre. Ça avait sûrement un rapport avec le fait que M. Silver était sorti en boitant sur ladite terrasse, commune à nos deux appartements. Le vieil homme avait eu l’air à deux doigts de frapper Dean avec sa canne.
De toute façon, même s’il ne nous avait pas interrompus, il ne se serait rien passé entre nous. Dean était quelqu’un de bien, mais il parlait beaucoup trop et, quand je pensais à lui, je ne ressentais rien du tout.
C’était sans doute parce que… Avais-je vraiment envie de terminer cette phrase ? Le baiser que j’avais partagé avec Dean ne pouvait pas rivaliser avec celui de Reece. Et merde. Phrase terminée.
Le plus drôle dans tout ça, c’était que je me serais bien passée de ressentir quoi que ce soit. Donc, dans un sens, Dean était la solution la plus sûre. Je m’amusais bien avec lui et je savais parfaitement que mon cœur ne se mêlerait jamais de notre relation. Néanmoins, ce n’était pas juste pour lui.
Je m’éloignai du canapé en soupirant et laissai mon portable à sa place. Dean était adorable, mais il n’y aurait pas de deuxième rendez-vous. Il fallait que je prenne mon courage à deux mains et que je le lui annonce, mais avant, j’avais besoin d’une sieste. Et peut-être d’un paquet de chips et…
En arrivant dans le coin salle à manger, face à la cuisine, je me figeai, l’estomac noué. Un mouvement avait attiré mon attention à travers la petite fenêtre au-dessus de l’évier. Ce fut rapide, un éclat de couleur grise ou marron foncé, trop bref pour que ma vision pourrie distingue de quoi il s’agissait. Lorsque je m’approchai de la fenêtre, j’agrippai l’évier en métal glacé et me mis sur la pointe des pieds. La seule chose que j’aperçus dehors fut les fleurs roses en pot que j’avais achetées au marché la semaine précédente, posées sur la table en fer forgé, et dont les pétales ondulant sous le vent avaient vu des jours meilleurs. Au loin, il me sembla tout de même entendre une porte se refermer. Quand je reposai les pieds par terre, je secouai la tête.
Voilà que j’imaginais des choses, à présent.
Je me retournai, m’appuyai contre l’évier et inspirai profondément en étirant mon cou. Étant donné que j’étais de fermeture la veille, je n’étais pas rentrée avant trois heures du matin et je m’étais réveillée bien trop tôt.
J’avais une sensation terrible au creux du ventre, un… vide effrayant dont je ne connaissais pas la cause et qui me rendait étrangère à mon propre corps. J’avais réussi à l’oublier en peignant, mais je savais qu’elle reviendrait.
Comme toujours.
En m’éloignant de l’évier, j’attrapai une banane dans le panier à fruits à moitié vide qui contenait essentiellement des chocolats. Au même moment, on frappa à la porte. Un simple coup d’œil à l’horloge me suffit pour savoir de qui il s’agissait.
Chaque samedi depuis que j’avais quitté la maison, quatre ans plus tôt, ma mère, et parfois ma famille entière, venait me rendre visite à midi. Comme je rendais visite à Charlie le vendredi.
Dieu merci, j’avais fermé la porte de mon atelier. La dernière chose dont j’avais besoin, c’était qu’un membre de ma famille (Maman, Papa ou l’un de mes deux frères) voie mes peintures de Reece. Ils le connaissaient.
Tout le monde le connaissait.
Quand je déverrouillai la porte et l’ouvris, une carafe remplie d’un liquide marron apparut devant moi. De la chaleur s’en dégageait. Je reculai vivement…
— Qu’est-ce que… ?
— Je t’ai fait du thé sucré, m’annonça ma mère en plaçant le récipient dans mes mains. Je me suis dit que tu en aurais besoin.
Au bar, j’étais capable de préparer tous les cocktails possibles et imaginables. Pourtant, je n’avais jamais su faire un bon thé sucré. Doser le sucre, le thé et l’eau, c’était mission impossible. Ça me dépassait complètement.
— Merci.
Je serrais le récipient contre mon cœur tandis que ma mère s’engouffrait dans l’appartement comme une tornade d’un mètre soixante aux cheveux courts, bruns et coiffés en pics.
— Tu es toute seule aujourd’hui ?
Elle referma la porte à la volée et ajusta ses lunettes rouges. En plus de sa taille de Lilliputienne, elle m’avait aussi refilé sa vision pourrie. Merci, la génétique !
— Ton frère est allé jouer au golf avec ton père.
Je supposais qu’elle parlait de mon grand frère, Gordon, parce que le plus jeune, Thomas, était dans une phase gothique et n’aurait jamais approché un terrain de golf à moins de dix mètres.
— Il va faire une crise cardiaque avec cette chaleur, tu sais ? Il est inconscient d’être sorti comme ça. Pareil pour Gordon, poursuivit-elle en se dirigeant vers le canapé d’occasion que j’avais acheté lorsque j’avais emménagé, quatre ans plus tôt. (Elle se laissa tomber dessus.) Il faut qu’il se montre plus responsable… Ton frère, je veux dire. Il va bientôt devoir s’occuper de mon petit-fils ou de ma petite-fille.
Je n’avais pas la moindre idée du rapport entre le fait qu’il joue au golf en août et que sa femme soit enceinte de trois mois, mais je ne dis rien et portai le thé jusqu’au frigo.
— Tu veux boire quelque chose ?
— J’ai déjà bu tellement de café aujourd’hui que je suis surprise de ne pas avoir flotté jusqu’ici.
Plissant le nez, j’ouvris la porte du frigo, puis fis un pas en arrière. Les doigts serrés sur l’anse de la carafe en plastique, j’observai intensément l’intérieur.
— Qu’est-ce que… ? marmonnai-je.
— Qu’est-ce que tu fabriques, chérie ?
J’étais totalement abasourdie. Sur la première étagère du frigo, à côté de mes cannettes de soda, se trouvait la télécommande de la télévision. Jamais de ma vie je n’avais posé la télécommande, ni aucun autre objet non consommable dans le frigo. Personne ne faisait ça dans la vraie vie, pourtant elle était là, sur le rayon du haut, comme une tarentule, prête à attaquer.
Mon regard se posa sur la fenêtre au-dessus de l’évier. L’estomac noué, je repensai au mouvement que j’avais aperçu du coin de l’œil. Ce n’était sans doute rien du tout. J’étais probablement plus fatiguée que je ne le pensais, mais c’était étrange. Très étrange.
Je secouai la tête, sortis la télécommande de ce que je commençais à comparer au frigo dans Ghostbusters et plaçai le thé à l’intérieur pour qu’il refroidisse.
Après avoir fait de la place sur le canapé, ma mère tapota le coussin près d’elle.
— Viens t’asseoir près de moi, Roxanne. Cela fait longtemps qu’on n’a pas discuté, toi et moi.
— On s’est parlé au téléphone hier soir, lui rappelai-je en refermant la porte et en ramenant la télécommande à sa place, sur la table basse, comme toutes les petites télécommandes bien sages.
Elle leva ses yeux marron, comme les miens, au ciel.
— C’était il y a une éternité, ma puce. Ramène tes fesses par ici.
Je lui obéis et dès que je fus assise à côté d’elle, l’une de ses mains fines attrapa doucement la queue de cheval que je m’étais faite à la va-vite en me levant.
— Où sont passées les mèches rouges ?
Je haussai les épaules et retirai mon élastique. Mes cheveux étaient longs. Ils descendaient jusqu’à ma poitrine inexistante. Mèches violettes mises à part, ils étaient d’un brun profond. Je leur faisais subir tellement de choses que j’étais surprise qu’ils ne fussent pas encore tous tombés.
— Je m’en suis lassée. Tu aimes le violet ?
Elle hocha la tête, mais ses yeux se plissèrent derrière ses lunettes.
— Oui. Ça te va bien. Ça rappelle les taches de peinture sur son tee-shirt.
En baissant la tête vers mon vieux tee-shirt Twilight, je me rendis compte que du violet avait éclaboussé Edward.
— Ah.
— À propos… (La façon dont ma mère laissa la phrase en suspens alluma plusieurs sonnettes d’alarme dans mon esprit.) Tu sais que mon offre tient toujours, pas vrai ?
Face à l’intensité de son regard, je sentis tous mes muscles se crisper. Ah… Son offre. C’était une béquille tangible, solide, sur laquelle j’avais parfois (bon, d’accord, presque tout le temps) envie de m’appuyer. Sa proposition consistait à retourner à la maison, à vingt-deux ans, à laisser tomber les cours de graphisme, le boulot de barmaid et les à-côtés de Web design pour me dévouer à ma vraie passion à cent pour cent.
La peinture.
J’avais de la chance d’avoir des parents prêts à entretenir leur fille artiste sans le sou, mais je ne pouvais pas accepter. J’avais besoin de mon indépendance. C’était la raison pour laquelle j’avais quitté la maison et que je mettais des millions d’années à obtenir mon diplôme.
— Merci, lui dis-je en prenant sa main chaude dans la mienne. Vraiment. Merci. Mais tu sais…
Elle soupira et libéra sa main pour la poser sur ma joue. Puis, elle se pencha vers moi et m’embrassa sur le front.
— Je sais. Je voulais juste m’assurer que tu n’avais pas oublié. (En reculant, elle pencha la tête sur le côté et passa son pouce sous mes lunettes.) Tu as l’air fatiguée. Épuisée, même.
— Super. Merci, Maman.
Elle ne trouvait pas ça drôle.
— À quelle heure es-tu rentrée du Mona’s ?
— Trois heures du matin. (Je soupirai et m’adossai contre le coussin.) Je me suis levée tôt.
— Tu n’arrivais pas à dormir ?
Son ton débordait de compassion.
Ma maman me connaissait bien. Je hochai la tête.
Pendant un instant, elle ne dit rien. Elle se contenta de croiser les jambes.
— Tu as vu Charlie, hier ?
Je hochai de nouveau la tête.
— Oui, évidemment, dit-elle d’une voix douce. Comment va mon garçon ?
L’entendre parler de Charlie en ces termes ravivait la blessure causée par son état actuel. Mes parents… Bon sang, mes parents avaient été davantage présents pour Charlie en grandissant que les siens. Avec un lourd soupir, je lui racontai ma visite et lui avouai que cette fois encore, il ne m’avait pas reconnue. L’inquiétude emplit son regard. Elle aussi se rappelait ce qui s’était produit auparavant.
Une fois mon récit terminé, ma mère retira ses lunettes et joua avec les branches de la monture.
— Je suis au courant pour Reece.
Mes yeux s’agrandirent tellement que j’eus peur qu’ils sortent de leurs orbites. Que savait-elle à propos de Reece ? Était-elle au courant qu’il s’était passé quelque chose, mais que ce n’était pas vrai ? Je me confiais beaucoup à ma mère, mais il y avait des limites.
— Je trouve que c’était très gentil de sa part de venir te voir hier pour te parler d’Henry, continua-t-elle.
Le soulagement que je ressentis me fit l’effet d’un coup de poing dans le ventre.
Dieu merci, ça n’avait rien à voir avec notre relation.
— Comment tu l’as su ?
Elle sourit.
— C’est sa mère qui me l’a dit hier soir. (Son expression se fit taquine.) Il n’était pas obligé de le faire, Roxy. Pas du tout. Tu ne trouves pas ça intéressant ?
— Oh, Maman…
Je levai les yeux au ciel. Elle était bien sûr au courant de mon béguin pour lui depuis qu’il avait emménagé à côté de chez nous. J’étais même convaincue que la mère de Reece et elle avaient essayé de nous mettre ensemble au repas de Thanksgiving, l’année passée. Elles n’avaient pas arrêté de nous faire remarquer qu’on était célibataires tous les deux, à tel point que le frère de Reece avait failli s’étouffer avec sa purée tellement il riait.
Le repas entre nos deux familles avait été atrocement gênant et je ne doutais pas qu’il le serait encore plus cette année, étant donné que l’incident avait eu lieu très peu de temps après Thanksgiving.
— C’est un type bien, Roxy, poursuivit ma mère sur le même ton. (On aurait dit qu’elle jouait dans une pub pour me le vendre.) Il s’est battu pour son pays et, à son retour, il a choisi un boulot qui le met constamment en danger. Et après ce qui s’est passé l’année dernière avec ce garçon, il a dû…
— Maman, gémis-je.
Heureusement, je réussis à détourner le sujet de la conversation pour parler de l’arrivée tant attendue du premier petit-enfant. Puis, quand l’heure fut venue pour moi de me préparer pour aller travailler, ma mère me serra très fort dans ses bras.
En reculant, elle me regarda droit dans les yeux.
— On n’a pas beaucoup parlé d’Henry et de sa demande, mais je veux que tu saches que quoi que tu décides, ton père et moi, nous te soutiendrons.
Les larmes me montèrent aux yeux. Je les refoulai aussitôt. J’avais vraiment des parents géniaux. Ils étaient trop gentils avec moi.
— Je ne veux pas lui parler. Je ne veux plus jamais voir son visage.
Son sourire était triste, mais elle hocha la tête. Je savais à quoi elle pensait. Elle aurait voulu que je me débarrasse de toute cette haine qui pesait sur mes épaules.
— Si c’est ton souhait, on le respectera.
— Ça l’est, confirmai-je.
Elle me tapota doucement la joue avant de sortir aussi vivement qu’elle était rentrée. En refermant la porte derrière elle, je me rendis compte que je n’avais pas eu le temps de faire la sieste.
Ce n’était pas plus mal. J’aurais sûrement rêvé de Reece et ça n’aurait pas arrangé mon cas. Pour le moment, j’avais établi une liste des priorités dans ma tête.
Un : Prendre une douche. Mieux valait avancer par petits pas.
Deux : Arrêter de rêver de lui. C’était plus facile à dire qu’à faire, mais peu importait. Cette idée avait une place importante sur ma liste des priorités.
Trois : Arrêter de peindre son foutu visage ! Même s’il était sexy.
Et pour finir, quatre : être franche avec Reece lors de notre prochaine rencontre et enfin lui avouer la vérité à propos de cette nuit-là. C’était le moins que je puisse faire. Ça allait être déchirant, mais je n’avais pas d’autre solution. Depuis la veille, je n’arrêtais pas de repenser à ses paroles.
« Est-ce que je t’ai fait du mal ? »
Les lèvres pincées, je me dirigeai vers le couloir en tentant de ne pas prêter attention au noyau de culpabilité qui avait commencé à germer dans mon ventre. Reece avait déjà assez de raisons de s’en vouloir. Il n’avait pas besoin que j’en rajoute. Une fois dans ma chambre, je me déshabillai en laissant mes vêtements à l’endroit où ils tombaient. Dans ma tête, je réfléchissais à la meilleure façon de lui annoncer la nouvelle.
Quelque chose me disait qu’il n’allait pas être très content.
Si j’avais su qu’il pensait une chose pareille, je lui aurais dit la vérité bien plus tôt. Sérieusement. Même si j’avais le cœur brisé, je ne supportais pas qu’il puisse éprouver des remords infondés.
Je traversai la pièce jusqu’à mon placard en me mordillant les lèvres. Les portes étaient ouvertes et un souffle d’air froid vint caresser mon ventre nu, faisant frissonner ma peau. Les courants d’air étaient un vrai problème dans cette maison. Même en été. Un jour, M. Silver m’avait raconté que la maison renfermait des passages secrets d’un autre temps, des échappatoires sous les escaliers et des portes dissimulées derrière les murs de plâtre.
En y réfléchissant, l’escalier principal qui menait aux appartements du premier étage était contigu à ma chambre.
Prise d’une angoisse soudaine, je refermai vivement les portes du placard. Malheureusement, étant donné que j’étais complètement nue, c’était un peu contre-productif.
Après avoir retrouvé mon calme, je recommençai à me creuser la tête à propos de la conversation à cœur ouvert que j’allais avoir avec Reece. Au fond de moi, je savais que ça n’allait pas bien se terminer. Ça n’aurait pas dû m’affecter, pourtant c’était bien le cas.
Car en plus de regretter cette nuit où il ne s’était rien passé, en comprenant que je ne lui avais jamais dit la vérité, il ne pourrait faire autrement que me détester.

5
Le samedi soir, le Mona’s était plein à craquer et étant donné que Jax était déjà allé rejoindre Calla à l’université de Shepherd en Virginie Occidentale, il manquait une personne derrière le bar. Clyde était encore en repos forcé suite à la crise cardiaque dont il avait été pris le mois précédent. Sherwood, notre cuisinier à mi-temps, ne savait plus où donner de la tête.
On courait tellement à droite et à gauche que je faillis ne pas voir Nick glisser une serviette en papier sur laquelle il avait écrit son numéro à une fille en short en jean.
— Et une de plus, une ! chantonnai-je en me faufilant derrière lui pour attraper deux bières.
Il me regarda d’un œil noir.
Je gloussai avant de me retourner et de poser les bouteilles sur le comptoir. Mes deux clients paraissaient tout à fait banals avec leurs jeans foncés et leurs tee-shirts unis, mais je savais que les cercles dans lesquels ils évoluaient n’étaient pas très amicaux. Je les avais aperçus tous les deux avec Mack, qui avait travaillé pour Isaiah, un type de Philadelphie, qu’il valait mieux éviter de croiser. Leur association s’était terminée lorsque Mack avait été retrouvé sur le bord d’une route déserte avec une balle dans la tête. De ce que j’avais compris, il était la source des problèmes de Calla, la menaçant pour des actes que sa mère avait commis. Isaiah n’avait pas beaucoup apprécié qu’à cause de Mack, la police s’intéresse à ses agissements.
Du coup, je leur fis un grand sourire.
— Cadeau de la maison !
Le plus vieux, celui avec les cheveux noir de jais me fit un clin d’œil.
— Merci, trésor.
Ça pouvait toujours servir d’avoir des mafieux dans sa poche. L’envie de faire prendre un bain de ciment à quelqu’un pouvait se réveiller du jour au lendemain. Ou pas.
Reece devait sûrement travailler. Ce qui mettait ma priorité numéro quatre en suspens. J’aurais été une vilaine menteuse si j’avais prétendu ne pas être soulagée de son absence, car je craignais l’instant où je devrais lui avouer la vérité. Et puis, j’avais son numéro de téléphone. Je pouvais très bien lui envoyer un message pour lui proposer un rendez-vous. Ou lui dire la vérité par texto.
Mais cela n’aurait pas été correct de ma part.
La bonne nouvelle, c’était que je n’avais pas le temps de me prendre la tête. J’étais bien trop occupée à aller de client en client et à empocher des pourboires. Il était un peu plus de minuit lorsqu’en relevant la tête après avoir préparé un Sex on the beach du tonnerre, j’aperçus Dean à l’autre bout du bar.
Et merde.
Il me remarqua aussitôt. Normal. J’étais plantée face à lui et il regardait droit dans ma direction. J’hésitai tout de même à me cacher sous le comptoir.
— Salut, dit-il en s’asseyant sur ce qui était sans doute le seul tabouret libre du monde entier. Il y a du monde, ce soir !
Je sentis le rouge me monter aux joues. Je n’avais pas répondu à son message, plus tôt dans la journée. Après le départ de ma mère, j’avais complètement oublié.
— Oui, je n’ai pas arrêté… de la journée, répondis-je en reposant le jus d’ananas à sa place.
En réfléchissant à ce que je venais de dire, je grimaçai. Comme si j’étais trop occupée pour lui envoyer un simple message ! Toutefois, en me tournant vers lui, je gardai mon sourire de professionnelle bien en place.
— Qu’est-ce que je te sers ?
Il cligna lentement les yeux. Ils étaient bleus, mais pas autant que ceux de Reece… Ah non ! Pas question de penser à lui !
— Euh… Une Bud, ce serait super.
Je hochai la tête et me dépêchai d’aller lui chercher sa bière. Quand je passai devant lui, Nick m’adressa un regard interrogateur mais ne dit rien. Je donnai un coup de serviette sur le bar, puis posai la bouteille.
— Je la mets sur ton compte ou tu paies tout de suite ?
Il cligna de nouveau les yeux, puis recula pour extraire son portefeuille de son pantalon.
— Je paie maintenant, répondit-il en me tendant un billet de dix. Garde la monnaie.
— Merci, marmonnai-je.
J’aurais voulu refuser, mais j’avais mon loyer à payer et ce set d’aquarelle que je voulais acheter, alors… Je pris une grande inspiration et le regardai dans les yeux en refermant les doigts sur le billet.
— Écoute, Dean, j’ai vraiment passé un bon…
— Hé ! Roxy-Moxy, ma jolie !
La voix de Katie me fit faire un bond de deux mètres de haut. Je me tournai vers elle, surprise qu’elle ait réussi à entrer sans que je la remarque. Pour ma défense, le bar était bondé et elle était habillée de façon moins excentrique que d’habitude. Enfin, tout était relatif.
Katie travaillait de l’autre côté de la rue, dans un club pour gentlemen. En d’autres termes, elle était strip-teaseuse et elle adorait ça. En règle générale, elle portait des vêtements que personne n’aurait osé mettre en public. Ce soir, ses jambes étaient couvertes de cuir rose et son haut, dos-nu, ressemblait à une boule disco violette.
Dean la regardait comme un alien.
— Salut, lui dis-je après m’être reprise. (J’attrapai la bouteille de tequila et un verre à shot.) Comment ça va le boulot ?
À grand renfort de coups de coude, elle réussit à se glisser dans un minuscule espace entre Dean et une femme plus âgée.
— Je m’ennuie tellement que j’ai failli m’endormir en glissant de la barre de pole dance.
— Ça se serait mal terminé.
Je lui servis son shot.
— Bon, tu es libre le dimanche, pas vrai ? intervint Dean en plaquant les bras contre ses flancs comme s’il avait peur de toucher Katie et d’attraper ce qu’elle avait.
Son comportement ne me plaisait pas du tout.
Avec un ricanement moqueur, Katie enroula ses doigts manucurés autour du petit verre. Ses ongles étaient peints en bleu acier.
— Elle est libre, mais elle ne compte pas passer la journée avec toi. À part si ton nom de famille est Winchester. (Elle l’examina d’un air dédaigneux et je la regardai faire, bouche bée.) Et visiblement, tu n’es pas Dean Winchester.
— Pardon ? s’indigna-t-il, les joues en feu.
— Quoi ? (Elle haussa ses épaules bronzées.) Chéri, j’essaie juste de te faire comprendre aimablement que tu n’as pas la moindre chance avec elle.
— Katie, soufflai-je.
Dean se tourna vers moi.
— Ambiance…, murmura Katie.
Je lui adressai un regard courroucé.
Elle plissa les lèvres, comme pour embrasser quelqu’un, puis avala son shot de tequila d’une traite.
— Souviens-toi de ce que je t’ai dit.
Elle reposa violemment le verre sur le bar et sa voisine se retourna pour la regarder d’un air assassin. Tandis qu’elle s’éloignait à reculons, elle tapa son index contre le côté de sa tête.
— Tu as déjà rencontré l’homme avec lequel tu vas passer le restant de tes jours.
Mon Dieu. Évidemment que je me rappelais qu’elle m’avait dit que j’avais déjà rencontré l’amour de ma vie. Elle le savait grâce aux pouvoirs psychiques qu’elle possédait depuis qu’elle était tombée, la tête la première, d’une barre de pole dance trop huilée.
Mais ce genre de choses n’arrivait qu’aux autres.
Je doutais (et espérais en même temps) avoir déjà rencontré l’amour de ma vie… Pourtant, ce n’était pas la seule chose qu’elle avait prédite. Et l’une d’elles s’était déjà produite.
Ça avait un rapport avec Reece.
Katie fit le singe derrière le dos de Dean.
— Un indice : ce n’est pas lui. Bref. Roxy-Moxy, on va toujours manger des gaufres, demain midi ? (Quand je hochai la tête, elle agita les doigts dans ma direction.) À plus !
Incapable de bouger, je la regardai sortir du bar d’un pas vif. Je connaissais Katie depuis longtemps, pourtant, elle réussissait encore à me déstabiliser.
— Il y a quelque chose qui ne tourne pas rond chez cette fille, siffla Dean d’une voix vibrante de colère. Je ne sais pas comment tu arrives à la supporter.
Je reportai mon attention sur lui.
— Elle est parfaitement normale. (Ses yeux s’arrondirent sous le coup de la surprise.) Excuse-moi, mais j’ai du travail.
Il recommença à cligner les yeux.
— Pas de problème. On se parle plus tard.
J’étais sur le point de lui répliquer qu’il pouvait toujours courir quand il se retourna et disparut dans la foule. En secouant la tête, je me dirigeai de l’autre côté du bar. Je n’eus même pas à dire quoi que ce soit à Nick. Il changea automatiquement de place avec moi et je me dépêchai de prendre les commandes. Au bout d’un moment, je relevai la tête et croisai sans le vouloir le regard de Dean. Après ça, je ne le vis plus du tout.
Le reste de la nuit passa à la vitesse de l’éclair. Après avoir servi la dernière tournée, on nettoya le bar, partagea les pourboires et compta la caisse. D’habitude, quand je faisais la fermeture avec Nick, on mettait de la musique. Je m’amusais à trouver la pire chanson connue par l’homme pour lui casser les oreilles, mais ce soir, je n’étais pas d’humeur.
Nick, lui, par contre, avait envie de discuter.
— C’était qui, ce type qui te parlait tout à l’heure ?
Je refermai le tiroir de la caisse et notai le montant total sur une feuille créée à cet effet par Jax. Un jour, le Mona’s serait un vrai bar, totalement informatisé. Hey ? On pouvait toujours rêver, non ? Je soupirai et me tournai vers Nick qui faisait le ménage. Je m’appuyai contre le comptoir.
— Un mec avec qui j’ai eu un rendez-vous.
— Et tu ne comptes pas en avoir d’autres ?
Je haussai les épaules.
— Non. Il ne m’intéresse pas.
Il posa la serviette dont il était en train de se servir sur son épaule et avança vers moi.
— Tu crois qu’il va te causer des soucis ?
Les deux garçons, Jax et Nick, avaient tendance à être légèrement protecteurs. Clyde aussi.
— Non. Ça ira. Je pense qu’il a compris le message. (Je penchai la tête sur le côté.) De toute façon, je ne suis pas ta petite sœur. Tu n’as pas à faire fuir tous les mecs qui m’approchent.
— Je n’ai pas de petite sœur.
— Ce n’est pas le problème.
— J’ai un petit frère, par contre.
Il posa une main de chaque côté de moi et baissa la tête. On était tellement proches l’un de l’autre que je pouvais voir que ses yeux étaient plus verts que marron. Alerte rouge. Alerte rouge ! On était trop près l’un de l’autre !
— Et crois-moi, Roxy, je ne te vois pas du tout comme une sœur.
— Ah ?
Mes lunettes commençaient à glisser sur mon nez.
— Ça ne me dérangerait pas de te connaître plus intimement, annonça-t-il de but en blanc.
Comme ça. Direct.
Choquée par sa franchise, j’écarquillai les yeux. Nick n’avait jamais montré le moindre intérêt pour moi. Jamais.
— Euh…
Il eut un sourire en coin.
— Mais après, je ne pourrais plus travailler ici… donc ça n’arrivera jamais. Je pourrais faire une exception pour toi, bien sûr, mais ce n’est pas la raison principale pour laquelle je ne… (Il leva une main et me tapota le bout du nez.)… m’aventurerais pas sur ce terrain avec toi.
Flattée et surprise, je le dévisageai un long moment.
— Merci ? Je crois.
Il me fit un clin d’œil avant de s’éloigner du bar. Il attrapa la serviette posée sur son épaule et un spray nettoyant et entreprit de nettoyer le comptoir. Il fallut un moment à mon cerveau pour se remettre en marche. Je remontai mes lunettes.
— Tu sais, je ne… dirais pas non, moi non plus, mais après, ce serait super gênant.
Nick ricana.
— Alors… c’est vrai que tu ne revois jamais les filles avec qui tu couches ?
La curiosité était peut-être un vilain défaut, mais elle était aussi ma meilleure amie.
— Je n’aime pas l’engagement.
— Voir une personne plus d’une fois, ce n’est pas s’engager avec elle, tentai-je de le raisonner. Et puis, je peux comprendre le concept du coup d’un soir et seulement d’un soir, mais qu’est-ce que ça peut te faire de la revoir ?
Il me jeta un coup d’œil par-dessus son épaule.
— C’est ma façon de fonctionner.
— D’accord, murmurai-je en secouant la tête. Donc tu aimes briser les cœurs, c’est tout ?
Seul un gloussement moqueur me répondit. On termina ensuite rapidement. C’était vraiment une nuit étrange. Comme c’était moi qui avais les clés, quand Nick ouvrit la porte, je ne regardai pas ce qui se passait dehors. J’étais trop occupée à me battre avec la serrure. Aussi, quand j’entendis un rire rauque lui échapper, je pensai d’abord qu’il se moquait de moi. Ce n’est que lorsque je glissai la lourde clé dans mon sac et que je me retournai que je compris la vraie raison de son amusement.
— Hein ?
Mon cœur battait tellement fort que je n’arrivais pas à formuler une question cohérente.
Une voiture de police était garée à côté de la mienne et un flic super canon était appuyé contre la portière côté passager, les bras croisés sur son torse musclé.
Reece m’attendait.
En le regardant dans la lumière faiblarde du parking, ma liste des priorités me sembla soudain bien farfelue. Je sentis l’humidité de la nuit tomber sur moi tandis qu’il se redressait. Je le détaillai de la tête aux pieds. La seule chose à laquelle je pensais, c’était que le tissu de son uniforme épousait ses cuisses à la perfection.
Mon Dieu : il bougeait avec une sensualité fatale qui devrait être illégale.
Nick se pencha vers moi pour me murmurer à l’oreille.
— Et voilà la raison principale pour laquelle je n’essaierai rien avec toi.
Je faillis tomber à la renverse sous le coup de la surprise.
— Salut, mec ! (Nick posa la main sur l’épaule de Reece en le dépassant.) Bonne nuit, Roxy. À mercredi !
— Salut, lui répondis-je sans quitter Reece des yeux.
Que faisait-il ici à deux heures trente du matin ? Ce n’était pas la première fois qu’il m’attendait à la sortie du bar en pleine nuit. Avant la « nuit dont il ne fallait pas prononcer le nom », il le faisait de temps en temps quand il travaillait en nocturne, au moment de sa pause.
Je ne m’attendais pas à ce qu’il le refasse un jour.
Le rugissement de la moto de Nick résonna dans le parking silencieux. Il fallait que je dise quelque chose. On se tenait à un mètre l’un de l’autre, comme hypnotisés.
— Bonsoir.
Digne de Shakespeare, je sais.
Lorsqu’il baissa les yeux, un sourire en coin se dessina sur ses lèvres.
— Qu’est-ce que… ?
Il rit et une sensation étrange se répandit dans mon ventre, comme si une nuée de papillons venait de s’envoler.
— Qu’est-ce qui est écrit sur ton tee-shirt ?
Je baissai la tête en essayant de réprimer mon propre sourire.
— « Tombeur de ces dames. » Ça te pose un problème ?
Ses longs cils épais se soulevèrent et il rit encore, de ce rire léger et agréable qui semblait m’envelopper dans sa douceur.
— Tu es… Tu es vraiment à part, Roxy.
Je me dandinai d’un pied sur l’autre en me mordant les lèvres.
— C’est une bonne chose ou est-ce que ça te donne envie de prendre tes jambes à ton cou ?
Il fit un pas vers moi, les bras reposant contre ses hanches. Le droit effleurait le manche de son arme de service. L’étoile sur son torse semblait plus brillante que jamais, elle était au niveau de mes yeux.
— C’est… Oui, c’est une bonne chose.
Je pris une inspiration mal assurée tandis qu’une brise humide soulevait une mèche de cheveux devant mon visage. Qu’était-il en train de se passer, au juste ? Je jetai un coup d’œil au parking autour de nous et aux voitures qui commençaient à s’éloigner du club de strip-tease de l’autre côté de la rue.
— Tu es… en pause ?
— Ouais. Je travaille jusqu’à 7 heures, répondit-il.
Il bougea alors avec une telle rapidité que je ne compris pas ce qu’il était en train de faire jusqu’à ce que le bout de ses doigts effleure ma joue. Il attrapa la mèche rebelle et la replaça derrière mon oreille, s’attardant quelques instants à cet endroit où la peau est si sensible. J’en frissonnai doucement.
J’étais au bord de la crise cardiaque.
— Que… Qu’est-ce que tu fais ici, Reece ?
Un léger sourire étira ses lèvres sensuelles.
— Tu sais, je n’en étais pas très sûr au début. Je roulais sans vraiment savoir où aller, tout en sachant que je devais manger quelque chose et je me suis retrouvé ici, à penser à toutes les fois où je venais te chercher comme ça.
Je me sentis fondre de l’intérieur. C’était idiot, mais le simple fait qu’il s’en souvienne me faisait plaisir. Jusqu’à présent, j’avais cru être la seule à m’accrocher à ces images. En relevant la tête vers lui, je me sentis soudain étourdie et ça n’avait rien à voir avec la chaleur, ni avec sa taille.
— Et ?
— Tu es fatiguée ?
Ça ne répondait pas à ma question, mais je secouai quand même la tête.
— Pas du tout.
Ses yeux, d’un bleu tellement foncé qu’ils paraissaient presque noirs dans la pénombre, étaient plongés dans les miens.
— J’ai réfléchi. À des trucs un peu dingues.
Je haussai les sourcils.
— Un peu dingues ?
Il hocha la tête et son sourire s’agrandit encore.
— Des trucs dingues, du genre : et si on recommençait à zéro ?
— Recommencer à zéro ?
Je me transformais en perroquet qui répétait tout ce qu’il disait.
— Oui. Toi et moi.
J’avais compris, merci.
— Et je trouve que c’est une très bonne idée, reprit-il.
Il fit un autre pas en avant, et cette fois, on se retrouva aussi proches que je l’étais avec Nick un peu plus tôt, mais ce que je ressentais n’était absolument pas comparable. À présent, une myriade de sensations se déversait dans mes veines et court-circuitait mes terminaisons nerveuses.
— J’espérais que tu serais d’accord.
— De quelle idée tu parles ?
Il tendit de nouveau la main vers moi pour remonter mes lunettes.
— Oublions cette nuit. Je sais qu’on ne peut pas faire comme si elle n’avait jamais eu lieu, mais tu as dit toi-même que je… n’avais rien fait de mal et je sais que tu ne me mentirais pas là-dessus, expliqua-t-il. (Je sentis mon cœur se serrer. Moi ? Mentir ? Jamais.) Mais on peut essayer de dépasser ça, tu ne crois pas ?
— Pourquoi ?
La question m’échappa. Il écarquilla les yeux.
— Non, je veux dire : pourquoi maintenant ?
Il ne répondit pas tout de suite.
— On était amis, avant, et je vais être franc avec toi, trésor : ça me manque. Tu me manques. Et je suis fatigué de me sentir ainsi. Voilà pourquoi je m’y prends maintenant.
Mon cœur se gonfla violemment. Je lui manquais ? Il était fatigué de se sentir ainsi ? Oh, mon Dieu. À présent, c’était mon cerveau qui se déconnectait. Je n’avais pas la moindre idée de comment répondre à ça. Je venais de passer onze mois à le maudire et à l’éviter. Son discours m’avait laissée sans voix. Il regrettait cette nuit qui n’avait pas vraiment eu lieu, il aurait préféré qu’il ne se passe jamais rien, pourtant il était là, devant moi, et voulait tout recommencer à zéro.
L’espoir, une toute petite étincelle, s’éveillait en moi. J’avais de nouveau quinze ans et il me souriait de l’autre côté du jardin. Ou il m’accompagnait à l’école d’une classe à l’autre. C’était la même sensation que lorsqu’il m’avait prise dans ses bras à son retour au pays.
Et la nuit où je l’avais raccompagné chez lui.
En onze mois, j’avais cru que cet espoir s’était tari, mais il brûlait visiblement toujours, plus fort que mes doutes, ma culpabilité et mon amour-propre.
— C’est une raison suffisante pour toi ?
Sa question se voulait taquine et elle me donna envie de sourire, mais j’étais bien trop estomaquée pour cela.
Il fallait que je lui avoue ce qui s’était réellement passé cette nuit-là. Je le savais, mais refaire surgir le passé ne me semblait pas approprié alors qu’il voulait justement s’en détacher.
Reece leva encore une fois la main et, cette fois, ses doigts s’enroulèrent autour des miens. Mon cœur bondit de plus belle. Se déchaîna. Reece me tira légèrement sur le bras.
— Alors, qu’est-ce que tu en dis, Roxy ? Tu veux bien prendre ton déjeuner, ton dîner, ton petit déj… je ne sais pas comment on appelle ça à trois heures du matin… avec moi ?
Comment aurais-je pu répondre autre chose que « oui » ?

6
Être assise en face de Reece dans le diner ouvert vingt-quatre heures sur vingt-quatre à côté du Mona’s m’était familier… et étranger à la fois. C’était un peu comme m’immiscer dans la vie de quelqu’un que je connaissais intimement.
Le restaurant était désert, à l’exception d’une table d’étudiants, qui essayaient de ne pas avoir l’air trop ivres en présence d’un officier de police, et de quelques camionneurs. On nous servit rapidement un café pour Reece et un thé sucré pour moi. Au final, on avait décidé de prendre un petit déjeuner.
L’atmosphère était plutôt tendue. J’étais assise en tailleur en face de lui, sous la lumière vive des plafonniers, et mes doigts, posés sur mes genoux, n’arrêtaient pas de gigoter. Je ne savais pas quoi dire, ni comment me comporter, et je ne pouvais m’empêcher d’écouter les conversations retransmises par son talkie-walkie toutes les cinq minutes.
Ce fut Reece qui brisa le silence en premier.
— J’ai vu que Thomas avait ajouté un nouveau piercing à son arsenal…
Je posai la main sur mon verre et hochai la tête.
— Oui. Il s’est fait percer l’arcade sourcilière la semaine dernière. Chaque fois que je le vois, j’ai envie de prendre une chaîne et de relier tous ses anneaux.
Il rit doucement.
— Je suis sûr que ça ne lui déplairait pas. Ton père l’a appelé « l’homme au masque de fer ».
Je secouai la tête.
— Thomas va bientôt avoir dix-huit ans. Il a convaincu mes parents qu’il allait se faire tatouer le visage. Quelque chose comme une fermeture Éclair qui commencerait au niveau de sa nuque et se terminerait entre ses deux sourcils.
Reece écarquilla les yeux.
— Il n’est pas sérieux, j’espère ?
J’éclatai de rire.
— Je ne crois pas. Pour le faire, il faudrait qu’il rase ses beaux cheveux et je ne pense pas qu’il en ait envie. Il les fait marcher, c’est tout. Enfin, pour le…
Je m’interrompis. Un grand fracas venait de résonner dans le restaurant.
Reece posa le bras sur le dossier de la banquette rouge sur laquelle il était assis et jeta un coup d’œil à la table des étudiants. L’un d’eux venait de renverser son verre et, à en croire leurs rires de hyènes, ils n’avaient jamais rien vu d’aussi drôle. J’en profitai pour observer Reece. Il avait un joli profil. C’était grâce à la forme de sa mâchoire : elle sublimait son visage. Reproduire ses traits au pinceau ou au fusain aurait été un jeu d’enfant. Tiens, si je le dessinais au fusain ? Attendez une minute. « Arrêter de dessiner Reece » n’était-il pas en tête de ma liste ?
Je n’étais vraiment pas douée pour ce genre de choses.
Quand Reece se tourna vers moi, je sentis mes joues s’empourprer. Il m’avait prise en flagrant délit. Un sourire amusé étira ses lèvres. Mon cœur était sur le point d’éclater.
— Tu étudies toujours le graphisme ?
Hein ? Il me fallut un moment pour comprendre qu’il parlait de la fac.
— Euh. Oui. Je prends des cours en ligne. Mais seulement deux pour ce semestre, ajoutai-je en haussant les épaules. C’est cher.
— Tu en as encore pour combien de temps ?
— À peu près deux ans. (Je pris une gorgée de mon thé. Ah, le sucre !) Comme je ne suis que deux cours par semestre, j’ai un peu l’impression d’être une touriste, mais une fois que j’aurai terminé, je…
— Tu feras quoi ?
J’ouvris la bouche pour lui répondre, puis fronçai les sourcils.
— Tu sais quoi ? C’est une très bonne question. Je n’en ai pas la moindre idée. Il faudrait peut-être que je me décide.
Reece ricana encore une fois et posa les coudes sur la table.
— Tu n’as que vingt-deux ans, Roxy. Tu n’es pas pressée.
Mon visage se ferma.
— À t’entendre, on dirait que je suis encore en couche-culotte. Tu n’as que vingt-cinq ans, je te signale.
Il avait sans doute raison, mais un sentiment de panique m’avait envahie. Une fois mon diplôme en poche, continuerais-je à travailler au Mona’s ? Et à faire du Web design à côté ? Ou est-ce que je me trouverais un vrai boulot, comme toutes ces personnes qui adoraient donner des conseils et se mêler de ce qui ne les regardait pas ?
— J’aime bien travailler au Mona’s, annonçai-je.
— Le contraire serait étonnant. Jax est un patron sympa, dit-il en penchant légèrement la tête sur le côté. Et tu sais y faire avec les clients.
Je lui adressai un grand sourire.
— Je me fais plein de pourboires.
Ses yeux descendirent vers mes lèvres avant de remonter.
— Ça ne m’étonne pas.
Le compliment, bien qu’indirect, fit naître un bourdonnement agréable dans mes veines. Avais-je à ce point soif de reconnaissance pour qu’une simple remarque de ce genre me mette dans tous mes états ? Où était-ce seulement parce que Reece en était l’énonciateur ?
Ses cils épais se baissèrent un instant, dissimulant ses iris bleu cobalt. Quand il les releva, son regard brûlait d’une intensité qui lui était propre.
Évidemment que c’était à cause de Reece. Qui essayais-je de tromper ?
Repoussant ces pensées dans un recoin de ma tête, j’attrapai l’emballage en papier de ma paille et entrepris de le déchirer en tout petits morceaux.
— Ce serait du gâchis d’avoir un diplôme en graphisme et de continuer de travailler au Mona’s, non ?
— Et ce ne serait pas du gâchis d’arrêter de faire un boulot qui te plaît pour faire un boulot qui ne te plaît pas ? rétorqua-t-il.
Mes lèvres s’arrondirent sur un O parfait. Dit comme ça, ça paraissait simple.
— Tu te rappelles à quel point mon beau-père a paniqué quand il s’est rendu compte que mon frère et moi n’avions pas l’intention d’aller à la fac ?
Je hochai la tête. Colton, son frère, et Reece n’avaient jamais rêvé d’obtenir un diplôme universitaire. C’était quelque chose que Richard, leur beau-père, n’avait jamais compris, étant donné qu’il ne jurait que par les longues études et les facs de droit.
— Et jusqu’à ce jour, je n’ai jamais regretté de ne pas avoir mis les pieds à l’université. Je suis content de m’être engagé chez les Marines, et d’avoir trouvé ce boulot, dit-il en haussant les épaules. J’aime bien être flic, même dans les moments les plus…
Une ombre passa sur son visage et je retins mon souffle. Pendant un instant, je crus qu’il allait parler de l’échange de coups de feu qui avait chamboulé sa vie il y a quelque temps.
En le dévisageant ainsi, je repensai à la façon dont il avait souffert à cause de cet incident, un an et demi plus tôt. Dieu seul savait ce qu’il avait vécu à la guerre. J’étais certaine que ça n’avait pas été facile, mais je n’aimais pas y penser, et, quelque part, c’était la raison pour laquelle il était rentré. Malgré tout, cette fusillade en tant que policier l’avait profondément secoué. Et s’il n’avait pas refusé mon aide à ce moment-là, c’était Jax qui avait vraiment réussi à le tirer de la spirale infernale dans laquelle il sombrait.
— Même dans les moments les plus difficiles, je ne regrette jamais mon choix.
Pour une raison qui m’échappait, j’étais déçue qu’il n’ait pas abordé le sujet. Il ne m’en avait jamais franchement parlé… et visiblement, il n’en avait pas l’intention.
— Il n’y a pas de règles, dans la vie, reprit-il. Richard a mis un moment à s’en remettre, mais il a fini par l’accepter. Aujourd’hui, tout va bien parce qu’il sait que Colton et moi sommes heureux. (Il marqua une pause.) Et je sais pertinemment que tes parents se moquent que tu travailles au Mona’s ou ailleurs. Ils ne veulent que ton bonheur.
— Je le sais.
Et c’était la vérité.
Reece tendit la main au-dessus de la table et referma ses doigts sur mon poignet. Puis, lentement, il l’éloigna du petit tas de papier que j’avais créé.
— Personne ne te demande de vivre la vie de Charlie à sa place.
Je le regardai, bouche bée.
— Ce n’est pas parce qu’il ne peut pas aller à la fac que tu dois y aller pour lui. (Il fit tourner ma main et caressa l’intérieur de mon poignet avec son pouce.) Ce n’est pas ce qu’il aurait voulu.
Je m’étais souvent demandé quelles étaient les raisons qui avaient motivé mes choix et, même si nous ne nous étions pas parlé de manière civilisée depuis presque un an, Reece avait tout de suite trouvé la réponse. J’en restai figée. Une partie de moi aurait voulu ne jamais l’admettre.
Ne jamais comprendre ma passivité dans certains domaines.
Le mouvement de son pouce me ramena à la réalité. Il avait la peau calleuse, ce qui signifiait qu’il se servait beaucoup de ses mains. Le contraste entre cette sensation rugueuse et la douceur de son geste et de ses mots me rendit nerveuse.
Je n’eus pas le temps de trouver une réponse correcte avant que notre commande arrive. Il me libéra alors, mais avec une lenteur exquise, qui permit à ses doigts de glisser de mon poignet jusqu’à l’extrémité des miens. Je ne pus réprimer un frisson.
Après cela, la conversation se fit plus légère.
— Alors, d’après toi, combien de temps Jax va rester ici, cette fois, avant de retourner à Shepherd ? demanda-t-il avant de mordre dans un morceau de galette dégoulinant de sauce.
Je ris et plantai ma fourchette dans mon jambon de dinde.
— Nick se pose la même question. Jax est censé rentrer en milieu de semaine prochaine, mais, à mon avis, il ne tiendra pas une semaine avant de la rejoindre.
— Pareil. (Son sourire était trop craquant.) Il l’a dans la peau.
— Ils vont bien ensemble.
— C’est vrai, dit-il. Et Jax le mérite.
Quand notre petit déjeuner prit fin, il était presque quatre heures du matin. Reece devait retourner travailler. Il paya l’addition tout en ignorant mes protestations avec un sourire malicieux qui me donnait l’impression d’avoir de nouveau seize ans.
Il me raccompagna ensuite à ma voiture, garée à côté de la sienne.
— Je te suis jusque chez toi, dit-il en m’ouvrant la portière.
Je clignai les yeux.
— Tu… Reece, ne te sens pas obligé de faire ça.
— C’est comme si je patrouillais, ne t’en fais pas. Et si on m’appelle, je répondrai, c’est tout. (Il posa une main sur mon épaule et me regarda droit dans les yeux.) Il est tard. Tu vis seule. Je préfère m’assurer que tu rentres sans problème. Alors soit tu acceptes, soit je fais le mec louche qui te suit quand même.
Je haussai les sourcils.
Il sourit de nouveau (mon Dieu, ce sourire !), mais baissa la tête pour le cacher.
— Pitié, ne me force pas à jouer le mec louche.
Un éclat de rire m’échappa.
— Bon, d’accord, tu peux me suivre. (Je m’assis derrière le volant, avant de relever la tête vers lui.) Mec louche.
Son rire illumina mon visage, et me donna envie de me taper la tête contre le volant pendant tout le trajet, plutôt court, certes, jusque chez moi. Qu’étais-je en train de faire ? Pourquoi étais-je aussi contente ? Il voulait recommencer à zéro, mais seulement en tant qu’amis. Et c’était très bien comme ça. À bien y réfléchir, j’avais tout à fait le droit de m’en réjouir et d’oublier ma colère et tous les sentiments contradictoires qui entouraient cette nuit. J’étais capable de le voir en toute amitié.
Du moment qu’il arrêtait de me sourire comme ça et de me toucher. Les amis ne se touchaient pas. C’était la règle.
Quand je me garai le long du trottoir, il m’imita. Je ne fus pas non plus surprise de le trouver déjà dehors à m’attendre en sortant de ma voiture.
— Tu me raccompagnes jusqu’à ma porte ? lui demandai-je en passant l’anse de mon sac à mon épaule.
— Bien sûr, répondit-il en refermant ma portière à ma place. Après tout, je suis censé servir et protéger.
Je le regardai, amusée.
Le parfum des roses tardives de Mme Silver emplissait l’air. Reece posa une main dans mon dos pour me guider le long de l’allée en vieilles pierres qui menait jusqu’au perron. La chaleur de sa paume me brûlait à travers le tissu fin de mon tee-shirt. L’interdiction de se toucher venait de voler en éclats.
Les lumières étaient éteintes chez les Silver et chez James et Miriam, mais une faible lueur jaune brillait dans l’appartement au-dessus du mien. Il fallait vraiment que j’aille me présenter à ce nouveau voisin. J’ajoutai ce point à ma liste des priorités qui n’arrêtaient pas de changer.
Une fois devant ma porte, je m’efforçai de sortir mes clés sans prêter attention à sa main qui restait dans mon dos, ni au fait qu’on se tenait tellement proches l’un de l’autre que sa jambe droite effleurait ma hanche.
Lorsque je relevai la tête vers lui, je respirai profondément. Malgré toutes les pensées qui dansaient dans mon esprit, je n’arrivais pas à former la moindre phrase cohérente.
— Voilà. Tu es arrivée saine et sauve, s’exclama-t-il avec légèreté.
Ma peau me brûlait dans la chaleur moite de la nuit.
— Grâce à toi.
— Je suis au moins doué pour quelque chose.
— Tu es doué pour beaucoup de choses.
Ces mots prirent une tournure aguicheuse à laquelle je n’avais pas pensé avant de les prononcer.
Dans le noir, je distinguais à peine son visage. Il se tourna pour être face à moi et sa main glissa de mes reins à ma hanche.
— Ah Roxy, j’aimerais tellement pouvoir te dire que tu sais exactement pour quoi je suis doué… mais je ne peux pas.
Et voilà ! Ça avait vraiment eu l’air tendancieux et maintenant il reparlait de cette nuit-là alors qu’on était censés la laisser dernière nous. Mais la situation était toujours aussi bancale et mes lèvres bougèrent avant que j’aie pu les en empêcher.
— Tu es doué, lâchai-je en me rappelant la façon dont il m’avait embrassée. (Ivre mort ou pas, il savait y faire.) Très doué, même.
Ses satanées lèvres se retroussèrent en coin et, tout à coup, mes sens se réveillèrent et prièrent pour qu’il bouge sa main un peu plus bas… un peu plus à gauche…
— Eh bien alors, Roxy ? Je croyais qu’il n’y avait pas de quoi en faire toute une histoire ?
Je l’avais dit, c’est vrai. Et je me rendis compte que nous parlions de deux choses différentes. Lui du sexe et moi de ses baisers. Il fallait à tout prix que je lui avoue la vérité.
— Reece, je…
— Il faut que je sois honnête avec toi, me coupa-t-il. (Il baissa légèrement la tête. Quand il reprit la parole, son souffle dansa contre ma joue.) Je t’ai dit que tu m’avais manqué et que j’en avais assez.
Tout à coup, mon cerveau se mit sur pause.
— Oui, c’est ce que tu as dit.
— Mais ce n’est pas tout, m’expliqua-t-il tandis que mon cœur battait la chamade. Il y a quelque chose entre nous. Bourré ou pas, il ne se serait jamais rien passé cette nuit-là si ce n’était pas le cas.
— Attends une minute. Tu m’as dit que tu regrettais cette soirée. Que tu…
— C’est vrai, j’aurais préféré que ça ne se passe pas comme ça… Parce que je veux me rappeler la première fois où je te ferai l’amour, Roxy. Je veux me souvenir de chaque seconde où je m’insinuerai en toi, millimètre par millimètre et le graver dans ma mémoire. C’est la seule raison pour laquelle je la regrette, et je compte bien rectifier la situation.
Oh, mon Dieu, ce qu’il venait de me dire était tellement sexy que j’étais à deux doigts de m’embraser. Tellement sensuel que j’en oubliai qu’il n’avait jamais été en moi. Personne ne m’avait jamais parlé comme ça.
Mais ça me plaisait.. Et tout mon corps approuvait.
Une fois, Katie m’avait parlé d’un mec qui pouvait la faire mouiller rien qu’en lui parlant. À l’époque, je ne l’avais pas crue. Maintenant, oui. À deux cents pour cent. Ce n’était plus une légende urbaine. C’était tout à fait possible… attendez une seconde. Comment ça, il comptait rectifier la situation ?
— Tu sais ce qui a été le plus difficile pendant ces onze mois ?
— Non, murmurai-je.
Sa voix était rauque, comme un grondement sourd.
— Te voir avec des mecs qui n’étaient pas dignes d’une seule minute de ton temps. Je me suis sérieusement inquiété pour tes goûts en matière d’hommes.
Au moment où j’allais protester, je refermai aussitôt la bouche. Les derniers mecs avec qui j’étais sortie étaient des erreurs. À part Dean, peut-être. Son seul défaut était d’être… Ennuyeux à mourir.
— Tu sors avec ces types alors que moi, tu me fuis.
— Parce que toi, tu es digne de mon temps ? demandai-je, incapable de m’en empêcher.
Son sourire se fit arrogant et diaboliquement séduisant.
— Tu n’imagines même pas à quel point, trésor, dit-il en resserrant sa prise sur ma hanche. J’aimerais que l’on soit plus que des amis, Roxy. Bien sûr, si c’est ce que tu veux, je m’adapterai, mais je voulais que les choses soient claires, histoire que l’on soit sur la même longueur d’onde. Maintenant, tu sais ce que moi, je veux.
Le talkie-walkie accroché à son épaule crépita. On demandait des renforts pour un accident de la route, pas très loin d’ici. Sans me quitter des yeux, il appuya sur un bouton que je ne pouvais voir.
— Unité trois cent un, dit-il. Je suis en route. (Il baissa à nouveau le bras et cette fois, s’adressa à moi :) Réfléchis à ce que je t’ai dit.
Puis, il se pencha et fit glisser ses lèvres de ma joue à mon front où il déposa un véritable baiser, quoique bien trop bref.
— Maintenant, bouge ton joli petit cul et dépêche-toi de rentrer.
J’étais tellement sous le choc que je lui obéis sans protester. Ce n’est que lorsque je fus dans le hall d’entrée que je me retournai. Il était déjà à mi-chemin de sa voiture.
— Reece !
Il jeta un coup d’œil derrière lui.
— Roxy ?
Mes joues étaient en feu.
— Fais attention.
Je ne pouvais pas voir son sourire, mais je l’entendis dans sa voix.
— Toujours, trésor.
Puis, il partit.
La sensation euphorique était de retour, plus forte que dans mes souvenirs. En refermant ma porte, j’avais l’impression de flotter. J’étais à deux doigts de battre des bras comme l’héroïne de La Mélodie du Bonheur et de virevolter quand, tout à coup, je me figeai. Un bourdonnement sourd provenait de la cuisine, le son d’une machine qui fonctionnait.
J’en oubliai aussitôt Reece et son « j’aimerais qu’on soit plus que des amis » et allumai rapidement la lumière. Tout était à sa place. Pourtant, ce son…
Je laissai tomber mon sac sur le canapé et me dirigeai vers la petite salle à manger, appuyant sur les interrupteurs au passage. En atteignant la cuisine, je sentis mon estomac se serrer. Ma main trouva l’interrupteur.
Quand la lumière se déversa dans la pièce, je cherchai la source du bruit et la trouvai immédiatement.
— Comment est-ce que… ? marmonnai-je.
En face de moi, le lave-vaisselle était en marche. Ça n’avait rien d’étrange en soi… sauf que je ne l’avais pas mis en route avant de partir travailler et que, de toute façon, si je l’avais fait, il aurait terminé depuis longtemps. Cette simple conclusion me fit dresser les cheveux sur la tête.
Le souffle court, j’approchai prudemment de la machine. Je m’attendais presque à ce qu’elle prenne vie et se mette à chanter comme dans La Belle et la Bête. Alors, je glissai les doigts sous la poignée et l’ouvris vivement, interrompant ainsi le programme de lavage.
De la vapeur s’échappa de l’ouverture et je retirai vivement la main. La porte finit de s’ouvrir dans un grincement. À l’intérieur, il n’y avait que deux choses : une tasse de thé que j’avais utilisée avant de partir au travail et une assiette sur laquelle j’avais mangé un bagel.
Rien d’autre.
Laissant la porte ouverte, je reculai en secouant la tête. Je ne comprenais pas. Avais-je lancé un programme en différé sans m’en rendre compte ? C’était plausible. Sauf que je ne savais pas m’en servir.
Une sensation glacée m’envahit et je dus croiser les bras sur ma poitrine pour m’en protéger. J’examinai alors les moindres recoins de la cuisine en tournant sur moi-même. De plus en plus paniquée, je bondis hors de la pièce sans éteindre la moindre lampe et m’arrêtai seulement de courir une fois dans ma chambre, la porte fermée à clé derrière moi.

7
— Dis, tu crois toujours aux fantômes ? demandai-je à Charlie.
Il avait le regard perdu à travers la fenêtre et n’avait pas la moindre réaction, mais je me sentais audacieuse, comme cette nana dans le film dont tout le monde parlait. Je ne me rappelais pas le titre, mais Theo James jouait dedans. C’était tout ce qui importait.
— Je me souviens qu’on s’amusait souvent avec une planche de Ouija, poursuivis-je en m’asseyant sur le fauteuil en face du sien, les jambes repliées sous mes fesses. Mais on avait quoi, treize ans ? Et l’année d’avant, on avait cru voir un chupacabra par la fenêtre… Bref. Tout ça pour dire que je crois que mon appartement est hanté.
Charlie cligna lentement les yeux.
Je pris une grande inspiration.
— Samedi dernier, j’ai trouvé la télécommande de la télé dans mon frigo et quand je suis rentrée du boulot, le lave-vaisselle était en marche. Pareil, quand je suis rentrée, jeudi, la télévision était allumée… dans ma chambre et je sais que je l’avais éteinte en partant. Alors, soit il y a un fantôme chez moi, soit quelqu’un d’autre y vit sans que je le sache, soit je perds la boule. Je sais ce que tu vas me dire : je suis déjà dingue.
Mon rire nerveux résonna dans la chambre silencieuse, comme pour me narguer. En vérité, les événements étranges qui se produisaient dans mon appartement commençaient à me faire peur. J’avais appelé ma mère sur la route de l’hôpital ce matin pour lui en parler et elle était persuadée qu’il s’agissait d’un fantôme. Même si je n’en avais jamais vu, je croyais aux esprits. Il existait bien trop de témoignages de personnes tout à fait normales et saines d’esprit pour que ce soit une coïncidence. Cependant, jusqu’à récemment, il n’y avait jamais eu aucune manifestation dans mon appartement. Pourquoi commencer à bouger mes affaires maintenant ? À moins que ce ne soit déjà arrivé et que je ne m’en sois jamais aperçue ? Mon Dieu. L’idée que mon domicile soit hanté me faisait froid dans le dos.
La prochaine fois que j’irais au supermarché, il faudrait que je rachète du sel. Un carton de sel. Ça avait l’air de marcher pour les mecs de Supernatural.
Avec un soupir, je sortis le dessin que j’avais apporté et le montrai à Charlie. C’était encore un paysage, celui de Rehoboth Beach, où nos parents nous emmenaient en été. Sur la toile, le sable étincelait comme s’il était saupoudré de minuscules diamants. Je m’étais amusée à peindre l’océan, mais il ne ressemblait pas tout à fait à l’original.
Aucun océan n’était d’un bleu aussi profond que les yeux de Reece.
J’avais besoin d’aller voir un psy.
Charlie n’eut aucune réaction. Je me levai et épinglai mon œuvre au mur, à côté de Devil’s Den. En me retournant, je me passai les mains sur le visage. Je me sentais bizarre sans mes lunettes. Presque nue. Hum. Nue. Ça me faisait penser à Reece.
J’avais vraiment besoin d’aller voir un psy.
Je baissai les mains et résistai à l’envie de me taper la tête contre le mur. Durant plusieurs minutes, je restai ainsi, à observer Charlie, à espérer qu’il se retourne vers moi, ne serait-ce qu’un instant… mais il ne bougea pas.
— Reece veut mettre cette nuit de côté, annonçai-je à la chambre silencieuse. (Charlie était bien sûr au courant de tout ce qui s’était passé ou non cette nuit-là.) Il m’a enfin expliqué pourquoi il avait des regrets et… (Je ris.) Ça aurait changé beaucoup de choses s’il m’avait dit tout ça plus tôt. S’il s’était étendu sur la question. Il veut qu’on soit plus que des amis. Il me l’a dit noir sur blanc. Il a dit… il a dit qu’il était digne de mon temps.
Charlie aurait été d’accord.
Je traînai de nouveau les pieds jusqu’à mon fauteuil et m’y laissai tomber.
— Il n’a pas dit qu’il voulait être mon copain, ni qu’il voulait qu’on sorte ensemble. Notre conversation n’est pas allée aussi loin. Il est venu me chercher au Mona’s mercredi soir et on a discuté comme avant. Il a même flirté avec moi.
Je repliai mes jambes contre ma poitrine et posai mon menton sur mes genoux. Fermant les yeux, je soupirai.
— Je ne lui ai pas avoué ce qui s’est vraiment passé. Tu sais à quel point il déteste le mensonge et je ne vois pas quand j’aurais pu le lui dire. « Je sais que tu crois avoir trempé ton biscuit ce soir-là, mais en fait, non. » C’était il y a tellement longtemps, je ne sais plus comment aborder le sujet.
Charlie ne répondit pas, mais s’il avait pu parler, il aurait compris mon problème. Onze mois de mauvaise communication n’étaient pas si faciles à surmonter. Malgré tout, s’il le pouvait, il m’aurait conseillé de tout lui avouer au plus vite.
Cette conversation unilatérale continua un long moment. Puis, j’attrapai mon exemplaire de Tentation et passai le reste de mon temps avec lui à faire la lecture. Quand il fut temps pour moi de partir, je rangeai le livre corné à l’intérieur de mon sac et me levai.
Charlie était la seule personne étrangère à ma famille que j’aimais de cette manière et, après ce que j’avais vécu avec lui… l’idée de m’attacher à quelqu’un d’autre et de ressentir à nouveau ce degré de souffrance me terrifiait.
Si j’étais honnête avec moi-même, c’était sans doute la raison pour laquelle je ne sortais qu’avec des mecs qui n’en valaient pas la peine. Mes relations avec eux ne pouvaient pas durer. Aucun d’entre eux ne représentait un danger pour mon cœur. Aucun sauf Reece. Mais il avait toujours été hors d’atteinte. Et même si en ce moment, il avait envie de jouer au docteur avec moi, une fois qu’il connaîtrait la vérité, une fois qu’il saurait que je lui avais menti, il s’enfuirait à toutes jambes. Donc, dans un sens, il était aussi le choix de la sécurité. Un objet de rêve et de fantasme qui me glisserait toujours entre les doigts avant que je ne tombe vraiment amoureuse de lui.
Debout et silencieuse à ses côtés, je n’arrivais pas à détourner les yeux de Charlie. Ses cernes s’étaient agrandis et ses joues s’étaient creusées. En une semaine, il était devenu plus maigre, plus fragile. Même ses cheveux, au niveau des tempes, paraissaient plus fins.
La culpabilité me retourna l’estomac. Je ne pouvais pas m’empêcher de penser qu’il n’aurait jamais été dans cet état si… si je n’avais pas réagi ce soir-là. Si je n’avais pas prêté attention à Henry Williams et à ses amis. Si je ne m’étais pas laissé atteindre par ses commentaires déplacés. Ce n’était pas moi qui avais ramassé cette pierre. Ce n’était pas moi non plus qui l’avais lancée. Mais j’avais eu mon rôle à jouer dans cette tragédie.
Et Charlie en avait payé le prix.
Une idée affreuse m’apparut soudain. J’aurais voulu la réprimer, mais elle avait déjà pris racine dans mon esprit. Je plaquai une main contre ma bouche pour étouffer un gémissement étranglé.
N’aurait-il pas mieux valu qu’il ne survive pas ?
Seigneur. Je n’arrivais pas à croire que j’avais pensé à une chose pareille. C’était mal. J’étais une horrible personne. Mais une petite voix à l’intérieur de ma tête me disait d’arrêter mon cinéma.
Après tout, dans son état, vivait-il vraiment ?
C’était une très bonne question. Plantée devant lui, je repensai à ce que Reece m’avait dit. Selon lui, je vivais ce que Charlie ne pouvait pas vivre. Si j’étais honnête avec moi-même, si je faisais une introspection personnelle, je savais très bien que j’avais choisi de faire certaines choses parce que Charlie en était incapable.
Et peut-être… peut-être parce que je…
Je n’arrivai pas à terminer cette pensée.
Un sentiment d’impuissance m’envahit. À mon arrivée, Mme Venter m’avait expliqué que Charlie ne s’alimentait plus assez. Elle m’avait confié un bol de purée de pommes de terre qu’il aimait habituellement pour que je tente de le nourrir à mon tour, j’avais passé une bonne partie de ma visite à essayer, en vain. Si ça continuait, ils allaient lui poser une sonde, probablement avant la fin du week-end. La première fois, il n’avait pas du tout apprécié et avait réussi à se l’arracher. Le personnel soignant avait dû l’attacher. Je ne pouvais pas faire grand-chose pour l’aider, mais je me devais de faire une ultime tentative.
J’attrapai le bol et la cuillère en plastique et soulevai un petit tas de bouillie blanche. Dès que la cuillère entra dans son champ de vision, il détourna la tête. Je ne comprenais pas. Il ne me reconnaissait pas, mais la nourriture le faisait réagir. Le même manège se reproduisit pendant dix minutes, à la suite de quoi je posai le bol sur la petite table à côté de son fauteuil.
Je me glissai entre son fauteuil et la fenêtre pour m’agenouiller devant lui.
— Il faut que tu fasses quelque chose pour moi, Charlie.
Nos regards se rencontrèrent et ça me fit l’effet d’un coup de poing dans le ventre. Parce que même s’il me regardait, il ne me voyait pas vraiment. La tristesse me serra la gorge.
— Il faut que tu manges, d’accord ? Quand ils t’apporteront à manger ce soir, il faudra que tu manges.
Aucun signe d’émotion n’apparut sur son visage dénué d’expression.
— Sinon, ils vont te nourrir par intraveineuse. Tu te rappelles comme tu as détesté ça, la dernière fois ? (Quand je pris son visage entre mes mains, il frissonna.) Alors, je t’en prie, Charlie : mange.
Je déposai un baiser sur son front en me levant.
— Je reviens vendredi, mon cœur.
Mme Venter m’attendait dehors. Ses cheveux bruns, parsemés de mèches grises, étaient relevés en un chignon informel. Elle m’attendait sûrement pour me demander s’il y avait eu le moindre changement dans le comportement de Charlie.
— Il est toujours pareil, lui dis-je en empruntant le large couloir. Je n’ai pas réussi à lui faire avaler la purée. Je ne comprends vraiment pas. Il ne réagit pas à ce que je fais, mais la nourriture, ça, ça le fait reculer.
— Roxy…
— Il aimait bien les glaces au yaourt en bâtonnet, suggérai-je en arrivant devant les portes battantes qui menaient à la salle d’attente. Je pourrais peut-être lui en apporter avant d’aller au travail, demain ? J’ai le temps.
— Trésor, dit-elle en m’attrapant le bras avec douceur. Je suis certaine que Charlie aimait ce genre de choses, mais… il n’est plus le Charlie que tu connaissais.
— Charlie… (Je la dévisageai un instant avant de me libérer de son emprise.) Je sais qu’il a changé, mais… il reste mon Charlie.
La pitié se mêla aux lignes de ses yeux et de ses lèvres.
— Je sais, trésor. Mais ce n’est pas la seule chose dont je voulais te parler. Il y a…
Peu importait ce qu’elle avait à me dire. Je n’étais pas d’humeur. Ça avait probablement un rapport avec l’intraveineuse, et étant donné la façon dont Charlie avait réagi la première fois… Bref, je savais que ses parents ne viendraient pas voir comment il allait et je me demandai, comme souvent, s’ils se souciaient seulement de son état.
Détournant la tête, je poussai les portes pour les ouvrir.
Et la terre s’arrêta de tourner.
Sur le canapé sur lequel j’avais moi-même attendu quelques heures plus tôt était assis Henry Williams. L’anse de mon sac en toile me glissa des mains et il s’écrasa par terre dans un grand bruit. J’étais paralysée.
— Roxy, murmura l’infirmière. J’étais en train d’essayer de te dire qu’il était là.
Henry se leva de toute sa hauteur. Il avait grandi depuis la dernière fois que je l’avais vu. D’une taille moyenne, un mètre soixante-quinze environ, il était passé à plus d’un mètre quatre-vingts.
La prison n’avait pas été tendre avec lui… non pas que je m’en souciais.
Ses cheveux bruns étaient rasés de près et sa peau était bien plus pâle que dans mes souvenirs. En même temps, on ne voyait pas beaucoup le soleil, en prison. Les cernes noirs sous ses yeux le vieillissaient, alors qu’il n’avait que vingt-trois ou vingt-quatre ans. Et il était plus musclé. Même si c’était cliché, il avait sûrement soulevé beaucoup de poids derrière les barreaux car son tee-shirt blanc moulait ses épaules comme il ne l’avait jamais fait.
Incapable de bouger, je me contentais de le fixer.
Il s’essuya les mains sur son short en toile.
— Roxanne, dit-il.
Ma peau me démangea soudain, comme si elle était parcourue par une armée de cafards.
Une partie de moi aurait voulu s’enfuir de la salle d’attente et mettre un maximum de distance entre nous, mais je ne pouvais pas faire ça. Henry n’était pas venu ici pour moi. Il voulait voir Charlie et comme la maman ours que j’étais, il était hors de question que je l’y autorise.
Mes muscles se détendirent et je me déplaçai de façon à bloquer l’accès aux portes.
— Tu n’es pas le bienvenu ici.
Henry n’eut pas l’air surpris.
— Je ne m’attendais pas à l’être.
— Alors pourquoi est-ce que tu es venu ? lui demandai-je en serrant les poings. Tu ne devrais pas être là.
Il jeta un coup d’œil à l’infirmière. Heureusement, il n’y avait personne d’autre dans la pièce, mais ça ne tarderait pas à changer.
— Je sais. Je ne suis pas là pour causer…
— Tu ne devrais même pas être sorti de prison. Tu y es resté combien de temps ? Cinq ans ? Et maintenant tu es libre, tu profites de la vie alors que Charlie a tout perdu. (Je secouai la tête en inspirant profondément. C’était insensé.) Il est hors de question que tu le voies.
— Roxy, intervint l’infirmière d’une voix douce. Tu comprends bien que tu…
Je me retournai vivement vers elle.
— Alors, vous êtes d’accord avec ça ? Vous êtes de son côté ?
Le sentiment de trahison me laissait un goût amer dans la bouche. Je savais que c’était complètement irrationnel, qu’elle faisait seulement son travail, mais la frustration et l’impuissance avaient pris le dessus sur mon bon sens. Je me moquais de son travail. Tout ce que je voyais, c’était l’injustice faite à Charlie.
Elle prit un air compatissant.
— Ce n’est pas la question. Les parents de Charlie, ses tuteurs légaux, lui ont donné leur accord. Donc, du moment que Charlie lui-même ne nous dit pas qu’il n’a pas envie de le voir, il en a le droit.
Je restai bouche bée.
— Charlie n’a pas prononcé une seule phrase complète depuis des années ! Et maintenant, vous vous attendez à ce qu’il exprime son désaccord ? (Je me retournai pour faire face à Henry.) Est-ce que tu le savais ? Est-ce que tu savais que Charlie n’a pas parlé depuis des années ?
Il détourna le regard, la mâchoire serrée.
Je fis un pas en avant.
— Quoi ? C’est trop dur à entendre, c’est ça ? Parce que tout est ta faute ?
— Roxanne, intervint Mme Venter en m’attrapant le bras avec ses doigts froids. Je pense qu’il vaudrait mieux que tu partes.
Je me libérai vivement de sa poigne et j’étais à deux doigts de cracher un flot d’insultes et de jurons au visage d’Henry quand je croisai son regard. Il ne se contentait pas de me regarder, il me suppliait d’arrêter. Et de partir, parce qu’il ne pouvait rien faire.
Je ne pouvais rien faire.
Je pris plusieurs grandes inspirations qui ne servirent à rien, puis hochai la tête à son intention et ramassai mon sac. J’avais l’impression d’avancer dans des sables mouvants. La moindre cellule de mon corps me criait de ne pas quitter le bâtiment, mais je réussis à le faire. En faisant appel à tout le contrôle que je possédais sur moi-même, je parvins à m’extraire de la clinique et à atteindre le parking, sous le ciel nuageux.
— Roxanne.
J’écarquillai les yeux. Oh putain, non. Interdite, je me retournai lentement.
Henry se tenait derrière moi.
— Je sais que tu m’en veux…
— Tu es très observateur, bravo.
Il m’ignora.
— Et tu en as tous les droits.
En le regardant, je savais que si je ne me sortais pas rapidement de cette situation, j’allais faire quelque chose de stupide. C’était aussi certain que les nuages gris au-dessus de nos têtes annonçaient la pluie.
— Laisse-moi tranquille, lui dis-je en agrippant mon sac un peu plus fermement et en lui tournant le dos.
Je pressai le pas et contournai un van.
Un éclair fendit soudain la grisaille et le tonnerre gronda si fort que je le sentis résonner dans ma poitrine. Quand un deuxième nuage s’illumina, je me mis à compter les secondes qui séparaient les éclairs du tonnerre.
Puis je vis ma voiture.
Et celle qui était garée à côté : une vieille Mustang, rouge cerise, tout droit sortie des années 1970. La plaque était familière. On pouvait y lire : LBBSLM. Et je savais ce que ça voulait dire.
Les Bad Boys Sont Les Meilleurs.
Putain. C’était la voiture d’Henry. La même qu’il avait au lycée et que son père avait restaurée. Celle avec laquelle lui et ses potes avaient dragué les filles, comme dans un vieux film ringard.
Henry avait détruit la vie de mon meilleur ami, mais à sa sortie de prison, sa putain de voiture, sa joie et sa fierté, était là, à l’attendre.
— Je t’en prie. Accorde-moi quelques secondes. C’est tout ce que je te demande, dit-il en m’attrapant par le bras.
Ce fut la goutte d’eau.
La colère implosa en moi comme une flaque d’essence embrasée par une allumette. Mon cerveau sembla s’arrêter. Mon bon sens passa par la fenêtre. Je ne réfléchissais plus. La fureur me contrôlait. À tel point que j’avais l’impression d’avoir quitté mon corps. J’ouvris alors mon sac en toile, en sortis le premier objet sur lequel mes doigts se refermèrent, puis rejetai mon bras en arrière en position de lancer comme une pro du base-ball.
L’édition grand format de Tentation fendit l’air comme une pierre (comme celle qui avait brisé des vies) et heurta le pare-brise de la Mustang d’Henry.
La vitre partit en éclats.
À l’instar de nos existences, ce soir-là, au bord du lac.

8
J’avais une terrible impression de déjà-vu.
Enfin, plus ou moins.
Assise dans ma voiture, je regardais la pluie tomber à travers mon pare-brise (qui était parfaitement intact), pendant que Dennis finissait de s’entretenir avec Henry. Ce n’était pas le même Dennis récemment marié qui venait souvent au bar. Non, cette fois, j’avais affaire à l’agent Dennis Hanner.
Parmi tous les policiers de la ville, il avait fallu que celui qui vienne soit quelqu’un que je connaissais. Normal. C’était toujours comme ça.
Pfffff.
Je ne savais pas si Henry avait eu l’intention d’appeler la police car il n’avait pas eu le temps de le faire. Comme j’avais une chance incroyable, un couple de personnes âgées était sorti de sa voiture à l’instant même où Tentation avait passé le mur du son et brisé le pare-brise. Ils ne s’étaient pas contentés d’appeler les flics, ils s’étaient également garés juste devant moi, au cas où j’aurais voulu m’échapper, en attendant que l’agent Hanner arrive.
Apparemment, j’avais frappé pile au bon endroit. Enfin, au mauvais. La majeure partie de la vitre était renforcée. J’avais donc dû atteindre le seul et unique point faible. Ou alors j’étais une mutante capable de transformer les livres en armes de destruction massive.
Puis il s’était mis à pleuvoir et Dennis, non, l’agent Hanner, m’avait regardée comme s’il voulait me secouer de toutes ses forces. J’étais trempée ; lui aussi, malgré le poncho en plastique censé le protéger.
Soudain, Henry et l’agent Hanner se tournèrent vers moi comme un seul homme.
Je fermai les yeux et posai la tête contre le volant. J’étais vraiment… idiote, impulsive, irresponsable, mais surtout idiote. Que m’était-il passé par la tête ? Je n’arrivais pas à croire que j’avais fait une chose pareille. J’avais un fort tempérament, c’est vrai. Je l’avais hérité de ma maman. Mais c’était la première fois que je commettais un acte de vandalisme. J’étais tellement honteuse que j’en avais les mains moites.
En quoi mon geste était-il différent de celui d’Henry, ce soir-là ? Je n’avais blessé personne, mais j’avais perdu mon sang-froid et réagi de façon violente et stupide.
La comparaison me mit mal à l’aise et un frisson fit trembler mes épaules.
Tout à coup, la portière s’ouvrit côté passager. Surprise, je me redressai vivement et Dennis se glissa sur le siège à côté de moi. Je jetai un coup d’œil à l’avant de la voiture. Henry avait disparu. La Mustang aussi. Je me retournai vers Dennis à contrecœur.
Il rejeta la capuche de son poncho jaune en arrière.
— À quoi est-ce que tu pensais, Roxy ?
J’ouvris la bouche.
— Ne réponds pas, dit-il d’une voix sèche en passant une main sur sa mâchoire. Je le sais déjà. Tu n’as pas réfléchi une seule seconde.
Je me renfrognai.
— Je n’arrive pas à y croire que tu aies fait ça. Tu es pourtant bien placée pour savoir que c’est mal.
Les yeux rivés sur le volant, les lèvres pincées, je hochai la tête. Je le savais.
— Tu as beaucoup de chance, poursuivit-il. Henry ne porte pas plainte.
Je me tournai vers lui.
— Quoi ?
Il secoua la tête et jeta un coup d’œil par la fenêtre.
— Il a décidé de ne pas porter plainte contre toi. Et ça m’arrange parce que je ne tiens pas à expliquer à Reece pourquoi je t’ai arrêtée.
Oh, mon Dieu. Reece.
— Encore moins à annoncer la nouvelle à tes parents qui, j’en suis sûr, seront très fiers de leur fille, ajouta-t-il pour enfoncer le clou. (Mais je le méritais et je le savais.) En attendant, il va falloir que tu paies pour remplacer ce pare-brise le plus vite possible. Compris ?
— Oui, répondis-je aussitôt. Je paierai dès que je saurai combien ça coûte.
Un moment passa.
— Henry va faire estimer le montant des dégâts et me le fera savoir. Je crois qu’il vaut mieux que je joue les intermédiaires pour l’instant.
J’étais d’accord à cent pour cent.
— Dennis, je… je suis désolée. Je n’ai pas réfléchi. J’étais très en colère de le voir ici et quand il m’a attrapée par le bras…
— Oui, il m’a dit qu’il t’avait attrapée par le bras juste avant que tu jettes le livre, intervint-il. D’ailleurs, je crois que c’est la première fois que je vois un livre casser un pare-brise. Merci pour l’info. Mais à ce qu’il m’a dit, son geste n’était pas agressif… et tu ne m’en as pas parlé quand je suis arrivé. Alors, est-ce que tu m’as bien tout dit ?
— Ce n’était pas un geste agressif. Il voulait discuter. Moi pas.
— Et c’est ton droit, Roxy. Tu n’es pas obligée de lui parler, dit-il. Néanmoins, tu ne peux pas endommager ses biens.
— Je sais, murmurai-je.
Dennis me jeta un regard en coin.
— Je n’étais pas là au moment du drame concernant Charlie. Je n’habitais même pas dans cet État ! Mais on m’a tout raconté et si ça ne tenait qu’à moi, ce petit con serait toujours en prison… sauf que la décision ne m’appartient pas. (Malgré l’étroitesse de l’habitacle, il se tourna vers moi.) Je comprends que le fait qu’il soit libre et qu’il vienne ici t’écœure, mais il faut que tu sois plus forte que ça, ma petite. Tu n’as pas le droit de faire ce genre de choses. Tu ne rends service à personne. Surtout pas à toi-même.
Je le dévisageai.
— Tu me reçois ? demanda-t-il.
— Cinq sur cinq.

Il va sans dire que je fus en retard au boulot. Le pire, dans tout ça, c’était que je n’avais pas eu le temps de travailler sur le design d’un blog comme je l’avais prévu. J’allais donc devoir faire des heures sup en rentrant.
Étonnamment, Jax n’était pas encore au courant de mon exploit. Quand je lui racontai toute l’histoire, il m’attrapa par mon tee-shirt qui disait « Les morts-vivants aussi ont besoin d’amour » et me tira vers le couloir moins bruyant où, je le savais, j’étais bonne pour ma leçon numéro deux de la journée.
— Non, mais à quoi tu pensais ? me demanda-t-il.
— À rien du tout, lui répondis-je. C’est bien le problème. Je me suis tellement énervée que j’ai arrêté de réfléchir.
Il haussa les sourcils.
— Ce n’est pas une raison suffisante.
Je faillis trépigner sous le coup de la frustration.
— Je le sais ! Crois-moi. Je le sais très bien. Je vais payer pour les réparations.
— Roxy…
La tête baissée, je croisai les bras sur ma poitrine. Je m’étais sentie mal toute la journée après ce que j’avais fait. Et je ne faisais pas ça pour me faire plaindre. Oh non. Je me sentais vraiment comme une moins que rien. La dernière fois que j’avais ressenti ça, c’était lorsque j’évitais mon proprio parce que j’étais en retard pour payer mon loyer.
Cette fois encore, je regrettai de ne pas pouvoir boire en travaillant.
— Bon, il y a quand même un bon point, dans tout ça. (Il me donna un petit coup sur le menton et je relevai la tête pour le regarder.) Visiblement, tu as une droite d’enfer.
Je levai les yeux au ciel et laissai échapper un rire enroué.
— C’est ce qui arrive quand on grandit avec deux frères.
— Pas faux. Tu en as parlé à tes parents ?
— Pas encore. Je le ferai demain.
— Bon courage.
— Merci, répondis-je d’une voix plaintive.
Il secoua la tête et désigna la porte du bureau.
— Au fait, il y a quelque chose pour toi là-dedans.
— Ah bon ?
Un sourire étira ses lèvres.
— Oui, et après une journée comme celle-ci, ça va être une jolie surprise. Va y jeter un œil puis retourne à ton poste.
— Oui patron ! m’exclamai-je en me mettant au garde à vous.
Il s’éloigna comme si de rien n’était.
Comme j’étais arrivée en retard, j’étais allée directement au bar et avais rangé mon sac derrière le comptoir. Je n’avais donc pas mis les pieds dans le bureau. J’ouvris la porte et me figeai de surprise.
— Qu’est-ce que… ? murmurai-je.
Jax n’avait pas voulu parler des fleurs posées sur le bureau, c’était impossible. J’examinai la petite pièce. Il n’y avait pourtant rien d’autre. Le canapé était à sa place, le meuble à dossiers aussi, ainsi que le bol de cacahuètes sans doute périmées depuis longtemps.
Mes yeux se posèrent de nouveau sur les fleurs.
Les roses étaient très belles, d’un rouge vif. Il y en avait bien plus d’une dizaine et elles venaient tout juste d’éclore. Lorsque je m’approchai du bureau, leur parfum subtil me parvint. Une enveloppe carrée avait été glissée entre les boutons et les feuilles vertes. Mon nom était clairement écrit dessus. Diverses sensations se mirent à tourbillonner dans mon ventre. Des bourdonnements de joie. J’extirpai l’enveloppe du bouquet et l’ouvris.
Ce sera mieux la prochaine fois.
J’écarquillai les yeux. Euh, quoi ? Je retournai la carte. Pas de nom. Mais quand je relus le message, un sourire naquit doucement sur mes lèvres. Elles venaient sans doute de Reece. Le mot était bizarre, mais je ne voyais pas qui d’autre aurait pu en être l’auteur.
Je refermai les doigts sur les bords de la carte délicate tout en me mordant les lèvres. Reece ne travaillait pas le vendredi. En général. J’avais du mal à retenir son emploi du temps. Il était venu au bar mercredi dernier et on avait discuté, mais il n’avait pas reparlé du fait qu’il voulait être plus que mon ami et je n’avais rien dit non plus parce que je ne savais pas quoi penser.
Enfin non : la vérité, c’était que je réfléchissais beaucoup trop. Et en général, dans mon imagination, on finissait nus, dans des positions dignes du Kamasutra. Pourtant, aussi cliché que cela puisse paraître, obtenir quelque chose que j’avais désiré pendant si longtemps me terrifiait. Je ne savais pas comment me comporter.
J’allais lui envoyer un message pour le remercier pour les roses.
Souriant comme une décérébrée, je glissai le mot dans mon jean et retournai au bar. Un grand nombre de clients attendait d’être servis et Pearl, la pauvre, faisait les allers et retours aussi vite que ses jambes le lui permettaient.
Les heures passèrent sans que je m’en rende compte et sans me laisser l’opportunité d’attraper mon téléphone, mais au bout d’un moment, la foule commença à s’éclaircir. Je profitai du répit pour m’attacher les cheveux et me servir un Coca bien frais.
La porte s’ouvrit et l’odeur de la pluie estivale me chatouilla le nez. Je relevai la tête.
Et les battements de mon cœur s’emballèrent.
Reece venait d’entrer. Ses cheveux étaient plaqués sur son front et ondulaient aux pointes. De petites gouttes de pluie coulaient de ses tempes à son tee-shirt. Lorsqu’il leva la main pour s’essuyer le front et repousser les mèches de cheveux mouillés, il me fit penser à Poséidon sortant des eaux.
Un dieu vivant.
En se tournant vers moi, il croisa mon regard et ne le quitta pas. Il traversa la salle, contourna le bar et s’approcha de moi sans se détourner une seule fois.
— D’accord…, marmonna Nick en s’écartant de son chemin avant d’être piétiné.
Les poumons en feu, je laissai Reece me prendre par la main et me traîner à sa suite.
— Ça me fait plaisir de te voir, moi aussi, Reece ! s’exclama Jax.
Il échangea un regard avec son ami avant de désigner Nick d’un geste de la tête.
— Ne t’en fais pas. Prends une pause. On s’occupe de tout.
En temps normal, j’aurais protesté. En particulier parce que les paroles de Jax dégoulinaient de sarcasme. Mais mon ventre faisait de nouveau des siennes. C’était comme s’il y avait quelque chose de vivant à l’intérieur. Ça me rappelait les épisodes de Chair de Poule que je regardais enfant.
Quelqu’un (Melvin peut-être ?) siffla tandis que Reece me guidait dans le couloir. Mes joues s’empourprèrent.
— C’est bon, Musclor, je peux marcher toute seule comme une grande.
Il me jeta un coup d’œil avant d’ouvrir la porte du bureau.
— Je n’en doute pas, répondit-il avant de m’attirer à l’intérieur.
Mon regard se posa sur les roses (les roses !) mais avant que j’aie pu dire quoi que ce soit, il referma la porte et me pressa contre elle, une main posée de chaque côté de ma tête, son visage à quelques centimètres du mien. Comme si on était à deux doigts de s’embrasser.
Waouh.
— Donc, j’étais chez mon père dans le New Jersey une bonne partie de la journée et comme il vit près de Pine Barrens, le réseau est merdique.
Je hochai la tête même si je ne comprenais pas vraiment ce qu’il me disait. J’étais bien trop occupée à observer sa bouche. Sa lèvre inférieure, plus pulpeuse que l’autre, était une véritable distraction.
— Je pars de chez lui et je reçois tous ces messages de Dennis, poursuivit-il. (Je saisis enfin de quoi il parlait.) Au départ, j’ai cru qu’il me faisait marcher.
Je grimaçai.
— Euh… Non, il ne t’a pas fait marcher.
Il me lança un regard blasé.
— J’avais compris, merci.
Il glissa les mains sur la porte jusqu’au niveau de mes épaules.
— Qu’est-ce qu’il t’a fait ?
— Quoi ?
Je clignai les yeux.
— Qu’est-ce qu’il a fait pour que tu balances un bouquin à travers son pare-brise ?
Oh, oh… Mon cœur dansait à présent au même rythme que mon estomac.
— Rien de particulier. J’ai perdu mon sang-froid, c’est tout. Il voulait me parler, mais je n’en avais pas envie.
— Tu n’es pas obligée de lui parler.
— C’est ce que Dennis m’a dit… et que je n’aurais pas dû endommager sa voiture.
Un muscle tressauta au niveau de sa mâchoire.
— Il a raison. (Il secoua la tête.) Putain, Roxy… Le pire, c’est que ça ne m’étonne même pas.
Je le fixai, interloquée.
— Ah non ?
Il rit doucement.
— Tu as toujours eu un sacré tempérament, trésor.
C’était la vérité.
— C’est une bonne ou une mauvaise chose ?
Reece pencha la tête sur le côté.
— Plutôt sexy, je dirais. Mais le vandalisme et le saccage ne te siéent pas très bien, ma belle.
— Non, c’est vrai. Ça ne va pas avec ma manucure.
Je levai une main pour lui montrer mes ongles bleus. Il rit encore avant de redevenir aussitôt sérieux. Il avait remis sa casquette de policier, et oui… la façon dont mon ventre se serrait confirmait le fait que cet aspect de sa personnalité me plaisait beaucoup.
— Tu as eu de la chance. S’il avait porté plainte, cette conversation aurait été bien différente.
Mon sourire disparut.
— Je sais. Je… Je venais de voir Charlie et il… (Incapable de continuer, je me forçai à hausser les épaules avec une désinvolture que je ne ressentais pas.) Qu’est-ce que tu vas faire de moi ?
Ses lèvres s’entrouvrirent et il inspira profondément. Puis son regard se posa sur ma bouche et son expression se durcit, Il avait l’air… affamé.
— J’ai des tas d’idées.
Une douce chaleur m’envahit, me consumant à petit feu. Ses cils épais se soulevèrent et je me perdis dans la profondeur de ses yeux. L’envie de le toucher comme je l’avais fait il y avait si longtemps me démangeait : enfouir mes doigts dans ses cheveux humides, glisser les mains sur son torse et son ventre musclés. Je me mordis les lèvres tandis qu’il attrapait une mèche de cheveux qui s’était échappée de ma queue de cheval. Il la replaça derrière mon oreille et des frissons brûlants remontèrent le long de mon échine. Dans un élan inconscient et étrangement instinctif, mes hanches se soulevèrent légèrement pour se rapprocher des siennes. Reece le remarqua et je me demandai comment il réagirait si je le touchais. Que ferait-il si je glissais la main sous son tee-shirt ? Si je caressais sa peau nue ?
Mon Dieu, le simple fait d’y penser me fit presque gémir.
Il eut un petit sourire et le bleu de ses yeux se fit plus intense.
— À quoi penses-tu, Roxy ?
À de vilaines choses que je n’aurais jamais partagées avec lui. J’articulai donc la première réponse qui me passa par la tête.
— Merci pour les roses.
Il haussa un sourcil, et tout à coup, son regard perdit de son intensité.
— Je ne t’ai pas envoyé de roses.
— Oh. Oh ! (Le moment était officiellement passé.) Ce n’est pas toi ?
Il s’éloigna de la porte et baissa les bras.
— Non. (L’air pensif, il se retourna et observa le bouquet posé sur le bureau.) Tu parles de ces fleurs ?
— Oui. J’ai cru qu’elles venaient de toi, expliquai-je en avançant à mon tour. Tu es sûr de ne pas les avoir envoyées ?
Son expression me confirma que c’était une question idiote.
— Bon, c’est gênant… (Je me dandinai d’un pied sur l’autre.) La carte n’est pas signée et je ne vois vraiment pas de qui elles peuvent provenir.
Il s’approcha des fleurs et fit courir son doigt sur un pétale encore humide de rosée.
— Que disait le mot ?
— Euh quelque chose comme : « Ce sera mieux la prochaine fois. »
Il me jeta un coup d’œil par-dessus son épaule et sourit.
— Je comprends pourquoi tu as cru qu’elles venaient de moi, mais ce n’est pas le cas.
Est-ce qu’il trouverait ça bizarre, si j’attrapais les fleurs et que je les jetais hors du bureau ? Bon d’accord. Il fallait que j’arrête de jeter des choses.
— Je dois m’inquiéter ? me demanda-t-il en se tournant complètement vers moi.
— Hein ?
Son sourire se fit charmeur.
— Est-ce que j’ai des concurrents ?
Il me fallut un moment pour comprendre où il voulait en venir. Un éclat de rire m’échappa alors et j’examinai encore une fois le bouquet.
— Apparemment.
En y réfléchissant, c’était sans doute un cadeau de Dean. Ce qui signifiait qu’il n’avait toujours pas compris le message, alors que je n’avais pas répondu aux quatre derniers SMS qu’il m’avait envoyés.
— Il va falloir que j’y remédie, dit Reece en s’appuyant contre le bureau. (Il croisa les bras, attirant mon attention sur ses biceps.) Ce qui nous ramène à ce que je vais faire de toi…
Ses yeux bleus pétillaient de malice.
Mes pensées, elles, naviguaient en dessous de la ceinture.
— Je n’ai pas pris ma voiture, ce soir, annonça-t-il.
— Ah non ?
— Non. Je suis d’abord rentré chez moi. C’est pour ça que je ne suis pas arrivé plus tôt. Comme j’ai aidé mon père à vider son garage, il fallait que je me change. Et après, j’ai demandé à Colton de me déposer, m’expliqua-t-il en penchant la tête sur le côté. (Quand son regard descendit plus bas, je ressentis un trouble immense.) Je rentre avec toi, ce soir.

9
Les battements de mon cœur ne s’étaient pas calmés depuis que Reece m’avait annoncé qu’il rentrait avec moi. Les nerfs à vif, je terminai mon service avec… Reece assis au bar.
En train de boire de l’eau.
Il ne fallut pas longtemps à Jax et Nick pour comprendre qu’il m’attendait.
— J’ai l’impression d’avoir raté quelque chose d’important, dit Jax d’un ton sarcastique en nous regardant, Reece et moi. Vraiment important.
Reece rit doucement.
— Tu as tout raté.
Nick eut un reniflement amusé en passant devant lui. Jax haussa les épaules et sourit à pleines dents.
— Hé bien, il était temps !
Sa remarque me laissa bouche bée. Quoi, pardon ? Il fallait que j’aille me faire déboucher les oreilles.
Reece se contenta de lever son verre en hochant la tête et de m’observer. Ses yeux avaient de nouveau cet éclat malicieux.
— Je n’aurais pas mieux dit moi-même.
Pour une fois dans ma vie, j’étais complètement dépassée, mais personne ne remarqua mon absence de réaction. Entre deux commandes, Jax discutait avec Reece et moi, j’allais de client en client, excitée, nerveuse, pleine d’espoir et de milliers d’autres choses à la fois.
Il allait rentrer avec moi.
Et j’étais d’accord.
Mais ça ne m’empêchait pas de flipper. Surtout en pensant à ce que ça voulait dire. Pendant que je préparais des cocktails à la vitesse d’une barmaid ninja, j’essayai de me rappeler si je m’étais rasé les jambes le matin même. Et si j’avais eu le temps d’épiler d’autres endroits… Ces détails étaient de la plus haute importance car il n’y avait pas trente-six raisons pour lesquelles il rentrait avec moi. Je doutais qu’il veuille jouer aux cartes à trois heures du matin.
Après avoir posé un verre devant une fille que j’avais déjà vue plusieurs fois au bar, je jetai un coup d’œil en direction de Reece. Il avait la tête baissée et son téléphone à la main. Mon cœur s’emballa et ma gorge se serra. J’étais tout à fait partante pour faire l’amour avec lui. Après tout, c’était ce que les gens de notre âge faisaient et je m’étais remise de ce qui s’était passé cette nuit-là. Le simple fait de penser à lui affolait certaines parties de mon corps et m’empêchait de respirer correctement. J’avais désiré Reece dès notre première rencontre, lorsque j’avais quinze ans.
Le seul problème, c’était que pour lui, ce serait notre première fois, et pour moi, la deuxième. Il y avait quelque chose d’anormal là-dedans.
Et puis, un simple plan cul avec Reece me satisferait-il réellement ? Je… je n’en étais pas certaine. C’était ce qui me faisait le plus peur. Car même s’il désirait davantage, je ne savais pas comment je réagirais.
Je me concentrai sur mes commandes pour oublier la boule qui s’était formée au creux de mon estomac. Un flot de pensées embrumait mon esprit. Si je ne faisais pas l’effort de l’éclaircir, j’allais finir mon service dans un sale état.
Quand je passai près de Reece et de Jax, ce dernier m’arrêta.
— J’aimerais que tu entendes ça, toi aussi.
Surprise, je m’appuyai sur le bar à côté de lui, les coudes sur le comptoir.
— Quoi ?
Des yeux bleus éclatants croisèrent les miens. Puis Reece prit la parole d’une voix faible afin que nous soyons les seuls à l’entendre :
— J’étais en train de discuter avec Jax d’un appel qu’on a reçu cette semaine d’Huntington Valley. Comme tu ne regardes pas les infos, tu n’en as sûrement pas entendu parler.
— Hé ! C’est pas vrai ! Je regarde les infos, me défendis-je. (Il m’adressa un regard qui voulait clairement dire que je ne le trompais pas. Je soupirai.) D’accord, je n’écoute pas toujours ce qu’ils racontent.
Jax secoua la tête.
— Je n’étais pas au courant non plus. J’ai été occupé et je ne fais pas attention à ce qui se passe en ce moment, mais Reece vient de me dire qu’une autre fille a été agressée.
Je posai une main sur ma poitrine.
— Oh, mon Dieu ! Est-ce que… Est-ce qu’elle va bien ?
Reece pinça les lèvres.
— Autant que possible au vu de la situation. Elle a été frappée et attachée. D’après ce que j’ai entendu, ça a duré des heures avant que le coupable ne l’abandonne comme ça. C’est son petit ami qui l’a trouvée et nous a appelés. Elle n’a pas vu son agresseur clairement, mais il est possible que ce soit celui de l’affaire Prussia.
— En résumé, tu ne mets pas un pied hors de ce bar toute seule, déclara Jax. Et Calla non plus quand elle sera ici.
Je hochai la tête en frissonnant. Seigneur. L’idée que quelqu’un, là-dehors, attende, tapi dans l’ombre comme un prédateur, était inquiétante. Terrifiante, même.
— Je crois même que je vais emmener Calla au club de tir et lui obtenir une autorisation de port d’arme.
Reece prit une gorgée de son verre.
— Ce n’est pas une mauvaise idée. (Son regard se posa sur moi.) Tu devrais y réfléchir, toi aussi.
— Un flingue ? Moi ? (L’absurdité de la chose me fit éclater de rire.) Je risquerais de me blesser toute seule ou de tirer sur un pauvre innocent. Non, les armes et moi, ça fait deux.
Il tendit le bras pour me prendre la main et m’attira vers lui. Mes hanches se retrouvèrent plaquées contre le bar. Quand ses yeux plongèrent dans les miens, j’oubliai complètement que Jax se tenait à côté de nous.
— Je veux que tu sois en sécurité, dit-il, son pouce caressant l’intérieur de ma paume. (Cela provoquait des effets étranges dans mon bas-ventre.) Et j’aimerais que tu penses à te protéger sérieusement, d’accord ?
Reece refusa de me libérer jusqu’à ce que je hoche la tête, puis je m’éloignai de l’autre côté du comptoir, dans un état second. Un peu après minuit, un mec qui avait l’air d’un étudiant s’approcha du bar. Son sourire était un peu trop large et ses pas un peu trop chancelants. Il s’accouda au bar à côté de Reece. Dans ma tête, il était clair qu’il fallait lui couper les vivres. Je n’avais aucun scrupule à refuser de servir les gens qui ne tenaient plus debout.
— Hé poupée ! Tu es vraiment trop… mignonne, dit-il d’une voix traînante en clignant doucement les yeux. (Il essayait de me faire un signe de la main, mais il n’avait plus la moindre coordination.) Ouais, tes lunettes. Sexy. On dirait une sal…
Je haussai un sourcil et attendis qu’il termine sa phrase.
— Ouais. On dirait une salope, finit-il en riant. Et je suis sûr que tu en es une.
Travaillant dans un bar, j’en avais entendu des tentatives de drague débiles. En général, j’y répondais avec un désintérêt poli. Mais cette fois, c’était insultant. J’étais sur le point de le remettre à sa place comme il le méritait quand Reece pivota sur son tabouret et regarda le type dans les yeux. Le flic en lui venait de reprendre du service. Sauf que cette fois, le regard sévère et la mâchoire serrée n’étaient pas pour moi.
— Excuse-toi, lui ordonna-t-il.
Le mec bourré pencha à gauche, puis à droite en se redressant.
— Quoi ?
— Présente-lui tes excuses, répéta Reece.
— T’es sérieux ? demanda le type, le visage rougeaud.
Reece durcit encore son regard et recula légèrement.
— J’ai l’air de plaisanter ? Tu ne la connais pas. Tu n’as aucun droit de dire une chose pareille, abruti. Alors, excuse-toi.
Visiblement pris au dépourvu, le type se tourna vers moi et bafouilla un :
— Désolé.
— Maintenant, barre-toi, ajouta Reece.
Il ne demanda pas son reste.
Interdite, je me tournai vers Reece.
— J’aurais très bien pu me défendre toute seule, tu sais ?
— Je n’en doute pas.
Il reprit son verre d’eau et me sourit, comme s’il était l’innocence incarnée.
— Mais ce n’est pas mon genre de rester gentiment assis sans rien dire quand un idiot manque de respect à quelqu’un. Et c’est ce qu’il a fait.
— C’était très impoli, commenta Nick en passant derrière moi.
— Très, confirmai-je alors qu’une nouvelle chanson commençait à jouer en fond.
Je croisai les yeux de Reece. Une partie de moi aurait voulu lui répéter que j’aurais pu me débrouiller seule, parce que j’étais une femme forte, « girl power », etc. Mais il avait pris ma défense et ce n’était pas anodin. Au contraire, il était important que les hommes se reprennent mutuellement quand ils allaient trop loin.
— Merci, lui dis-je avec un léger sourire.
Il posa alors son verre et avant que je comprenne ce qui se passait, il avait posé les mains sur le comptoir et s’était levé. Il se pencha en avant, devant tout le bar, et mon Dieu, pendant un instant, je crus qu’il allait m’embrasser et que j’allais fondre de plaisir. On ne retrouverait de moi qu’une flaque par terre. Il semblait déterminé. Une douce excitation m’envahit. J’étais à deux doigts de prendre son visage entre mes mains. Mes yeux se posèrent sur ses lèvres. Je me moquais bien de fondre.
Reece ne m’embrassa pas. À la dernière minute, il tourna la tête et plaça les lèvres juste à côté de mon oreille. Lorsqu’il prit la parole, un frisson ardent me parcourut l’échine.
— Plus que deux heures, trésor, et tu es toute à moi.

Sur la route du retour, Reece fit en sorte que la conversation soit légère et ininterrompue. Se cantonner à des sujets comme la météo du week-end me permit de me calmer suffisamment pour ne pas sortir de la route et emboutir une boîte aux lettres. Reece, lui, semblait complètement détendu.
Chaque fois que je jetais un coup d’œil dans sa direction, il était l’image même de l’impertinence. Les jambes écartées, une main sur son genou, l’autre posée contre la vitre. Le visage détendu, il avait légèrement rejeté la tête en arrière, et un sourire taquin était né sur ses lèvres, comme s’il savait quelque chose que j’ignorais.
Le cœur battant la chamade, je me garai devant la maison victorienne. Lorsque je tournai les clés pour couper le moteur, Reece posa ses longs doigts sur les miens. Surprise, je me tournai vers lui. J’en eus le souffle coupé.
Dans l’habitacle de ma voiture plongé dans l’ombre, ses yeux avaient la couleur d’un ciel nocturne.
— Je vais te poser une question et j’aimerais que tu sois franche avec moi. D’accord ?
— D’accord, murmurai-je.
Il se pencha par-dessus le levier de vitesse sans me lâcher la main.
— Si tu n’as pas envie que j’entre ou que je reste, je peux appeler un taxi. Tu n’as qu’à me dire quand tu veux que je parte et je partirai.
Le fait qu’il me laisse une porte de sortie au cas où, finalement, j’aurais changé d’avis ne m’étonnait pas de lui. Je hochai la tête.
— D’accord.
Ses lèvres se retroussèrent.
— Mais quelque chose me dit que tu vas me demander de rester.
Je reculai en plissant les paupières.
— Prétentieux.
— Sûr de moi, nuance.
Mon air exaspéré le fit rire doucement et il retira sa main de la mienne pour sortir de la voiture.
Je le suivis en secouant la tête. Ses longues jambes lui permirent d’atteindre le perron avant moi et il m’ouvrit la moustiquaire. Je lui souris avant de déverrouiller la vraie porte.
— Quel gentleman ! m’exclamai-je.
— Après toi, me dit-il.
Je pénétrai dans la maison silencieuse et fraîche avant de réprimer un cri de surprise. Il venait de me taper sur les fesses en entrant après moi. Son ricanement rauque me fit frissonner des pieds à la tête.
— Je n’ai pas pu m’en empêcher, me dit-il tandis que j’allumais la lampe du salon. Il faut toujours que je garde l’équilibre entre le côté gentil et le côté mauvais garçon.
— Si tu le dis, fis-je en laissant tomber mon sac sur mon vieux fauteuil. Tu tiens les comptes quelque part ?
Son regard captura le mien.
— Seulement avec toi.
Ces trois mots me firent le même effet qu’un shot de tequila. Ils se répandirent dans mon corps comme une vague de chaleur et mon esprit se mit à flotter vers les moulures en plâtre du plafond. Je m’humectai les lèvres, ravie de constater que ses yeux se posaient sur ma bouche.
— Seriez-vous en train de flirter avec moi, agent Anders ?
Le sourire de Reece s’élargit et il pencha la tête sur le côté.
— D’après toi ?
— Je crois bien que oui, répondis-je en m’éloignant de la lampe pour me diriger dans la cuisine. (Dieu merci, le lave-vaisselle n’était pas possédé, cette fois.) Tu veux boire quelque chose ?
— Tu as du thé ?
Je souris.
— Oui !
Il me rejoignit dans la cuisine et s’appuya contre le comptoir pendant que j’attrapai un verre. Lorsqu’il regarda par la petite fenêtre au-dessus de l’évier, j’eus soudain un moment de panique. La cuisine était-elle dans un état lamentable ? J’inspectai rapidement la pièce. Il n’y avait que quelques miettes à côté du grille-pain et des pinceaux qui étaient en train de sécher sur une serviette. Ouf. D’habitude, il y avait des tasses et des assiettes partout et parfois même mon bol de céréales du matin.
— Tiens, lui dis-je en lui tendant son thé glacé.
— Merci.
Quand il prit le verre, ses doigts effleurèrent les miens. Je me sentis soudain timide.
— Je peux emprunter tes toilettes ?
J’avais les yeux rivés sur le lien en cuir épais de ses tongs.
— Fais-toi plaisir, répondis-je en reculant, mon verre pressé contre ma poitrine.
Quand je relevai les yeux vers lui, j’inspirai profondément. Vu son regard, intense et empli de désir, il était clair qu’il aurait voulu me prendre au mot mais dans un domaine tout à fait différent.
À cet instant, j’eus la soudaine envie de me donner des claques. La vérité, c’était que j’avais aperçu ce regard à plusieurs reprises durant les onze mois qui venaient de s’écouler. Chaque fois qu’il était venu au bar, en fait. Nous avions tous les deux tiré des conclusions hâtives par rapport à ce qui s’était passé cette nuit-là, mais je me sentais idiote de ne pas avoir remarqué ce détail plus tôt. Il ne pouvait pas y avoir d’erreur sur la façon dont il me regardait.
— Je… Je vais me changer vite fait, lui dis-je en le contournant. Tu sais où est la salle de bains.
Il me répondit, mais j’avais tellement de choses en tête que je ne l’entendis pas. Je posai mon thé sur la table que j’avais peinte en bleu foncé l’automne précédent, puis me précipitai dans ma chambre en m’arrêtant seulement en route pour m’assurer que la porte de mon atelier était bien fermée. Les portraits de Reece n’y étaient plus accrochés, mais ils n’étaient pas difficiles à trouver, alors je ne tenais pas à ce qu’il y entre.
Après avoir refermé la porte derrière moi, je me retournai et observai le lit king-size que j’avais réussi à acheter deux ans plus tôt en économisant. À présent, c’était pour rembourser Henry que j’allais devoir travailler.
Grrrr.
Je ne voulais pas penser au fait que Charlie avait l’air épuisé aujourd’hui… au bout du rouleau. Je ne voulais pas penser à Henry et à la façon dont j’avais perdu mon sang-froid. Il était hors de question que je réfléchisse à des sujets aussi durs ce soir. À part si le sujet en question était une partie de l’anatomie de Reece.
Je plaquai une main devant ma bouche, mais un gloussement m’échappa malgré tout.
Reece m’attendait quelque part dans mon appartement. Il était ici !
Les yeux fermés, je dansais de joie le poing en l’air tout en serrant les dents pour ne pas émettre le moindre son. Mon petit manège dura une vingtaine de secondes, avant que je ne me reprenne et ne me dépêche de faire ce pourquoi j’étais venue. J’aurais voulu me doucher, mais ça me paraissait un peu excessif et ça risquait surtout de prendre trop de temps. Après m’être déshabillée, je me badigeonnai de crème pour le corps de la tête aux pieds jusqu’à être aussi douce et brillante qu’un bébé phoque, puis j’enfilai un pantalon de yoga et un débardeur avec soutien-gorge intégré.
Une fois mes cheveux coiffés, j’ouvris la porte de mon placard pour me regarder dans le miroir qui se trouvait à l’intérieur. J’avais l’air décontracté. Et plutôt pas mal. Mes cheveux étaient ondulés parce que je les avais attachés encore mouillés et ils tombaient sur mes seins. Ma tenue était simple, mais me mettait en valeur. Je ne donnais pas l’impression de vouloir l’aguicher, ni d’être en attente de quoi que ce soit. C’était parfait. Je crois.
La nuit pouvait se terminer de multiples façons. Je me demandais si mes parents s’étaient inquiétés des différentes étapes de leur relation quand ils s’étaient rencontrés. Reece et moi pouvions très bien coucher ensemble et en rester là. Il pouvait aussi devenir un plan cul régulier, celui qu’on ne voyait qu’à trois ou quatre heures du matin. Mais il y avait la possibilité qu’on passe ensuite à l’étape « amis et plus si affinités » ou à celle du « je crois qu’on sort ensemble parce qu’on ne fait pas que baiser, mais on n’en a jamais discuté ». À partir de là, soit on devenait un vrai couple, soit on prenait des chemins différents. On pouvait tout aussi bien finir mariés avec plein d’enfants que s’éloigner l’un de l’autre. Je doutais que ça se transforme en plan-cul. Nos familles étant proches, ce serait beaucoup trop bizarre.
Toutes ces possibilités commençaient à me rendre nerveuse.
Il fallait que j’arrête de cogiter.
Tirant la langue à mon reflet, je reculai et refermai la porte du placard. Puis, je posai mes lunettes sur la table de nuit et sortis de la chambre en laissant la porte entrouverte en cas d’urgence.
Je rougis. Peu importait l’endroit en fait : le canapé, le sol, la cuisine… ça ferait bien l’affaire. On n’avait pas besoin d’un lit.
Dans tous les cas, j’étais prête à toute éventualité.

10
Reece était assis sur le canapé, les jambes étendues devant lui et les pieds posés sur la table basse. La télévision était allumée à faible volume. Pendant un instant, je restai comme ça, à le regarder. Mon cœur battait follement, dangereuse. La vérité, c’était que j’aurais pu… Oui, j’aurais pu facilement m’habituer à ce qu’il attende que je rentre du travail assis sur mon canapé. Nu, si possible.
— Au fait, fit-il en relevant la tête vers moi. Tu as quelque chose à me dire ?
Je me crispai.
— À propos de quoi ?
Un sourire amusé étira ses lèvres.
— L’abattant de tes toilettes était relevé.
— Quoi ?
— Quand je suis allé dans ta salle de bains, l’abattant des toilettes était relevé. Alors, je me demande si tu as oublié de me dire quelque chose. Si tu essaies une nouvelle technique, par exemple, me dit-il d’une voix taquine.
Comment était-ce possible ? Le seul moment où je soulevais l’abattant, c’était quand je le nettoyais. Mon esprit se mit à fonctionner à cent à l’heure à la recherche d’une explication logique. Un poltergeist. C’était officiel. La maison avait été construite sur un cimetière indien. On allait tous mourir.
Est-ce que je devais appeler les Ghostbusters ? Ou les flics de The Dead Files ?
— Tu viens t’asseoir à côté de moi ? me demanda-t-il en posant le bras sur le dossier du canapé.
Reece avait déjà oublié cette histoire de toilettes. Je faillis lui révéler mes doutes sur ma petite maison des horreurs, mais décidai finalement d’éviter de passer pour une folle pour le moment. Je préférais en parler à ma mère ou à Katie. De toute façon, il ne me croirait probablement pas ou penserait que je plaisantais.
Je m’approchai de lui et m’assis à ce que je pensais être une distance raisonnable. Lorsque je repliai les jambes sur moi, il y avait au moins deux centimètres entre nous. Et si je m’appuyais en arrière, ce serait contre son bras.
Pourquoi est-ce que je pensais à tout ça ?
— Qu’est-ce que tu regardes ? demandai-je en triturant le bas de mon pantalon.
Il haussa une épaule.
— Une pub pour de la musique des années 1980. J’hésite à acheter le CD.
Je ris.
— Je n’ai même pas de lecteur CD.
Il me jeta un coup d’œil en coin.
— Tu n’as pas de lecteur DVD non plus.
Quand j’étais allée chez lui, j’avais remarqué qu’il possédait une collection de DVD impressionnante. Je n’avais pas eu l’occasion de les sortir un à un, mais j’aurais parié qu’il possédait tous les films sortis ces vingt dernières années.
— Pour quoi faire ? J’ai la vidéo à la demande !
Secouant la tête, il prit son verre.
— Tu n’as pas de DVD et ta maman te fait toujours du thé. Non mais qu’est-ce que je fais ici ?
— N’importe quoi ! m’indignai-je en lui donnant un coup sur la cuisse. (Mon Dieu qu’elle était ferme ! Waouh. Mes doigts en fourmillaient encore.) Comment tu peux savoir que je n’ai pas fait ce thé ?
— Il a le goût de celui de ta mère, répondit-il, les yeux bleus pétillants de malice. Et puis, si mes souvenirs sont bons, ton thé à toi ressemble à de l’huile de vidange mélangée à de l’eau.
Un éclat de rire m’échappa.
— Pas du tout !
Il haussa un sourcil.
— Bon, d’accord, c’est vrai. Je suis toujours perdue au niveau du dosage du thé et du sucre.
Reece rit doucement.
— Tu sais, j’étais sérieux tout à l’heure quand je t’ai conseillé d’apprendre à te servir d’une arme à feu. Ce serait plus sûr.
— Je ne sais pas. Les flingues… ne me dérangent pas, mais ils me font peur, admis-je. C’est comme si tu avais entre tes mains la possibilité de prendre la vie de quelqu’un. Il te suffit d’appuyer sur la détente. (Je secouai la tête.) C’est… C’est beaucoup trop de pouvoir pour une seule personne.
— Trésor, tu es la mieux placée pour savoir qu’une simple pierre placée entre les mauvaises mains peut changer une vie, ou même y mettre fin. Avec les armes à feu, c’est pareil.
Déstabilisée par la justesse de ses propos, je devais admettre qu’il avait raison. Mais si les revolvers faisaient partie intégrante de sa vie, ce n’était pas le cas de la mienne. Mon père avait chassé pendant mon enfance, mais j’avais rarement vu les carabines qu’il possédait. Il les gardait enfermées à double tour et il ne m’était jamais venu à l’idée d’en acquérir une.
— Il faut juste s’en servir avec bon sens, poursuivit-il. Tu veux bien y réfléchir ? Pour moi ?
— D’accord.
Je lui souris et me tournai vers la télé. Un mec avec une crête brandissait un CD.
— Alors, qu’est-ce que tu faisais chez ton père ?
Reece prit une grande gorgée de thé. Quand il reposa le verre sur la table, les glaçons s’entrechoquèrent. Le silence s’éternisa et j’eus soudain envie de me donner des claques. Reece… Non, il n’avait jamais aimé parler de son père. Aussi ressentis-je un choc lorsqu’il posa les yeux sur moi et me répondit une seconde avant que je tente de changer de sujet.
— Divorce numéro trois.
Je le regardai, bouche bée.
— Quoi ? Quand est-ce que c’est arrivé ?
C’était une question stupide, étant donné que je n’avais pas vraiment été sympa avec lui, ces onze derniers mois.
— Tu sais quoi ? Je n’en ai pas la moindre idée. Tout allait bien au début de l’été. Elaine et lui sont allés en vacances en Floride. (Il appuya la tête contre le coussin et regarda le plafond. Un rire sans joie lui échappa.) En même temps, ça ne veut rien dire. Ce n’est pas parce que c’est ce qu’il nous a raconté à Colton et moi qu’il faut le croire. Ce type passe sa vie à mentir.
Les lèvres pincées, je le dévisageai un instant sans rien dire.
— Il t’a expliqué comment ils en étaient arrivés là ?
Ses yeux se posèrent de nouveau sur moi.
— D’après toi ?
Je soupirai.
— Il l’a trompée ?
— Voilà.
Une seconde passa, puis je sentis sa main dans mes cheveux. J’en eus le souffle coupé. Sa caresse était très légère, pourtant elle réveilla la moindre parcelle de mon corps.
— Avec une femme plus jeune qu’il a rencontrée en voyage d’affaires. Il m’a dit que ce n’était qu’une histoire d’un soir et qu’Elaine faisait tout un plat de pas grand-chose.
— Pas grand-chose ? Le fait qu’il l’ait trompée ?
— Tu connais mon père. Il est incapable d’admettre qu’il a tort, dit-il en secouant la tête. Il a laissé son portable sur le capot de sa voiture, tout à l’heure. Il a sonné et le nom d’une femme est apparu sur l’écran. Je ne la connaissais pas. Je te parie toutes mes économies que c’était le fameux coup d’un soir. Ça ne m’étonne pas que son mariage se termine comme ça. Quand ma mère a trouvé le courage de le mettre à la porte, il avait déjà couché avec cinq autres femmes. Et ce n’était pas seulement des plans cul. Il a eu cinq autres relations amoureuses pendant qu’il était marié avec elle.
— C’est vraiment triste, murmurai-je en baissant la tête.
Franklin, le père de Reece, ne pouvait pas s’empêcher d’être infidèle. Du moins, c’était ce que j’avais entendu de la bouche de sa mère un jour.
— Je suis désolée. Je sais que Colton et toi êtes plus vieux maintenant et que ça ne vous fait plus souffrir autant qu’avant, mais ce n’est jamais agréable…
Au lieu de nier, il me sourit doucement.
— Non, c’est vrai.
Ses doigts avaient quitté mes cheveux, mais il avait gardé son bras derrière moi et il semblait m’appeler, m’inciter à m’adosser contre lui.
— Je ne me suis pas beaucoup rapproché d’Elaine, mais ça avait l’air d’être quelqu’un de bien. Elle ne méritait pas ça. Personne ne mérite ça.
Je respirai et me laissai aller en arrière. Son bras arrivait pile au niveau de ma nuque. Presque aussitôt, je sentis sa main se poser sur mon épaule.
— Tu… Tu crois qu’il se remariera ?
— Sûrement. (Il attrapa son verre pour boire une gorgée. J’avais complètement oublié le mien.) Le pire dans tout ça, ce n’est pas qu’il saute sur tout ce qui bouge, c’est qu’il n’arrête pas de mentir, même quand il est pris en flagrant délit. Je ne comprends pas. Je ne le comprendrai jamais. Bref, dit-il avec un sourire qui n’atteignit pas ses yeux si beaux et que j’avais tellement de mal à reproduire sur toile. Bon, qu’est-ce que tu peins, ces derniers temps ?
Merde : il lisait dans les pensées maintenant ? Le rouge me monta aux joues et je dus me creuser la tête pour trouver quelque chose qui n’avait aucun rapport avec son visage.
— Euh, pas mal de paysages. De plages. Gettysburg. Ce genre de choses.
Bravo, Roxy, bonne réponse !
Son regard suivit les contours de mon visage, presque comme une caresse.
— Tu peins toujours pour Charlie ?
Évidemment, il se le rappelait… Je hochai la tête et, sans surprise, à l’évocation des dessins qui recouvraient les murs de sa chambre d’hôpital, une tristesse familière m’envahit.
Il me serra l’épaule un peu plus fort.
— Quand est-ce que tu peindras quelque chose pour moi ?
— Quand tu seras mon garçon de piscine attitré, rétorquai-je.
Il continua de me fixer.
— Tu n’as pas de piscine.
— Je sais. Du coup, il faudra aussi attendre que j’en aie une. (Je souris.) Et ne crois pas que je plaisante…
Le visage rejeté en arrière, il laissa échapper un rire rauque. Puis, il se servit de la main posée sur mon épaule pour m’attirer à lui. En l’espace d’une seconde, je me retrouvai allongée sur le dos, la tête posée sur ses genoux. La seule chose qui me traversa l’esprit, tandis que je le regardais d’en bas, fut que c’était une prise vachement cool.
— Tu as appris ça à l’école de police ? lui demandai-je, le souffle coupé.
— Ouais, ils enseignent ce genre de plaquage, à l’académie. (Ses cils sombres et épais se baissèrent vers moi tandis qu’il posait une main sur ma hanche.) Je mourais d’envie de l’essayer sur toi.
Je lui souris. Mon cœur battait à tout rompre. Il semblait avoir posé la main sur ma hanche de façon inconsciente.
— J’en suis honorée.
— Tu devrais.
De son autre main, il repoussa délicatement les cheveux qui tombaient devant mon visage. La façon naturelle dont il le faisait me troublait au plus haut point. Quand ses paupières se soulevèrent, je ne vis plus rien d’autre que ses yeux d’un bleu profond et, alors, je sus que je ne pourrais jamais me contenter d’une relation superficielle avec lui.
Avant que j’aie eu le temps d’approfondir cette pensée, il reprit la parole.
— Je peux te poser une question ?
— Bien sûr.
J’aurais aimé qu’il me demande s’il pouvait m’embrasser. La réponse aurait été un oui tonitruant.
Il déplaça sa main sur ma hanche de façon à tracer le bord de mon débardeur avec son pouce. Je frissonnai.
— À quoi est-ce que tu pensais quand tu as jeté ce livre, Roxy ?
Waouh. Je ne m’étais pas préparée à un tel changement de sujet. J’en étais encore à l’imaginer en train de m’embrasser. Alors même que j’ouvrais la bouche, il me fallut quelques secondes pour répondre.
— Je… Je n’ai pas réfléchi du tout.
Il souleva une mèche de mes cheveux et l’enroula autour de son doigt.
— On ne s’arrête jamais vraiment de penser, trésor.
Je détournai le regard en me mordant les lèvres. Au moment où Henry m’avait attrapée par le bras, des tas de choses s’étaient passées dans ma tête, à tel point que j’avais cru qu’il s’était produit un court-circuit. Ma poitrine se serra.
Reece libéra ma mèche de cheveux et fit glisser un doigt le long ma lèvre inférieure. Je hoquetai de surprise et… lui répondis enfin.
— Je le déteste, avouai-je. (Les mots enflaient en moi comme une rage sourde.) Je le hais vraiment, Reece. Je n’ai jamais haï personne, pourtant quand je le vois, j’ai envie… j’ai envie qu’il souffre autant que Charlie. C’est à ça que je pensais quand j’ai balancé ce fichu bouquin.
Son expression s’adoucit.
— Roxy…
— J’ai conscience que c’est mal. (Je fermai les yeux et inspirai lentement.) J’ai conscience que mon comportement n’a pas été très différent de celui d’Henry.
— Non, dit-il avec conviction. (Quand j’ouvris les yeux, je me rendis compte qu’il me regardait intensément.) Tu as jeté un livre sur son pare-brise. Pas sur lui. Henry a touché la tête de Charlie avec une pierre alors que vous lui tourniez le dos pour partir.
Je frissonnai.
— Tu n’avais pas l’intention de faire de mal à Henry, poursuivit-il en continuant de tracer le bord de mon débardeur avec son pouce. Et même si Henry n’avait pas l’intention de blesser Charlie aussi gravement, il a pris la décision de jeter cette pierre sur lui. Pas à terre ou sur une voiture. Il l’a jetée sur un autre être vivant. Toi, tu ne ferais jamais ça.
Une sensation glacée se mit à tourbillonner de ma gorge jusqu’à mon ventre. La vérité, c’était que je n’en étais pas certaine. Quand j’étais sous l’emprise de cette colère, une colère ardente et amère, je me sentais capable du pire. Tout le monde en était capable. Un certain sens de la morale m’avait empêchée d’aller trop loin, mais serait-ce toujours le cas ? Si je revoyais Henry, il y avait de grandes chances pour que je perde de nouveau mon sang-froid. Alors en quoi étais-je meilleure que lui ?
— Ça demande trop de réflexion, murmurai-je, déstabilisée par la tournure que prenaient mes pensées.
Ses lèvres se retroussèrent en coin et son pouce effleura ma peau à présent découverte. Ce contact me fit l’effet d’un électrochoc.
— Oui, beaucoup trop pour quatre heures du matin.
Le ton de Reece était léger alors que je ressentais tout le contraire. J’avais l’impression qu’une porte avait été déverrouillée à l’intérieur de ma tête. Des souvenirs douloureux de cette nuit lointaine avec Charlie et Henry avaient été libérés. Ils s’amoncelaient dans mon esprit en une tour bancale, prête à s’effondrer à tout moment. Et cela commençait avec ce que j’avais fait, la pierre verbale que j’avais lancée. C’était de là que tout était parti.
Et à présent, j’étais allongée, la tête sur les genoux de l’homme… auquel je mentais depuis onze mois. Un homme qui haïssait cela par-dessus tout. Cela ne pouvait plus durer.
Je me redressai et tentai de rouler sur le côté pour faire semblant d’aller aux toilettes, histoire de me laisser du temps pour m’éclaircir les idées, mais j’en fus incapable.
Reece fit glisser ses doigts jusqu’à ma nuque et la main posée sur mes hanches remonta vers ma taille et se logea en dessous de mes seins. Surprise, je le laissai me serrer ainsi contre son torse.
— Ne te lève pas, dit-il d’une voix rauque.
Ce simple mot me frappa de plein fouet. Des fois, j’oubliais qu’il me connaissait par cœur. Même si nous n’avions pas parlé pendant des mois, il reconnaissait l’instant où j’allais me refermer sur moi-même. Mes humeurs étaient aussi changeantes que le vent.
Je posai une main sur son épaule et nos regards se rencontrèrent, J’avais l’intention de le repousser, mais il baissa la tête et bientôt, ses lèvres effleurèrent les miennes. Une fois. Deux fois. Je n’arrivais plus à respirer. Je sentais sa bouche chaude se faire de plus en plus insistante tandis qu’il me maintenait en place avec une grande douceur. Ses lèvres caressaient les miennes d’une façon presque hésitante, comme si c’était la première fois. Ce n’était pas le cas, mais cette nuit-là, il ne m’avait pas embrassée comme ça. Il ne s’était pas montré tendre, ni attentionné. Je sentis une boule d’émotions se former dans ma gorge. À travers ce baiser, on aurait dit… qu’il me chérissait.
Mes doigts se refermèrent sur ses épaules et agrippèrent le tissu de son tee-shirt. Mon cœur battait à cent à l’heure. Je n’avais jamais imaginé ça, même dans mes rêves les plus fous. C’était la première fois qu’un garçon m’embrassait comme si j’étais un trésor.
— Reece, murmurai-je contre sa bouche.
M’entendre prononcer son nom sembla lui faire un déclic. La main posée contre ma nuque se fit plus lourde. Celle au niveau de ma hanche, aussi. Et le baiser… Oh là là ! Le baiser s’intensifia. À présent, il ressemblait davantage à ceux de mes souvenirs, mais ils restaient différents, plus profonds, plus forts. Il n’y avait pas non plus la moindre trace d’alcool sur sa langue, seulement le goût du thé sucré et le sien, tellement viril. Quand il mordilla ma lèvre inférieure, un gémissement sourd m’échappa et résonna tout au fond de moi. Puis il entrouvrit ma bouche pour me goûter. Le baiser me consumait, réveillait un désir enfoui profondément en moi. Je n’avais plus besoin de m’éloigner pour m’éclaircir les idées. Je n’avais plus qu’une seule chose en tête.
Reece.
Je me redressai pour passer une jambe de chaque côté des siennes et il me regarda faire avec des yeux voilés par le désir.
— J’aime beaucoup la tournure que prennent les événements, dit-il en m’attrapant par les hanches. Tu peux me croire. Mais j’aimerais…
J’en avais assez de me prendre la tête, de discuter, et de ses bonnes intentions : j’attrapai son visage entre mes mains et repris où l’on s’était arrêtés. Je l’embrassai à mon tour, avec autant de passion et de fougue qu’il l’avait fait.
Un râle s’éleva de sa gorge. Je le sentis trembler contre moi. En guise de réponse, des frissons brûlants me parcoururent. Sa bouche s’ouvrit sans résistance sous la mienne et je penchai légèrement la tête pour le goûter à mon tour. Mes doigts s’enfoncèrent dans ses cheveux soyeux. Le son qu’il émit fit jaillir une nouvelle vague de désir en moi.
Ses mains remontèrent le long de mon dos, suivant la ligne de ma colonne vertébrale, avant de se perdre dans mes cheveux pendant plusieurs longues et délicieuses minutes. Nous alternions sans une seconde de répit des baisers lents et humides et d’autres, plus courts, qui m’embrasaient de l’intérieur.
Reece fit redescendre ses doigts le long de mon dos, puis empoigna mes fesses, les serrant jusqu’à me couper le souffle. Il me pressa contre lui et le baiser se fit fougueux. En le sentant contre moi, bien réel sous son jean, une nouvelle vague de désir m’envahit. Grâce au court moment qu’on avait déjà passé ensemble, je savais que son sexe était long et large, mais j’avais oublié la délicieuse sensation qu’il pouvait me procurer.
J’ondulai les hanches et me pressai un peu plus fort contre lui. Une explosion de plaisir me récompensa aussitôt. Je posai mon front contre le sien et gémis en m’accrochant à ses cheveux courts.
— Putain, tu vas me rendre fou.
Sa voix était rauque, enrouée. Il m’attrapa par les hanches et souleva les siennes pour venir à ma rencontre, trouvant immédiatement mon point faible à travers mon pantalon de yoga.
— Tu ne seras pas satisfaite avant d’avoir réussi.
Le souffle court, je fis glisser mes mains le long de son cou jusqu’à ses épaules.
— Je veux que tu sois dingue de moi, avouai-je en me mordant la lèvre quand il ondula de nouveau sous moi.
— Je le suis déjà.
Il captura mes lèvres en un nouveau baiser enflammé avant d’en déposer de plus petits, tout aussi brûlants le long de ma mâchoire.
— Et tu le sais très bien.
Je rejetai la tête en arrière et serrai ses épaules un peu plus fort.
— N… Non.
Il continua de m’embrasser et descendit vers ma gorge où il s’arrêta pour me mordiller la peau. Il adoucit ensuite la douleur sensuelle avec un tendre baiser.
— Chaque fois que je te voyais, j’avais envie de toi. Comme ça, dit-il en ponctuant sa phrase d’un mouvement de va-et-vient. Chaque fois que tu me tournais le dos et t’enfuyais, je mourais d’envie de te courir après.
Ses lèvres chaudes suivirent le dessin de ma clavicule et je frissonnai. Ses mains, elles, parcoururent mon ventre avant d’embrasser la courbe de mes seins. La délicieuse sensation me fit me cambrer.
— Tu n’imagines même pas le nombre de fois où j’ai eu envie de te balancer sur mon épaule et t’emmener dans la réserve. (Ses pouces caressèrent le bout de mes seins. Mes tétons étaient déjà durs et douloureux.) Au final, j’aurais sans doute dû le faire. Comme ça, il y a bien longtemps qu’on aurait mis toutes ces conneries derrière nous.
J’avais du mal à me concentrer sur ce qu’il disait. J’étais perdue dans le plaisir qu’il me procurait.
— Ça… (Je hoquetai de surprise en le sentant lécher mon pouls.) Ça aurait été… un bon plan.
Il releva la tête et posa les mains sur mes épaules. Ses doigts s’insinuèrent sous les bretelles fines et délicates de mon haut. Il me regarda dans les yeux.
— Je peux ?
Mon Dieu. À ce stade, j’aurais accepté n’importe quoi de sa part. Incapable de parler, je hochai la tête.
Il eut un sourire en coin et cette fois encore, son expression était tellement sensuelle et espiègle à la fois que je sentis mon cœur imploser. J’étais amoureuse de lui depuis notre première rencontre. Je le savais et je n’y pouvais rien… même si ce n’était pas son cas. Même si ça ne le serait sans doute jamais. Ce sentiment faisait partie de moi, tout simplement.
Sans détourner son regard brûlant du mien, il fit glisser les bretelles de mon débardeur jusqu’à mes épaules. Je n’hésitai pas une seconde. Je baissai les bras pour les ôter complètement et descendre le tissu jusque sur mes hanches.
Reece m’embrassa doucement avant de reculer un peu. Quand il le fit, je sus qu’il m’observait et cette pensée me ramena sur terre. Se souvenait-il de mon corps après cette nuit où il avait trop bu ? Le sentiment d’insécurité me démangeait comme un vieux pull en laine. Je faisais à peine un bonnet B et encore, c’était en voyant large.
Pourtant, il frissonna et enveloppa mes seins avec ses mains d’un geste presque révérencieux. Je le regardai, le souffle court. Sa peau hâlée contrastait violemment avec la mienne, plus pâle.
— Tu es magnifique, dit-il d’une voix rauque en passant ses pouces sur mes mamelons durcis. (Ma réaction fut immédiate. Il sourit.) Tu aimes ça ?
— Oui, murmurai-je en opinant du chef, au cas où il n’aurait pas saisi le message.
— Je ne me souviens pas de ce qui te plaît, avoua-t-il en attrapant le bout de mes seins entre ses doigts agiles. Je ne me souviens pas de ce qui te rend folle. (Il tira doucement dessus et je criai de plaisir. Quand il releva les yeux vers moi, ils étaient brûlants de désir.) Tu es sensible.
Oui. J’avais toujours été sensible à cet endroit. Katie, strip-teaseuse hors du commun, m’avait dit que j’avais de la chance, car la plupart des femmes qu’elle connaissait n’aimaient pas qu’on s’attarde sur leurs seins pendant les préliminaires. Cela ne leur faisait pas grand-chose.
Incapable de me détourner, je le regardai me toucher. Ça avait quelque chose d’extrêmement érotique. C’était la première fois que je le faisais. En même temps, la plupart des mecs ne prenaient pas leur temps ainsi. Aussi, lorsqu’il descendit les mains jusqu’à mes hanches, je crus qu’il passait à autre chose.
J’avais tort.
Il me souleva de façon à me placer au-dessus de lui et je dus me tenir au dossier du canapé pour garder l’équilibre lorsqu’il referma les lèvres sur la pointe d’un de mes seins.
— Oh, mon Dieu, gémis-je tandis qu’il suçait mon téton durci. Reece, oh seigneur…
Une de ses mains se posa dans mon dos, tirant légèrement sur mes cheveux et de petits picotements sensuels me titillèrent en même temps qu’il me dévorait. J’étais complètement prisonnière, mais pour rien au monde je n’aurais voulu fuir.
Il changea de sein et mes doigts s’enfoncèrent dans les coussins du canapé. Il suça mon mamelon avec une telle intensité que mes muscles se crispèrent. J’étais à deux doigts de devenir folle. Je tentai de me libérer.
— Non, grogna-t-il. Je n’en ai pas fini avec toi.
Je hoquetai de surprise en sentant ses dents contre ma peau. La sensation me donna l’impression que de la lave en fusion s’était déversée dans mes veines. Je tremblai contre lui. Mon corps était en ébullition.
— Je ne peux pas… J’ai besoin de toi. S’il te plaît.
Quand il me libéra, je n’hésitai pas une seconde : j’agrippai ses épaules et me pressai contre lui, cherchant ses lèvres à l’aveugle. Il posa de nouveau ses mains sur ma taille tandis que j’ondulais des hanches. Le doux tissu de son tee-shirt frottait contre le bout de mes seins et bientôt, la sensation de son érection contre moi devint presque insupportable.
Je ne me souvenais pas de la dernière fois que j’avais atteint l’orgasme de cette façon, sans m’être entièrement déshabillée et, surtout, sans que le garçon m’ait touchée. Pourtant, je sentais le plaisir grandir en moi tandis que je me frottais contre lui. Reece, lui, soulevait les hanches en rythme avec sa langue dans ma bouche.
Le plaisir se déversa alors en moi, explosant dans mon ventre avant de se répandre dans toutes les cellules de mon être. Ses lèvres étouffèrent mon gémissement, mais il avait compris ce qui venait de se produire car un grognement purement masculin s’échappa de sa gorge.
— Regarde-toi, me dit-il à l’oreille, la voix rauque. Je n’ai jamais rien vu d’aussi sexy, Roxy. Tu es brûlante comme la braise.
Il me fallut un moment pour reprendre mes esprits et réaliser qu’il avait réussi à me donner un orgasme. En reculant, je déposai un léger baiser au coin de ses lèvres.
— Que veux-tu que je fasse ?
Ses yeux bleus brillaient intensément.
— Trésor, le simple fait de t’avoir vue prendre ton pied a illuminé ma soirée.
Je frissonnai. Décidément, il était vraiment parfait… Mais quand je baissai la tête, je me rendis compte qu’il était toujours aussi excité. Je reculai et tendis mes mains encore tremblantes vers lui. Je m’attendais presque à ce qu’il m’en empêche.
Il n’en fit rien.
Un sourire satisfait sur les lèvres, je fis glisser mes doigts le long de son érection. Quand il souleva les hanches en guise de réponse, je sentis mon ventre se serrer à nouveau. Je relevai les yeux vers lui et pris une grande inspiration.
— Tu n’as pas éjaculé.
La mâchoire crispée, il secoua la tête.
Le cœur battant la chamade, je déboutonnai son jean et tirai avec précaution sur la fermeture Éclair. Elle s’ouvrit, révélant un boxer noir. Sans un mot, il souleva les hanches du canapé, et donc moi, par la même occasion, comme une requête silencieuse. Je baissai aussitôt son pantalon et son boxer.
En le voyant ainsi, lourd et engorgé, je ne pus m’empêcher de le fixer. Pour être franche, à mes yeux, cette partie de l’anatomie d’un homme était rarement la plus belle, mais Reece… Son sexe était aussi appétissant que le reste de son corps.
En parlant du reste de son corps…
Lorsqu’il se rassit, j’entrepris de soulever son tee-shirt. Il leva les bras pour m’aider à le retirer. Je le jetai derrière moi à un endroit où, avec un peu de chance, il ne le retrouverait jamais. Le corps que j’avais devant moi n’était plus celui d’un adolescent, mais celui d’un homme qui s’entraînait dur pour rester en forme.
Ses pectoraux étaient bien dessinés et son ventre musclé, dur comme de la pierre, était légèrement rentré. Une traînée de poils sombres s’étendait de son nombril jusqu’à l’endroit qui m’intéressait le plus. Je me forçai à relever les yeux. Il avait une cicatrice à gauche de son nombril. Elle décrivait un cercle irrégulier. Il y en avait une autre au-dessus. Et je savais que s’il retirait son pantalon, j’aurais pu en voir une troisième.
Ma respiration se bloqua dans ma gorge. Ce jour-là, j’avais été (nous avions été) à rien de le perdre. Je me penchai pour l’embrasser. Je m’en voulais d’avoir agi bêtement pendant ces onze mois. Le temps… Le temps était quelque chose de précieux, que nul ne pouvait garantir.
— Que veux-tu que je fasse ? demandai-je à nouveau.
Ses yeux trouvèrent les miens.
— Il y a des tas de choses que j’ai envie que tu fasses, Roxy.
— Choisis-en une.
Ou deux. Ou trois. Je les ferais toutes.
Reece tendit la main et enroula ses doigts autour de son sexe. Oh seigneur. J’étais à deux doigts de m’éventer. Il resserra sa prise. Les lèvres entrouvertes, je le regardai bouger sa main de haut en bas, avec lenteur.
— Voilà ce que je veux que tu fasses.
Mon sang battait contre mes tempes. J’entendis à peine mes propres paroles.
— Tu… Tu es tellement sexy, Reece.
Il grogna en continuant ses mouvements de va-et-vient et arqua le dos. Je gémis. C’était plus fort que moi. Son regard se posa aussitôt sur moi. À présent, un feu un peu différent brillait dans ses yeux.
— Je crois savoir ce dont tu as envie.
— Quoi ? soufflai-je.
Reece tendit son autre bras vers moi et posa la main sur ma nuque sans cesser de se caresser. Un liquide blanchâtre perla au sommet de son sexe.
— Tu as envie de me regarder.
Mon corps était en feu. Pas parce que j’avais honte, non. Parce qu’il avait raison.
— Je n’ai jamais regardé un mec…
— N’en dis pas plus, dit-il en bougeant la main.
Le souffle court, je l’observai. Sa prise se faisait de plus en plus ferme. Je n’arrivais pas à croire que j’étais en train de faire une chose pareille. Je n’arrivais pas à croire à quel point c’était excitant. J’étais toujours assise sur ses genoux, le débardeur roulé autour de mes hanches, la peau rougie. Je relevai les yeux.
— Non. Regarde-moi, m’ordonna-t-il.
Sa voix autoritaire me fit frissonner. Sa main bougeait de plus en plus vite. Ses hanches se soulevaient avec abandon. Je dus m’accrocher à ses épaules pour ne pas perdre l’équilibre. Pas une seule fois je ne détournai les yeux… jusqu’à ce qu’il me force à me pencher en avant.
Reece m’embrassa au moment où il atteignit l’orgasme. Non. C’était bien plus qu’un baiser. Il me dévora tout entière en continuant d’aller et venir dans sa main.
— Putain, murmura-t-il en passant un bras autour de moi pour me serrer contre son torse nu.
J’enfouis mon visage dans son cou et respirai le parfum de son après-rasage tandis que les battements de son cœur se calmaient petit à petit.
Aucun de nous ne parla pendant un long moment. Puis il rit doucement. Le son fit naître un sourire sur mes lèvres.
— Mince, Roxy, fit-il avant de se racler la gorge. Tu vas me donner envie de te garder.
Mon cœur se retrouva tiraillé de deux côtés. Malgré mon esprit embrumé, j’essayais de comprendre ce qu’il avait voulu dire et je ne pouvais m’empêcher d’imaginer les explications les plus folles. Voulait-il dire qu’il ne comptait pas me garder ? Qu’il s’était juste amusé avec moi ? En même temps, il m’avait dit qu’il voulait être plus que mon ami. Mais au final, est-ce que ça avait la moindre importance ? Pas la moindre. Et la raison était simple. Je ne pouvais plus me mentir.
Je voulais qu’il me garde.

11
Je n’avais pas eu l’intention de fermer les yeux, mais visiblement entre une émission sur la rénovation d’une ferme ancienne et une autre sur un couple de chipoteurs qui visitaient des maisons, je m’étais endormie, sur le côté, le dos contre le torse de Reece.
C’était la première fois que je m’endormais sur un canapé avec un garçon. Dans mon esprit, il s’agissait d’une chose très simple que de millions de personnes considéraient comme acquise. Pourtant, pour moi, c’était tout nouveau.
Je ne compris pas tout de suite pourquoi je m’étais réveillée. Déboussolée, je clignais les yeux. À la télé, une pub vantait les mérites d’une toute nouvelle machine de musculation. Je fixai l’écran un moment, prête à me rendormir d’un instant à l’autre quand, tout à coup, je sentis Reece trembler derrière moi.
Mon cœur bondit dans ma poitrine sous le coup de la surprise. Son bras était détendu sous moi, toutefois quand je jetai un coup d’œil vers lui, je me rendis compte que son corps était devenu rigide. Il était allongé sur le côté, mais son visage était tourné vers le plafond. Les muscles de sa mâchoire étaient serrés et il avait les sourcils froncés. Et toutes les cinq secondes, ses cils bougeaient. Ses lèvres remuaient sur des paroles silencieuses et son torse se souleva sous le coup d’une inspiration, difficile et brisée.
— Reece ? murmurai-je.
Il ne m’entendit pas. Son torse se souleva de nouveau. À présent, sa respiration était plus rapide. Je me retournai pour lui faire face et posai une main sur son cœur.
— Reece.
Il se réveilla en sursaut, les yeux rivés au plafond. Pendant un instant, il parut très loin d’ici, comme s’il ne se souvenait plus où il se trouvait. Les secondes s’écoulèrent, puis il tourna la tête vers moi. Son expression se détendit.
— Hey, murmura-t-il.
— Tout va bien ? demandai-je.
Il déglutit.
— Ouais.
Je ne le croyais pas vraiment.
— Tu en es sûr ?
Il enroula son bras autour de moi pour me serrer contre lui.
— Certain, trésor. Tout va très bien.
Il glissa les doigts dans mes cheveux et guida ma joue jusqu’à son torse en soupirant violemment.
— Tout va beaucoup mieux.

— Toi, tu t’es fait sauter, ce week-end !
Je faillis m’étouffer avec mon soda. Quand je relevai la tête, Katie s’assit sur la banquette en face de moi. Elle avait noué un bandana à carreaux sur son front et son pull bleu trop large qui tombait sur l’une de ses épaules la faisait ressembler à une héroïne des années 1980. Elle n’était pas seule.
Calla prit place à côté d’elle. Elle était revenue la veille et avait même travaillé au bar le soir. Tout sourire, elle attacha ses cheveux blonds en queue de cheval. Quand je l’avais rencontrée pour la première fois, elle les portait détachés pour cacher sa cicatrice. Elle n’avait plus ce réflexe à présent.
Je choisis de ne pas relever le commentaire, véridique, de Katie et préférai m’adresser à Calla.
— Ça m’étonne que Jax te laisse sortir de chez lui pour le petit déj.
— Il sait qu’il n’a pas intérêt à se mettre entre mes amis, la bouffe et moi. (Elle ouvrit le menu avant de me lancer un regard interrogateur.) Alors ? Katie a raison ? Tu as profité du week-end ?
Katie sourit.
— J’ai toujours raison.
Je levai les yeux au ciel et m’adossai à la banquette. Reece s’était rendormi après ce qui était sans doute un cauchemar, puis je l’avais ramené chez lui dans la matinée. Avant de sortir de la voiture, il s’était penché vers moi et m’avait embrassée. Le simple fait d’y repenser me donnait chaud. Et me rappelait ce que je l’avais regardé faire.
Seigneur. J’avais besoin d’une douche froide.
Comme il avait travaillé de nuit, il devait sans doute être en train de dormir. Il m’avait envoyé un message un peu avant la fin de mon service pour me demander de lui faire signe une fois que je serais rentrée chez moi et j’avais pensé à le faire. C’était… adorable de sa part. Ça prouvait qu’il pensait à moi. Et j’avais l’impression d’être une vraie fille.
— Tu as les oreilles toutes rouges, dit Calla en plissant les yeux. Allez, avoue ton crime !
La serveuse m’octroya plusieurs minutes de sursis en prenant notre commande. Katie commanda la moitié de la carte. C’est-à-dire toutes les sortes de bacon et de saucisses qu’ils avaient.
— J’ai besoin de protéines, nous expliqua-t-elle en voyant qu’on la regardait bouche bée. Danser et faire de la pole dance, c’est un sacré exercice. Vous devriez essayer.
Je gloussai.
— Non merci.
Katie leva les yeux au ciel. Ils avaient la couleur des bleuets.
— Vous n’êtes pas drôles. (Elle se tourna vers Calla.) Teresa revient quand ? Elle, au moins, elle est prête à suer sang et eau pour apprendre.
— Je crois que Jase et elle m’accompagneront dans quelques semaines. (Calla sourit à la serveuse qui revenait avec deux cafés et un soda, puis reporta son entière attention sur moi.) Il s’est passé quelque chose encore Reece et toi ?
— Quoi ?
Au même moment, Katie répondit :
— Oui.
Je lui adressai un regard mauvais.
— Comment tu peux le savoir ? Tu étais cachée chez moi ?
— Je sais certaines choses, répondit-elle. Beaucoup de choses, même. De toute façon, le fait que tu insinues que j’étais cachée chez toi prouve qu’il y a eu de l’action.
Calla posa les coudes sur la table.
— Et Jax m’a dit que Reece était venu au bar alors qu’il ne travaillait pas et qu’il avait attendu que tu finisses. Apparemment, tu l’as même raccompagné chez lui.
— Jax est pire qu’une gamine de treize ans, rétorquai-je, mais leur question ne me dérangeait pas vraiment.
En fait, j’étais contente que les filles aient pu me rejoindre pour le petit déj. Parce que j’avais vraiment besoin de leur parler.
Un moment de silence passa, puis je me penchai en avant, incapable de me taire plus longtemps.
— Bon d’accord, il s’est passé quelque chose vendredi soir. On n’a pas couché ensemble, mais…
Je m’interrompis, plongée soudain dans ces quelques heures avant l’aube. Je le voyais encore, la main autour de…
— Bon, vu que tu as l’air d’avoir pris une dose d’ecstasy, il est clair que vous avez quand même fait des choses sympas…, dit Katie.
Calla frappa dans ses mains tout en sautillant sur son siège.
— C’est pas vrai ! Je suis super contente pour toi, ma belle. Et Katie a raison. Tu as vraiment l’air d’être en plein coma… érotique.
— C’est sûr que ça te connaît, marmonnai-je.
Elle se gratta le nez avec son majeur.
— Mais la dernière fois que je vous ai vus, tu refusais de lui parler. Chaque fois qu’il entrait dans le bar ou qu’il regardait dans ta direction, tu t’échappais. J’ai toujours su qu’il y avait quelque chose de pas clair entre vous. Mais là, je t’avoue que je suis un peu perdue.
Mon sourire se fit un peu triste.
— C’est une longue histoire.
— Étant donné que j’ai commandé la moitié d’un porc, je pense qu’on a le temps de l’écouter, répondit Katie.
— Vous allez penser que je suis quelqu’un d’horrible.
— J’en doute, me rassura Calla.
Je n’en étais pas si sûre. Je n’avais parlé à personne d’autre qu’à Charlie de ce qui s’était passé entre Reece et moi, du malentendu. Alors, après avoir inspiré profondément, je leur racontai absolument tout, en m’arrêtant seulement lorsqu’on nous apporta à manger.
— Voilà… Vous savez où j’en suis, terminai-je en découpant en petits carrés le reste de ma gaufre noyée sous du sirop d’érable.
Calla me dévisageait, un morceau de bacon extra-croustillant entre les doigts.
Même Katie ne semblait pas savoir quoi dire. Et réussir à la choquer n’était pas donné à tout le monde. Honteuse et mal à l’aise, je me recroquevillai sur mon siège.
— Je suis horrible, hein ?
— Mais non ! répondit aussitôt Calla. Tu n’es pas horrible.
— Attends une minute, dit Katie en levant la main. (Un gros morceau de saucisse était glissé entre ses doigts.) Laisse-moi m’assurer que j’ai tout compris. Tu es donc amoureuse de Reece depuis que tu as quinze ans.
— Je n’irai pas jusqu’à dire que je suis amoureuse, marmonnai-je même si mon cœur, lui, disait le contraire.
— Tu peux me dire ce que tu veux, je sais que tu es amoureuse de lui, insista-t-elle. (Pas la peine de la contredire : ce genre de discussion terminait toujours par un étalage de ses super pouvoirs de strip-teaseuse.) Bref. Tu es amoureuse de lui, mais il t’a toujours traitée comme la gamine d’à côté.
Je fronçai les sourcils.
— Je ne dirais pas ça non plus.
Elle continua sans m’écouter.
— Un beau jour, il commence à te voir comme la nana super sexy que tu es, il vient au bar et se prend une cuite. Mais étant donné que tu l’aimes à en mourir, et que tu es une fille, tu ne t’en rends pas compte.
Je plissai un peu plus les paupières.
— Vous allez chez lui parce qu’il est tellement bourré qu’il t’a demandé de le raccompagner, vous vous jetez l’un sur l’autre. Tu vois sa saucisse… (Elle agita celle qu’elle tenait dans la main. Calla manqua de s’étouffer en attrapant son café.) Vous vous embrassez jusqu’à sa chambre où il s’endort. J’ai tout bon pour l’instant ?
— Oui, répondis-je en croisant les bras. Plus ou moins.
Katie hocha la tête d’un air solennel. Je n’avais pas la moindre idée pourquoi.
— Bon, avant toute chose, ce n’était vraiment pas cool de sa part de se torcher la tronche. Alors, on lui enlève un bon point.
— Un bon point ? demanda Calla en la regardant avec de grands yeux. On compte toujours les points ?
Je gloussai.
— Dans mon monde, oui, répondit Katie. (Elle mordit dans sa saucisse et mâcha tout en réfléchissant pendant un instant.) Donc. Il s’endort lamentablement. Tu restes avec lui. Et quand il se réveille, il pense que vous avez couché ensemble, il s’excuse et il regrette ?
Je hochai la tête et avalai un morceau de gaufre.
— Et toi, tu as cru qu’il regrettait d’avoir couché avec toi, dit Calla à son tour, alors qu’en fait, il regrettait seulement d’avoir couché avec toi en étant bourré ?
— C’est ça.
Katie secoua la tête en attrapant la salière. Elle la retourna au-dessus de sa saucisse entamée.
— Mais vous n’avez pas couché ensemble.
— Non. J’étais sur le point de le lui expliquer, mais il n’arrêtait pas de dire qu’il regrettait et je pensais vraiment qu’il parlait du sexe.
— Et ça t’a blessée, conclut Calla d’une voix douce. C’est compréhensible. J’en aurais sûrement tiré les mêmes conclusions.
— Mais tu aurais quand même pu lui avouer la vérité tout de suite, intervint Katie.
— Non, tu crois ? rétorquai-je, sarcastique. Mais je ne l’ai pas fait. J’étais trop gênée et… oui, je me suis sentie humiliée, alors je suis partie de chez lui. Et après, le temps a passé et comme je lui en voulais toujours autant, je n’ai jamais rien dit.
Katie termina sa saucisse avant de s’attaquer à d’autres, attachées en collier.
— Si Reece a un problème avec le mensonge, ce n’est vraiment pas bon signe.
Je lui adressai un regard agacé.
En guise de réponse, elle se pencha en avant et brandit les saucisses comme une baguette magique.
— Écoute. Je comprends tout à fait pourquoi tu n’as rien dit. C’est comme quand on dit un petit mensonge et qu’on doit en inventer un autre pour le rendre plus crédible. Et ainsi de suite. Ça n’en finit plus. Je comprends. Ça s’est passé il y a longtemps. C’est difficile de tout avouer maintenant. « Hé, Reece ! Tu veux toucher mes seins ? Au fait, on n’a jamais couché ensemble. »
Encore une fois, Calla faillit s’étouffer.
— S… Sympa, la conversation.
Je soupirai et repoussai mon assiette.
— Je m’en veux, vous savez ? Je regrette de ne pas lui avoir laissé une chance de m’expliquer pourquoi il réagissait ainsi. Je regrette de ne pas lui avoir dit la vérité.
— Il n’est pas entièrement innocent non plus, reprit Katie. N’oublie pas qu’il était tellement bourré qu’il ne se souvenait de rien. J’ai beaucoup bu moi aussi. Avant. J’aurais pu faire vivre un pub à moi toute seule. Mais je n’ai jamais atteint un stade où je ne pouvais pas me souvenir si j’avais couché avec quelqu’un ou pas.
Calla hocha la tête en plantant sa fourchette dans ses œufs brouillés.
— Elle a raison.
Cela ne m’était jamais arrivé non plus, mais ce n’était pas la question. Je pris une gorgée de ma boisson et laissai mes épaules s’affaisser sous le poids de la situation. Puis, avec un soupir, je remontai mes lunettes sur mon nez.
— Je… Je l’aime beaucoup, les filles. Je suis sérieuse.
— Évidemment, dit Katie en levant les yeux au ciel. Tu es amoureuse de lui.
Je ne relevai pas. L’amour… était un mot bien trop effrayant.
— C’est un mec bien. Très bien, même. Tu te souviens de mon dernier vrai copain ? demandai-je à Katie.
Elle fit la grimace.
— Avant Dean le rouquin, tu veux dire ?
— Oh, mon Dieu, murmura Calla en plaquant une main sur sa bouche pour étouffer son rire.
Je hochai la tête, puis pris une gorgée de soda.
— Oui. Donnie, le…
— Le type super sympa qui t’a emmenée voir le match des Eagles et que tu t’es tapé sur le parking avant de te rendre compte qu’il était marié ? termina Katie avec joie.
— Non, répondis-je, les lèvres pincées. Ça, c’était Ryan, le connard. Merci de me l’avoir rappelé. Il ne m’a jamais dit qu’il avait un gamin non plus. Non, je te parlais de Donnie, l’artiste qui n’avait pas un rond et qui m’a volé les bijoux que j’avais hérités de ma grand-mère.
Calla cligna les yeux.
— Waouh ! Un homme marié et un voleur ?
— J’attire rarement des gens bien, répondis-je en haussant les épaules. (En repensant à Donnie, j’eus soudain la chair de poule. La raison pour laquelle je sortais avec ce genre de mecs était simple : je ne pouvais pas en tomber amoureuse.) Reece n’est pas comme eux, et une partie de moi… (Je laissai échapper un long soupir.) J’ai passé des années à l’admirer de loin.
Et sans doute plus que ça.
Je secouai la tête. Qu’étais-je en train de faire ? Il fallait que je lui dise la vérité. Que je mette fin à cette histoire avant de me brûler les ailes. Le problème, c’était que… je ne pouvais pas me résoudre à ne pas aller jusqu’au bout avec lui. Pas après toutes ces années passées à le désirer.
Seigneur. J’avais l’impression d’être schizophrène. Sors avec lui. Ne sors pas avec lui. Dis-lui la vérité. Ne lui dis rien. J’en avais la tête qui tournait.
— Tu dois lui avouer la vérité, me conseilla Calla. Le plus vite possible. Ne t’en fais pas, ça va bien se passer.
Je lui adressai une moue dubitative.
— Je suis sérieuse, insista-t-elle. Ce n’est pas comme si tu avais menti à propos de quelque chose d’important.
— Tu ne crois pas que ne pas lui dire qu’on n’a pas couché ensemble est important ?
— Pas vraiment. (Elle me sourit.) Fais-moi confiance. Il y a des mensonges bien plus graves que celui-là. Au moins, tu n’as pas fait semblant d’être quelqu’un d’autre, ou ce genre de choses. Il comprendra. Pas vrai, Katie ?
Elle me regardait, mais ses lèvres pulpeuses pointaient vers le bas.
Calla fronça les sourcils et lui donna un coup de coude.
— Pas vrai, Katie ?
Un froid glacial m’envahit lorsque le regard de Katie se fit lointain.
— Je ne sais pas, Roxy. Dis-lui la vérité avant qu’il ne termine dans ton lit pour de bon. Après ça, tu seras allée trop loin.
Je hochai la tête. Je savais qu’elle avait raison. La peur que j’avais ressentie la première fois que j’avais compris que je devais dire la vérité à Reece s’empara à nouveau de moi.
Calla s’éclaircit la voix.
— Ça va bien se passer.
— Elle a raison, dit Katie en piquant sa fourchette dans sa dernière saucisse. Il t’a donné un orgasme alors que tu avais fendu le pare-brise d’Henry Williams. Je suppose qu’après ça, il t’en donnera un meilleur.
Je me donnai une tape sur le front en grognant.
— Et merde. Tout le monde est au courant ou quoi ?
— Tout le monde, confirma Katie en mordant dans sa saucisse. Absolument tout le monde.

Avec Calla, on regarda Katie sortir en trombe du parking au volant de sa Mini Cooper, manquant emboutir un mini-van avec un autocollant « bébé à bord » collé à l’arrière. Toutefois, quand le van s’arrêta, ce fut un couple de personnes âgées qui en sortit.
— Rassure-moi, tu ne vas pas vraiment organiser une séance de spiritisme ? me demanda Calla.
J’éclatai de rire. Je leur avais parlé des événements étranges qui s’étaient produits chez moi. Heureusement, aucune d’entre elles ne m’avait prise pour une folle ou n’avait pensé que j’étais bizarre de croire que mon appartement était hanté. Bien sûr, Katie m’avait proposé plusieurs solutions pour remédier au problème. Faire appel à un expert local qui pouvait communiquer avec les esprits et organiser une séance de spiritisme était l’une d’entre elles.
— Euh, tu sais, je ne pense pas que ce soit une très bonne idée, répondis-je en souriant. S’il y a vraiment un fantôme qui se balade chez moi, il n’a jamais essayé de me faire peur. Au contraire, il a plutôt cherché à m’aider.
Calla rit.
— Je suis sûre que des tas de gens voudraient un fantôme comme ça.
— De toute façon, l’idée d’autoriser un médium à entrer chez moi et de lui laisser faire cette séance… Je ne sais pas. Si c’est vraiment un esprit, je ne veux pas savoir qui il est. Du moment que je ne le retrouve pas face à moi en pleine nuit, ça m’est égal.
— Mon Dieu, fit-elle en frissonnant. Ça me fait flipper, ce genre d’histoires. (Elle marqua une pause.) Et si ce n’était pas un fantôme ?
— Qu’est-ce que ça pourrait être d’autre ? Sérieusement ? À part s’il y a des gens qui vivent sous mes escaliers, comme dans ce film des années 1980 qui faisait super peur. Soit c’est un fantôme, soit je perds la boule.
— Tu ne perds pas la boule. (Elle plissa les yeux.) Mais tu devrais peut-être demander à Reece de jeter un coup d’œil chez toi. Ou à Jax.
Je les imaginais déjà se moquer de moi.
— Tu restes combien de temps cette fois ? demandai-je pour changer de sujet.
Appuyée contre ma voiture, je retirai mes lunettes et les nettoyai avec mon tee-shirt.
— Le cours que j’étais censée avoir demain matin a été annulé, du coup, je peux dormir ici. (Calla leva les yeux vers le ciel nuageux. L’odeur de la pluie emplissait l’air ambiant.) Ce qui est plutôt une bonne chose, étant donné qu’ils annoncent de violents orages pour aujourd’hui.
J’enfilai mes lunettes et souris : il n’y avait plus la moindre trace de doigts.
— Vous avez prévu quelque chose, avec Jax ?
— Je pense qu’on va rester chez lui, rien que tous les deux, répondit-elle en haussant les épaules. (Elle enroula une de ses mèches blondes autour d’un doigt.) Et toi et Reece, vous faites quelque chose ?
— Je ne crois pas. C’est bizarre. Je ne sais pas si on sort ensemble ou si c’est juste… un plan cul. Il m’a envoyé un message hier soir pour me demander de lui faire signe quand je rentrais, et je l’ai fait. (Les bras croisés, je fis la moue.) Je ne sais pas…
— Invite-le chez toi, s’il ne fait rien. Ne te prends pas la tête, me dit-elle. (Elle rit doucement.) Très franchement, je suis la dernière personne à pouvoir te conseiller sur ce sujet.
— Mais non, la rassurai-je en posant la main sur son bras. Tu as choppé Jax, je te rappelle. Alors, tu sais forcément t’y prendre.
Ses joues s’empourprèrent et elle appuya sa hanche contre la portière en riant.
— Tu sais très bien que je ne savais pas du tout comment me comporter avec lui !
Je souris. C’était la vérité : Calla était complètement à l’ouest à ce moment-là.
— OK, OK…
— Mais en fait, je crois que ça se passe toujours comme ça quand on aime vraiment quelqu’un. C’était pareil pour Teresa et Jase. L’amour rend idiot. C’est ce que j’ai toujours pensé.
— C’est pas faux.
— Au fait ! s’exclama-t-elle tout à coup. J’ai oublié de te poser la question hier soir. Qui t’a offert les roses ? Elles étaient magnifiques !
L’idée que Dean me les ait envoyées me perturbait. Du coup, je les avais laissées dans le bureau. Maintenant, quand on allait dans la pièce, on avait l’impression de rentrer chez un fleuriste. Tant pis.
— Si ce n’est pas Dean, je n’en ai pas la moindre idée.
Elle me regarda, interloquée.
— Tu crois vraiment qu’elles viennent de lui ?
Je haussai les épaules.
— Je suppose.
— Qu’est-ce que disait le mot ?
— Un truc du genre : « Ce sera mieux la prochaine fois », répondis-je. Bizarre, non ?
Elle hocha la tête et se redressa.
— Si ce n’est pas lui, peut-être qu’elles étaient adressées à quelqu’un d’autre ?
— Je ne sais pas. Il y avait bien mon nom dessus. C’est peut-être une erreur.
Calla sourit et me prit dans ses bras.
— Je dois y aller. Je t’appelle plus tard, d’accord ?
Je lui fis un signe de la main avant de monter dans ma propre voiture. Sur le trajet du retour, je fus surprise de recevoir un appel de Dennis. Comme on était dimanche, je ne m’attendais pas à avoir de ses nouvelles, mais les flics n’avaient pas des horaires de bureau. Il m’annonça qu’Henry avait fait estimer les dégâts de son pare-brise et que la réparation allait me coûter deux cents dollars.
Je grognai et réfléchis à ce qu’il me restait sur mon compte épargne. Pas grand-chose. Mais c’était ma faute et je devais assumer. Il allait juste falloir que je trouve d’autres missions de Web design pour renflouer les caisses.
Quand j’arrivai à la maison, à mi-chemin de la porte, le ciel me tomba soudain sur la tête. En l’espace de quelques secondes, je me retrouvai trempée. Je couinai avant de me précipiter vers le perron. Mais avec la pluie, les planches de bois de l’entrée étaient devenues glissantes et quand mes sandales se posèrent dessus, je me sentis partir en arrière. Mon sac tomba et je me mis à gigoter des bras pour garder l’équilibre.
Ça n’allait pas suffire.
Toutefois, avant que je tombe pour de bon, la porte d’entrée s’ouvrit à la volée et quelqu’un s’élança à ma rencontre. Des bras forts me saisirent par la taille et me redressèrent. Le soudain impact avec quelque chose de dur et sec me coupa le souffle et fit tomber mes lunettes de mon nez. Pendant un instant, la seule partie de moi qui bougea fut mon cœur qui battait à tout rompre.
— Tu vas bien ? me demanda une voix d’homme plutôt grave.
Je relevai la tête. Avec les cheveux qui me tombaient devant les yeux, la seule chose dont je pouvais être certaine, c’était qu’il était blond. Il ne s’agissait donc pas de James, qui avait les cheveux courts et noir de jais.
— Très bien ! Merci de m’avoir… euh, rattrapée.
Me sentant un peu idiote, je repoussai mes cheveux et regardai un peu mieux mon sauveur.
Son visage était vaguement familier. Il avait les joues rondes, un nez un peu tordu (visiblement cassé plusieurs années plus tôt) et des yeux marron foncé d’une vivacité incroyable. Des yeux intelligents.
En attendant, il me tenait toujours par la taille.
Oups.
Je reculai et ris nerveusement lorsqu’il me libéra.
— Désolée. Ce n’est pas dans mes habitudes de manquer me tuer en montant sur le perron.
Un léger sourire étira ses lèvres.
— Je suis content de l’apprendre. Attends, m’interpella-t-il alors que j’essayais d’attraper mon sac. (Je me figeai. Il se baissa pour ramasser mes lunettes.) Tu as failli marcher dessus.
Oups, à nouveau.
— Merci encore.
Je les récupérai et souris lorsqu’il me tendit mon sac. Après avoir recoiffé mes cheveux mouillés derrière mes oreilles, je lui fis de nouveau face.
— Je ne crois pas qu’on se soit rencontrés…
Son sourire s’élargit, révélant des dents blanches.
— Je m’appelle Kip Corbin. J’habite au premier. J’ai emménagé il y a deux mois.
— Ah ! m’exclamai-je. C’est pour ça que tu me paraissais familier.
— Tu m’as reconnu ?
Il paraissait surpris. Je hochai la tête.
— J’ai dû t’apercevoir rentrer ou sortir, je pense. Bref. Je suis contente de faire enfin ta connaissance.
— De même.
Il jeta un coup d’œil dans la rue. La pluie tombait si fort que je voyais à peine ma voiture garée le long du trottoir.
— Bon, je dois y aller, dit-il en sortant un jeu de clés de sa poche et en me contournant. Ravi de t’avoir rencontrée.
Je me tournai vers ma porte et lui fis signe de la main.
— De même.
Il hésita en haut des marches.
— Fais attention à toi, Roxy.
Après avoir déverrouillé ma porte, je me retournai pour lui sourire.
— Toi aussi. Ne te fais pas emporter par le courant.
Lorsque j’entrai enfin chez moi, il était déjà en train de courir vers le trottoir. Je laissai tomber mon sac sur le fauteuil, puis me figeai en plein milieu du salon et fronçai les sourcils. Attendez une minute. Comment pouvait-il connaître mon nom alors que je ne le lui avais pas dit ?
Une sensation de malaise me retourna l’estomac. Comment savait-il… ? Non. Je paniquais pour rien. James ou Miriam lui avait sans doute parlé de moi. Ou peut-être les Silver.
Je devais arrêter de voir le mal partout.
Je jetai un coup d’œil à mon sac. Il fallait aussi que je prenne mon courage à deux mains et que j’envoie un message à Reece. Mais avant toute chose, j’avais besoin d’un bon thé glacé.
Après m’être servi un verre, j’allumai la télévision. Il y avait un marathon de Notre Maison de Rêve. Parfait. Je sortis mon téléphone de mon sac et l’emmenai avec moi dans l’atelier.
Je venais à peine d’arriver dans le couloir lorsqu’il se mit à sonner. En voyant le nom s’afficher, je jurai. C’était Dean. Une part de moi aurait voulu lui raccrocher au nez, mais je me forçai à répondre.
— Allô, dis-je de la voix la plus monotone possible.
Pendant un instant, il y eut seulement le silence à l’autre bout du fil.
— Roxy ?
Je levai les yeux au ciel. Qui d’autre ? Après tout, c’était lui qui m’avait appelée… Mais c’était injuste de ma part. Dean n’avait rien fait de mal.
— Oui, c’est moi. J’étais sur le point de… (J’examinai la pièce autour de moi, à la recherche d’une excuse, n’importe quoi.)… de prendre une douche !
Je grimaçai. Seigneur. Je n’étais vraiment pas douée pour ce genre de choses.
Un léger rire me répondit.
— Merci pour cette délicieuse image, dit-il. (Je fermai les yeux.) Je ne veux pas te retenir. Je voulais juste savoir si tu étais libre ce soir.
— Dean. (Je soupirai. J’avais envie de me taper la tête contre le mur. Au lieu de quoi, je remontai mes lunettes sur mon front.) Je suis prise ce soir…
— Demain, alors ?
Je m’appuyai contre le mur.
— Dean, je suis désolée, mais je ne suis pas intéressée par un second rendez-vous…
— J’ai conscience que le premier n’était pas parfait ! Mais on s’est bien entendus, insista-t-il. (Dans mon esprit, je l’imaginais cligner les yeux en parlant.) Je suis persuadé que si on se voyait encore une fois…
— Je vois quelqu’un d’autre, lâchai-je.
Ce n’était pas un mensonge. Pas vraiment.
Je l’entendis inspirer profondément à travers le combiné.
— Pardon ? Depuis quand ?
— Je suis désolée. Tu es quelqu’un de bien. Ça n’a rien de personnel…
— C’est quoi ton problème, putain ?
J’écarquillai les yeux et me redressai vivement, soudain tendue. C’était la première fois que je l’entendais jurer. Ce n’était pas un problème en soi, mais de sa part, ça me déstabilisait.
— Tu vois quelqu’un d’autre ? reprit-il sur le même ton. Tu ne crois pas que tu aurais pu me le dire dès le début ? Si j’avais su, je n’aurais pas perdu mon temps avec une salope comme toi.
— Bon, ça suffit. Va te faire voir, répondis-je avant de raccrocher.
Ma peau me démangeait comme si des dizaines de fourmis rouges me mordaient. J’étais tellement en colère que la tête me tournait et il me fallut plusieurs minutes pour me calmer et entrer dans mon atelier.
Quand j’ouvris la porte, l’odeur des pinceaux en cèdre et de la peinture à l’eau, qui ressemblait un peu à celle du plastique, me chatouilla les narines. Je pris une grande inspiration, laissant les parfums familiers qui auraient pu en incommoder certains, m’apaiser et repousser toute pensée relative à Dean. Mes dessins préférés étaient accrochés au mur, au-dessus de coupures de magazines, des citations et des images que j’avais dénichées au fil des années et qui, selon moi, venaient compléter les toiles.
Après avoir posé mon thé et mon portable sur la petite table à côté de la porte, je sortis un élastique de ma poche et m’approchai du chevalet. Je ralentis en m’approchant et m’attachai les cheveux.
Attendez une minute.
Je baissai les bras et fixai le chevalet. Le vendredi, lorsque j’avais pris le dessin pour Charlie, je n’avais pas remplacé la toile. Et le samedi, je n’avais pas eu le temps de faire quoi que ce soit. En y réfléchissant, je n’avais pas du tout mis les pieds dans mon atelier la veille.
Pourtant, une toile vierge avait été tendue dans le cadre posé sur le chevalet.
La tête penchée sur le côté, je retraçai les dernières quarante-huit heures. Était-il possible que je m’en sois chargée après avoir retiré ma dernière aquarelle ? Ce n’était pas improbable, en tout cas. Je faisais beaucoup de choses de façon automatique… Toutefois, j’étais presque certaine de ne pas l’avoir fait.
Je repensai alors à la télécommande dans le frigo, au lave-vaisselle, aux toilettes et tout le reste…
J’avais vraiment besoin de SOS Fantômes.
En même temps, jusqu’à présent, ce fantôme s’était seulement montré prévenant. Flippant, certes, mais prévenant.
Un frisson remonta le long de ma colonne vertébrale. Je détournai les yeux de la toile et les posai sur mon téléphone. Je me forçai à aller le prendre et à appuyer sur l’icône « Messages ». Le simple fait d’ouvrir le dernier texto de Reece fit s’emballer mon cœur.
Envoyer un message à un mec n’avait rien de difficile.
Encore moins à un mec qui avait vu mes seins et m’avait donné un orgasme.
Le problème, c’était qu’écrire à un mec que j’aimais beaucoup me terrifiait.
Je lui envoyai un rapide « Salut ! » avant de me dégonfler, puis laissai tomber mon téléphone sur la table comme s’il s’agissait d’un serpent. Ce n’est qu’après que je ressentis une certaine gêne : et si je l’avais réveillé ?
Je me détournai rapidement et attrapai mon tabouret. Au même moment, une courte sonnerie retentit. Mon ventre se serra.
— Mon Dieu, murmurai-je en me retournant. (Un message avait éclairé l’écran.) Je suis vraiment ridicule.
Je retournai vers le téléphone. Comme prévu, c’était un texto de Reece. Sept mots. Sept petits mots qui me firent sourire jusqu’aux oreilles.
Salut trésor, je pensais justement à toi.

Les doigts crispés sur mon téléphone, je pris plusieurs grandes inspirations.
Je pensais à toi aussi.

Le rouge me monta aux joues. Ma réponse paraissait tellement cucul à côté de la sienne.
Mon attente fut de courte durée.
Ça ne m’étonne pas.

Son assurance me fit éclater de rire, mais une boule se forma dans mon estomac. Je savais ce que je devais faire. Il fallait que je lui parle avant que ça n’aille plus loin entre nous.
Toutefois, avant que j’aie pu écrire, je reçus un nouveau message.
Je pensais vraiment à toi, en fait.
Devine ce que j’étais en train de faire ?

Les yeux écarquillés, je tapai ma réponse :
Mon Dieu.

Il ne réagit pas tout de suite.
C’est un peu trop franc pour toi ?

Pas du tout. Je secouai la tête en lui répondant.
Pas du tout.

Bien, dit-il aussitôt. Suivi d’un : Content de savoir que tu ne me prends pas pour un pervers.

Oh rassure-toi, je te prends quand même pour un pervers.

Un pervers sexy, au moins ?

Je m’esclaffai.
Bien entendu. J’attendis une seconde entière avant de lui envoyer un deuxième message : Je crois que mon appart est hanté.

Quoi ?

Mes oreilles me brûlèrent. Pourquoi avais-je écrit ça ?
Non, rien. Je dis n’importe quoi. Tu es libre ce soir ?

Il y eut une pause. Je sentis mon ventre se crisper à nouveau.
Je travaille ce soir, mais je suis libre demain,
si tu veux de moi.

Tu plaisantes ? répondis-je. Un sourire idiot aux lèvres, je m’autorisai à le laisser mariner quelques secondes avant d’ajouter : Demain, c’est parfait.

On échangea deux ou trois autres messages pour se mettre d’accord sur un programme : il viendrait chez moi vers 19 heures et apporterait à manger. De mon côté, je pensais acheter du vin. J’allais en avoir besoin pour rassembler tout mon courage. Et si les choses se passaient mal, je pourrais toujours m’en servir pour noyer mon chagrin.

12
— Tu sais, j’aurais plutôt vu un de tes frères faire une chose pareille. Dieu sait qu’ils ont de l’eau à la place du cerveau, parfois.
Assise au bord du fauteuil, je grimaçai. Mon père faisait les cent pas devant moi. Ce n’était pas de cette façon que j’avais prévu de passer mon lundi matin, mais ça ne m’étonnait pas. Par le plus grand des miracles, mes parents n’avaient pas eu vent du livre de la mort et du pare-brise d’Henry. Alors, j’avais appelé ma mère pour lui raconter ce qui s’était passé. Il fallait que je leur dise la vérité.
Trente minutes plus tard, mon père avait sonné à ma porte.
Gavin Ark n’était pas grand, mais il était costaud et bâti comme un joueur de rugby. Seulement quelques mèches grises parsemaient sa chevelure au niveau des tempes. Je me demandai tout à coup s’il expérimentait des teintures « pour nous, les hommes ».
— Surtout le plus petit. (Il continuait de fulminer.) Des fois, je me demande s’il reste à Thomas plus de deux neurones. Tu sais ce qu’il a fait hier soir ? (Il s’arrêta au coin du canapé et posa les mains sur ses hanches.) Il est descendu chercher une cannette dans le frigo, au sous-sol, et il a laissé la porte grande ouverte, comme s’il essayait de refroidir toute la maison.
Je haussai les sourcils.
— Et maintenant, j’apprends que tu as lancé un bouquin à travers un pare-brise ! (Il passa la main dans ses cheveux bruns.) Je ne savais même pas que c’était possible !
— Apparemment, il faut viser un endroit bien précis, murmurai-je.
En le voyant plisser les paupières, je refermai aussitôt la bouche.
— Nous t’avons appris à réfléchir avant d’agir. Ta mère m’a dit qu’Henry ne t’avait même pas provoquée !
— C’est vrai, admis-je, honteuse.
Avec un soupir, il revint vers moi.
— Je sais que tu n’es pas une grande fan d’Henry, ma puce. Personne ne l’est dans cette ville, mais tu ne peux pas te permettre de vandaliser ses biens personnels. Tu le sais très bien.
Je hochai la tête.
Une main lourde se posa sur mon épaule et la serra doucement.
— Tu as besoin d’argent pour les réparations ?
J’ouvris la bouche pour répondre, mais l’émotion me nouait la gorge. Des larmes me brûlèrent les yeux. Mes parents étaient en colère d’avoir appris que j’avais fait une chose aussi stupide. Pire : ils étaient déçus par mon comportement. Mon père avait raison. Ils m’avaient mieux éduquée que ça. Pourtant, il n’avait pas hésité un instant à me proposer son aide.
Comme la fois où ma voiture était tombée en panne alors que je venais d’emménager toute seule. Ou la fois où ma bourse était en retard pour payer mon semestre de cours en ligne. Comme ils le faisaient depuis toujours, en fait.
Bon sang. J’aimais mes parents à la folie. Je savais que j’avais une chance inouïe. Tout le monde n’avait pas des parents aussi géniaux. Mais c’était mon cas. C’était vraiment mon cas.
Je ravalai la boule qui s’était formée dans ma gorge et lui souris.
— Merci, mais j’ai assez d’argent sur mon compte.
À son expression, il était clair que je ne le trompais pas.
— Ça va faire un gros trou dans tes économies ?
— Pas tant que ça, mentis-je.
En vérité, ça allait être un coup dur mais… je n’étais plus une petite fille. Ils n’étaient plus obligés d’intervenir pour me sauver. Et puis, ils travaillaient dur tous les deux pour gagner cet argent et j’espérais que mon père allait enfin prendre sa retraite. Je remontai mes lunettes qui avaient commencé à glisser sur mon nez.
— Ça ira.
Il me dévisagea un long moment avant de reculer et de croiser les bras. La façon dont il s’était soudain refermé m’inquiétait.
— Au fait, on m’a parlé de Reece et toi…
— Pardon ? m’exclamai-je en me redressant d’un bond.
Il me regarda, suspicieux.
— J’ai entendu dire que vous passiez beaucoup de temps ensemble en ce moment.
Je le regardai bouche bée. Reece et moi ne nous étions vus qu’une seule fois et je ne comptais pas me remémorer cette nuit en présence de mon père. Beurk.
— Qui t’a dit ça ?
— J’ai croisé Melvin au magasin d’outillage hier matin. Il m’a dit que Reece avait attendu que tu termines ton service il y a quelques jours.
Je croisai les bras tout en levant les yeux au ciel.
— Melvin se fait des films.
— Alors, ce n’est pas vrai ?
Était-ce de la déception que je percevais dans la voix de mon père ? Évidemment. J’étais quasiment sûre qu’il aurait adopté Reece et Colton s’il avait pu.
— Je ne veux pas connaître les détails. Après tout, peut-être qu’il s’est simplement assuré que tu rentrais bien chez toi, après ce qui est arrivé à ces pauvres filles…
Il laissa traîner sa phrase, attendant clairement que je confirme ou non.
— Melvin ferait bien d’arrêter de colporter des ragots. (Je recoiffai mes cheveux en arrière et jetai un coup d’œil par la fenêtre. Il s’était enfin arrêté de pleuvoir, mais la journée s’annonçait morose.) Reece et moi… (Comment expliquer notre relation, alors que moi-même, je ne la comprenais pas ?) On se voit de temps en temps, dis-je, sans conviction.
Il fronça les sourcils.
— On est amis ! me dépêchai-je d’ajouter, le rouge aux joues. On est censés manger ensemble ce soir.
Un sourire se dessina lentement sur ses lèvres.
— Ah oui ?
— Oui.
Je me dandinai d’un pied sur l’autre.
Il hocha doucement la tête.
— Tu sais, Reece est un gentil garçon. J’ai toujours pensé que vous feriez un très joli couple.
— Ne dis rien à Maman.
Son sourire s’élargit et son regard se fit rieur.
— Pitié, ne lui dis rien, Papa ! Elle va se faire des idées. Je la vois déjà en train d’organiser notre mariage. Et en plus, elle va appeler la mère de Reece !
— Et elles se mettraient à tricoter des chaussons pour des petits-enfants qu’elles n’ont pas encore, confirma-t-il en riant.
— Mon Dieu, grognai-je en plissant le nez. Ce n’est pas drôle !
— Je ne dirai rien, répondit-il, mais je savais qu’il mentait. (Dès qu’il passerait le pas de la porte, il appellerait ma mère.) Je dois retourner au bureau. Viens me faire un câlin.
Après m’avoir serrée dans ses bras le plus fort possible, il se dirigea vers la porte. Une fois arrivé sur le perron, il se retourna.
— N’oublie pas de verrouiller derrière moi, Roxy.
Je hochai la tête et m’exécutai. Les deux récentes victimes et la fille qui avait disparu, Shelly Winters, ne vivaient pas ici, mais je préférais ne pas tenter le diable. En retournant dans mon atelier, je réfléchis à la suggestion de Reece d’apprendre à me servir d’une arme.
— Non, dis-je à voix haute en riant. Je risquerais vraiment de tuer quelqu’un.
De plus, l’incident avec le livre prouvait que je n’étais pas très douée pour me contrôler dans les situations hautement émotionnelles. Lancer un bouquin et appuyer sur une détente étaient deux choses bien distinctes, mais l’idée d’avoir un tel pouvoir dévastateur entre les mains me terrifiait.
Tandis que je fouillais dans mes pinceaux, mes pensées dévièrent vers la soirée qui m’attendait. Une excitation certaine bourdonnait dans mes veines. Malheureusement, l’appréhension venait entacher l’agréable sensation. J’allais devoir avouer ce qui s’était vraiment passé ce soir-là et sachant à quel point Reece détestait le mensonge, c’était un énorme risque.
Je pouvais le perdre… avant qu’il ne se passe vraiment quelque chose entre nous.
Toutefois, même si Reece n’avait aucun moyen d’apprendre la vérité autrement que par ma bouche, je n’avais aucun doute sur le fait que je devais le faire. Entretenir le mensonge était mal. Ce serait une preuve de lâcheté, alors que j’avais du courage à revendre.
Il fallait juste que je le trouve.
Je passai le reste de l’après-midi à peindre Jackson Square, à la Nouvelle Orléans. Je n’y avais jamais mis les pieds, mais l’endroit m’obsédait depuis que j’avais lu une romance paranormale qui se déroulait là-bas.
J’avais obligé Charlie à lire la série de romans, lui aussi, et plus jeunes, la Nouvelle Orléans avait figuré sur la liste des endroits que l’on devait visiter tous les deux. Il fallait que je m’y rende, un de ces jours, pas seulement pour moi, mais aussi pour Charlie.
Comme ça, je pourrais lui raconter mon voyage.
J’avais imprimé plusieurs photos du square et avais choisi de reproduire celle où les trois clochers de la magnifique église s’élevaient au-dessus de la statue d’Andrew Jackson sur son cheval. Vu la quantité de détails et de couches nécessaires, c’était sans doute mon projet le plus ambitieux en date.
Les heures passaient à une vitesse folle tandis que je travaillais sur un parterre de fleurs blanches plantées en cercle devant la statue de Jackson en bronze. J’avais mal au poignet à force de donner de petits coups de pinceau pour recréer le volume des pétales. Le résultat en valait la peine, mais je n’étais toujours pas sûre de pouvoir tout faire à l’aquarelle.
Il était quasiment 17 heures lorsque la sonnerie de mon téléphone retentit. Je sursautai. L’état second qui m’envahissait quand je peignais se dissipa et je me levai du tabouret en m’essuyant les mains sur mon vieux short en jean.
Un sourire idiot apparut sur mes lèvres. C’était Reece.
— Salut, répondis-je en ramassant mon pinceau.
— Salut, trésor. J’ai de mauvaises nouvelles, dit-il. (J’entendis un bruissement de vêtement, comme s’il enfilait un tee-shirt.) Je vais être en retard, ce soir. On vient de m’appeler en renfort pour une prise d’otages.
L’estomac noué, je me figeai.
— Une prise d’otages ?
— Ouais. Sûrement un type bourré qu’il va falloir calmer, rien de grave… mais ils ont appelé le SWAT.
Je clignai rapidement les yeux avant de reposer mon pinceau.
— Tu fais partie du SWAT ?
— Depuis trois mois, répondit-il. (Je fermai les yeux. Je l’aurais su si on avait continué de se parler.) Je suis vraiment désolé, trésor. Je…
— Non. Ne t’excuse pas. (Ce n’était pas sa faute.) J’espère que tout va bien se passer et… qu’il ne t’arrivera rien.
— Trésor, répéta-t-il d’une voix qui fit s’emballer mon cœur. Il ne m’arrivera rien du tout. Ne t’inquiète pas pour moi.
— Je sais… murmurai-je, la gorge serrée.
— Je dois y aller, mais si tu veux, je peux passer après. Dès que je peux. J’ai vraiment envie de te voir, avec ou sans chinois à emporter.
Je traversai la pièce en souriant et ouvris les rideaux. La fenêtre donnait sur un énorme chêne. Ou du moins, ce que je pensais être un chêne.
— J’ai envie de te voir, moi aussi. Peu importe l’heure à laquelle tu finis. Je t’attendrai.
— Ce sera peut-être très tard, me dit-il. Peut-être même demain matin.
— Pas de souci. Envoie-moi un message au cas où je m’endormirais, répondis-je. Viens quand tu peux.
— D’accord. À plus tard.
Le souffle court, je serrai le téléphone un peu plus fort dans ma main.
— Sois prudent, Reece, je t’en prie.
Il marqua une pause.
— Je te le promets. À tout à l’heure.
— Salut.
Je tournai le dos à la fenêtre et posai mon portable sur la table tout en observant mon aquarelle. Bien sûr, j’étais déçue de ne pas pouvoir le voir comme prévu, mais ce n’était pas le problème. Loin de là, même.
Reece m’avait demandé de ne pas m’inquiéter et il n’avait pas eu l’air alarmé, mais il s’agissait bel et bien d’une prise d’otages. C’était forcément grave. Jusqu’à présent, je n’avais pas su qu’il faisait partie du SWAT. Le métier d’agent de police était déjà dangereux en lui-même, alors membre du SWAT ? Mon Dieu. Je n’avais jamais réalisé à quel point il mettait sa vie en jeu.
L’estomac noué, je croisai les bras sur ma poitrine. J’avais l’impression de revenir à l’époque où Reece s’était trouvé en première ligne au combat et où j’avais passé mon temps à imaginer le pire.
C’était la raison pour laquelle je ne pouvais pas tomber amoureuse de lui pour de vrai. Coucher ensemble, pas de problème. Aller au resto ou au cinéma, d’accord. Mais tomber amoureuse de lui et le laisser devenir une part importante de ma vie ? Hors de question. Pas si je risquais de le perdre… comme j’étais en train de perdre Charlie.
Comme j’avais déjà perdu Charlie.
Je lui portais un amour complètement différent, mais ça n’en était pas moins douloureux.
Je m’installai de nouveau devant ma toile. Chaque fois que mon esprit vagabondait, je me forçai à me reconcentrer. Il était pratiquement 19 heures quand je décidai de prendre une douche au cas où Reece serait moins en retard que prévu. Puis, à 21 heures, je me préparai un sandwich au thon et le mangeai sans quitter mon portable des yeux.
Même si je savais que c’était une mauvaise idée, aux alentours de 23 heures, je jetai un œil aux infos locales sur Internet. Un encart spécial « l’info en direct » clignotait en rouge, avec la photo des gyrophares bleu et rouge des voitures de police garées devant une zone boisée.
La gorge nouée, je fis défiler la page pour lire le court article qui l’accompagnait. Il n’y avait pas beaucoup d’informations. On savait seulement qu’un homme retenait sa femme et, selon toute vraisemblance, leurs deux enfants en bas âge.
— Oh Seigneur, murmurai-je, incapable d’imaginer ce que cette femme et ses enfants étaient en train de vivre.
Je ne comprenais pas comment on pouvait faire subir une chose pareille à sa propre famille.
Les nerfs à vif, incapable de regarder la télé, j’allai me changer dans ma chambre et enfilai un tee-shirt dix fois trop grand que j’avais emprunté à mon grand frère. Il m’arrivait sous les cuisses, si bien qu’il aurait très bien pu passer pour une robe. Couvert de peinture, il était parfait pour travailler. J’attachai mes cheveux, puis retournai m’asseoir devant mon chevalet.
Le temps fila à toute allure tandis que je mélangeais les teintes pour obtenir la couleur exacte de la statue de bronze. Puis, je passai à la reproduction presque douloureuse d’Andrew Jackson et de son cheval. Le seul moyen pour moi d’arriver à un résultat satisfaisant était de dessiner les contours au crayon sur la toile. Avec la peinture, on n’y verrait sans doute que du feu. Il m’arrivait d’avoir l’impression d’être un imposteur parce que certains artistes étaient capables de peindre n’importe quoi à main levée. Ce n’était pas mon cas.
J’aurais probablement dû travailler sur ma mission de Web design, mais j’avais prévu de m’y atteler le mardi soir et il me restait plusieurs jours avant la date de rendu. La peinture, en revanche… était exactement ce dont j’avais besoin à cet instant.
La peinture avait déjà séché sur mes doigts fatigués lorsque mon téléphone bipa, m’alertant de la réception d’un message. Je me levai d’un bond de mon tabouret, comme s’il m’avait mordu les fesses, et me précipitai vers mon portable. C’était Reece. Trois mots.
Tu dors déjà ?

Je lui répondis plus vite que mon ombre.
Pas encore.

Quelques secondes plus tard, je reçus un : J’arrive.
Le cœur battant la chamade, je regardai l’heure sur l’écran de mon téléphone. Mince alors. Il était déjà presque trois heures du matin. Je me précipitai dans le salon et posai mon portable sur la table basse. J’étais sur le point de retourner dans ma chambre pour me changer lorsque j’aperçus la lumière d’un gyrophare dehors.
Je m’approchai rapidement de la fenêtre et ouvris les rideaux. Le gyrophare se trouvait juste devant ma voiture. Il s’arrêta de tourner juste avant de s’éteindre complètement. Au fond de moi, je savais que c’était Reece et qu’il m’avait sans doute écrit en chemin.
Pourtant, je restai figée, derrière la vitre, comme un animal pris dans les phares d’une voiture et regardai sa silhouette avancer sur le trottoir. Quand un coup sur la porte retentit, je couinai. Légèrement.
Je me retournai, posai mes lunettes sur la table basse et me dirigeai vers la porte d’entrée où je me mis sur la pointe des pieds. On ne voyait rien du tout à travers le judas, mais comme je savais que c’était Reece, j’ouvris quand même la porte.
Mon Dieu que ce mec était sexy…
C’était bien Reece. Et dans cette tenue, il semblait sortir tout droit de mes rêves les plus fous. Son tee-shirt noir mettait en valeur ses épaules carrées et moulait son torse et le haut de ses bras. Il ne laissait pas non plus le moindre doute sur la finesse de sa taille. Le tee-shirt était rentré dans un pantalon de combat noir et des bottes de la même couleur complétaient l’ensemble.
OK. J’approuvais l’uniforme du SWAT à cent pour cent
Je relevai les yeux tout en reculant pour le laisser entrer. Il n’hésita pas un instant. Il tenait un sac dans sa main droite, mais il le serrait si fort que ses doigts étaient blancs. J’étais tellement occupée à le reluquer que je ne m’étais pas rendu compte qu’il me regardait avec la même intensité et le même désir. Je me rappelai alors que je ne portais qu’un tee-shirt large.
Et je n’avais pas besoin de baisser la tête pour savoir que j’étais couverte de peinture.
Reece referma la porte derrière lui et la verrouilla sans me quitter des yeux une seule fois, ce qui demandait une grande dextérité. Je respirai un grand coup.
— Ça va ?
La façon dont il me regarda en posant son sac derrière le fauteuil ne me disait rien de bon. Il paraissait à vif, nu et un peu… instable. Comme un élastique trop tendu.
Il secoua la tête.
— Non.
Je ne savais pas quoi dire, alors je me contentai de lui faire face. Un frisson dansa sur mes épaules.
Son torse se souleva sous le coup d’une grande inspiration.
— Le type… de la prise d’otages. On n’a pas réussi à le dissuader.
Je retins mon souffle.
— Quand il a commencé à tirer à travers les fenêtres, on nous a donné l’ordre d’entrer. (Tandis qu’il parlait, ses yeux bleus prirent la teinte d’un ciel d’orage.) On est arrivés trop tard. Il avait déjà tué sa femme et avait retourné l’arme contre lui. Et ce n’était pas un petit calibre. Les gamins ont tout vu. L’un d’eux est trop jeune pour comprendre, mais l’autre… Il sait très bien ce qui s’est passé. Il s’en souviendra toute sa vie.
Les larmes me montèrent aux yeux. C’était affreux.
— Oh, mon Dieu, Reece. Je suis désolée. Je ne sais pas quoi dire.
Une partie de moi avait compris que la nuit se terminerait ainsi. J’avais su que la situation était sérieuse. Mais pour lui, c’était différent. Il s’était réveillé avec des projets bien précis pour la journée, puis il avait reçu cet appel sans savoir qu’il assisterait à un meurtre et un suicide. Il en était de même pour cette pauvre femme et ses enfants.
Dans un sens, ça m’était arrivé aussi.
En me levant ce matin-là, quand j’avais seize ans, l’idée que j’allais perdre mon meilleur ami durant la soirée ne m’avait pas effleurée une seconde. Personne ne pouvait prévoir à quel moment sa vie allait changer de manière irrévocable. Les drames ne prévenaient pas. Pire, ils se produisaient souvent quand tout allait bien.
— Je peux faire quelque chose ? demandai-je en ravalant mes larmes.
Je pleurais pour cette femme et cette famille que je n’avais jamais rencontrées et pour Reece qui avait eu le malheur de se trouver sur le lieu du crime. J’aurais voulu lui demander comment il se sentait et tout faire pour qu’il aille mieux, mais il ne m’en laissa pas le temps.
Sans un mot, il franchit la distance qui nous séparait et la tension se fit palpable. Ses mains se posèrent sur mes joues dans un geste incroyablement tendre, mais quand ses lèvres touchèrent les miennes, son baiser, lui, n’eut rien de doux. Cette fois, il ne prit pas le temps d’apprivoiser mes sens. Il les balaya avec un baiser qui m’embrasa soudain comme si j’avais passé la journée entière sous un soleil ardent.
— Roxy, murmura-t-il en relevant la tête. J’ai envie de toi. J’ai vraiment envie de toi. J’en ai besoin. J’ai besoin de toi. Tout de suite. (Il écarta les doigts contre mes joues.) Mais si tu veux ralentir, je peux me retenir. Je me retiendrai sans problème. Il faut juste que tu me le dises maintenant, Roxy, parce que je suis à deux doigts de craquer et une fois que tu seras nue, je ne pourrai plus m’arrêter. J’aurai besoin d’être en toi.
Ses paroles résonnèrent de mon cœur jusqu’à mon bas-ventre. Je frissonnai en relevant les yeux vers lui.
— Ne… ne te retiens pas.

13
Je sais que ça va paraître dingue, mais je savais de quoi Reece avait besoin. Après ce qui était arrivé à Charlie, j’avais accumulé énormément de frustration et ma seule échappatoire avait été la peinture. Mais parfois, ça n’avait pas suffi. Alors, je remplissais la baignoire à ras bord, plongeais la tête sous l’eau et hurlais. Le sentiment avait pris des proportions encore plus gigantesques lorsque Charlie avait commencé à devenir l’ombre de lui-même, une simple enveloppe charnelle.
Reece ressentait la même chose ce soir.
La vie s’était éteinte en un clin d’œil, comme un train qui déraille. Il n’avait rien pu faire pour l’arrêter. Il avait ressenti la même frustration, la même impuissance que moi avec Charlie. Alors je comprenais sa réaction… Ce besoin instinctif de s’assurer que l’on était encore vivant.
Reece m’embrassa encore et si je croyais qu’il m’avait fait tourner la tête juste auparavant, je n’avais visiblement encore rien vu. Ce baiser me rendit fébrile et m’emplit d’un désir presque douloureux.
Ses doigts glissèrent dans mes cheveux et défirent mon chignon avec dextérité. Il pencha la tête sur le côté pour approfondir le baiser. Lorsque ses mains redescendirent le long de mes bras jusqu’à ma taille, je frémis contre sa bouche.
Un grognement lui échappa et il me souleva. Je nouai mes jambes autour de sa taille comme j’avais toujours eu envie de le faire. Puis, je passai les bras autour de son cou en murmurant son nom.
— Il faut qu’on trouve un lit, dit-il en se mettant à marcher. Sinon, je vais finir par te prendre ici, à même le sol.
Je frissonnai. L’idée me plaisait peut-être un peu trop. Je déposai un baiser au coin de ses lèvres, puis sur son menton tandis qu’il se dirigeait vers ma chambre. Mes doigts s’enfouirent dans ses cheveux soyeux avant de caresser les muscles saillants de son dos. Il dégageait une telle force !
Après avoir allumé la lampe de la chambre, il me fit asseoir à genoux sur le lit et recula. Une chaleur intense m’envahit en le regardant sortir son tee-shirt de son pantalon et le retirer. J’avais du mal à respirer. Il laissa tomber le vêtement par terre.
Mon Dieu. Il était magnifique. Sous toutes les coutures. De la façon dont ses abdos se contractaient à la manière dont ses biceps bougeaient tandis qu’il défaisait sa ceinture.
Alors, je le lui dis.
— Tu es magnifique.
Il eut un sourire en coin.
— Magnifique ?
— Oui. Tu es magnifique.
Sa ceinture oubliée, il prit mon visage entre ses mains et renversa légèrement ma tête en arrière. Cette fois, quand il m’embrassa ce fut avec douceur et tendresse, comme s’il me bénissait. Ça me fit autant d’effet que ses baisers ardents.
Reece se releva et reprit son strip-tease improvisé. Dommage que je n’aie pas de billets de cent dollars sur moi. Je les aurais fait voltiger dans les airs comme une folle.
Tout sourire, il défit le bouton de son pantalon, puis la fermeture Éclair. Il se pencha ensuite pour retirer ses bottes et ses chaussettes, bientôt suivies par son pantalon et son caleçon.
Il était… waouh. Je ne trouvais pas les mots. J’étais trop occupée à le dévorer des yeux.
— Debout, me dit-il avec un geste de la main.
Je me redressai à genoux. Il attrapa mon tee-shirt en me regardant dans les yeux et m’aida à le retirer. Je me retrouvai nue devant lui, à l’exception d’un boxer pour femme. Si j’avais été un peu plus futée, j’aurais choisi un sous-vêtement plus sexy. Comme mon string en dentelle. Mais non, il avait fallu que j’enfile un boxer rayé. En même temps, ça n’avait pas l’air de le gêner.
Son regard était brûlant.
— Voilà… ça, c’est magnifique, Roxy. (Il tendit la main entre nous et fit glisser son pouce sur la pointe de mon sein.) Pas moi. Toi. Tout en toi est magnifique.
Je me cambrai et essayai de le toucher, si dur et engorgé, mais il me saisit le bras et secoua la tête.
— Je veux d’abord parcourir la moindre parcelle de ta peau avec mes mains et mes lèvres. (Il me libéra pour caresser ma poitrine et se concentra sur mes mamelons durcis.) Surtout ici. Et j’ai envie de te goûter.
Le cœur battant à cent à l’heure, je m’humectai les lèvres pendant qu’il me poussait doucement en arrière pour que je m’allonge.
— En particulier à cet endroit, dit-il en glissant les mains le long de mon ventre. (Alors, il posa une main sur mon sexe et je me cambrai.) Oui. J’ai vraiment hâte de te goûter ici. (Il me caressa à travers le tissu fin de mon sous-vêtement et il était clair qu’il savait ce qu’il faisait.) J’ai du mal à me retenir.
— Alors vas-y, répondis-je en soulevant les hanches.
Une flamme s’alluma dans ses yeux et il me retira mon boxer. Cette fois, on était nus tous les deux. On avait déjà atteint ce stade par le passé, mais on n’avait pas été beaucoup plus loin. Mon ventre se serra. Il fallait que je lui avoue la vérité à propos de cette fameuse nuit, mais comment pouvais-je aborder le sujet après ce qu’il avait vécu ce soir ? Alors qu’il m’avait dit avoir besoin de moi ?
Bien ou pas, je ne pouvais pas le laisser tomber.
Reece posa un genou sur le lit et se plaça au-dessus de moi d’une façon qui rappelait une panthère approchant sa proie. Il plia les bras pour capturer mes lèvres avec les siennes. Au moment où j’allais le toucher à mon tour, j’arrêtai soudain mon geste.
— Touche-moi, me demanda-t-il à voix basse. J’aime que tu me touches.
— J’ai les doigts pleins de peinture, lui dis-je entre deux baisers. Désolée.
Il m’attrapa la main et entrelaça nos doigts avant de m’embrasser avec fougue.
— Ne t’excuse pas. Ça fait partie de toi. Et c’est super sexy.
Je ne savais pas comment mon cœur pouvait encore continuer à battre. Il approcha ma main de sa bouche et déposa un baiser au centre de ma paume. Ce simple geste me toucha au plus profond de moi-même.
Il emprisonna de nouveau mes lèvres, insinuant sa langue dans ma bouche. Un plaisir ardent se déversa en moi tandis qu’il glissait les mains sous mes bras pour me soulever et me positionner au centre du lit. Sans jamais rompre le baiser. Sa force était électrisante, entêtante.
Quand il s’allongea sur moi, je sentis son sexe dur contre ma hanche. Ses baisers se firent plus profonds, plus impatients. Il releva la tête et me mordilla les lèvres.
— Tu as un préservatif ? me demanda-t-il d’une voix enrouée par le désir.
— Oui.
Je hochai la tête en passant les mains sur ses épaules et le haut de ses bras. Il avait une peau incroyable, douce comme du satin sur une couche de métal. Toucher la statue en bronze d’Andrew Jackson devait sans doute procurer la même sensation de perfection.
— Il doit y en avoir dans le premier tiroir de la table de chevet.
En prononçant ces mots, je m’inquiétai soudain de ce qu’il allait penser de moi. Après tout, j’avais clairement un stock de capotes à côté de mon lit.
— Je peux en…
— Ne t’en fais pas. Je m’en occupe.
Il déposa un baiser sur le bout de mon nez, puis sur mon front. La tendresse de son geste me fit presque oublier la raison du soulagement qui se déversait dans mes veines et apaisait la tension de ma nuque. Il s’en moquait. Il ne s’était même pas demandé pourquoi j’en avais. Ce mec était parfait.
Absolument parfait.
Quand il posa la main sur le lit juste à côté de ma tête pour se redresser, ses muscles se contractèrent de la plus incroyable des façons. En le voyant s’étirer ainsi, je me retrouvai fasciné par la manière dont il bougeait. Si bien que j’entendis à peine le tiroir s’ouvrir. Mon cœur battait bien trop fort pour ça. C’était la première fois que j’étais aussi excitée.
— Heureusement que tu es prévoyante, dit-il en glissant la main dans le tiroir. (Sa voix rauque me donna des frissons.) Parce que ce n’est pas mon cas. Oh putain, c’est génial !
Je fronçai les sourcils.
— Ce sont les capotes qui te font cet effet-là ?
— Pas du tout. (Il tendit un peu plus le bras et se retourna pour me montrer quelque chose. Je posai les yeux sur ce qu’il tenait.) C’est ça qui me fait de l’effet.
— Merde, jurai-je.
Dans sa main, se trouvait mon fidèle et bien utile vibromasseur. Comment avais-je pu oublier qu’il se trouvait au même endroit que les préservatifs ? Le visage en feu, je fixai l’objet qui me faisait office de petit ami depuis un bon moment. Il était plutôt mignon, avec sa forme de lapin. Et il était rose. Rose vif.
— Pousse-toi. Il faut que j’aille sauter d’un pont. Genre, tout de suite.
Il eut un sourire en coin.
— Pas question. Ça me plaît beaucoup. J’adore l’idée que tu t’en serves. (Son sourire se fit malicieux.) Je meurs d’envie de le tester sur toi.
J’écarquillai les yeux tandis que certaines parties de mon anatomie frissonnaient d’impatience.
— Maintenant ? demandai-je d’une voix étranglée.
— Tu aimerais bien, hein ? (Il se baissa pour m’embrasser rapidement.) Pas ce soir. J’ai trop besoin d’être en toi. Mais une autre fois. C’est promis.
— J’aime ce genre de promesse, admis-je en rougissant jusqu’à la racine des cheveux.
Jusqu’à présent, mes copains n’avaient jamais montré d’intérêt pour les sex-toys. Alors, j’avais cru que les mecs n’aimaient pas ça.
Un rire grave lui échappa.
— Ça ne m’étonne pas.
Reece reposa le vibromasseur à l’endroit où il l’avait trouvé avant de rouler sur le côté, le préservatif à la main. Après avoir déchiré l’emballage, il s’arrêta et ses yeux bleus trouvèrent les miens.
— Tu penses à moi, des fois, quand tu l’utilises ?
Je me relevai sur les coudes tandis que la vérité franchissait mes lèvres sans crier gare.
— Oui.
— Merde, grogna-t-il.
D’un air avide, je le regardai dérouler le préservatif sur son érection avec une rapidité assez impressionnante. Puis, il posa la main sur ma joue et pencha ma tête en arrière. Cette fois, quand il m’embrassa, il se montra plus doux, plus sensuel. Lorsqu’il s’allongea sur moi, une part de moi-même s’attendait à ce qu’il aille droit au but. Je ne m’en serais pas plainte, mais contrairement à ce qu’il m’avait dit, ce n’est pas ce qui se passa.
Reece fit glisser le bout de ses doigts le long de ma gorge, sur la pointe de mes seins, avant de refaire le même trajet avec ses lèvres. La nuée de baisers brûlants qu’il déposait me fit enfoncer les ongles dans ses épaules. Quand il arriva au niveau de mes seins, il s’y attarda pour les embrasser et les mordiller. De temps en temps, il léchait ma peau pour soulager la douleur exquise. Il porta ensuite son attention sur mon deuxième sein. En même temps, une de ses mains s’aventura sur mon ventre, jusqu’entre mes jambes. Je les écartai pour lui donner accès à ce que nous voulions tous les deux. Ma poitrine était tellement lourde qu’elle me faisait mal. Quand il insinua un doigt en moi, je ne pus m’empêcher de gémir.
— Oh oui, tu es déjà prête.
Reece se redressa encore une fois pour observer nos deux corps enlacés. De la lave en ébullition se déversa dans mes veines tandis qu’il regardait ce qu’il était en train de me faire.
Ses caresses et le fait de le voir ainsi faillirent avoir raison de moi. Sa façon de me toucher m’empêchait de réfléchir clairement.
— J’adore te sentir autour de mes doigts, murmura-t-il en en glissant un deuxième en moi.
En guise de réponse, mes hanches se soulevèrent. La sensation se répercuta jusque dans mes orteils.
— Je parie que tu pourrais atteindre l’orgasme comme ça.
Je lui saisis le poignet. Pas pour l’arrêter. Pour le maintenir en place. Sentir ses tendons bouger contre ma peau me rendit folle. Il avait absolument raison. La tension grandissait déjà dans mon ventre. Je ne savais pas pourquoi mon corps réagissait avec une telle intensité. On aurait dit qu’il possédait une carte secrète avec tout le mode d’emploi. C’était la première fois que ça se passait comme ça. Souvent, je n’atteignais même pas ce stade d’excitation avant que tout soit terminé. Mes yeux remontèrent vers lui et pendant un instant, je me trouvai incapable de respirer. Son attention était toujours concentrée sur ce qu’il faisait et en soi, c’était incroyablement sexy, mais il ne se rendait pas compte que mon cœur était sur le point d’exploser. J’avais envie de lui sur le plan physique… En fait, je ne me souvenais pas d’un temps où je ne l’avais pas désiré. Il m’avait toujours attirée. Mais ça allait plus loin que ça. Ce que je ressentais était beaucoup plus fort et ce que Katie m’avait dit à ce sujet n’était pas trop éloigné de la vérité. Ma poitrine se serra tandis que je le dévisageais.
Cela aurait été un mensonge de dire que ce n’était qu’une histoire du cul. De prétendre que ce qui s’était passé entre nous n’avait pas la moindre importance. C’était important. Pour moi, en tout cas.
Reece avait le pouvoir de me briser le cœur.
Tout à coup, il fit quelque chose avec son pouce qui m’empêcha de penser davantage. Le dos cambré, je soulevai les hanches pour aller à la rencontre de sa main. Avec un rire rauque, il retira ses doigts d’entre mes jambes.
— J’ai besoin d’être en toi.
Il s’allongea sur moi. Mes tétons durcis effleurèrent son torse musclé. Mon corps tout entier était devenu ultrasensible. Le moindre contact de ses doigts me mettait en transe.
Les jambes de chaque côté de ses hanches, je le sentis entre mes cuisses. C’était le moment crucial. Une partie de moi n’arrivait pas à y croire et s’attendait à ce qu’il s’endorme d’une minute à l’autre.
Au-dessus de moi, ses yeux étaient tellement bleus qu’ils paraissaient irréels. Il posa une main sur ma taille et je frissonnai. Je passai mes bras autour de son cou.
Alors, sans détourner les yeux des miens, il donna un puissant coup de reins et un léger cri m’échappa. Je ressentis une légère morsure, une pression qui n’était pas douloureuse, mais qui me confirmait que même si mon vibromasseur était bien gentil, il faisait pâle figure face à Reece.
— Putain, grogna-t-il en ondulant les hanches.
J’entourai sa taille de mes jambes, contente de le sentir trembler contre moi. Il resta immobile un moment. On respirait rapidement tous les deux. Il me pénétrait tellement profondément que je le sentais en moi à chaque inspiration que je prenais.
Puis, il me regarda de nouveau dans les yeux et recula presque entièrement avant de s’insinuer de nouveau en moi, avec lenteur. Je m’accrochai à son bras pendant que son autre main se posait sur l’un de mes seins et jouait avec mon mamelon.
Je me perdais dans son regard, dans toutes les sensations que son corps me faisait ressentir.
— Si tu savais à quel point j’ai envie de te baiser, dit-il en secouant doucement la tête.
C’était ce qu’il m’avait promis de faire, pourtant, il se retenait. Je me redressai un peu pour l’embrasser. Ses lèvres s’entrouvrirent et je glissai ma langue dans sa bouche à la recherche de la sienne.
— Vas-y, murmurai-je contre ses lèvres.
Il appuya son front contre le mien, tout en continuant de bouger lentement les hanches.
— Roxy…
— Baise-moi, lui ordonnai-je d’une voix douce.
Ces deux petits mots enflammaient mon corps de nombreuses façons.
Reece grogna et souleva les hanches, avant de les refaire tomber violemment. Sa bouche captura la mienne et tout à coup, son self-control s’envola. Il se mit à bouger avec abandon, à un rythme presque impossible à suivre.
Il tendit le bras pour m’attraper la main. Cette fois encore, il la porta à ses lèvres et entremêla nos doigts. Puis, il pressa nos mains jointes contre le lit tout en continuant à aller et venir en moi.
Un plaisir intense me parcourut. Je rejetai la tête en arrière et serrai sa main un peu plus fort tandis que la tension en moi grandissait de plus en plus. Contre toute attente, Reece se mit à bouger encore plus vite et la tête du lit cogna en rythme contre le mur. Ce fut ce qui, avec le son que faisaient nos corps, eut raison de moi.
J’atteignis l’orgasme dans un grand cri qui résonna dans la pièce. Mon corps trembla. Pendant un instant, je fus incapable de respirer. Le plaisir était comme une vague qui semblait me faire flotter jusqu’au plafond et m’enlever toute force.
L’espace d’un moment merveilleux, je sus comment capturer ce… sentiment sur une toile : un ciel aux teintes violet et bleu. Le même bleu que ses yeux. Ce serait une image du ciel après un orage tumultueux.
Reece laissa tomber sa tête contre mon cou et me lâcha la main. Il passa alors un bras sous mes reins et souleva mes hanches. Il allait et venait en moi fiévreusement. Quand il s’enfonçait au plus profond de moi, son souffle était contre mon oreille. Il murmura mon nom et son corps fut secoué de spasmes. Son étreinte se resserra jusqu’à ce qu’il n’y ait plus le moindre espace entre nous. Je la lui rendis tout en passant les doigts dans ses cheveux soyeux. Je restai ainsi jusqu’à ce que l’orage passe et que les battements de mon cœur ralentissent.
De longues minutes s’écoulèrent avant que Reece ne nous fasse rouler tous les deux sur le côté. Il me tenait toujours dans ses bras. Il était encore en moi.
— Désolé, dit-il d’une voix enrouée. Je devais t’écraser.
— Ça ne me dérangeait pas, répondis-je, la joue contre son torse.
Son autre main se perdit dans mes cheveux emmêlés.
— Je ne t’ai pas fait mal, j’espère ?
— Non. Au contraire, murmurai-je. C’était… ?
— Absolument génial ?
J’eus un rire étouffé.
— Oui. C’était absolument génial.
Il releva la tête et j’ouvris lentement les yeux. Il me souriait d’une manière qui me serrait l’estomac de la plus délicieuse des façons. Il se baissa pour déposer un léger baiser sur mes lèvres.
— Laisse-moi m’occuper de tout ça, d’accord ?
Je me mordis les lèvres en le sentant se retirer. Quand il passa les jambes sur le côté du lit et se leva, j’eus une très belle vue sur son postérieur parfait. Il disparut dans le couloir. Moi, je restai affalée ainsi. Un courant d’air souffla sur mes jambes nues. Il provenait sans doute du placard mais j’étais trop fatiguée pour remonter les couvertures sur moi ou aller pousser la porte.
En fermant les yeux, je poussai un soupir satisfait. Mes muscles n’étaient plus du tout en état de marche et certaines parties de mon anatomie étaient plus sensibles que d’habitude, mais rien n’aurait pu éclipser le merveilleux sentiment de bonheur qui coulait dans mes veines.
— Magnifique, murmura Reece en revenant au lit. (Il posa une main de chaque côté de moi et enfouit son visage au creux de mon cou.) Tu crois qu’il y a moyen que je te persuade de dormir comme ça tous les soirs ?
Un gloussement idiot me secoua et j’ouvris un œil pour le regarder.
— Peut-être.
— Si je demande gentiment ?
— Tu as tout compris.
Il extirpa la couette de sous mon corps, puis le lit s’enfonça sous son poids. Dans un coin de mon esprit, je m’étais attendue à ce qu’il parte discrètement à un moment ou à un autre. Sûrement parce que je ne savais pas ce que nous étions l’un pour l’autre. Du coup, je fus surprise de le voir remonter les couvertures sur nous deux, puis m’installer plus confortablement contre son torse.
C’était… c’était très bien. Ça voulait sans doute dire que nous étions plus qu’un plan cul et qu’il ne m’avait pas utilisée pour évacuer sa frustration.
À moitié endormie, je me retournai pour le regarder. Il avait éteint la lumière en revenant dans la pièce, mais je pouvais quand même distinguer la courbe de ses pommettes.
— Ça va un peu mieux ?
Il ne répondit pas tout de suite, mais quand il se décida, il était clair qu’il avait compris de quoi je voulais parler.
— Beaucoup mieux. Désolé d’avoir débarqué comme ça. C’est juste que… voir des vies détruites sans raison et sans pouvoir faire quoi que ce soit ne devient pas plus facile avec le temps.
— Ne t’excuse pas. (Je me retournai pour lui faire face. Il avait les yeux ouverts et un léger sourire sur les lèvres.) Je suis contente d’avoir pu… être là pour toi.
— Moi aussi.
— Je me doute que c’est dur à encaisser. (Sans réfléchir à ce que je faisais, je déposai un baiser sur ses lèvres.) J’aimerais que les choses soient différentes.
Il me serra un peu plus fort contre lui.
— Moi aussi, dit-il en m’embrassant sur le front. (Un long moment passa. Je fermai les yeux.) Je te propose un truc. Si tu me laisses t’emprunter des œufs demain matin, je te préparerai une omelette qui déchire tellement que tu auras envie d’en manger tous les jours.
Je souris et me blottis un peu plus contre lui.
— Marché conclu.

14
Je me réveillai avant Reece.
Il était encore tôt. Seul un rayon de lumière perçait à travers les volets de la fenêtre en face du lit. Nos bras et nos jambes étaient emmêlés. Je m’étais retournée pendant la nuit car j’étais allongée sur le côté, le dos contre son torse.
Quand j’osai tourner la tête pour le regarder, je perdis la notion du temps. Pour ma défense, il était rare de le voir aussi relâché. Les traits de son visage étaient complètement détendus. Il n’y avait plus la moindre trace de son air de policier. Toutefois, il restait indéniablement un homme, un homme qui s’était battu pour notre pays à l’étranger et qui, en rentrant, avait choisi un travail où il mettait sa vie en danger tous les jours.
Si j’étais franche avec moi-même, il était sans doute le premier homme qui partageait mon lit. Ça ne faisait pas des autres des petits garçons pour autant. Mais aucun n’avait le même sens des responsabilités que lui. La pire chose qui leur était arrivée dans la vie était sans doute un avion en retard ou une coupure d’Internet pendant qu’ils étaient en train de jouer à Call of Duty.
Et ça ne se limitait pas à son travail. Oui, Reece était fort et courageux, mais il était également gentil et honnête. Il était loyal. Il possédait une intelligence incroyable et il savait jouer avec mon corps comme s’il s’agissait d’un instrument de musique créé exprès pour lui.
En me remémorant ce qui s’était passé hier soir, je sentis mes joues s’empourprer. Je me souvenais clairement de lui avoir demandé de me faire l’amour. Non, je lui avais demandé de me baiser… et je n’avais jamais dit ça à un mec auparavant.
Ensuite, je m’étais endormie face à lui, après avoir parlé d’omelettes et de marchés et tout ce à quoi je pensais, c’était… que notre première fois avait été géniale.
Notre première fois.
Je fis courir le bout de mes doigts sur sa main immobile et traçai le contour de ses muscles puissants et de ses phalanges. Ça faisait très longtemps que je rêvais de faire l’amour avec Reece. Des années. Et l’occasion manquée un an auparavant et ce qui s’était passé sur mon canapé n’étaient absolument pas comparables avec ce que j’avais ressenti hier soir. Ç’avait été incroyable.
Notre première fois.
La veille, en vue de la situation, j’avais pris la décision de reporter la conversation que nous devions avoir. Je ne le regrettais pas. C’était le bon choix. Mais j’allais devenir folle si je ne lui disais pas…
Reece bougea derrière moi sans prévenir. Ses doigts se refermèrent sur les miens et une de ses jambes se glissa entre mes cuisses pour les écarter. En un clin d’œil, ses hanches se retrouvèrent plaquées contre mes fesses et il enfouit son visage dans mon cou. Je le sentais, dur et chaud, entre mes jambes, à l’endroit où je le désirais soudain plus que tout au monde.
— Bonjour, trésor, murmura-t-il.
Il me libéra la main et me saisit par la hanche pour me presser contre son érection.
Je me mordis les lèvres en gémissant.
— Bonjour.
Ses dents s’attaquèrent à mon oreille et je hoquetai de surprise. Avec un rire rauque, il se mit à onduler des hanches. Mon dos se cambra instinctivement et les lèvres de Reece descendirent le long de mon cou. Hé bien. Au moins, lui, il était du matin.
— J’ai un dilemme, dit-il d’une voix enrouée par le sommeil et le désir.
Moi aussi. Je ne savais pas si je devais l’arrêter et avoir enfin cette conversation ou le laisser faire pour voir où ça irait.
— J’ai vraiment envie de cette omelette, continua-t-il en me mordillant l’épaule. (Ses hanches magiques décrivirent de nouveau un cercle derrière moi.) Je crois même que j’en ai rêvé.
— Ah oui ? demandai-je, le souffle court.
— Oui, trésor. (Il passa la main sous moi et la posa sur ma poitrine. Il la serra doucement.) Mais j’ai aussi envie de te rendre dingue de plaisir.
Oh, mon Dieu.
Je n’avais jamais été aussi mouillée. C’en était ridicule. Le fait qu’il jouait avec le bout de mon sein n’aidait pas. Bon. Il fallait que je me concentre sur ce qui était important.
— Reece, je… (Je m’interrompis en criant. Il venait de se frotter contre moi et de toucher cet endroit, en particulier.) Oh Seigneur…
— Je sais que tu veux cette omelette toi aussi et tu as raison parce que je fais une omelette du tonnerre. (De son genou, il écarta un peu plus mes jambes et je m’appuyai sur un coude.) Ça va te donner un orgasme gustatif, tu verras.
Il y avait de grandes chances pour que j’aie un orgasme maintenant.
Après avoir repoussé mes cheveux par-dessus mon épaule, il déposa un baiser à la base de ma nuque.
— Mais comment veux-tu que je tourne le dos à ça ?
Ses doigts firent quelque chose d’indécent à ma poitrine et au moment où je pressai mes hanches en arrière, quelque chose se produisit. Je ne sais pas comment. Un miracle sans doute. Dans tous les cas, le bout de son sexe avait glissé en moi.
— Putain, grogna-t-il en s’immobilisant. Tant pis pour l’omelette.
En moins d’une seconde, il fut à l’intérieur de moi.
— Reece, criai-je.
Mon corps était envahi de sensations aiguës et dévastatrices. Dans cette position, je le sentais beaucoup plus en moi.
— J’aime la façon dont tu dis mon nom.
Il malaxa mes seins tout en commençant à aller et venir. Ses hanches bougeaient lentement, mais il réveillait toutes les terminaisons nerveuses de mon corps.
— Dis-le encore, m’ordonna-t-il d’une voix qui me caressa comme du velours.
Je prononçai de nouveau son nom.
Le plaisir dévorait ma peau tandis que j’ondulais les hanches contre les siennes. Soudain, il descendit une main vers mon ventre pour me maintenir collée à lui et m’aida à me mettre à genoux. Le sentir derrière moi ainsi était intense, entêtant… merveilleux.
Quand j’imitai son rythme, le grognement approbatif qu’il émit me fit frissonner. Sa prise se resserra sur moi et il se mit à bouger de plus en plus vite, de plus en plus fort. Je tendis les bras pour attraper les barreaux de ma tête de lit. Je m’y accrochai tandis qu’il s’enfonçait en moi.
J’avais la tête qui tournait. Je n’arrivais plus à faire la différence entre son corps et le mien. On bougeait tous les deux frénétiquement. Il glissa un bras musclé sous mes seins pour me soulever. Je posai les mains à plat sur le mur au-dessus du lit et il me prit ainsi, par en dessous.
Reece avait à présent tout le contrôle de la situation. Il me saisit par le menton pour me faire tourner la tête sur le côté. Quand son pouce effleura ma lèvre inférieure, je l’attrapai entre mes lèvres et le suçai avec ardeur.
Un juron qui aurait fait saigner les oreilles des marins les plus vulgaires lui échappa et il pressa sa bouche contre la mienne. Ce baiser, la façon dont sa langue caressait la mienne, ce n’était pas aussi fougueux que la façon dont il allait et venait en moi, mais c’était tout aussi beau et dévastateur.
— Je veux te sentir jouir, me murmura-t-il à l’oreille d’une voix rauque. Fais-le pour moi, Roxy.
C’était la première fois qu’un mec me parlait comme ça pendant qu’on faisait l’amour. À cet instant, je me rendis compte que j’aimais ça. Énormément. Car lorsqu’il posa ses lèvres sous mon oreille, je sentis l’orgasme exploser et se répandre en moi. Reece émit un grognement sourd, puis ondula les hanches de façon frénétique avant de se retirer. Un liquide chaud éclaboussa le bas de mon dos. De petits pics de plaisir continuaient de me secouer de temps à autre. Sa main décrivait des cercles sur mon ventre. On resta ainsi un long moment, puis il fit passer mes cheveux derrière mon épaule, en prenant soin d’attraper les mèches tombées devant mes yeux. Au final, je posai la tête sur le coussin et le laissai me guider jusqu’à ce que je sois complètement allongée sur le ventre.
Ma tête bourdonnait encore quand je l’entendis dire :
— Ne bouge pas.
Quelques secondes plus tard, je le sentis passer un linge humide sur mes reins et mes fesses. L’action m’arracha ce qui ressemblait à un miaulement. Mon corps tout entier était beaucoup plus sensible que d’habitude.
Le lit trembla quand il se laissa de nouveau tomber à côté de moi et il me fallut beaucoup d’effort pour réussir à tourner la tête dans sa direction.
Il avait un bras sur les yeux et il souriait.
Je souris aussi.
— Roxy, dit-il en baissant son bras.
Il se tourna vers moi. Ses cils étaient incroyablement épais. Je me rendis compte que je ne leur avais jamais vraiment rendu justice en les peignant.
— Tu prends la pilule ?
À cette question, le brouillard se dissipa à l’intérieur de mon esprit et mes membres se raidirent. Tu prends la pilule ? Oui. Je prenais la pilule. Quand je me souvenais de le faire. Il y avait eu toute une période où je n’avais couché avec personne l’année dernière et le reste du temps, j’avais utilisé un préservatif… Du coup, des fois, j’oubliais de la prendre. À quand remontait la dernière fois ? Deux semaines ? Et en avais-je oublié une seule ? Oh bon sang. Mon cœur bondit dans ma poitrine.
— Je n’ai pas réfléchi, dit-il en faisant courir la paume de sa main sur mon dos. Ça ne m’était jamais arrivé. Je te le jure. Je n’ai jamais oublié de mettre un préservatif.
— C’est une première pour moi aussi. Je prends la pilule, dis-je d’une voix neutre. Mais je… je crois que j’ai sauté un jour ou deux il y a deux semaines.
Reece ne s’enfuit pas du lit comme s’il avait le feu aux fesses. Il me dévisagea un instant avant de se placer au-dessus de moi et déposa un baiser sur ma joue.
— Je me suis retiré avant. Tout ira bien. Et dans le cas contraire… (Il m’embrassa au coin des lèvres.) Tout ira bien aussi.
Oh seigneur.
Que quelqu’un me pince ! Des larmes me brûlaient les yeux. Je ne sais pas pourquoi. C’était stupide de ma part. Peut-être parce qu’il ne paniquait pas alors qu’il y avait peut-être eu insémination. Ou peut-être parce qu’il était décidément… décidément parfait.
Moi, à l’inverse, j’avais couché avec lui (sans protection) et j’avais laissé mes hormones prendre le contrôle sans lui avoir avoué la vérité sur cette fameuse nuit.
Il m’embrassa une dernière fois avant de se lever en me donnant une tape sur les fesses.
— Allez viens. Une omelette orgasmique nous attend.
Je l’observai, toujours allongée sur le ventre.
Un sourire espiègle étira ses lèvres et il se pencha pour ramasser son pantalon par terre. Après l’avoir enfilé, il me fit un clin d’œil.
— Ça te dérange si j’utilise ta brosse à dents ?
Au point où on en était, ça n’avait plus la moindre importance.
— Non.
— Ton joli petit cul a intérêt à être sorti du lit quand j’ai terminé, dit-il en faisant un clin d’œil.
Puis, il se retourna et sortit de la chambre. Pieds nus. Torse nu… Son pantalon n’était même pas boutonné !
Je restai allongée là, incapable de savoir ce qui me perturbait le plus : le fait que j’étais une garce de ne lui avoir encore rien dit, ou le fait que je venais peut-être de me faire engrosser ?
Bon, d’accord. Il était quasiment impossible que je tombe enceinte. Autant mettre toute mon énergie dans une crise de nerfs qui en valait la peine. Celle où j’étais une garce.
Quand j’entendis l’eau arrêter de couler dans la salle de bains et la porte s’ouvrir, je bondis hors de lit. Je venais à peine d’attraper un short et un débardeur quand il apparut dans l’encadrement de la porte.
J’étais toujours complètement nue. Il s’en aperçut.
Il entra dans la chambre à grands pas, passa un bras autour de ma taille et me souleva pour m’embrasser. Ses lèvres avaient un goût mentholé et masculin. Je faillis laisser tomber mes vêtements.
— Tu ne vas pas assez vite ce matin. (Il se pencha et me renversa sur son épaule.) Il faut que j’intervienne.
Je criai de surprise tout en riant.
— Oh, mon Dieu ! Qu’est-ce que tu fabriques ?
— J’emmène ce joli petit cul… (Sa main se posa sur mes fesses et je sursautai.) Oh oui, ce joli petit cul, dans la salle de bains.
Il tourna sur lui-même pendant que je serrais mes vêtements contre moi pour ne pas les faire tomber et il m’emmena effectivement dans la salle de bains où il me reposa sur mes pieds. Ses mains ne me quittèrent pas tout de suite. Elles remontèrent de mes hanches à mes seins. Un grognement lui échappa et il posa son front contre le mien.
— Maintenant, je pense à toi sous la douche et…
— Va-t’en, lui dis-je en riant et en le poussant légèrement. Même si j’adore l’idée de rentrer tous les deux dans cette cabine et de voir ce qui se passe, si on fait ça, on ne va jamais manger cette omelette.
Ni parler, d’ailleurs.
— Hmm…
Sa main glissa sur mes fesses et il m’attira à lui. C’était incroyable : mon corps réagissait au quart de tour. Ce mec vivait, respirait le sexe ! Il déposa un baiser juste sous mon sourcil.
— Je suis en train de me demander si ça en vaut vraiment la peine…
Doux Jésus. Son invitation était tentante. Tout en lui était tentant. Mais je réussis tout de même à le faire sortir de la salle de bains. En faisant ma toilette et en me lavant les dents et le visage, je me fis la promesse que rien ne pourrait m’empêcher de lui parler quand j’irais le retrouver.
Je pris une grande inspiration et jetai un coup d’œil à mon reflet dans le miroir avant d’attacher mes cheveux en queue de cheval. Où étaient passées mes lunettes ? Bonne question. J’avais les joues rougies, les pupilles dilatées et les lèvres gonflées, preuve qu’on m’avait embrassée pendant des heures.
Après avoir redressé le porte-brosses à dents bleu à pois blancs, je m’efforçai de prendre un air sérieux.
J’avais surtout l’air stupide.
Tout allait bien se passer. Reece… n’allait pas être très content, mais il s’en remettrait. Après tout, il n’avait pas paniqué en se rendant compte qu’on avait eu un rapport non protégé et il m’avait plus ou moins fait comprendre qu’il prendrait ses responsabilités si on avait conçu un petit Reece ou une petite Roxy. Alors je ne vois pas comment ça pourrait être pire. Je faisais toute une montagne pour pas grand-chose. Charlie m’aurait dit d’arrêter mon cinéma.
Il était grand temps que je prenne mon courage à deux mains.
Je soupirai et sortis de la salle de bains. Mes lunettes m’attendaient sur la table basse. Je les ramassai et les enfilai.
Reece était dans la cuisine. Il avait déjà trouvé une poêle à frire, ce qui n’avait pas dû être difficile étant donné que je n’avais pas trente-six placards… Les œufs étaient posés sur le plan de travail et il était en train de sortir des poivrons et du fromage râpé du frigo. En m’entendant, il tourna la tête dans ma direction.
Le voir ainsi dans ma cuisine, torse et pieds nus, était une chose à laquelle j’aurais facilement pu m’habituer.
L’envie de le peindre me démangeait. Comme ça. Dos à moi, les muscles tendus et puissants.
— Je pensais…, dit-il en posant les ingrédients sur le plan de travail. (Il attrapa ensuite le lait.) Je travaille ce soir. Et toi, tu es au bar du mercredi au samedi, c’est ça ?
Je hochai la tête tout en m’approchant de lui.
Il cassa les œufs dans un saladier.
— Du coup, ça ne va pas être évident de se faire un resto et un ciné. (Il s’interrompit et me regarda longuement.) Tes lunettes me donnent envie de te sauter dessus.
Le rouge me monta aux joues.
— Tu es incorrigible.
Il eut un sourire en coin.
— Trésor, si tu savais tout ce que je compte te faire… j’en ai pour des années.
Je le regardai, bouche bée.
— Des années ?
— Des années, me confirma-t-il. Bref. On en était au resto et ciné. Je me disais que ce serait plus facile de manger ensemble à midi et d’aller voir un film un autre jour, étant donné que ça va être difficile de planifier les deux en même temps avec nos heures de travail.
J’étais incapable de lui répondre. Je me contentai de suivre le moindre de ses gestes tandis qu’il attrapait le sel et le poivre et préparait son omelette. Si je comprenais bien, il était en train de faire des projets pour nous deux. Des projets sur plusieurs jours. Mon cœur se gonfla de nouveau.
— Ou alors on attend d’être en congé tous les deux lundi prochain, ajouta-t-il en étirant les bras au-dessus de la tête pendant que les œufs cuisaient.
Mon Dieu. Le jeu de ses muscles sous sa peau, son pantalon qui tombait très bas sur ses hanches… c’était de la torture.
— Mais je n’ai pas envie d’attendre jusqu’à lundi. Toi si ?
— Non, murmurai-je.
Quand l’omelette fut cuite, il retira la poêle du feu. Ce n’est qu’à ce moment-là que je réussis à bouger. Je sortis deux assiettes et deux verres du placard.
— Alors, on dit jeudi ? me demanda-t-il en faisant glisser une omelette parfaitement pliée sur une assiette. Je sais que le vendredi, c’est difficile pour toi, étant donné que tu vas voir Charlie. On pourrait déjeuner ensemble.
Des larmes m’emplirent soudain les yeux. Comment faisait-il pour être aussi… prévenant ? Je m’enfuis en direction du frigo et en sortis le thé glacé.
— Jeudi, c’est parfait.
— Tout va bien ? me demanda-t-il.
Quand je me retournai, je vis qu’il était en train de poser les assiettes sur la table, mais ses yeux étaient rivés sur moi. Je m’éclaircis la gorge et hochai la tête avant de revenir vers lui avec le pichet. J’attrapai les couverts au passage. Il n’avait pas l’air convaincu.
— Ça va, lui assurai-je en m’asseyant. (Après un moment d’hésitation, il m’imita.) C’est juste que…
— Que quoi ? me demanda-t-il en me dévisageant.
— C’est juste que… tu me plais depuis longtemps, Reece. Depuis très longtemps.
Ma réponse lui redonna le sourire. Il attrapa une fourchette et me la tendit.
— Je le sais, trésor.
Je restai perplexe.
— Ah bon ? (Je coupai un bout d’omelette et le portai à ma bouche.) Oh, mon Dieu. (Je gémis.) C’est super bon !
— Je te l’avais dit ! Mais pour revenir à ce que tu disais… j’ai passé une grande partie de ma vie à faire semblant de ne pas voir que je t’attirais. Ton père m’aurait assassiné si j’avais tenté quoi que ce soit avec toi avant que tu sois en âge de boire. Et quand tu as fini par grandir… c’était le bordel dans ma vie… (Reece se crispa tout à coup et fronça les sourcils.) Attends une minute. Merde. Je viens de penser à un truc. On s’est protégés ce soir-là ?
Mon estomac chuta dans mes talons. Si je n’avais pas déjà été assise, je serais probablement tombée à la renverse. Oh putain. Putain. Putain. C’était le blanc total dans mon esprit. Je ne pouvais plus rien dire.
Je blêmis et serrai ma fourchette un peu plus fort dans ma main. La délicieuse omelette eut soudain un goût de cendres.
— Merde, jura-t-il. On ne s’est pas protégés, c’est ça ? Bon, je suppose qu’il y a prescription, de toute façon.
Je pris une grande inspiration et redressai les épaules. L’heure de vérité avait sonné Avec un peu de chance, cette conversation ne se terminerait pas en larmes. Je reposai ma fourchette sur la table.
— Il faut que je te dise quelque chose.
Ce n’était sans doute pas la meilleure entrée en matière.
Un morceau d’omelette moelleuse pendait à sa fourchette. Il s’adossa à sa chaise et ses yeux s’agrandirent.
— Ah ? (Le ton de sa voix n’avait pas changé, mais il me fit tout de même frissonner.) À quel sujet, Roxy ?
— Cette nuit-là. (Je déglutis difficilement. Le peu que j’avais mangé me retournait l’estomac.) Quand je t’ai raccompagné chez toi.
Il me regarda un moment avant de finir son omelette. Alors, il repoussa son assiette et posa ses bras nus sur la table de la cuisine.
— Qu’est-ce que tu as à me dire ?
Mon cœur battait si fort que j’avais l’impression d’avoir fait des allers et retours dans mon couloir en courant.
— Très sincèrement, je ne sais pas par où commencer. Il faut juste que tu saches que je regrette… Je regrette de ne pas t’en avoir parlé plus tôt et de ne pas m’être rendu compte que tu ne regrettais pas d’avoir couché avec moi. Que tu regrettais simplement d’avoir bu autant. Mais j’étais tellement vexée et en colère après toi…
— Ça, j’avais remarqué. Tu ne m’apprends rien, intervint-il. Et comme je te l’ai déjà dit, je regrette, moi aussi, de ne pas avoir clarifié les choses après m’être remis de la pire gueule de bois jamais connue de mémoire d’homme.
Moi aussi, mais ce n’était pas le problème. Comme Charlie le disait souvent, j’étais le genre de fille qui tirait avant de poser les questions. Du coup, ce quiproquo était en grande partie ma faute.
— Ce soir-là, quand on est arrivés chez toi… tout s’est passé très vite.
— Je m’en doutais, rétorqua-t-il.
Je baissai les yeux en soufflant longuement.
— Une fois dans ta chambre… qui est très sympa, soit dit en passant. J’adore ton lit. Il est énorme. Et ta couette est super cool, aussi.
— Roxy…, fit-il en réprimant un sourire.
Je laissai tomber mes mains sur mes genoux et serrai les poings.
— On n’a pas couché ensemble, Reece.
Voilà. C’était dit. J’avais l’impression de m’être arraché un pansement.
Il fronça les sourcils et pencha la tête sur le côté.
— Quoi ? demanda-t-il en riant.
— Tu… Tu t’es endormi avant qu’il puisse se passer quoi que ce soit. On n’a pas couché ensemble. (Plus je parlais et plus c’était facile de le faire. Je croisai son regard incrédule.) On a commencé, mais tu t’es endormi. Je suis restée avec toi pour m’assurer que tout irait bien. Ce n’est qu’à ce moment-là que je me suis rendu compte à quel point tu étais bourré.
Reece me dévisageait.
— Et quand tu t’es réveillé, le lendemain matin, tu… tu as cru qu’on avait couché ensemble, lui expliquai-je rapidement. Tu m’as regardée et tu m’as dit que ça n’aurait jamais dû se produire. Le fait qu’il ne s’était rien passé était un détail.
Il s’adossa à sa chaise et retira les mains de la table avant de les reposer aussitôt. Silence.
L’atmosphère devenait de plus en plus pesante.
— La situation m’a échappé. Tu sais pourquoi. Et puis, je suis partie et je… les choses ont empiré. De ton côté, comme du mien. Tu m’as évitée. Et je comptais tout t’avouer dès qu’on a recommencé à se parler, mais… (Une boule s’était formée au fond de ma gorge. Ma voix était enrouée.) Je suis désolée. J’aurais dû tout te dire ce matin-là. J’aurais dû me sortir les doigts et te dire la vérité. Je comptais le faire hier soir, mais ça me paraissait déplacé. Dans tous les cas… c’était notre première fois, Reece. Il n’y a jamais rien eu avant.
Reece secoua lentement la tête avant de rire… C’était un rire abrupt, plein d’incrédulité.
— Je… Je veux m’assurer que j’ai bien tout compris.
Le sentiment de peur se répandit en moi comme une mauvaise herbe. Il secoua de nouveau la tête et ferma brièvement les yeux.
— Tu m’en as voulu pendant un an parce que tu pensais que je regrettais d’avoir couché avec toi, alors qu’en fait, on n’avait jamais couché ensemble ?
J’ouvris la bouche, mais soyons francs : que pouvais-je répondre à ça ?
— Tu m’as évité. Tu m’as insulté. (Ce même rire abrasif lui échappa.) Tu m’as maudit à cause de ma réaction à un acte qui n’a jamais eu lieu ?
Je fermai les yeux.
— J’étais blessée parce que je croyais que tu regrettais d’avoir couché avec moi.
— Mais on n’a pas couché ensemble.
Je secouai la tête.
Sa mâchoire se serra.
— Tu te fous de ma gueule, j’espère ?

15
Je m’étais toujours imaginé que Reece ne sauterait pas de joie en apprenant la vérité. Pourtant, sa réaction me toucha en plein cœur.
Il se leva et s’éloigna de la table. Je n’avais pas la moindre idée de ce qu’il comptait faire jusqu’à ce qu’il s’arrête en plein milieu de la cuisine et se tourne vers moi. Un silence pesant nous enveloppa.
— Est-ce que tu te rends compte à quel point je suis devenu fou en essayant de me rappeler cette nuit ? En essayant de me rappeler ce que j’avais ressenti en te tenant enfin dans mes bras ? En te faisant l’amour ? Puis en m’endormant et en me réveillant à tes côtés ? Je venais de passer une année bien pourrie et pour couronner le tout, je ne me souvenais plus de la nuit que j’avais passée avec la seule fille qui avait jamais compté pour moi. Tu te rends compte à quel point je me suis pris la tête ?
Ma gorge était nouée. J’avais du mal à respirer.
— Je ne compte plus le nombre de fois où j’ai essayé de me souvenir. Je ne supportais pas de ne pas me rappeler notre première fois. Le pire, c’était que j’avais peur de t’avoir blessée, dit-il en passant la main sur son torse, juste au-dessus de son cœur. Et maintenant, tu me dis qu’il ne s’est jamais rien passé ? J’espère que c’est une blague !
— Non, murmurai-je en ravalant les larmes qui me brûlaient les yeux. J’aurais dû t’en parler…
— Ça, c’est sûr : tu aurais dû m’en parler. Tu avais onze mois pour le faire, Roxy. Onze mois, c’est long.
Je me levai.
— Reece…
— Mais non, tu as préféré me mentir. (Il plissa les yeux et, pendant un instant, je discernai sur son visage tout ce que je n’avais jamais voulu voir : la peine, la douleur, l’incrédulité. Le tout associé à la colère qui crispait sa mâchoire.) Enfin pas vraiment. Tu ne me l’as jamais dit. Tu m’as juste laissé croire un mensonge.
Je fis le tour de la table.
— Je suis désolée. Je sais que ça ne vaut pas grand-chose, mais je suis désolée. C’est juste que… Tu ne me parlais plus et après le temps avait passé et…
— Tu ne savais pas comment te défaire de ce mensonge ? Ça me rappelle un peu trop quelque chose, cracha-t-il. (Je sus tout de suite qu’il parlait de son père.) Je te jure, Roxy, que je n’aurais jamais cru…
Il ne termina pas sa phrase, mais ce n’était pas nécessaire. Il ne m’avait jamais crue capable de lui mentir, mais je l’avais fait. Une douleur aiguë se réveilla dans ma poitrine. J’aurais voulu me cacher sous la table. Pourtant, je me forçai à faire face comme une adulte.
Reece ouvrit la bouche, mais fut interrompu par une sonnerie de téléphone. Aussitôt, il tourna les talons et se dirigea vers l’endroit où, la veille, il avait posé son sac. Il sortit son portable d’une poche sur le côté.
Quand il répondit, son regard se posa sur moi.
— Qu’est-ce que tu veux, Colt ?
C’était son frère. Je ne savais pas s’il s’agissait d’un appel personnel ou en rapport avec la police.
— Putain. Sérieux ?
Il se passa une main dans les cheveux, puis la laissa tomber.
— Ce n’est pas bon du tout.
Comme je n’avais pas la moindre idée de ce qui était en train de se passer, je me retournai pour débarrasser la table. En ouvrant le lave-vaisselle, toutefois, je faillis faire tomber une assiette.
Un de mes sous-vêtements était fourré dans le compartiment à couverts. Je le regardai, les mains tremblantes. C’était… oh, mon dieu, c’était le string noir en dentelle que j’avais regretté de ne pas avoir porté !
Comment s’était-il retrouvé dans mon lave-vaisselle ?
Je ne l’avais pas ouvert depuis dimanche, si mes souvenirs étaient exacts. La veille, je n’avais même pas utilisé de vaisselle, seulement une tasse que j’avais laissée dans l’évier.
Secouée, je plaçai l’assiette à l’intérieur, sans toucher le string. Cette simple idée m’horrifiait. Casper ne se contentait plus de hanter ma maison, c’était aussi un pervers. Et si c’était moi qui l’avais mis là, j’avais besoin qu’on m’enferme. Peut-être qu’au final, Katie n’avait pas tort à propos de la séance de spiritisme.
— D’accord. (La voix de Reece me fit sursauter.) Je m’en occupe. À plus.
Je refermai le lave-vaisselle et laissai le string à l’intérieur. Pas question de le sortir maintenant. J’avais déjà bien assez de choses à expliquer à Reece comme ça sans en rajouter. Lorsque je me retournai, je vis Reece sortir un tee-shirt de son sac et l’enfiler. Il ne me prêtait plus la moindre attention. Il boutonna son pantalon.
— Ton frère va bien ? demandai-je.
Reece releva la tête tout en lissant son tee-shirt. Son beau visage était vide, dénué de toute émotion. Ses yeux bleus rencontrèrent les miens.
— Ouais. Ça va.
Sa voix monocorde me noua la gorge. Quand j’ouvris la bouche, il se détourna.
— Bon, je dois y aller, dit-il en se dirigeant vers le couloir.
Pendant un instant, je restai figée sur place. Il partait ? Notre conversation n’était pas terminée ! Après avoir recouvré mes fonctions motrices, je me précipitai à sa suite et le trouvai dans ma chambre, assis sur le lit, en train d’enfiler ses chaussettes et ses bottes.
La seule chose que je voyais, c’étaient les draps froissés et la couette. La marque sur les deux oreillers. Le tee-shirt qu’il avait porté la veille et dont il s’était servi pour m’essuyer, roulé en boule sur le sol.
Mon cœur battait si fort que j’avais peur qu’il explose comme un ballon trop gonflé.
— Tu dois vraiment partir ? Tout de suite ?
— Oui. (Après avoir noué les lacets de ses bottes, il se releva de toute sa hauteur. Il faisait au moins deux têtes de plus que moi.) Il faut que je fasse sortir le chien de Colt.
Je répétai sa réponse en silence car je n’arrivais pas à croire qu’il partait pour ça. Bien sûr, je ne voulais pas que le chien fasse ses besoins à l’intérieur, mais il fallait qu’on termine notre conversation.
— Il ne peut pas… attendre un peu ?
— C’est une femelle, répondit-il en se baissant pour ramasser son tee-shirt sale. Elle s’appelle Lacey. Et non, elle ne peut pas attendre.
La poitrine serrée, je le regardai se redresser, puis s’avancer vers moi. Il me contourna et sortit de la pièce. Mes yeux me brûlaient. Je n’arrivais pas à les détourner du lit. J’avais l’impression que des années s’étaient écoulées depuis ce matin, où on s’était réveillés ensemble.
Au bout d’un moment, je me retournai et le suivis dans le salon. Il avait déjà son sac à la main et il avait remis sa casquette. Elle dissimulait ses yeux.
— Reece, je… (Lorsqu’il ouvrit la porte, les mots me manquèrent.) On va quand même se revoir ?
Ses muscles se tendirent sous son tee-shirt blanc comme s’il essayait de se débarrasser d’une crampe. Puis, il se tourna vers moi. Sa mâchoire semblait aiguisée comme une lame.
— Oui, répondit-il sur ce même ton monocorde. Bien sûr.
Je ne le croyais pas une seule seconde. La boule était remontée le long de ma gorge. Je ne pouvais pas parler sinon j’allais craquer.
Reece détourna la tête et serra les dents.
— Je t’appellerai, Roxy. (Il passa la porte, puis s’arrêta. En le voyant hésiter, je sentis l’espoir électriser tout mon corps.) Assure-toi de bien fermer ta porte à clé.
Et sur ces mots, il s’en alla.
Le souffle court, j’agrippai la porte tout en le regardant tourner à droite sur le trottoir et disparaître de mon champ de vision. Sous le choc, je refermai la porte. À clé. Puis, je reculai. Mes joues étaient humides. Les mains tremblantes, je remontai mes lunettes sur mon front et pressai les paumes de mes mains contre mes yeux.
Seigneur. Je ne m’étais pas attendue à ce que ça se passe aussi mal. Je me traînai jusqu’au canapé où je m’affalai et baissai les mains.
— Mon Dieu, murmurai-je.
Je savais qu’il serait en colère et j’avais eu peur qu’il me déteste parce que je lui avais menti. C’est pour ça que j’avais eu du mal à lui avouer la vérité, mais après la nuit dernière… après ce matin… j’avais cru qu’il resterait. Je m’étais doutée que ça ne lui ferait pas plaisir, mais… je ne savais plus quoi penser.
Des larmes coulaient le long de mes joues. Je pris une grande inspiration qui fut avortée par un sanglot. Tout était ma faute. Entièrement ma faute.
— Arrête de pleurer, me dis-je à moi-même.
J’avais l’impression qu’un énorme poids s’était abattu sur ma poitrine. Je me repassai ses paroles dans ma tête.
— Il a dit qu’on allait se revoir. Il a dit qu’il m’appellerait.
Et Reece ne mentait pas.
Pas comme moi.

Je n’eus aucune nouvelle de Reece de tout le mardi.
Je fus incapable de me remettre à peindre, ni même de poser le pied dans mon atelier. Toute la journée, je restai affalée sur mon canapé, les yeux rivés sur mon téléphone, en attendant qu’il sonne ou qu’un message apparaisse.
Reece ne m’appela pas non plus le mercredi.
Pendant tout ce temps, la porte de mon atelier demeura fermée. La seule raison pour laquelle je me levai de mon canapé fut parce que je devais aller travailler. Si je n’avais pas dû rembourser un pare-brise, j’aurais appelé en disant que j’étais malade. Encore une erreur que je payais le prix fort. Littéralement.
Travailler au Mona’s le mercredi soir, ça craignait.
Une douleur lancinante allait et venait entre mes tempes et mes yeux étaient gonflés. J’essayais de me convaincre que je faisais une allergie. Du moins, c’est ce que je racontai à Jax quand il me demanda pourquoi j’avais une tête à faire peur. Mais c’était un mensonge. En me réveillant le mercredi matin, j’avais senti le parfum de Reece sur les draps et… je m’étais mise à pleurer comme une madeleine, comme la fois où j’avais appris qu’il sortait avec Alicia Mabers, une joueuse de tennis blonde, parfaite, alors qu’il venait de rentrer au pays. Sauf qu’à ce moment-là, Charlie était là pour me nourrir de chocolats et me faire regarder des films d’horreur stupides.
Je n’arrêtais pas de me répéter que je pleurais notre amitié plutôt que ce que nous aurions pu devenir. Je ne m’étais jamais autorisée à imaginer un futur avec Reece. Du coup, les larmes ne pouvaient pas être pour ça.
C’était impossible.
Au milieu de la soirée, Brock Mitchell, dit la Bête, débarqua sans sa clique habituelle de femmes et de mecs musclés. Brock était une star dans la région. Il pratiquait le combat freestyle à haut niveau et s’entraînait à Philadelphie. Je ne savais pas pourquoi Jax le connaissait si bien, mais en même temps, Jax connaissait tout le monde.
Plus grand que Jax, avec un corps qui trahissait les heures qu’il passait quotidiennement en salle de sport, Brock était très beau. Il avait les cheveux bruns et courts, coiffés en brosse et la couleur de sa peau me faisait penser à de l’argile séchée au soleil. Une aura de danger se dégageait de lui et intimidait tous ceux qui ne le connaissaient pas, mais en réalité, il était très gentil et réservé.
Il vint s’asseoir au bar et me fit un clin d’œil. Jax le rejoignit aussitôt. C’était l’heure de leur petit tête-à-tête. D’habitude, je ne faisais jamais attention à ce qu’ils se disaient, mais étant donné qu’on était mercredi soir, que seuls les habitués étaient présents et qu’il n’y avait pas de musique, je ne pus m’empêcher d’entendre leur conversation. Au début, ils abordèrent des sujets banals. Un combat en cage qui allait bientôt avoir lieu et une histoire de sponsor que visiblement Jax trouvait jouissive… puis, la conversation prit une autre tournure.
— Putain, j’ai vraiment passé une journée de merde, jura Brock en prenant une gorgée de sa bière. Une fille qui travaille dans les bureaux du club où je m’entraîne n’est pas venue travailler hier. Simmons, mon coach, m’a dit que ça lui était déjà arrivé, mais… (Il secoua la tête. Ses yeux marron étincelaient de rage.) Elle a été attaquée par un malade.
Je me figeai et ma main se crispa sur le torchon que j’utilisais pour dépoussiérer les bouteilles placées sur l’étagère. Jax pencha la tête sur le côté.
— Qu’est-ce qui s’est passé ?
— Ce salaud est entré dans son appartement. À ce que j’ai entendu, il l’a bien amochée. (Il referma le poing d’un air menaçant.) Je n’arrive pas à comprendre comment un homme peut blesser une femme. Ça me dépasse.
— Mon Dieu, fit Jax en secouant la tête. C’est quoi ? Le troisième incident de ce genre en un mois ?
— Il y a eu cette fille qui a disparu au début de l’été, dis-je en m’approchant d’eux et en posant le torchon sur le comptoir. Je crois qu’elle s’appelait Shelly ou quelque chose comme ça.
Brock hocha la tête.
— Je ne suis pas flic, ni psy, mais il est clair qu’on a affaire à un malade.
Je croisai les bras pour me protéger du frisson glacé qui dansait le long de ma colonne vertébrale. Soudain, je pensais aux événements étranges qui avaient lieu chez moi et je me crispai. Comparer ma situation à ce qui était arrivé à ces pauvres filles était stupide. Et surtout, ça n’avait aucun sens. Comment quelqu’un aurait-il pu entrer chez moi sans que je le sache ? Pourtant, il fallait que je pose la question.
— Vous savez si ces filles ont été harcelées ou suivies ? S’il y a eu des signes avant-coureurs ?
— Pas que je sache, répondit Jax en se tournant vers moi. (Son regard se fit plus intense et ajouta :) Mais Reece devrait le savoir.
Oh. Ses paroles me firent l’effet d’un coup de poing à l’estomac. Je ne savais pas comment lui répondre. Jax était resté sur le fait que tout allait bien entre Reece et moi. À présent, je n’étais plus certaine que ce soit le cas.
— En tout cas, je peux vous promettre une chose, reprit Brock. Où qu’il soit, ce mec est un homme mort. La fille qui travaillait chez nous, c’est une cousine d’Isaiah.
— Oh putain, marmonna Jax.
C’était exactement ce que je pensais aussi. Isaiah était célèbre dans le coin, lui aussi. En apparence, il ressemblait à n’importe quel autre homme d’affaires, mais les locaux, ainsi que la police, savaient qu’il était bien plus que ça. Il régnait sur Philadelphie et ses environs. Pour dire les choses simplement, il ne fallait pas se le mettre à dos et il était tellement doué pour masquer ses activités illégales que les forces de l’ordre n’arrivaient jamais à remonter jusqu’à lui.
C’était à Isaiah qu’appartenait la drogue que la mère de Calla avait volée. Sa valeur s’était chiffrée en million de dollars. À cause de l’étendue de son pouvoir, la mère de Calla ne vivait même plus dans le même fuseau horaire que nous. La seule manière pour elle de rester en vie avait été de disparaître.
Toutefois, Isaiah possédait une certaine éthique. Un de ses hommes, Mack, s’en était pris à Calla pour rectifier la situation avec sa mère dont il était responsable. Isaiah n’avait pas apprécié qu’une innocente soit mêlée à cette histoire. Personne ne pouvait le prouver, mais quand le corps de Mack avait été retrouvé sur le bord de la route avec une balle dans la tête, tout le monde avait su que c’était l’œuvre d’Isaiah.
Ses hommes venaient souvent au bar, mais lui, je ne l’avais aperçu qu’une ou deux fois. Tous les trente-six du mois, il mettait les pieds au Mona’s et nous laissait d’énormes pourboires.
— Voilà. Donc la police n’est pas la seule à la recherche de ce salaud. Et il a intérêt à prier pour que les hommes d’Isaiah ne le trouvent pas en premier. Sinon, il va finir dans le coffre d’une voiture. (Brock recula et croisa ses bras musclés sur son torse impressionnant. Il haussa une épaule.) En même temps, je n’irais pas pleurer sur son sort.
Ça faisait peut-être de moi une mauvaise personne, mais je pensais exactement la même chose.
Brock resta jusqu’à la fin du service et tous les deux me raccompagnèrent jusqu’à ma voiture. Je n’avais toujours pas de nouvelles de Reece, aucun appel ni message. La peine que je ressentais depuis vingt-quatre heures se transformait lentement en panique amère.
Avant que la situation ne dégénère, le mardi matin, il m’avait dit qu’il voulait qu’on déjeune ensemble et quand il était parti, il m’avait assuré qu’on allait se revoir et qu’il m’appellerait. Une partie de moi continuait d’espérer que notre rendez-vous du jeudi était toujours d’actualité.
Reece m’appellerait et on irait déjeuner. Ce n’était pas un connard. Il ne l’avait jamais été. Du coup, je savais qu’il ne me laisserait pas tomber comme ça.
La rue devant chez moi était calme tandis que je me dirigeais vers le porche. Le fond de l’air était frais. Je pouvais presque sentir l’automne arriver. Il approchait à grands pas. L’été avait été si long et chaud que j’avais hâte de retrouver les citrouilles et les chrysanthèmes.
Après avoir déverrouillé la porte, je pénétrai dans mon appartement plongé dans le noir et refermai derrière moi. Je ne sais pas pourquoi, mais dès que je tournai la clé, j’eus soudain la chair de poule. Des doigts glacés remontèrent le long de mon dos et je me figeai, les yeux perdus dans la pénombre de mon appartement.
J’avais la sensation bien particulière de ne pas être seule. Mes cheveux se dressèrent sur ma nuque. Ma respiration s’emballa. Peut-être aurais-je dû toucher un mot aux garçons à propos de ce qui se passait dans mon appartement, finalement. Si je l’avais fait, l’un d’eux serait rentré avec moi… mais à ce moment-là, l’idée m’avait paru ridicule, trop bizarre à expliquer.
À présent, j’étais à deux doigts de la crise cardiaque.
Je tendis le bras à l’aveugle et mes doigts rencontrèrent l’abat-jour de la lampe avant de trouver le petit interrupteur. Quand j’appuyai dessus, une douce lumière se répandit dans le salon, mais ailleurs, les ombres semblèrent s’épaissir.
Je plongeai la main dans mon sac pour en sortir mon téléphone. Puis, j’avançai lentement et posai mon sac sur le fauteuil. Le portable à la main, je me rendis dans la cuisine où j’allumai également la lumière.
Tout était à sa place.
En ouvrant le lave-vaisselle, je m’attendais presque à y trouver un ensemble soutien-gorge et culotte. J’avais du mal à respirer et le moindre bruit me faisait sursauter.
Quelque chose… Quelque chose me parvint, du fond de la maison, où se trouvaient les chambres. Le son d’une porte qui se referme ? Je n’en étais pas sûre.
Le cœur battant à tout rompre, je me retournai vivement. La peur me glaçait le sang. Avais-je réellement entendu une porte se fermer ? Ou était-ce mon imagination ? À ce stade, je n’étais plus certaine de rien. Ça ne m’empêcha pas d’attraper mon énorme couteau de boucher.
Après avoir pris une grande inspiration, je parcourus mon appartement dans son intégralité. Rien ne me paraissait suspect : aucune porte ouverte qui aurait dû être fermée et vice versa. Toutes les lampes étaient éteintes, même celle de la salle de bains. Je me laissai tomber sur mon lit en soupirant.
Il fallait vraiment que je me rende à l’église et que je prenne un rendez-vous pour un exorcisme.
Je jetai un coup d’œil au couteau terrifiant que je tenais encore dans les mains, puis le posai sur le lit à côté de moi. Mes yeux se posèrent alors sur mon portable. Je pouvais envoyer un message à Reece, pour lui dire que j’avais cru entendre du bruit dans mon appartement. Il viendrait me voir et ce ne serait pas un mensonge, mais…
Mais ça n’aurait pas été correct de ma part.
Pour me servir de ce genre de prétexte, il fallait que je sois particulièrement désespérée et ce n’était pas encore le cas. Pas tout à fait.
En attendant, je fus incapable de bien dormir. La sensation que j’avais ressentie en entrant et tout ce qui s’était passé me mettaient mal à l’aise. Je m’étais réveillée toutes les heures jusqu’à ce que le soleil se lève. Alors, j’avais abandonné.
C’est ainsi que je me retrouvai dans mon atelier aux aurores. Exit Jackson Square, je faisais de nouveau face à une toile vierge, un pinceau à la main. Pendant un long moment, j’arrêtai de penser et laissai ma main bouger toute seule. J’étais sur pilote automatique. Les heures passèrent et bientôt, mon dos et mon cou me firent souffrir à force d’être restée plus ou moins dans la même position.
Je reculai sur mon siège en me massant le bas des reins. Puis, je penchai la tête sur le côté et marmonnai :
— Et merde.
L’arrière-plan du tableau était d’un bleu vif comme les murs de ma cuisine avec des touches de blanc représentant mes placards. Jusque-là, rien d’inquiétant. C’était ce qui se trouvait au centre de la toile qui me donnait envie de me faire lobotomiser.
La couleur de sa peau avait été difficile à trouver. J’avais dû mélanger les bruns, les roses et les jaunes ensemble jusqu’à obtenir la teinte la plus proche. Les épaules avaient été faciles à reproduire. En revanche, le contour de ses muscles m’avait donné du fil à retordre. Mon poignet souffrait encore de l’effort que j’avais fourni pour trouver la cambrure parfaite de sa colonne vertébrale et des muscles attenants. C’était le pantalon noir qui avait été le plus simple, au final.
J’avais peint Reece comme je l’avais vu le mardi matin en entrant dans ma cuisine.
Je fermai les yeux, mais des larmes se formèrent quand même derrière mes paupières. La frustration m’envahit. Je savais sans même regarder mon téléphone qu’il était plus de dix heures du matin. Cette pensée me serra le cœur et me retourna l’estomac, comme si j’avais trop mangé.
Je ne pouvais plus attendre. J’avais attendu deux jours.
Je posai le pinceau à côté de moi, puis me levai pour attraper mon portable. Sans réfléchir, ni me stresser, j’écrivis un message rapide à Reece.

Tu me manques.

Étrangement, c’était vrai. J’avais passé un an à l’ignorer et il m’avait manqué, mais le sentiment était amoindri par l’amertume et la colère que j’avais ressenties alors. Maintenant que ces deux-là s’étaient envolées, seul le manque persistait.
J’effaçai le tout et le remplaçai par : On se voit toujours aujourd’hui ?
Non. Ça n’allait toujours pas. Au final, je lui envoyai un simple : Salut.
J’apportai mon téléphone avec moi dans ma chambre, puis pris une douche et me séchai les cheveux. Je les bouclai même un peu et me maquillai, juste au cas où…
N’ayant plus rien à faire à part attendre, je me mis à faire les cent pas dans le salon et dans la cuisine. J’étais bien trop nerveuse pour m’asseoir et à chaque minute qui passait la frustration et la panique gagnaient du terrain.
Midi se transforma en 13 heures, puis en 14… Trente minutes avant de devoir partir travailler, je n’avais toujours pas de messages, ni d’appels de Reece. Alors, la minuscule étincelle d’espoir à laquelle je m’étais raccrochée s’évanouit.
Reece m’avait menti.
Pour la première fois depuis que je le connaissais, il m’avait menti. À cet instant, je sus qu’il ne m’appellerait plus jamais. Et nous n’allions plus nous revoir.

16
« On récolte ce que l’on sème. » Je haïssais ce dicton stupide de toutes mes forces, mais il était véridique. Il était plus facile de se remettre d’une déception ou d’une blessure quand la cause échappait à notre contrôle. Si, au contraire, on en était responsable, c’était beaucoup plus difficile à accepter.
Et ce qui s’était passé avec Reece était entièrement ma faute. Bien sûr, il fallait être deux pour se disputer et il était bourré ce soir-là, mais c’était moi qui avais décidé de lui cacher la vérité. J’avais abusé de sa confiance. Aux yeux de la plupart des gens, ce n’était sans doute pas la mer à boire. Mais pour Reece, si. Pour lui, l’honnêteté comptait par-dessus tout.
Katie vint me voir au bar le jeudi soir, juste avant que je prenne ma pause. Un seul regard lui suffit à comprendre ce qui se passait. À moins que ce ne soit grâce à ses pouvoirs de super strip-teaseuse.
Après avoir chipé un panier de frites dans la cuisine, on alla se planquer à l’arrière. Katie se hissa sur le bureau de Jax et, malgré mon humeur dépressive, je ne pus m’empêcher de sourire. Quand elle s’asseyait, sa robe… si on pouvait vraiment appeler ça une robe, ne couvrait même pas ses fesses.
— Raconte-moi tout, m’ordonna-t-elle, le panier de frites à la main.
Je m’installai à côté d’elle et lui expliquai ce qui s’était passé. Comme je lui faisais confiance, je n’omis aucun détail. Sauf certains comme le fait que j’avais dû me tenir à la tête de lit, le mardi matin, bien sûr. Ce n’était absolument pas nécessaire.
Quand je terminai mon récit, Katie avait déjà englouti la moitié des frites.
— Bon, ma poulette, écoute-moi bien. Tu ne peux pas vivre avec des « si » et des « j’aurais dû ». Tu ne peux pas non plus changer le passé. Et puis, il ne faut pas exagérer, tu n’as pas noyé un bébé chat non plus.
Je fis la grimace.
— Arrête de te prendre la tête. Tu sais que tu as mal agi. Tu t’es excusée sérieusement. (Elle me tendit le panier avant de descendre du bureau et de se tenir devant moi, les mains sur les hanches.) S’il est incapable de te pardonner, il ne te mérite pas. Et je ne dis pas ça pour te faire plaisir.
Je fourrai la dernière frite dans ma bouche, puis posai le panier à côté de moi.
— Je sais, mais je l’aime beaucoup…
— Tu es amoureuse de lui, me corrigea-t-elle en se laissant tomber sur le canapé en cuir placé contre le mur.
Mon cœur se serra, mais je levai les yeux au ciel et fis un geste dédaigneux de la main.
— Je n’irais pas jusque-là.
— Si tu n’es pas amoureuse de lui, pourquoi est-ce que tu pleures comme une madeleine depuis mardi ?
Je lui adressai un regard mauvais.
— Parce que je l’aime beaucoup. Il me plaît depuis longtemps. On était amis, avant, et maintenant, c’est terminé. Et pour ta gouverne, je ne pleure pas depuis mardi. (Face à son expression dubitative, je pris un air renfrogné.) Je n’ai pas pleuré non-stop.
Elle haussa un de ses sourcils blonds.
— Bon. La première chose que tu dois faire, c’est d’arrêter de te mentir à toi-même. Accepte le fait que tu es amoureuse de lui depuis toujours. Il n’y a pas de mal à ça. (Quand j’ouvris la bouche pour lui répondre, elle leva la main pour m’interrompre.) Ensuite, envoie-le se faire foutre. Pas littéralement. S’il revient vers toi tant mieux, mais sinon, s’il n’arrive pas à te pardonner, ça sera son problème, pas le tien.
Je hochai la tête et descendis du bureau en recoiffant mes cheveux derrière mes oreilles. Je voyais où elle voulait en venir.
— Calla et Teresa viennent nous rendre visite le week-end prochain. Il faut qu’on sorte toutes les quatre et qu’on se mette minables, déclara-t-elle en se redressant. Le plan, c’est de se plaindre de la stupidité des mecs en buvant beaucoup trop et de se réveiller le lendemain en priant pour ne plus jamais voir la moindre bouteille d’alcool.
— OK, marmonnai-je.
— Un peu comme la fête de départ de Calla, reprit-elle. (Je serrai les dents en comprenant où elle voulait en venir.) Tu te rappelles ? Tu étais persuadée que la penderie en tissu pouvait supporter ton poids.
— Ça a marché, rétorquai-je, agacée.
Elle s’esclaffa, la tête rejetée en arrière.
— Ouais. Pendant à peu près trente secondes. Tu t’es blottie à l’intérieur avec les jambes contre ta poitrine.
— Tu m’as enfermée dedans !
— La penderie a cédé et j’ai cru que tu t’étais cassé quelque chose !
J’en étais persuadée, moi aussi. Calla et Teresa également. Dans un sens, heureusement que ça n’avait pas été le cas parce que les filles avaient tellement ri qu’elles n’avaient même pas pris la peine de s’assurer que j’étais encore en vie.
Tout ça, c’était la faute de la tequila.
Soudain, Katie fit un pas vers moi et me prit dans ses bras. Elle me serra tellement fort que j’eus l’impression qu’elle allait me broyer les os.
— Ça va aller, tu verras. Il reviendra.
Je lui rendis son étreinte.
— Tu le penses vraiment ou est-ce que ce sont tes super pouvoirs qui parlent ?
Elle recula en gloussant.
— Disons que c’est de l’intuition féminine.
Je la regardai, dubitative.
— Ah oui ?
— Oui, répondit-elle en se dirigeant vers la porte d’un pas léger. Il faut que j’aille battre le fer pendant qu’il est chaud, dit-elle en se donnant une tape sur les fesses. Et il est très très chaud, ajouta-t-elle en riant. Bye bye, ma caille !
Un sourire me chatouilla les lèvres. Katie était… différente et adorable. Je remontai mes lunettes sur mon nez. Avant de quitter la pièce, alors que je m’étais juré de ne pas le faire, j’attrapai mon sac et en sortis mon portable.
Toute envie de sourire me quitta. J’avais bien reçu un message, mais il était de la part de Dean et en le lisant, je me sentis mal. La dernière fois que l’on s’était parlé, je lui avais raccroché au nez. Pourtant, il m’avait envoyé exactement le même message que j’avais envoyé à Reece un peu plus tôt dans la journée et pour lequel je n’avais reçu aucune réponse.
Salut.

Je me forçai à respirer tandis que la tristesse m’envahissait. Mon Dieu. J’étais devenue la version féminine de Dean. J’envoyais des messages à quelqu’un qui n’était pas intéressé. Avait-il pris autant de temps que moi pour l’écrire ? Il avait sans doute effacé plusieurs versions avant de choisir une formulation aussi neutre. Comprendre tout cela était un peu comme un coup de poing en plein cœur. Ma poitrine me faisait mal.
Après avoir glissé mon portable dans la poche arrière de mon jean, je ravalai les torrents de larmes qui menaçaient de s’échapper. Il fallait que je me reprenne. C’était ma faute si nous en étions arrivés là. Reece avait pris sa décision. Et contrairement à ce que pensait Katie, je n’étais pas amoureuse de lui.
Je n’avais pas de sentiments aussi profonds pour lui.
Je n’en avais jamais eu pour personne et ce ne serait jamais le cas.

Le vendredi après-midi, Reece me sortit complètement de la tête. Un problème d’un nouveau genre avait fait son apparition, bien plus important que notre relation ou plutôt notre manque de relation.
L’infirmière se tenait près de moi, au pied du lit de Charlie. L’expression de compassion qui déformait ses traits se reflétait jusque dans ses yeux fatigués.
— Si tu as besoin de quoi que ce soit, tu sais où me trouver.
Comme l’idée de parler me terrifiait, je me contentai de hocher la tête. Elle quitta alors la pièce et referma la porte derrière elle en silence. Je me retrouvai seule, debout, comme si quelqu’un avait appuyé sur « pause ».
Charlie était de nouveau nourri par intraveineuse.
J’avais envie de fermer les yeux… mais à quoi bon ? Cela n’aurait changé en rien le spectacle qui me faisait face. Ça n’aurait rien arrangé. Lorsque je les aurais rouverts, Charlie se serait trouvé dans la même position. Je n’avais pas le pouvoir de rembobiner sa vie.
La couette couleur lilas était remontée sur le torse décharné de Charlie, dissimulant son corps en dessous de ses épaules, mais je savais que sous les couvertures, ses poignets étaient attachés au lit.
Je détestais ça. Je ne pouvais pas supporter qu’on le ligote ainsi. Ça me paraissait tellement inhumain et cruel… mais le personnel soignant avait une bonne raison de le faire. Charlie ne pouvait s’empêcher d’arracher les tubes dès qu’on lui posait l’intraveineuse. Alors, c’était pour son propre bien. Mais ça me brisait le cœur.
Malgré mes membres raidis, je me forçai à m’asseoir sur la chaise placée à côté de son lit et posai mon sac en tissu à mes pieds. Je glissai ensuite les deux mains sous les couvertures pour prendre la sienne.
— Charlie, murmurai-je. Qu’est-ce qu’on va faire ?
Les yeux de Charlie étaient ouverts. J’aurais préféré qu’ils soient fermés parce que quelque chose clochait avec eux. Ils étaient vides, dénués du moindre signe de vie. S’il n’avait pas cligné les yeux ou tremblé de temps à autre, on aurait pu le prendre pour un mannequin de cire.
Tandis que je le regardais, la peur enfonçait ses griffes en moi. Seigneur… il avait l’air au plus mal. C’était la première fois que je le voyais aussi maigre et pâle.
Les minutes s’écoulèrent ainsi. Les seuls sons qui me parvenaient étaient le chant des oiseaux derrière la fenêtre et le bourdonnement des conversations dans les autres chambres. Assise à côté de lui, je ressentais un froid glacial au creux de ma poitrine. Ça… ça me rappelait mon grand-père qui avait été admis dans un hospice avant de mourir. Je n’étais qu’une petite fille à cette époque, mais je me souvenais de ma mère, assise à côté du lit, comme moi, qui tenait la main de mon grand-père et lui parlait à voix basse. Il dormait tellement profondément que je ne me rappelais pas avoir vu sa poitrine se soulever.
C’était exactement la même sensation. Je n’arrivais pas à me défaire de l’impression que nous n’étions pas seuls dans la chambre, qu’il y avait une troisième entité présente : la mort.
Je me rapprochai du lit au maximum, puis fermai les yeux et posai la tête sur le coussin près de la sienne.
— Tu me manques tellement, murmurai-je, la gorge nouée. Je sais que tu en as conscience.
Des larmes se mirent à couler du coin de mes yeux et je raffermis ma prise sur la couverture et sur sa main. Qui aurait cru que je puisse encore pleurer après la semaine que je venais de passer ? C’était peut-être le début d’une dépression. Dans tous les cas, je m’en moquais. La douleur que j’avais ressentie par rapport à Reece n’était rien par rapport à celle-ci. Je mourais d’envie de m’allonger à côté de lui, mais j’avais peur de débrancher quelque chose.
Je savais que le mieux était d’agir comme si tout allait bien. J’aurais pu lui montrer le nouveau dessin que je lui avais apporté et que j’avais peint plusieurs semaines auparavant, ou lui faire la lecture, comme d’habitude. C’étaient les constantes de mes visites. J’aimais croire que ça nous faisait plaisir à tous les deux.
Mais, la tête posée à côté de la sienne, je ne pouvais m’empêcher de repenser à cette poignée de minutes qui avaient changé la vie de Charlie et la mienne. Peu importaient les années qui s’écoulaient, j’avais l’impression que c’était hier.

C’était un vendredi soir, plusieurs semaines après la rentrée des classes. La seule raison pour laquelle j’assistais au match de football américain était que Colton jouait, ce qui signifiait que Reece était quelque part dans le stade en train d’encourager son grand frère.
Avec Charlie, on passa au moins cinq ou six fois devant les gradins où étaient assis Reece et ses amis.
— Tu sais, tu commences à me faire peur à le surveiller comme ça.
Je lui donnai un coup de hanche.
— T’inquiète, c’est de la bonne surveillance.
Il me jeta un regard en coin.
— Ça existe, ça ?
— Seulement quand ça concerne Reece Anders, rétorquai-je en gloussant. (Charlie leva les yeux au ciel.) Arrête de me faire la morale, tu le trouves canon, toi aussi.
— Je ne peux pas dire le contraire. (Il jeta un coup d’œil derrière lui, en direction de l’endroit où était assis Reece, puis se retourna vivement.) Il nous regarde.
— Quoi ? m’écriai-je en manquant trébucher toute seule. (Je le regardai avec de grands yeux.) Tu mens !
Charlie me sourit.
— Non, pas du tout. Regarde toi-même, si tu veux, mais essaie d’être un peu discrète.
— Comment tu veux que je sois discrète ? marmonnai-je, mais en faisant un pas en avant, je m’arrangeai pour me retourner, l’air de rien.
Mes yeux trouvèrent Reece presque immédiatement, comme un missile à tête chercheuse.
Reece nous regardait. Me regardait. Et il souriait. Il avait un sourire magnifique. Chaleureux. Amical. Sans le moindre complexe. Le cœur battant, je lui souris à mon tour.
— Oh, souffla Charlie. Désolé.
Je ne compris pas tout de suite où il voulait en venir, mais un cri aigu me fit tourner vivement la tête.
L’une des pom-pom girls venait de crier le nom de Reece. Elle se mit sur la pointe de ses baskets blanches pour lui envoyer un baiser. L’estomac dans les talons, je reportai mon attention sur Charlie.
Il fit la grimace.
Reece ne m’avait pas regardée. Il ne m’avait pas souri. L’humiliation était totale. Je soupirai avant de me remettre à marcher.
— On y va ?
— J’attends que tu me dises ça depuis qu’on est arrivés, rétorqua mon ami. Mais il fallait que tu le surveilles, c’était plus fort que toi. Et regarde ce qui s’est passé ! Ce genre de comportement ne donne jamais rien de bon, Roxy.
— Je te déteste.
Il rit et passa un bras autour de mes épaules pour me serrer contre son flanc.
— Allez, viens. On n’a qu’à rentrer chez moi. Mes parents passent la nuit dans notre maison près du lac et j’ai trouvé leur nouvelle cachette pour la clé du minibar.
Je changeai aussitôt d’avis sur la question.
— Je t’aime.
Charlie ricana.
Pendant que je tâchais d’oublier Reece, on se fraya un chemin hors du stade de foot. Il avait toujours son bras autour de mes épaules.
— Je déteste venir à ce genre d’événements, se plaignit-il. On est toujours obligés de se garer dans le champ d’à côté. On va encore être couverts de tiques.
Je souris et levai les yeux vers le ciel étoilé tandis qu’on avançait dans l’herbe qui nous caressait les chevilles.
— Tu en as sûrement déjà une dizaine accrochée aux jambes.
— Non, mais quelle horreur !
Il retira son bras et me poussa légèrement. Je trébuchai en riant, sachant pertinemment qu’il me demanderait de vérifier s’il n’en avait pas dans les cheveux une fois qu’on serait arrivés chez ses parents.
— J’ai envie de regarder College Attitude, ce soir.
Malgré l’obscurité, sans même le regarder, je savais qu’il levait les yeux au ciel.
— Ce film est tellement vieux qu’il aurait besoin de prendre sa retraite.
— Jamais ! m’exclamai-je en sautant par-dessus une pierre sur laquelle quelqu’un avait failli se garer. L’acteur est trop beau.
— Peut-être, mais maintenant, il est super vieux, répondit-il
Je lui fis un doigt d’honneur.
— Ne gâche pas mon plaisir.
Il fourra les mains dans les poches de son short en secouant la tête. La voiture de Charlie était garée à côté d’un van qui ne se trouvait pas là à notre arrivée.
— Hé ! s’éleva soudain une voix. Vous allez où ?
Après avoir pivoté légèrement sur moi-même pour regarder derrière nous, je ravalai un grognement mécontent. Il s’agissait d’Henry Williams. Et il n’était pas seul. Deux amis l’accompagnaient. Tous trois avaient un an de plus que nous. Et tous trois étaient des connards finis. Surtout Henry. Il faisait partie d’une catégorie bien particulière : celle des mecs mignons qui le savaient et en jouaient. Du coup, les deux s’annulaient.
— Ne t’arrête pas, me dit Charlie à voix basse.
Je ne l’écoutai pas. Au contraire, je me retournai pour leur faire face, les mains plantées sur les hanches.
— Nulle part où vous êtes invités.
Charlie marmonna quelque chose avant de m’imiter. Je crois qu’il se plaignait que ma grande bouche allait finir par me causer des ennuis. Ce n’était pas la première fois que j’entendais ça, et ce ne serait pas la dernière.
Un ami d’Henry se mit à rire et le son me tapa sur les nerfs. Il avait la voix aiguë, un peu comme celle de la pom-pom girl, sauf que lui me faisait penser à un chat passant sous les roues d’une voiture.
Ma froideur ne semblait pas avoir le moindre effet sur Henry. Il s’approcha de nous en gonflant le torse comme un paon.
— Tu es très jolie ce soir, Roxy.
Je le toisai avec mépris.
Charlie soupira.
— Je suis jolie tous les soirs, répondis-je en croisant les bras.
Un sourire moqueur aux lèvres, il me détailla de la tête aux pieds. J’eus soudain l’impression d’avoir des fourmis sur tout le corps. Il n’était pas désagréable à regarder. Dommage qu’il soit aussi con.
— C’est vrai. (Il jeta un coup d’œil mauvais en direction de Charlie et je me crispai.) Alors, qu’est-ce que tu fais ce soir ?
— On doit…
— Je ne te parlais pas à toi, le coupa Henry. (À cet instant, ce fut comme s’il avait appuyé sur un interrupteur à l’intérieur de ma tête. J’étais passée en mode « bulldozer ».) Pourquoi tu ne laisserais pas tomber la pédale pour venir…
— Pardon ? (Je voyais rouge.) Comment est-ce que tu l’as appelé ?
Charlie m’attrapa par le bras.
— C’est pas grave. Tu sais que ça ne sert à rien de polémiquer avec ce genre de mecs.
Si, c’était grave. Et il était hors de question que je les laisse s’en tirer comme ça.

Lorsque je m’extirpai de mes souvenirs de cette nuit-là, je m’assis de nouveau et me passai les mains sur les joues, juste en dessous de mes lunettes. La culpabilité rendait ma peau moite. En baissant les mains, je regardai Charlie. Il avait la tête légèrement tournée, comme pour m’observer, mais son regard se perdait quelque part derrière moi, en direction de la fenêtre.
C’est pas grave, avait-il dit.
Si seulement je l’avais écouté…

Le vendredi soir, Nick et moi, on eut beaucoup plus de travail que d’habitude, étant donné que Jax était parti voir Calla à Shepherdstown pour le week-end. Avec les cheveux emmêlés attachés en chignon et le vieux débardeur dix fois trop grand que je portais, je devais faire peur à voir. Pourtant, j’étais contente de ne pas avoir une minute à moi. Le manque de sommeil commençait à me rattraper et mon humeur se situait quelque part entre « Allez tous vous faire foutre land » et « Vous n’avez pas intérêt à m’emmerder ville ».
À mesure que la nuit progressait, je m’en éloignais de plus en plus pour me diriger lentement mais sûrement vers « la vie, c’est trop nul city ». D’habitude, Reece venait toujours au Mona’s le vendredi soir. Peut-être pas toute la soirée, mais en général, il arrivait vers 22 heures. Ses potes, eux, étaient bien là, toujours à la même table, mais il n’y avait aucun signe de Reece et je savais que c’était ma faute.
Dean passa la porte vers 23 heures. Je me servis de la foule comme excuse pour ne pas aller lui parler. De toute façon, Nick s’occupait de lui barrer le chemin. Je ne sais pas ce qu’il lui dit, et ça m’était complètement égal, mais Dean repartit à minuit.
Décidément, la vie était vraiment trop nulle.
Garder le sourire me causait plus de difficultés que d’habitude, tandis que je préparais des cocktails et discutais avec les gens assis au bar. Me concentrer sur mon travail était la seule chose qui me permettait de ne pas craquer.
Ça et l’énorme paquet de Nachos qui m’attendait à la maison et que j’allais me taper en rentrant. J’allais les ensevelir sous du fromage fondu et faire gratiner le tout au micro-ondes, avant de savourer ma victoire.
Sherwood, notre cuisinier en chef temporaire, venait de revenir de sa pause lorsque je me tournai vers le dernier client qui avait réussi à se frayer un chemin jusqu’au bar.
En voyant de qui il s’agissait, je me figeai. Putain. De mieux en mieux.
Henry williams se tenait devant moi et il avait l’air un peu plus en forme que la dernière fois que je l’avais vu. Comme s’il avait pris des couleurs. Tant mieux pour lui.
— Je veux simplement te parler, dit-il d’une voix étouffée par la musique.
Je serrai la bouteille de whisky que je tenais à la main tellement fort que je fus surprise de ne pas la sentir exploser.
— Je n’arrive pas à croire que tu sois venu ici, rétorquai-je, incrédule.
— Je continue de rendre visite à Charlie. (Il se pencha vers moi et je sentis le rouge me monter aux joues.) Je sais que son état est alarmant…
— Je t’interdis de parler de lui. Je t’interdis de prononcer son nom.
L’envie de me servir de la bouteille de la même façon que le livre me démangeait, mais malgré le besoin de lui faire mal qui me consumait, je me retins.
Étonnamment, j’avais compris ma leçon.
Une fille me fit signe de la main pour attirer mon attention. J’adressai un regard haineux à Henry avant de prendre sa commande. Quand je terminai de préparer son cocktail, il était toujours là.
— Je t’en prie, Roxy, dit-il. J’aimerais vraiment…
— Tu veux savoir à quel point je me fous de ce que tu veux ? (J’écartai les bras en grand.) Comme ça.
Nick apparut soudain à côté de moi, les mains plantées sur le bar.
— Je crois qu’il vaudrait mieux que tu partes.
— Désolé, répondit Henry en levant les bras en l’air. (Il nous regarda l’un après l’autre.) Je ne veux pas causer le moindre problème. Je veux juste lui parler, c’est tout.
La colère s’enflamma en moi avec une telle rapidité que pendant un instant, je crus que j’allais me mettre à cracher du feu.
— Je n’ai pas envie de te voir et encore moins de te parler.
— Tu as entendu la demoiselle, dit Nick en désignant la porte du doigt. Dehors.
Henry avait l’air de vouloir argumenter, mais au final, il secoua la tête et sortit un petit papier rectangulaire de sa poche qu’il posa sur le bar.
— Appelle-moi. S’il te plaît, me dit-il en me suppliant du regard.
Je baissai les yeux vers sa carte de visite sur laquelle était dessinée une voiture, puis reportai mon attention sur lui. Il était déjà en train de se frayer un chemin jusqu’à la sortie. Incapable de me retenir plus longtemps, j’éclatai de rire. C’était un rire un peu fou, le même son qu’émet la hyène avant de tuer quelque chose.
Pour une raison que j’ignorais, quand Nick tendit la main vers la carte, je le pris de vitesse et la ramassai à sa place. Face à son air perplexe, je secouai la tête et glissai l’objet du délit dans ma poche.
Il baissa la tête pour me parler à l’oreille.
— Pourquoi ?
— Je ne sais pas, admis-je en reculant pour le regarder. Je n’en ai pas la moindre idée.
Le reste du service se passa sans incident. Au lieu de voir Reece que j’attendais en secret, je me coltinai Dean, Henry Williams, deux nanas bourrées qui avaient vomi par terre et un mec qui proposa de me payer un verre si je le suçais.
Lorsque je rentrai enfin chez moi, j’étais bien trop fatiguée pour me soucier des événements étranges qui avaient eu lieu dans mon appartement. Après avoir posé mon portable sur la table de nuit, je retirai mon short et mon soutien-gorge, mais gardai mon débardeur qui pouvait également faire office de chemise de nuit. Puis, je m’affalai dans mon lit et remontai les couvertures jusqu’à mon menton.
La journée… la journée avait été merdique.
Celle d’hier aussi.
Avec un peu de chance, celle de demain serait meilleure.
J’essayais de m’en convaincre, allongée ainsi, complètement épuisée. Il fallait que les choses s’arrangent. En toute sincérité, après le drame qui était arrivé à Charlie, tout avait été bien pire : la dépression, la colère, le sentiment d’impuissance… Mes émotions étaient à vif et la douleur acérée comme une lame de rasoir. Pourtant, j’avais réussi à la surmonter. Alors, il ne faisait aucun doute que j’allais survivre à ce passage à vide. De toute façon, quelle était mon autre option ? Me rouler en boule dans un coin et abandonner ? Ce n’était pas mon style.
Je dus m’endormir sans m’en rendre compte car, tout à coup, je me réveillai en sursaut. Je n’eus aucun mal à ouvrir les yeux. Tous les sens en alerte, j’examinai la fenêtre en face de mon lit. J’avais rêvé. Je ne me souvenais pas de quoi, mais quelqu’un avait prononcé mon nom.
Après m’être étirée de tout mon long, je jetai un coup d’œil à la table de nuit. Il n’était même pas encore 5 heures. J’avais dormi une heure et demie au maximum. La loose.
J’étais sur le point de me tourner de l’autre côté quand je me rendis compte que l’écran de mon téléphone était allumé, comme si je venais de recevoir un appel ou un message.
Le cœur au bord des lèvres, je me redressai vivement et l’attrapai. Il n’y avait qu’une seule personne susceptible de me contacter aussi tard. Reece. L’espoir explosa en moi comme une grenade. D’accord, m’envoyer un texto ou m’appeler à cinq heures du matin n’était pas très galant, mais c’était mieux que rien. Je fis glisser mon doigt sur l’écran pour le débloquer.
Je ne compris pas tout de suite ce que je voyais. Mon esprit ne voulait sans doute pas l’admettre.
Il ne s’agissait pas d’un message, ni d’un appel manqué.
Ma main se mit à trembler.
En débloquant mon téléphone, j’avais fait apparaître la dernière application utilisée. En temps normal, j’aurais dû avoir l’écran d’accueil sous les yeux. Sauf que ce n’était pas le cas. C’était le dossier contenant mes photos qui s’était allumé.
Et il y en avait une à l’écran.
Un cri se forma au creux de mon ventre avant de remonter le long de ma gorge, mais quand j’ouvris la bouche, aucun son ne m’échappa. La terreur m’avait rendue muette. Il y avait une photo sur mon téléphone que je ne pouvais pas avoir prise parce que c’était une photo de moi.
En train de dormir.

17
La peur et l’incrédulité me paralysèrent un instant. Je compris que la photo avait été prise durant la nuit car je pouvais distinguer les bretelles bleues à nœuds roses de mon débardeur.
Oh, mon Dieu.
La peur me figea le sang. J’avais l’impression d’avoir été jetée dans de l’eau glacée. Mon pouls et ma respiration s’emballèrent et je sautai hors du lit. Mes pieds nus glissèrent sur le parquet. Arrivée devant la porte de ma chambre, je l’ouvris à la volée et me précipitai dans le couloir étroit. J’avais atteint la porte d’entrée quand je me rendis compte que la personne qui avait pris cette photo (c’était forcément quelqu’un, je doutais qu’un fantôme s’amuse à ça) se trouvait peut-être de l’autre côté.
Oh, mon Dieu.
Il était peut-être encore ici !
Prise de panique, je ne savais pas quoi faire. C’était la première fois de ma vie que je me retrouvais dans une telle situation. Je m’éloignai de la porte à reculons avant de me retourner et de courir vers la salle de bains. Une fois à l’intérieur, je verrouillai la porte et reculai jusqu’à heurter les toilettes. Je m’assis dessus et essayai de respirer malgré l’angoisse qui enserrait ma cage thoracique. J’appelai alors la première personne à laquelle je pensais.
Reece.
J’avais le doigt juste au-dessus de son numéro quand je me figeai. À quoi bon l’appeler ? Il n’allait pas répondre, de toute façon. Au bord des larmes, je pensais alors à contacter Jax, mais il n’était pas en ville. Quelque part, je savais que je n’avais pas la bonne réaction. Il fallait que j’appelle la police. Quelqu’un était entré dans mon appartement pendant que je dormais. Il était peut-être encore là. Malheureusement, mes neurones avaient du mal à communiquer entre eux.
J’appelai Nick.
Il répondit à la deuxième sonnerie.
— Roxy ?
— Je te réveille ?
Question stupide, mais c’était la première chose qui m’était venue à l’esprit.
— Non. Je ne suis pas encore allé me coucher. Quelque chose ne va pas ?
Les yeux rivés sur la porte de la salle de bains, je remontai mes jambes pliées contre ma poitrine. Mes oreilles bourdonnaient, comme si j’étais à côté d’une ruche.
— Je crois… Je crois qu’il y a quelqu’un chez moi.
— Quoi ?!
Sa voix claqua comme un coup de fouet. Je pris une inspiration vacillante avant de murmurer :
— Je me suis réveillée et il y avait une photo de moi sur mon téléphone. Une photo de moi en train de dormir.
— Oh merde.
— Ce n’est pas moi qui l’ai prise. (J’inspirai profondément, mais mon souffle se bloqua dans ma gorge.) Et il s’est passé plein de trucs bizarres, ces derniers temps. Mon lave-vaisselle s’est mis en marche quand je n’étais pas là. J’ai retrouvé la télécommande dans le frigo, l’abattant des toilettes relevé et encore d’autres choses. J’ai cru que mon appart était hanté mais ça… c’est forcément quelqu’un en chair et en os qui l’a fait.
— Putain, Roxy, la police arrive, au moins ? me demanda-t-il.
— Non. Je ne les ai pas appelés.
Il y eut une seconde de silence à l’autre bout du fil.
— Tu as appelé Reece ?
— Non plus. (Je me redressai et posai les orteils sur le carrelage froid.) Je ne peux pas l’appeler. Il…
— Tu as perdu la tête ou quoi ? Appelle la police tout de suite ! Attends une minute. (On aurait dit qu’il avançait. Une porte claqua.) Où es-tu ?
— Dans la salle de bains. (Je me levai et recoiffai mes cheveux en arrière.) Je n’ai pas réfléchi. Je me suis réveillée, j’ai vu la photo et j’ai paniqué.
— J’arrive. Je vais appeler Reece en chemin. Il ne travaille pas le vendredi, pas vrai ? Il pourra rép…
— Ne l’appelle pas. Je t’en prie. Ne l’appelle pas. (Je fermai les yeux.) Il ne… On n’est pas en très bons termes, en ce moment, et je ne veux pas qu’il croie… Ne l’appelle pas.
La vérité, c’était que je comprenais que la situation était dingue et qu’il était bizarre de se réveiller et de trouver une photo de soi-même sur son téléphone. On aurait très bien pu croire que j’avais tout manigancé pour attirer l’attention. Vu ce qui se passait avec Reece, je préférais qu’il ne pense pas ce genre de choses.
— Tu es toujours là ?
— Oui. Je viens chez toi tout de suite. Maintenant, j’aimerais que tu raccroches et que tu appelles la police, d’accord ? Fais-le tout de suite, me dit-il d’une voix calme.
Derrière lui, j’entendis le moteur d’une voiture démarrer.
— Et reste dans cette salle de bains jusqu’à ce que tu m’entendes moi, ou la police. Compris ?
À présent, je me sentais stupide de ne pas avoir contacté la police immédiatement.
— Compris. Je les appelle tout de suite. Je suis vraiment désolée…
— Pas la peine de t’excuser, Roxy. Appelle la police. J’arrive.
Après avoir raccroché, je fis ce que j’aurais dû faire depuis le début. J’appelai la police. Lorsque j’expliquai la situation à la standardiste, elle ne me rit pas au nez. Elle prit mes coordonnées et je restai avec elle au téléphone jusqu’à ce que je reçoive un double appel de Nick qui me disait qu’il était dehors.
Je ne savais pas comment il avait fait pour arriver aussi vite. Le nombre d’articles du code qu’il avait dû enfreindre me faisait tourner la tête.
Ouvrir la porte de la salle de bains fut la chose la plus terrifiante que j’aie jamais faite. La main posée sur la poignée, je tremblais comme une feuille. Je m’attendais à trouver un serial-killer avec un masque de clown de l’autre côté. Mais le couloir était désert. Je courus de nouveau vers la porte d’entrée.
Nick portait toujours les mêmes vêtements. Il me regarda à peine, avant de me prendre par la main et d’avancer dans l’appartement en allumant toutes les lumières.
— Tu étais dans ta chambre ?
— Oui. Dans mon lit, répondis-je d’une petite voix tout en le suivant.
Mes jambes avaient du mal à supporter mon poids. Il me guida jusqu’au canapé.
— Reste ici.
Il tendit la main derrière moi pour attraper un plaid et le posa sur mes jambes nues. Ce n’est qu’à ce moment que je me rappelai que je ne portais qu’une culotte et un débardeur.
— Je vais jeter un coup d’œil vite fait à ta chambre, OK ?
Sans répondre, je m’emmitouflai dans la couverture et serrai un peu plus mon téléphone dans ma main. Les instants qui suivirent furent totalement surréalistes. Dès que Nick quitta la pièce, je me rendis compte que je ne voulais pas être seule. Alors, je me levai en gardant la couverture autour de moi, et le retrouvai devant mon atelier, en train de se diriger vers ma chambre.
Nick me jeta un coup d’œil interrogateur avant de vérifier l’état de la fenêtre.
— Je ne voulais pas être seule, admis-je d’une voix enrouée.
Je ne voulais plus jamais être seule dans cette maison.
Il hocha la tête puis traversa la pièce pour ouvrir le placard mural. Je l’entendis pousser les cintres. Au bout d’un moment, il se tourna vers moi.
— Tu as un pantalon ou quelque chose à enfiler ? Je crois que la police est arrivée.
Le rouge aux joues, je m’approchai de ma commode et en sortis un short. Comme Nick faisait mine de partir, je l’en empêchai.
— Tu peux rester ? S’il te plaît ?
Il se passa une main dans les cheveux avant de se retourner pour me laisser mon intimité.
— Merde, Roxy. Je ne t’ai jamais vue flipper autant.
Je laissai tomber la couverture et enfilai mon short avec des mains tremblantes. Puis, je ramassai de nouveau le plaid que je serrai contre mon cœur. Lorsqu’on retourna dans le salon, je me rendis compte que je ne lui avais toujours pas répondu. Des lumières bleu et rouge brillaient à l’extérieur.
Le policier que Nick fit rentrer avait à peu près l’âge de Reece. Je le reconnaissais vaguement. Il était venu plusieurs fois au bar avec les autres. Il me semblait qu’il était fiancé ou quelque chose dans le genre. Sans mes lunettes, je n’arrivais pas à me rappeler son nom. Heureusement, il se présenta, ce qui m’évita d’avoir à me creuser la tête.
Hank Myers.
Ah oui. Hankie Hank. Je me souvenais de lui. C’était le surnom que lui donnait Katie. Il n’était pas fiancé du tout. En fait, à bien y réfléchir, il s’intéressait sans doute à Katie. Si mes souvenirs étaient bons, il l’avait laissée se servir de lui comme d’une barre de pole dance plus d’une fois au Mona’s.
Mais cela n’avait pas la moindre importance pour l’instant.
— J’ai fouillé l’appartement, dit Nick. La fenêtre de la deuxième chambre était ouverte.
Je tressaillis de surprise.
— Quoi ?
— Je crois que c’est par là que la personne est entrée. Ce qui est bizarre, par contre, c’est que je n’ai pas vu la moustiquaire.
— Je… Je n’en ai pas sur cette fenêtre en ce moment. (Je regardai Hank quitter la pièce.) Elle a été abîmée il y a quelques mois. Le propriétaire est en train de la faire réparer. (J’eus soudain du mal à respirer.) La personne… Elle est passée par la fenêtre ? Oh, mon Dieu.
Hank inspecta rapidement les lieux, ça ne lui prit pas plus d’une minute, avant de revenir dans le salon.
— Qu’est-ce qui se passe, Roxy ?
Je me rassis, enroulée dans ma couverture, et lui parlai de la photo. Le visage vierge de toute expression, il me demanda :
— Je peux voir ton téléphone ?
Je le lui tendis. Quand je baissai les yeux vers ma main, je me rendis compte que mon portable avait laissé des marques sur ma paume.
— Il faut que tu ailles dans les photos.
Nick s’assit sur l’accoudoir du canapé. Il ne disait rien, mais sa présence me faisait du bien. Je n’étais pas toute seule.
Quelques jours auparavant, j’aurais appelé Reece. Cette pensée me brisa le cœur. Même durant les onze mois pendant lesquels on s’était chamaillés, je l’aurais contacté sans hésiter. J’étais convaincue qu’il serait venu.
Dans son uniforme bleu, Hank observa mon téléphone en fronçant les sourcils, puis il releva la tête vers moi.
— Et c’était sur ton téléphone à ton réveil ? (Lorsque je hochai la tête, il examina de nouveau la photo.) Ça n’aurait pas pu être pris un autre jour ?
Je secouai la tête.
— Non. Quand je me suis réveillée, l’écran était encore allumé. Elle venait d’être prise.
— Est-ce que quelqu’un aurait pu te faire une blague ? Quelqu’un qui aurait accès à ton appartement ?
— Seule ma famille a les doubles de mes clés et ils ne s’amuseraient pas à ça. Et puis, la fenêtre était ouverte dans ma deuxième chambre. Si la personne avait les clés, elle ne se serait pas embêtée.
— Les gens font des tas de trucs stupides, Roxy. Ça n’a souvent aucun sens, expliqua Hank.
Nick se pencha vers moi.
— Raconte à Hank tout ce que tu m’as dit.
Lorsque les yeux noisette de Hank se posèrent sur moi, je me sentis soudain ridicule. Il me regardait comme s’il doutait de moi. J’étais sur le point de lui parler des événements étranges quand un coup résonna sur la porte. Je sursautai.
— Tu attends quelqu’un ? me demanda Hank.
Nick se leva, mais quand je secouai la tête, le policier lui fit signe de ne pas bouger. Je fus surprise de le voir obéir et encore plus de le voir se rasseoir à côté de moi.
— Tu tiens le coup ? me demanda-t-il à voix basse.
Je hochai la tête.
— Oui. Merci.
Mon regard se posa de nouveau sur Hank. De ma position, je pouvais voir qui était à la porte.
Il s’agissait de James et comment il s’appelait déjà ? Ah oui, Kip, le voisin du dessus.
— On a vu les gyrophares, dit James en jetant un coup d’œil derrière Hank. On voulait s’assurer que Roxy allait bien.
Le fait qu’ils se soient levés aussi tôt parce qu’ils s’inquiétaient pour moi me donnait envie de les prendre dans mes bras.
— Tout va bien, leur répondit Hank. Mais j’aimerais que vous retourniez dans vos résidences respectives. Si nous avons des questions, nous saurons où vous trouver.
James ne bougea pas d’un pouce.
— Roxy va bien, c’est vrai ?
— Oui, ça va ! dis-je d’une voix forte pour être sûre d’être entendue. (Je détestais la façon dont ma voix tremblait. Je détestais avoir peur comme ça.) Tout va bien !
Hank réussit à les faire partir, mais contre toute attente, il ne referma pas la porte tout de suite. Au lieu de ça, il fit un pas sur le côté pour laisser passer quelqu’un.
— Je suis sur l’affaire, je te signale, dit-il.
Mon cœur faillit bondir hors de ma poitrine lorsqu’un autre policier entra dans l’appartement. Ce n’était pas n’importe qui.
C’était Reece.
Peut-être que j’étais encore endormie, finalement. Peut-être que c’était un cauchemar.
Sans prendre la peine de répondre à Hank, Reece avança dans l’appartement comme s’il avait tous les droits de se trouver ici. Une fois dans le salon, il jeta un bref coup d’œil en direction de Nick.
— Qu’est-ce qui se passe ici ?
Incapable de lui répondre, je me contentai de le dévisager.
Hank soupira et referma la porte derrière lui.
— On a reçu un appel…
— Je l’ai entendu, le coupa Reece. (Ses yeux bleus étaient extrêmement sombres.) Quand j’ai entendu l’adresse où avait peut-être eu lieu une effraction, j’ai eu du mal à y croire. Parce que si c’était vraiment chez toi, tu n’aurais pas juste appelé la police. (Il tapa son torse, au-dessus de son badge.) Tu m’aurais appelé moi.
Je sentis ma mâchoire se décrocher. Cette fois, il n’y avait plus aucun doute : c’était un rêve.
— Je croyais que tu ne travaillais pas, le vendredi ? demanda Nick d’un ton sec.
— Je remplace quelqu’un ce soir, répondit-il en posant ses yeux bleu nuit sur lui. Et toi, qu’est-ce que tu fous ici ?
Nick se laissa aller en arrière et étendit le bras sur le dossier du canapé.
— Elle m’a appelé.
L’attention de Reece se porta sur ce bras, posé derrière moi.
— Ah oui ?
Hank se racla la gorge.
— La fenêtre était ouverte dans la deuxième chambre et elle dit que quelqu’un a pris une photo d’elle en train de dormir.
La façon dont il avait dit ça, sur le ton de la dérision, me fit sortir de mon immobilisme.
— C’est ce qui s’est passé !
Reece pencha la tête sur le côté et les muscles de ses épaules se tendirent.
— Quoi ?
— Quelqu’un a pris une photo d’elle avec son téléphone pendant qu’elle était en train de dormir, répéta Nick.
Apparemment, Reece n’avait pas entendu cette partie de l’appel. S’était-il précipité ici après avoir entendu mon adresse ? Je ne savais pas quoi en penser.
Il tendit la main vers Hank.
— Fais-moi voir ça. (Il récupéra le téléphone, puis jura dans sa barbe.) Et la fenêtre était ouverte ?
Hank hocha la tête.
— Si elle était verrouillée, je ne vois pas comment on aurait pu l’ouvrir de l’extérieur. La vitre est intacte. (Il se tourna vers moi.) Si tu n’as pas l’habitude de verrouiller tes fenêtres, il est temps de t’y mettre.
— Je verrouille toujours mes fenêtres. (Je serrai la couverture un peu plus fort.) Je les verrouille toujours.
Les personnes présentes dans la pièce échangèrent un regard dubitatif. Étant donné la situation, je ne pouvais pas leur en vouloir.
— Attends une minute, dis-je soudain en m’avançant pour poser les pieds par terre. Qu’est-ce que tu fais ici, au juste, Reece ?
— Comment est-ce que tu peux me poser cette question ? me demanda-t-il, la mâchoire serrée. Non, en fait, tu sais quoi ? Ça ne me surprend pas de ta part.
— Pardon ? rétorquai-je.
La colère inondait son regard.
— Tu me demandes vraiment pourquoi je suis ici ?
Je me redressai vivement, laissai tomber le plaid au passage, et me plantai devant lui. Je ne lui arrivais même pas aux épaules, mais peu importait.
— Oui, je te le demande. Et si ça t’étonne que je te pose la question, tu es un idiot !
— Un idiot ? (Il leva la main qui tenait toujours mon téléphone et le brandit en direction de ma chambre.) Tu as laissé la fenêtre de ta chambre ouverte alors que tu sais qu’il y a un fou furieux là-dehors…
— Je n’ai pas laissé ma fenêtre ouverte, bon Dieu ! Et je ne t’ai jamais demandé de venir !
Il baissa la tête sans me quitter des yeux une seule fois.
— On en parlera plus tard, Roxy.
Toutes les émotions qui s’étaient accumulées en moi durant les dernières heures se mirent tout à coup à déborder.
— C’est n’importe quoi, m’exclamai-je en serrant les poings. Ça fait des jours que tu m’ignores. Tu… Tu m’as menti !
Reece recula vivement, comme si je l’avais frappé.
Je savais que nous n’étions pas seuls et que j’aurais dû me contenir. Nous n’avions vraiment pas besoin d’un public. Mais j’en étais incapable. Ma voix se brisait sur chaque mot. De quel droit se tenait-il là devant moi en me faisant la morale ?
— Tu m’as menti, toi aussi, Reece. Tu m’as promis de m’appeler, et que tout irait bien. Mais, tu ne l’as pas fait et ça ne va pas du tout. « Oh et si on déjeunait ensemble ? » Que des conneries ! Tu n’as même pas eu l’obligeance de répondre à mon message, sale connard.
— Oh. Waouh. Je ne m’attendais pas du tout à ce retournement de situation, murmura Nick.
— Comment ça, je n’ai pas répondu à ton message ? demanda Reece en écarquillant les yeux. Je t’ai répondu jeudi. Je t’ai même dit que… (Il s’interrompit.) Je t’ai répondu.
Époustouflée à l’idée qu’il puisse raconter un mensonge aussi gros, j’éclatai de rire.
— Non. Tu ne l’as pas fait.
Hank nous regarda tour à tour en se dandinant d’un pied à l’autre.
— Euh, et si on reprenait la… ?
— Arrête de dire des conneries, Roxy ! s’emporta Reece. Je t’ai répondu !
Je croisai les bras.
— Alors, ton message a disparu comme par magie ! Peu importe. Tu n’as pas un autre appel à prendre ? Je trouve que Hank gère très bien la situation. Pas vrai, Hank ?
L’intéressé leva les bras comme pour dire qu’il ne voulait pas se mêler de la conversation. Il ne m’était pas d’un grand secours.
— Je n’arrive pas à y croire, se plaignit Reece en enfouissant son autre main dans la poche arrière de son pantalon pour en sortir son propre téléphone. (Après avoir tapé plusieurs fois sur l’écran, il le tendit vers moi.) Tiens, regarde, dit-il. (Comme je détournai la tête, il se rapprocha de moi.) Regarde mon putain de téléphone, Roxy.
Je soupirai bruyamment avant de m’exécuter. Je jetai un coup d’œil rapide à l’écran, prête à lui servir une réplique bien placée, quand soudain, les mots me manquèrent.
Qu’est-ce que… ?
Je lui arrachai le portable des mains et le rapprochai de mon visage pour mieux voir son message, la date et l’heure d’envoi.
Salut. Aujourd’hui, ça va être difficile.
On n’a qu’à déjeuner ensemble dimanche.
On parlera à ce moment-là.

L’heure d’envoi était écrite noir sur blanc. Il l’avait envoyé peut-être dix minutes après que je lui avais écrit. Sans doute quand j’étais en train de prendre ma douche. Je continuai de regarder le message, persuadée qu’il allait s’effacer d’un instant à l’autre, comme s’il était le fruit de mon imagination.
— Je jure, murmurai-je en relevant les yeux vers Reece, que je n’ai jamais vu ce message. Je sais qu’il est marqué comme envoyé, mais je ne l’ai jamais reçu.
Reece soutint mon regard un instant.
— J’ai cru que tu m’en voulais d’avoir reculé notre déjeuner. (Il récupéra son téléphone avec des gestes doux.) Et que c’était pour ça que tu ne me répondais pas. Pour ta gouverne, réponse ou pas réponse, je comptais quand même frapper à ta porte dimanche.
— Quelqu’un aurait-il pu effacer ce message avant que tu ne le voies ? intervint Nick.
Un courant d’air glacé remonta le long de ma colonne vertébrale et j’eus soudain la chair de poule. Cette idée… était terrifiante.
— Qui entrerait dans une maison pour effacer un message ? demanda Hank en croisant les bras. Et puis, il faudrait qu’il soit là au bon moment et qu’il n’efface que celui de Reece. Je ne veux pas être mauvaise langue, mais les chances qu’une telle chose se produise sont plutôt maigres.
Je savais que ça pouvait paraître dingue, mais je ne mentais pas. Je n’avais jamais vu ce message. Si ça avait été le cas, je lui aurais répondu aussitôt. Ça m’aurait évité de me prendre autant la tête. Pas entièrement, mais un peu. Malheureusement, pour l’instant, je n’arrivais pas à me concentrer sur le fait que Reece m’avait répondu et avait l’intention de me revoir. Ce n’était pas le plus important.
L’expression de Reece s’était durcie tandis qu’il observait mon téléphone. Il le serrait tellement fort qu’il se coupait la circulation sanguine.
— Ce n’est pas la seule chose bizarre qui est arrivée, dit Nick en attirant l’attention de Reece vers lui. Raconte-lui tout ce que tu m’as dit.
Secouée, je m’assis au bord du canapé.
— Il y a deux semaines, quand je suis rentrée chez moi, le lave-vaisselle était en marche, alors que je ne l’avais pas programmé. Très sincèrement, je ne saurais même pas le faire.
Hank haussa un sourcil.
— Continue, m’encouragea Reece d’une voix douce.
Ce n’était pas facile. Je savais que j’allais passer pour une folle.
— Un matin, j’ai trouvé la télécommande dans le frigo. J’ai cru que je l’avais mise sans m’en rendre compte, mais c’était la première fois que ça m’arrivait. Et puis, il y a eu l’abattant des toilettes… (Pendant que je parlais, Reece avait serré le poing de sa main libre.) Ce n’était pas moi. J’en suis quasiment sûre. Une autre fois, une toile neuve a été fixée à mon chevalet. Des petites choses comme ça. Je n’avais aucun moyen de savoir si je les avais faites ou pas. J’ai même cru que mon appart était hanté. J’en ai parlé à ma mère et à Katie. (Un rire incrédule m’échappa.) Je sais que ça peut paraître stupide et puis…
Je n’avais jamais vu Reece se tenir aussi droit, le visage fixe, comme s’il était taillé dans du marbre.
— Et puis quoi ?
Le rouge me monta aux joues. Je n’avais pas envie de parler de ça devant Nick et Hank.
— Le dernier truc vraiment malsain, autant que la photo de moi en train de dormir, est arrivé il y a quelques jours. Mardi matin, ajoutai-je. (Reece plissa les yeux et prit une grande inspiration.) J’étais en train de mettre les assiettes dans le lave-vaisselle.
— Je m’en souviens, dit-il.
Bon. Apparemment, on ne cachait plus rien.
— Un de mes… (La gorge nouée, je sentis mon visage s’enflammer un peu plus.) Un de mes sous-vêtements était coincé dans le panier à couverts. Et… ça, je suis certaine de ne pas l’avoir fait.
— Mon Dieu, jura Nick en se levant et en se passant une main dans les cheveux.
Il jeta un coup d’œil vers la cuisine et grimaça comme si le lave-vaisselle le dégoûtait.
Hank ne dit rien. Il se contenta de m’observer avec l’expression la plus décontenancée que j’aie jamais vue.
Comme d’habitude, c’est Reece qui attira mon attention. Raide comme un piquet, il continuait de me regarder.
— Pourquoi est-ce que tu n’as rien dit ? me demanda-t-il d’une voix à peine audible.
Mes épaules s’affaissèrent sous le coup de la fatigue intense que je ressentais.
— On était en train de parler… d’autre chose à ce moment-là et je ne voulais pas…
Je secouai la tête sans terminer ma phrase.
Lorsqu’il comprit où je voulais en venir, le creux de ses joues vira au rouge. La façon dont la colère transformait ses traits était effrayante. Si je n’avais pas été convaincue qu’elle ne m’était pas adressée, j’aurais sans doute eu peur de lui. Une myriade d’émotions passa sur son visage.
— J’étais là, pourtant… (Il ne finit pas sa pensée, mais se tourna vers l’autre policier.) Je m’occupe de cette affaire, Hank.
— Mais…
— Je m’en occupe, insista-t-il d’une voix tellement sèche que des frissons parcoururent ma peau.
Hank le dévisagea un moment avant de lever les yeux au ciel.
— Comme tu voudras. (Il appuya sur un bouton de la radio accrochée à son épaule et dit :) Ici Dix – Huit. L’unité Trois – Zéro – Un prend en charge l’effraction présumée.
Une réponse lui parvint à travers des grésillements. Je l’entendis à peine. Puis, Hank trouva lui-même le chemin vers la porte. Nick, lui, resta debout à côté du fauteuil. Il se gratta doucement le menton.
— Ça va ?
Je ne savais pas si je voulais qu’il parte ou non, parce que s’il partait j’allais me retrouver seule avec Reece, mais il allait bien falloir qu’il rentre chez lui. Je hochai la tête.
— Merci d’être venu. Je te revaudrai ça.
La mâchoire tendue, Reece était tourné vers la fenêtre.
— Tu ne me dois rien du tout. (Nick jeta un coup d’œil vers Reece et fronça les sourcils.) Tu es sûre que je peux te laisser ?
— Oui, murmurai-je en pensant à des milliers de choses à la fois.
Nick se dirigea vers la porte, puis s’arrêta. À son sourire, je sus qu’il s’apprêtait à dire une bêtise.
— Au fait, j’ai adoré les nœuds papillons sur ta culotte !
Oh putain…
Reece serra tellement les dents en regardant Nick sortir que je crus qu’il allait les casser. Alors, on se retrouva seuls, tous les deux. Il me tourna le dos un instant avant de se tourner vers moi. Il se dirigea vers le canapé, mais s’assit sur la table basse, juste en face de moi.
— Ça va ?
Oui. Non. Peut-être ? Je n’en avais pas la moindre idée. Je ressentais beaucoup trop de choses à la fois. Dire que j’avais peur ne suffisait pas. Quelqu’un s’était introduit chez moi. Plusieurs fois. J’avais l’impression d’avoir été… violée. Comme si ma maison ne m’appartenait plus vraiment. Je me sentais tellement stupide d’avoir cru à une explication surnaturelle ! En même temps, comment aurais-je pu me douter qu’une personne pouvait s’amuser à entrer chez moi juste pour bouger certaines choses ?
Je frissonnai. Je commençai à vraiment réaliser ce qui s’était passé. Quelqu’un s’était introduit chez moi. À plusieurs reprises, même en ma présence. La peur m’envahit de nouveau. Comment allais-je pouvoir me sentir de nouveau en sécurité ici ? Cette pensée me mettait en colère, mais je ne pouvais rien y faire.
— Je ne sais pas ce que je suis censée ressentir, répondis-je au bout d’un moment en m’adossant aux coussins.
Reece s’appuya sur ses genoux avec un soupir las. Je relevai les yeux jusqu’à croiser les siens. En un instant, les barrières que j’avais élevées entre nous se désintégrèrent. Je respirai profondément. Il n’avait pas l’air de savoir quoi faire, il semblait tiraillé et indécis. On aurait dit qu’il ressentait autant d’émotions contradictoires que moi.
— Pourquoi est-ce que tu ne m’as pas parlé de tout ce qui se passait ici ? me demanda-t-il.
Je haussai les épaules et baissai la tête.
— Je croyais sincèrement que mon appart était hanté. Pourquoi est-ce que quelqu’un se serait introduit chez moi pour changer des objets de place ? Et puis pour certaines choses, je n’étais pas certaine de ne pas les avoir faites moi-même, comme le lave-vaisselle, la télécommande, ce genre de trucs.
— Tu mets souvent tes sous-vêtements dans le lave-vaisselle ?
— Non, répondis-je en grimaçant.
— Alors, tu savais parfaitement que ce n’était pas toi, trésor. (Il se redressa et jeta un coup d’œil autour de lui.) Quand est-ce que tu t’en es servie pour la dernière fois ? Avant de retrouver un de tes sous-vêtements dedans ?
Je savais où il voulait en venir.
— Je ne l’avais pas ouvert depuis lundi.
— Mais tu es restée chez toi toute la journée, pas vrai ?
Je hochai la tête et relevai les jambes pour les serrer contre moi. Ce n’était pas la peine qu’il le dise à voix haute. Je comprenais. Ce n’était pas la première fois que quelqu’un était entré chez moi pendant que je dormais. C’était la seule explication logique. Fermant les yeux, j’appuyai mon front contre mes genoux. Quand je repris la parole, ma voix me parut terriblement faible.
— Pourquoi quelqu’un ferait une chose pareille ?
— Pour jouer avec toi, Roxy. Tout ce qui s’est produit ici était suffisamment bénin pour t’interpeller sans vraiment t’alarmer. Et surtout, comme tu doutais, tu n’en as parlé à personne. Tu l’as gardé pour toi. (Il marqua une pause.) Si seulement j’avais su, Roxy ! Tu n’aurais pas eu à traverser ça toute seule !
— Tu me crois ? lui demandai-je.
Le son de ma voix était étouffé par mes jambes.
— Pourquoi est-ce que je ne te croirais pas ?
Malgré ma position, je secouai les épaules.
— Vu le regard de Hank, ça n’avait pas l’air d’être son cas. Et je ne lui en veux pas. Ce n’est pas super crédible, comme histoire.
— Ne t’occupe pas de lui, c’est un idiot. Attends que je mette la main sur celui qui t’a fait ça ! Je vais le tuer… mais on en discutera plus tard.
Je relevai vivement la tête et le regardai, bouche bée. Après tout ce qui s’était passé, sa réaction me laissait perplexe.
Reece se leva.
— Je ne veux pas que tu restes ici.
Ce n’était pas une option que j’envisageais non plus.
— Je vais également devoir garder ton téléphone pour faire une recherche d’empreintes, autres que les tiennes, les miennes et celles de Hank. Nick ne l’a pas touché ?
Je fis non de la tête. Mes souvenirs de la soirée étaient confus.
— Je ne crois pas.
— Tu as un autre téléphone dont tu peux te servir en attendant ?
— Oui. J’ai gardé l’ancien.
— Parfait. Maintenant, va rassembler quelques affaires, dit-il en contournant le canapé. Je te ramène chez moi. Je ne finis pas mon service avant deux heures, mais au moins, tu pourras dormir un peu.
Je recommençais à croire que tout cela n’était qu’un rêve.
Comme je ne bougeais pas, Reece reprit la parole.
— C’est le plus simple, crois-moi. J’aimerais que tu racontes tout ça à Colton. Il viendra à la maison. C’est lui qui se charge de l’enquête par rapport aux agressions qui ont eu lieu dans le coin. C’est pour ça qu’il a fallu que je fasse sortir son chien mardi matin.
La conversation entre Brock et Jax me revint soudain en mémoire.
— Tu parles de la fille qui travaillait dans la salle d’entraînement de Brock ?
Reece plissa les yeux.
— Tu en as entendu parler ?
— Oui. Brock est venu au bar. Il a dit… (Je frissonnai.) Qu’elle avait été bien amochée. Est-ce qu’elle est… ?
Je ne pouvais pas prononcer le mot, c’était au-dessus de mes forces.
Reece revêtit son masque de policier et tout à coup, toute expression quitta son visage.
— Je ne peux pas rentrer dans les détails. Je sais que tu ne le répéterais pas, mais ce serait un manque de respect pour la victime. Dans tous les cas, on est quasiment sûrs que toutes les agressions sont liées. Et leur violence s’accentue au fur et à mesure.
— À quel point ? murmurai-je.
Il soutint mon regard.
— C’est encore pire que tout ce que tu peux imaginer.
Un frisson de dégoût me secoua.
— Oh, mon Dieu. Ces pauvres filles. Je… (J’écarquillai les yeux.) Tu ne crois quand même pas qu’il y a un rapport ?
Il s’agenouilla devant moi et posa une main sur mon genou.
— Je n’en sais rien, mais je te jure qu’il ne t’arrivera jamais une chose pareille. Allez viens, on y va.
Je le regardai se relever et se retourner.
— Attends ! Je ne peux pas aller chez toi.
Il me fit de nouveau face, la tête penchée sur le côté.
— Pourquoi ?
— Pourquoi ? Euh… Tu m’as bien fait comprendre que tu m’en voulais à mort parce que je t’avais menti. Du coup, je me vois mal rester chez toi. (Mon cœur ne le supporterait pas.) Je peux aller chez mes parents.
Son expression s’adoucit.
— Il faut qu’on parle, c’est vrai. Mais le moment est mal choisi pour ça. Alors tu viens chez moi, et tu ne discutes pas.
Je le regardai avec un air de défi.
— Qui t’a donné la permission de me donner des ordres, au juste ?
— Tu as vraiment envie de réveiller tes parents ? Tu sais quelle heure il est ? Tu vas les inquiéter plus qu’autre chose.
Je n’arrivais pas à y croire.
— Et merde, tu as raison. Mais c’est un coup bas.
— Ce n’est pas un coup bas, c’est la vérité, rétorqua-t-il. Allez viens, on va chercher tes affaires et on se casse d’ici.
En toute sincérité, j’aurais très bien pu continuer d’argumenter en ma faveur. J’aurais aussi pu aller chez Katie ou attendre le matin pour aller chez mes parents à une heure raisonnable, mais il paraissait déterminé. Ce n’était pas une bataille que je pouvais remporter facilement et très franchement, j’étais épuisée et je ne tenais pas à rester ici plus longtemps.
Je me forçai donc à me lever et à me diriger vers la chambre. Il m’emboîta le pas. Pendant que je rassemblais mes affaires, il alla jeter un œil dans mon atelier. Me retrouver seule dans ma chambre me donnait la chair de poule. Je me demandai si je pourrais un jour recommencer à y dormir sereinement.
J’inspirai profondément pour réprimer mon envie de pleurer.
Lorsque Reece revint me voir, il paraissait encore plus pâle qu’avant. La main sur mon sac de voyage, je me figeai.
— Tu as trouvé quelque chose ?
Il cligna les yeux avant de secouer la tête.
— Non. Tu es prête ?
Après avoir enfilé un pull qui m’arrivait aux genoux, je soulevai mon sac et glissai les pieds dans mes tongs. Comme je n’étais pas certaine de pouvoir parler, je hochai la tête.
Sans un mot, Reece me guida hors de l’appartement et verrouilla la porte derrière nous. En descendant du perron, je me rendis compte que les deux appartements à l’étage étaient allumés. Il allait falloir que j’apporte des biscuits ou quelque chose à mes voisins pour les remercier.
Reece m’autorisa à monter dans le véhicule de patrouille à l’avant avec lui. Étonnamment, il y avait une bonne odeur dans l’habitacle, cela ressemblait à de la pomme. Si les choses avaient été différentes, j’aurais sûrement été excitée à l’idée de pouvoir toucher à tous les boutons et de faire plein de bruits, mais je me contentai de regarder par la fenêtre. L’obscurité était progressivement chassée par l’aurore.
— Tu tiens le choc ? me demanda Reece.
En jetant un coup d’œil dans sa direction, j’eus soudain envie de caresser sa mâchoire du bout des doigts pour détendre ses muscles. De le toucher. De le laisser me toucher.
— Oui. Ça va.
Le regard qu’il m’adressa était amusé et inquiet à la fois.
— Tu n’es pas obligée d’être toujours forte, tu sais, surtout dans ce genre de situation.
Je baissai les yeux vers mes mains, mais ne dis rien.
Par la suite, aucun de nous ne reprit la parole pendant tout le trajet. Reece habitait près de chez Jax, dans un appartement assez grand, au troisième étage d’une maison de ville. Il me laissa entrer en premier et une odeur fraîche de lessive m’accueillit.
Reece passa devant moi pour allumer les lumières. La soudaine luminosité me fit cligner les yeux. Je n’arrivais toujours pas à comprendre comment je m’étais retrouvée chez lui.
Un grand hall donnait sur une salle à manger avec une cuisine américaine. Le salon était bien rangé, à l’exception du panier à linge posé sur la table basse.
En le voyant, Reece fronça les sourcils.
Il alla le ramasser.
— Tu sais où se trouve le lit, je crois. Et si mes souvenirs sont bons, tu l’as trouvé confortable, alors fais comme chez toi.
La surprise m’envahit en l’entendant parler de cette fameuse nuit sans la moindre amertume. Quand il revint dans le salon, je n’avais pratiquement pas bougé. J’avais juste posé mon sac à côté du canapé. Amusée, je le regardai ramasser un paquet de chips sur la table et le jeter dans la poubelle de la cuisine.
— Il faut que je retourne au commissariat et que je fasse enregistrer ton portable comme preuve pour pouvoir chercher des empreintes dessus, dit-il en se passant une main dans les cheveux. (Le mouvement fit gonfler ses biceps sous son uniforme.) Il y a des téléphones dans plusieurs pièces. Tu trouveras le numéro du commissariat sur le frigo. Appelle là-bas ou sur mon portable si tu as besoin d’aide. Je devrais être de retour vers huit heures.
Je hochai la tête.
Il vint se poster devant moi et je respirai profondément. Je tirai légèrement sur mon pull avant de relever la tête. Ses yeux semblèrent sonder les miens.
— Je ne vais pas aussi bien que je veux le faire croire, admis-je d’une petite voix. Pas du tout, en fait.
D’une manière ou d’une autre, il comprit que je ne parlais pas uniquement de ce qui s’était passé dans mon appartement. Pendant un instant, je crus qu’il n’allait rien dire, qu’il allait se retourner et me laisser seule.
Mais il avança vers moi et lentement, très lentement, passa un bras autour de mes épaules pour m’attirer à lui. J’hésitai une seconde avant de me laisser aller contre lui, la tête posée contre son torse. Son badge métallique me mordait un peu la peau, mais je m’en moquais. La chaleur de son corps et de son étreinte compensait largement.
Son autre main se glissa derrière ma nuque et il posa sa tête sur la mienne. Je fermai les yeux en le sentant prendre une grande inspiration.
— Je sais, dit-il d’une voix rauque. Je sais, Roxy.
Reece me serra contre lui encore un moment avant de me libérer. La main qui était derrière ma nuque remonta jusque sur ma joue et il plongea son regard dans le mien.
— Repose-toi. Je reviens le plus vite possible.
Je restai plantée là tandis que la porte se refermait derrière lui et que le verrou se mettait en place. Et même après, je ne bougeai pas pendant de longues minutes. Reece m’avait dit de prendre son lit, mais je ne me sentais pas capable d’y dormir. Pas dans l’état actuel de notre relation. Le fait qu’il m’aide ne voulait rien dire. Reece était un gars bien et il faisait ce qu’il pensait juste.
Après avoir posé deux coussins sur le côté du canapé, je m’allongeai dessus et me servis d’un plaid en guise de couverture. Les coussins étaient très confortables et en fermant les yeux, je sus que je n’aurais aucun problème à m’endormir. Ça pouvait paraître incroyable, mais je me sentais en sécurité. Alors, je me laissai envelopper par les bras de Morphée.
Je ne sais pas combien de temps je dormis ainsi, de ce sommeil sans rêve. Quelques minutes ? Quelques heures ? Mais en me réveillant, je fus un instant désorientée.
Ah oui. J’étais chez Reece. Je me souvenais de m’être endormie sur son canapé moelleux. Il avait vraiment bon goût en matière de mobilier. Toutefois, lorsque je voulus m’étirer, je me figeai. Le canapé était devenu dur… et chaud.
Perplexe, je tendis la main droite. Elle glissa sur une surface douce comme du marbre recouvert de soie. Une surface dure et chaude. Musclée. Mes doigts poursuivirent leur exploration. Était-ce un nombril ?
J’ouvris vivement les yeux.
Alors ça ! Je n’étais plus du tout à l’endroit où je m’étais endormie. Et ce n’était pas le canapé que j’avais tripoté.
C’était Reece. Un Reece torse nu et endormi. J’étais lovée contre lui, dans son lit.

18
Si c’était un rêve, je ne voulais surtout pas me réveiller. Pour de nombreuses raisons. Mais surtout parce qu’il n’y avait rien de plus agréable au monde pour moi que de me réveiller à côté de cet homme. Ça ne m’était arrivé que deux fois jusqu’à présent et c’était loin d’être suffisant.
Une partie de moi n’arrivait pas à y croire : j’avais dû dormir très profondément pour qu’il me déplace sans que je m’en rende compte. J’essayai d’imaginer ce qu’il avait fait en rentrant. Visiblement, il s’était d’abord changé : le tissu en coton usé de son pantalon de pyjama caressait mes jambes nues. Puis, il avait dû me porter jusqu’à sa chambre. En revanche, je ne savais pas s’il m’avait placée aussi proche de lui dès le début ou si je m’étais rapprochée pendant la nuit. Dans tous les cas, il n’y avait plus le moindre espace entre nous et il avait la main posée sur ma hanche.
Mon cœur battait à tout rompre. Allongée à côté de lui, son léger ronflement dans mes oreilles, je compris à quel point je désirais tout ça. Et pas avec n’importe qui. Seulement avec lui. Malgré notre passé houleux et tout ce dont nous devions encore parler, il… il continuait de prendre soin de moi.
Ça montrait bien le genre d’homme qu’il était. Respectueux et foncièrement gentil. On n’en faisait pas beaucoup des comme ça.
Pour ne rien gâcher, Reece était un très bel homme.
Endormi, il paraissait beaucoup plus serein que je ne l’avais jamais vu. Pourtant, même ainsi, il se dégageait de lui une aura de force contenue. Ce n’était pas lié à son métier de policier. C’était plutôt quelque chose qui lui était propre, un peu comme une seconde peau.
Ses lèvres pulpeuses, parfaitement dessinées, s’entrouvrirent et je résistai à l’envie de les caresser avec mon pouce. Le plus dur, c’était de ne pas succomber à l’envie de l’embrasser. J’avais tellement envie de sentir de nouveau sa bouche contre la mienne !
Sa peau était douce et chaude sous mes doigts et je savais que si je ne voulais pas avoir de geste inapproprié, comme glisser la main dans son pantalon, il fallait que je me dépêche de sortir de ce lit.
Alors, je m’extirpai soigneusement de son étreinte et me levai. Mon pull était posé au bout du matelas. Je l’enfilai aussitôt pour retrouver la chaleur que je venais de perdre. Comme il était encore tôt et que je ne voulais pas réveiller Reece qui ne devait pas dormir depuis très longtemps, je sortis de la chambre à pas de loup et refermai la porte derrière moi.
Je me dirigeai vers le salon silencieusement, avant de me souvenir qu’il y avait un balcon. J’ouvris les portes coulissantes pour y accéder. En prenant une grande bouffée d’air matinal, ou presque, je jetai un coup d’œil aux alentours. Le balcon donnait sur un terrain boisé qui concédait une certaine intimité.
Reece jardinait.
Ou du moins, quelqu’un jardinait.
Des jardinières remplies de jolies fleurs roses et violettes étaient accrochées au bastingage en fer forgé. Il y avait également deux arbustes et une fougère touffue, pendue à l’abri de la lumière du soleil. Deux chaises en osier complétaient le tableau, placées l’une à côté de l’autre.
Je m’installai confortablement dans l’une d’elles. Cet endroit était vraiment génial pour observer le passage des saisons. Le temps passait tellement vite que parfois, je ne savais plus où donner de la tête.
Mon esprit se mit à vagabonder. Je ne me souvenais plus si j’avais pensé à prendre mes lunettes avant de quitter mon appartement. Enfin, ça n’avait pas d’importance, puisque je n’avais pas ma voiture. Il allait falloir que je repasse chez moi avant d’aller travailler.
Chez moi.
Je frissonnai et ça n’avait rien à voir avec la fraîcheur de l’air. Je n’arrivais pas à croire que quelqu’un puisse m’épier et me surveiller. Moi. Je secouai légèrement la tête. C’était bien réel. Je ne pouvais plus plaisanter à propos de Casper le Pervers, ni me réfugier derrière ma mémoire de poisson rouge. Quelqu’un s’introduisait bel et bien chez moi, même quand j’étais présente. Il s’amusait à effacer des messages quand j’étais sous la douche, à me prendre en photo… Ces deux choses étaient sans doute ce qui me faisait le plus flipper dans cette histoire. Mais le pire, c’était que je ne m’étais même pas rendu compte de ce qui se passait. Tout cela dépassait mon imagination. Qui aurait pu faire une chose pareille ?
Il y avait bien Dean, mais même s’il se montrait insistant, je n’avais pas l’impression qu’il soit un psychopathe. C’était peut-être l’œuvre d’un inconnu, l’agresseur de toutes ces filles, par exemple, et cette idée me terrifiait encore plus. Il pouvait très bien venir me voir au bar tous les soirs sans que je le sache. Je lui avais peut-être même parlé et souri.
Cette simple pensée m’horrifiait. Ça me donnait envie de m’enfermer dans mon appartement à double tour. Sauf que je n’y étais plus en sécurité. Putain. Je fermai les yeux. Qu’est-ce que j’allais faire ? Je détestais l’idée de changer de vie à cause d’un mec qui, à mes yeux, n’était rien de plus qu’un fantôme.
En même temps, le fantôme de mon passé avait déjà transformé ma vie. Toutes les décisions que je prenais étaient basées sur ce qui était arrivé à Charlie. Malheureusement, je n’étais pas encore assez réveillée pour réfléchir au sens de cette soudaine épiphanie.
Une pensée me vint à l’esprit. Il s’agissait peut-être d’une personne de mon entourage. Pas Dean. Ni aucun de mes ex. Il s’agissait peut-être d’une personne qui était revenue dans ma vie, quelqu’un dont je me serais bien passée.
Henry Williams.
Je n’avais aucune preuve, bien entendu, mais au lycée, sa façon de draguer bien à lui avait mis mal à l’aise plus d’une fille. Il avait toujours été le mec mignon un peu bizarre. Peut-être que le fait d’avoir gâché la vie de Charlie ne lui avait pas suffi. Peut-être qu’il voulait aussi me rendre folle. Je savais que ça n’avait aucun sens. Mais depuis que j’avais appris que quelqu’un s’était introduit chez moi pour me prendre en photo, j’étais prête à croire n’importe quoi.
Quand je rouvris les yeux, j’aperçus un lapin marron sautiller dans l’herbe, en dessous, à l’orée des arbres. Du moins, je supposais qu’il s’agissait d’un lapin. Je voyais flou. Il aurait très bien pu s’agir d’un opossum.
Mon Dieu. Je n’arrivais toujours pas à réaliser que j’étais chez Reece. Par-dessus tout, je ne voulais pas m’autoriser à espérer. Je coiffai mes cheveux en arrière en soupirant, fatiguée. Malgré le silence, et même si j’étais entourée de lapins et de fleurs, je n’arrivais pas à mettre de mots sur ce que je ressentais pour Reece. Mes sentiments étaient pris au piège dans la toile de notre passé et de notre présent. Mon désir pour lui n’avait cessé d’augmenter au fil des années, ainsi que…
Je ne voulais pas y penser.
Même si je pouvais admettre qu’il était quelqu’un d’important pour moi, et ce depuis très longtemps, l’amour me faisait peur. Tout avait commencé avec Charlie. Je l’avais aimé plus que tout et quand je l’avais perdu à seize ans, une partie de moi s’était éteinte. Encore aujourd’hui, la blessure me consumait à petit feu. Je ne pouvais pas tomber amoureuse de Reece. Je ne pouvais pas m’impliquer autant. Pas quand son boulot pouvait le blesser ou le tuer à n’importe quel moment. Je tressaillis, mais c’était la vérité. Enfin, de toute façon, c’était inutile de réfléchir à tout ça…
La porte vitrée s’ouvrit et Reece sortit sur le balcon. Quand ses yeux bleus encore endormis se posèrent sur moi, mon cœur s’emballa. Mon Dieu, qu’il était beau au réveil ! Avec ses cheveux en bataille et l’ombre de sa barbe, il aurait eu sa place dans n’importe quel magazine de mode.
— Salut, me dit-il avec un sourire en coin vraiment craquant.
Je lui souris en retour. Il était clair qu’il dormait encore à moitié.
— Salut à toi aussi. Je ne t’ai pas réveillé, j’espère.
— Je ne crois pas.
Il se passa la main dans les cheveux et je ne pus m’empêcher d’observer le mouvement des muscles de son bras et de son torse. Surprise de ressentir du désir pour un mec alors qu’il ne faisait que se recoiffer, je me dandinai sur mon fauteuil. Il vint s’asseoir à côté de moi.
— Je veux dire que tu n’étais pas là à mon réveil. (Il se laissa aller en arrière, les jambes écartées et la tête penchée sur le côté.) Du coup, je me suis inquiété. Ça va ?
J’entrouvris les lèvres tandis que ses paroles résonnaient en moi.
— Oui, je me suis réveillée et je ne voulais pas t’empêcher de dormir. Tu as dû rentrer tard.
Il haussa les épaules.
— Je ne dors pas beaucoup. Quelques heures par-ci par-là, surtout quand je travaille.
Je repensai à la nuit que l’on avait passée sur mon canapé. Il avait eu l’air de faire un cauchemar.
— Tu dois être épuisé quand même…
Ses yeux lourdement cernés se posèrent sur moi et il haussa de nouveau les épaules.
— Tu es dans le même cas que moi, trésor. Tu travailles à des heures insensées. Mais tu t’en sors quand même. Moi aussi.
— C’est vrai, murmurai-je en me tournant vers la pelouse. J’aime beaucoup cet endroit. Le balcon, je veux dire, ajoutai-je le rouge aux joues. C’est très calme et intime.
— Je l’aime beaucoup moi aussi. J’essaie de venir ici au moins une fois par jour, quand je bois mon café.
Du coin de l’œil, je le vis lever les bras au-dessus de sa tête et s’étirer. J’étais obligée de regarder. C’était humain de ma part et… Seigneur, j’étais bien contente de l’avoir fait ! Il arqua le dos et fit craquer ses articulations. Ce mec était la luxure incarnée.
— C’est l’endroit parfait pour réfléchir, finit-il en baissant de nouveau les bras.
Mon regard glissa de son torse à son ventre plat jusqu’à la bande de poils sombres qui disparaissait sous son pantalon de pyjama.
— Je, euh… Je peux comprendre.
Il y eut une pause.
— J’ai parlé avec Colton ce matin. Il va bientôt passer. Je resterai avec toi pendant qu’il t’interrogera.
Un frisson remonta le long de mon cou. Je m’emmitouflai davantage dans mon pull et hochai la tête.
— Il est au courant ?
— Oui.
J’observai un oiseau qui volait autour du balcon.
— Il croit que c’est lié à l’autre affaire ?
— Je ne sais pas. Je pense qu’il veut en discuter avec toi avant de tirer la moindre conclusion. (Il soupira.) Sois franche avec moi, Roxy. Tu tiens le coup ?
Ce n’était pas une question facile. Il s’était passé beaucoup de choses dans ma vie et entre nous, et je n’étais pas certaine d’être prête à en parler.
— Charlie a encore arrêté de manger tout seul. Ils l’ont mis sous perf, dis-je, finalement, en levant les yeux vers le ciel bleu dépourvu de nuages. (Sa couleur rappelait celle des yeux de Reece.) Comme la dernière fois ça s’est mal passé, ils l’ont carrément attaché au lit. C’est une vision insupportable.
— Navré de l’entendre.
Une compassion sincère émanait de sa voix.
— La dernière fois qu’il a arrêté de manger, il a été pris de convulsions.
— Je m’en souviens, dit-il d’une voix douce.
Surprise, je me tournai vers lui.
— Ah oui ?
Il hocha la tête.
— Oui. Tu m’en avais parlé, à l’époque. Je me rappelle que tu avais été à deux doigts de le perdre.
Je me laissai aller en arrière tandis que la peine m’envahissait de nouveau.
— Si tu savais comme j’ai peur…
— Pour Charlie ?
— Oui, murmurai-je en déglutissant péniblement.
Il tendit la main vers moi et la posa sur mon bras. J’eus l’impression que mon cœur doublait de volume.
— J’ai peur de le perdre. J’ai vraiment peur de le perdre, cette fois.
Il me serra doucement le bras.
— J’aimerais pouvoir dire quelque chose pour te rassurer.
— Je sais.
Une boule de chagrin m’obstruait la gorge.
Son regard soutint le mien un moment, puis il bougea la main. Je mourais d’envie de grimper sur ses genoux et de m’accrocher à lui comme du lierre, mais je savais que ce n’était pas une bonne idée.
— Je vais te reposer une question. Cette fois, j’aimerais que tu me répondes sincèrement.
Oh, mon Dieu. Je n’étais pas sûre d’être prête pour cette conversation.
— D’accord…
— Pourquoi est-ce que tu ne m’as jamais dit ce qui se passait chez toi, Roxy ?
Au départ, je ne sus pas comment lui répondre.
— Je ne sais pas. Je crois que je ne voulais pas que tu penses que j’étais folle de croire aux fantômes ou pire que j’inventais tout ça pour attirer ton attention. Combien de femmes viennent au commissariat parce qu’elles se font harceler et au final, il n’y a jamais de suite ? On est dans une société misogyne, je te rappelle.
Reece secoua la tête.
— Cela n’arrive jamais quand je suis de service.
— Tu es différent, lui répondis-je en décroisant les jambes.
Le béton était froid sous mes pieds nus.
— Alors, pourquoi est-ce que tu ne m’as rien dit ?
J’agrippai les accoudoirs du fauteuil et me mordis les lèvres.
— Je n’avais pas la moindre idée de ce qui se passait vraiment. Et quand j’ai trouvé mon… truc dans le lave-vaisselle, ce n’était pas le bon moment d’en parler. Après… (Incapable de rester assise plus longtemps, je me levai et avançai vers le bastingage.) Tu sais très bien ce qu’on était en train de faire.
Il me regarda dans les yeux un instant avant de détourner la tête. Les sourcils froncés, il se frotta le torse, juste au niveau du cœur.
— Quand j’ai compris que j’étais dans la même pièce que toi à ce moment-là et que je n’avais rien remarqué, j’ai eu envie de me donner un coup de pied dans les couilles.
Je le regardai, interdite.
Il serrait la mâchoire.
— Je ne plaisante pas. Toute cette histoire devait te terrifier. Il y avait une culotte dans ton lave-vaisselle et tu ne savais pas ce qui se passait, s’il fallait que tu appelles SOS Fantôme ou l’hôpital psychiatrique. Et tu as dû gérer ça toute seule… alors que j’étais avec toi. (Il glissa jusqu’au bord du fauteuil et se pencha en avant.) Cette simple idée m’insupporte.
Je pris une grande inspiration, mais elle resta bloquée.
— Tu étais en colère… et tu avais tous les droits de l’être.
— C’est vrai. (Il me regarda à travers ses longs cils épais.) Mais j’aurais quand même dû être là pour toi. Tu aurais dû pouvoir m’interpeller et m’expliquer ce qui se passait. Ce n’est pas ta faute si tu ne l’as pas fait. C’est moi qui t’ai mise dans cette position. Je suis désolé.
J’ouvris la bouche, mais je ne savais pas quoi dire.
— Il est grand temps qu’on ait cette conversation, dit-il d’une voix qui n’autorisait aucune contradiction. Il faut qu’on soit honnête l’un avec l’autre. Tous les deux. On arrête les conneries.
Soudain fébrile, je m’appuyai contre le bastingage. Toutefois, je ne cherchai pas à fuir, ni à me cacher. Je n’étais pas une lâche. Du moins, je faisais tout mon possible pour ne pas l’être.
— Tu as raison, répondis-je.
J’aurais préféré qu’il enfile un tee-shirt. Son torse nu avait tendance à me déconcentrer.
— Tu sais que j’étais en colère. Que je le suis toujours.
— Tu détestes le mensonge par-dessus tout. À cause de ton père, dis-je. (Je continuai dans ma lancée pour ne pas me dégonfler :) C’est pour ça que j’ai eu du mal à te dire la vérité. Ça n’excuse en rien mes actes, mais je veux seulement que tu saches pourquoi j’ai agi de cette façon.
— Roxy… Le mensonge n’est pas ce que je déteste le plus au monde. Les prédateurs qui s’en prennent aux femmes et aux gens que j’aime sont en haut de la liste. Avec le meurtre et le viol, ajouta-t-il. (Je comprenais ce qu’il voulait dire.) Mais oui, ça m’a énervé. Je suis encore un peu blessé.
Résignée, je me préparai intérieurement à ce qui allait se passer…
— C’est pour ça que je suis parti. J’aurais préféré rester, mais, pour être honnête, ça n’aurait rien arrangé. La dernière chose que je voulais, c’était de te dire quelque chose que j’allais regretter… mais maintenant que je sais ce que tu as vécu, j’aurais aimé être là pour toi. Si j’étais resté, peut-être que tu te serais confiée à moi. (Il se frotta la nuque d’une main.) Oublions ça pour l’instant. On en reparlera avec Colton, de toute façon.
— D’accord, répondis-je en me crispant.
Il baissa la tête et inspira profondément.
— J’avais besoin de prendre du recul. Pour mettre de côté la colère que je ressentais. J’ai appris au fil du temps qu’il ne faut jamais essayer d’avoir une conversation importante quand on est énervé. Ça rend souvent les choses encore plus difficiles et je ne voulais surtout pas que ça nous arrive.
N’était-ce pas déjà le cas ?
Les yeux de Reece rencontrèrent les miens. Ils étaient d’un bleu incroyablement profond.
— Je n’étais pas encore prêt à te parler, jeudi, mais je savais déjà plus ou moins comment ça allait se finir.
Ma poitrine se souleva violemment. Je me préparai à encaisser le coup.
— J’ai bien réfléchi. J’ai compris pourquoi tu m’en voulais et je sais que tu comprends pourquoi je me suis mis en colère aussi. On a déconné tous les deux, d’une façon ou d’une autre.
— C’est vrai, murmurai-je.
J’avais envie de pleurer. Quand j’essayai de me retourner, il m’attrapa par la main. Alors, les yeux grands ouverts, je continuai de lui faire face.
— Je crois qu’on est partis du mauvais pied, dit-il en entrelaçant nos doigts.
Je n’avais pas la moindre idée de ce qu’il voulait dire, mais comme il me tenait la main, j’allais éviter de me jeter du balcon pour le moment.
— Ah oui ?
Reece hocha la tête.
— On a dit qu’on arrêtait de se mentir, pas vrai ? Alors, j’ai un truc à te dire.
— Plus de mensonge, confirmai-je.
Il eut un sourire en coin.
— La première fois que je t’ai remarquée, pour de vrai, tu venais d’avoir seize ans et tu étais dans ton jardin avec Charlie. Je ne sais pas ce que vous étiez en train d’essayer de faire avec une piscine gonflable, et ça m’était bien égal, parce que tu portais le plus petit bikini que j’aie jamais vu.
— Je ne me souviens pas d’une piscine gonflable, murmurai-je.
Il tira sur mon bras pour m’attirer à lui.
— Moi si. C’était au mois de juin, vers 14 heures, et je t’observai à travers la fenêtre de la cuisine. Je n’arrêtais pas de me dire que tu étais bien trop jeune pour les choses auxquelles j’étais en train de penser.
Intriguée, je ne pus m’empêcher de creuser le sujet.
— Quel genre de choses ?
— Les choses auxquelles pense un ado quand il voit une jolie fille dans un maillot qui lui couvre à peine les fesses, répondit-il. Je crois que je suis resté à cette fenêtre jusqu’à ce que j’atteigne les limites de ma patience. Et fais-moi confiance, tu ne veux pas savoir ce que j’ai fait après.
J’entrouvris les lèvres.
— Qu’est-ce que tu as fait ?
Il haussa un sourcil.
— Je vais te donner deux indices. La douche. Ma main droite.
— Oh.
Ma peau me picotait et le désir m’envahissait.
— Voilà, murmura-t-il en me tirant encore un peu plus vers lui. (À présent, ma jambe était pressée contre son genou.) La fois suivante, tu avais dix-sept ans et tu m’avais dessiné une carte pour mon anniversaire. Je ne sais pas pourquoi, mais quand tu m’as tendu cette carte en me souriant, tu as pris une place dans mon cœur et tu ne l’as jamais quittée.
Je me souvenais de cette carte. J’avais passé des jours à dessiner la Statue de la Liberté parce que je savais qu’il était dans un délire Marines et États-Unis. En la lui offrant, je m’étais sentie un peu ridicule, mais il m’avait souri avant de me serrer contre lui avec un bras, un peu gauchement. À cette époque, je pensais qu’il me prenait pour une gamine.
— Quand je suis rentré de l’armée et que je t’ai vue… (Il secoua la tête.) C’était la première fois que quelqu’un me prenait dans ses bras de cette façon. Je ne comprenais pas pourquoi tu étais la première personne que je voulais voir. Je n’ai pas non plus compris pourquoi je passais mes soirées dans ce trou à rat qu’était le Mona’s au début. Mais quand j’ai fini par additionner deux plus deux, et que j’ai admis que j’avais envie d’être avec toi, il y a eu cette putain de fusillade.
J’avais la gorge nouée. Je savais que Reece avait eu du mal à accuser le coup de cet incident. C’était à ce moment qu’il avait commencé à boire. Toutefois, avant que je puisse dire quoi que ce soit, il reprit la parole.
— Je n’avais plus les idées en place. Je venais au Mona’s davantage pour me bourrer la gueule que pour te voir. Et puis… il y a eu cette fameuse nuit. (Il pencha la tête sur le côté.) C’est pour ça que je l’ai regrettée. Parce que j’avais trop bu et parce que je n’étais pas dans mon état normal. Je ne voulais pas que quelqu’un souffre de mes bêtises. Surtout pas toi.
— Reece, soufflai-je.
Son regard se fit intense.
— Quand j’ai réalisé ce que je ressentais pour toi, on ne se parlait déjà plus et puis, après, comme d’habitude, ça a pris des proportions surréalistes.
Mon cœur battait la chamade à présent.
— Qu’est-ce que tu essaies de dire, Reece ?
Son sourire se fit malicieux. Il tira d’un coup sec sur mon bras pour me faire tomber sur ses genoux. Je poussai un petit cri de surprise. Sans me lâcher la main, il passa son autre bras autour de ma taille et se laissa aller contre le dossier de son fauteuil. Je n’eus d’autre choix que de suivre le mouvement. Je me retrouvai collée à son torse, la main sur son épaule. Le simple fait de me retrouver ainsi, contre lui, me réchauffa le corps.
Je relevai la tête vers lui.
— C’est à cause de tout cela qu’on a fait les choses de travers, dit-il. Je ne regrette pas du tout de t’avoir fait l’amour. Loin de là. En y repensant, je suis même content que ça soit notre première fois. (La main posée sur ma taille glissa sur ma hanche et le long de mon short avant de se poser sur ma jambe nue. J’en eus la chair de poule.) Mais j’aurais dû t’offrir plus que ça. Un resto. Un ciné. La totale. Parce que tu le mérites. Et après tout ce temps, on le mérite tous les deux.
— Tu crois ?
Ma voix se brisa. Je n’arrivais pas à croire ce que j’entendais.
— J’en suis persuadé. (Ses yeux se posèrent sur mes lèvres.) Et si on recommençait depuis le début ? Qu’est-ce que tu en dis ?
Je ne savais toujours pas quoi dire.
Il me lança un regard mutin.
— La façon dont tu me masses la nuque me dit que tu en as envie, mais je veux l’entendre de ta jolie bouche, trésor.
Je massais sa nuque ? Je jetai un coup d’œil à ma main. Mince, je ne m’en étais même pas rendu compte.
— Je ne m’attendais pas à ça, lui avouai-je. Je pensais que tu allais me dire qu’on pouvait rester amis… ou un truc dans le genre.
— Roxy, je t’ai déjà dit que je voulais plus que ça.
— Mais…
Il baissa la tête pour presser son front contre le mien.
— Même si j’étais énervé, ça n’a rien changé. (Il y eut un silence.) Et de ton côté ?
Dans un sens, j’aurais préféré que ce soit le cas car ce qui était en train de se passer mettait mon cœur et ma raison en danger. Je savais que je pouvais tomber amoureuse de lui, mais… Non. Stop. Je voulais être avec lui et c’était tout ce qui comptait.
— Ça me plairait beaucoup.
— Je m’en doutais.
Un immense soulagement m’envahit.
— Frimeur.
— Honnête, rétorqua-t-il en entortillant une mèche de mes cheveux autour de son doigt.
Je respirai intensément en sentant son souffle danser contre mes lèvres. Je n’arrivais plus à réfléchir. Mon cœur semblait hors-service, lui aussi, et c’était aussi agréable qu’inquiétant. Je ne m’attendais pas à cette conclusion. Mon présent et mon futur à ses côtés avaient pris un virage à cent quatre-vingts degrés.
— Attends une minute, lui dis-je en reculant un peu. Quand tu dis recommencer à zéro, ça veut dire pas de sexe avant le troisième rendez-vous ?
— Tu me poses vraiment la question ?
Je plissai les paupières.
— C’est une question légitime.
— Voyons, trésor… (Il remonta sa main jusqu’à mes fesses et tout à coup, je me sentis fondre de l’intérieur.) Je crois que tu connais déjà la réponse.
— Je m’en doute un peu, mais j’ai peut-être besoin…
Ses lèvres me réduisirent au silence. Il m’embrassa avec une telle douceur que mes sens entrèrent en ébullition. Ce n’était qu’un baiser, pourtant, j’avais déjà les seins lourds et une tension exquise entre les cuisses. Bien sûr, la main posée sur mes fesses y était sans doute pour quelque chose. Surtout lorsqu’il trouva la couture de mon short et la suivit du doigt. Un frisson de désir me parcourut.
— Tu as compris, maintenant, j’espère ? me demanda-t-il d’une voix rauque.
Je m’humectai les lèvres. Je mourais d’envie d’enrouler mes jambes autour de sa taille et de me presser contre lui.
— Tu es sûr que c’est une bonne idée ? demandai-je.
Sa main quitta mon short pour s’insinuer sous mon pull et mon débardeur et se poser sur la peau nue de mon dos.
— Pourquoi ne serait-ce pas une bonne idée ?
Je reculai et pris son visage entre mes mains. J’aimais la façon dont sa barbe chatouillait mes paumes. Il n’y avait qu’une seule bonne raison qui me venait à l’esprit.
— Je ne tomberai pas amoureuse de toi.
Le sourire de Reece s’élargit tellement que je le sentis s’enrouler autour de mon cœur.
— Si tu le dis.

19
Colton arriva peu de temps après que j’eus pris une douche et séché mes cheveux. Vêtue d’un jean et d’un tee-shirt qui disait « Cette nana a besoin d’une sieste », je me traînai jusqu’au salon. Pendant que je m’asseyais sur le canapé moelleux, je regardai Colton épiant son frère qui s’installait à côté de moi.
Bien trop près pour être honnête.
Sa jambe touchait la mienne, et il avait un bras posé derrière moi, sur le dossier du canapé. On n’aurait pas pu être plus proches… à moins d’être rattachés par la taille.
Colton était très observateur et rien ne lui échappait. Il s’assit sur un fauteuil en face de nous, près des portes vitrées.
— Qu’est-ce qui se passe, frérot ?
— D’après toi ? répondit Reece.
La vérité, c’était que je ne savais toujours pas moi-même ce que nous étions l’un pour l’autre. Même si on s’était expliqués et qu’on avait décidé de tout reprendre à zéro, j’ignorais si nous étions à un stade de notre relation où nous pouvions en parler aux autres.
— D’après moi, ma main va bientôt rencontrer l’arrière de ton crâne, rétorqua Colon.
Reece rit d’une voix grave. Le son profond et chaleureux me fit frissonner contre mon gré.
— Il se comporte bien avec toi ? me demanda Colton.
Je regardai autour de moi comme si quelqu’un allait soudain sortir de derrière le canapé et répondre à la question à ma place.
— Oui…
— Il a intérêt. (Il adressa un regard rempli d’avertissements à Reece qui se contenta de lui sourire d’un air arrogant.) Parce que je suis sûr que ton père et tes frères se feront un plaisir de le remettre à sa place.
Je réprimai un sourire en essayant d’imaginer mon petit frère se battre avec autre chose qu’une manette de Xbox.
Colton glissa la main dans la poche de son uniforme et en sortit un petit calepin et un stylo. Quand il ouvrit le carnet, il revêtit son masque de policier, comme Reece le faisait. Il était temps de passer aux choses sérieuses.
— J’ai besoin que tu me racontes tout ce qui s’est passé sans omettre le moindre détail. D’accord ? Même le plus petit peut avoir de l’importance.
J’entrelaçai mes doigts et pris une grande inspiration avant de lui faire un rapport complet. Je commençai avec la télécommande dans le frigo pour terminer avec la photo sur mon téléphone. Colton prenait des notes tandis que Reece demeurait silencieux. Toutefois, quand j’arrivai à l’histoire du lave-vaisselle, son bras quitta le dossier du canapé pour se glisser sur mes épaules. Il me massa légèrement pour me détendre.
— Autre chose ? demande Colton, le stylo en l’air.
Je ne pouvais pas m’empêcher d’avoir l’impression d’oublier quelque chose. Je me creusai la tête sans trouver la raison derrière ce sentiment.
— Non, répondis-je au final.
— Quelqu’un t’a posé des problèmes, récemment ? me demanda-t-il.
Je faillis dire non.
— Je suis sortie avec un mec un soir. Il s’appelle Dean Zook. Très sincèrement, il n’a pas l’allure d’un psychopathe, mais il s’est montré plutôt insistant. (Quand je sentis Reece se crisper à côté de moi, je lui jetai un regard en coin.) Et il y a Henry Williams. Il est venu au bar, vendredi soir, mais Nick lui a demandé de partir.
Colton nota leurs deux noms.
— J’ai déjà les coordonnées d’Henry. Celles de Dean sont dans ton téléphone ?
Je hochai la tête.
— Si ce n’est pas l’un d’entre eux, tu crois que ça pourrait être lié à l’autre affaire ?
Il regarda Reece avant de répondre.
— Pour le moment, c’est impossible à dire. Il faut que j’aille interroger les victimes… mais, aux dernières nouvelles, elles n’avaient pas fait mention de ce genre de choses.
— Je ne suis pas sûre que ça me rassure, admis-je.
— Cela n’a pas la moindre importance. Tu es en sécurité maintenant. (Reece glissa la main dans mes cheveux et la posa contre ma nuque. Je plongeai mes yeux dans les siens.) Je te le promets.
— Même si ça n’a pas de rapport avec notre violeur en série, ton cas n’est pas à prendre à la légère, intervint Colton en rangeant son carnet dans la poche de sa veste. (Ses paroles m’avaient coupé le souffle. Il avait enfin révélé toute la vérité. Il y avait un violeur en liberté, là dehors. Mon ventre se serra.) Un malade t’a prise pour cible, Roxy. Et apparemment, ça dure depuis un bout de temps. La photo sur ton portable…
— Signifie que ce connard est prêt à passer à la vitesse supérieure, termina Reece à sa place. (Il retira sa main de mon cou et se pencha en avant. Son regard était froid comme la glace.) Jusqu’à présent, il s’assurait de ne pas vraiment t’alerter de sa présence. Maintenant, il se montre.
— C’est ce que je pense aussi, dit Colton. (Ses yeux, qui ressemblaient beaucoup à ceux de son frère, se posèrent sur moi.) La situation est très sérieuse, Roxy.
— Je sais. Je suis loin de penser le contraire. Crois-moi.
Reece me regarda avec intensité.
— Alors, tu comprendras facilement que tu ne peux pas rester dans ton appartement. Du moins, pas tant qu’on n’aura pas découvert qui se cache derrière tout ça.
J’ouvris la bouche.
— La seule solution pour que tu sois en sécurité là-bas serait de sceller les fenêtres… ce qui serait complètement stupide, expliqua Reece. En cas d’incendie, si tu es dans une des chambres, tu es foutue.
— Et si je faisais installer un système de sécurité ? demandai-je en regardant les deux frères l’un après l’autre. Les prix ont bien baissé.
— Tu as raison en ce qui concerne le forfait mensuel, mais ils se rattrapent sur l’installation des capteurs sur les fenêtres et la porte, m’expliqua Colton.
Envahie par la frustration, je me retournai vers Reece.
— Je ne veux pas fuir de chez moi, Reece. Je ne le supporterai pas.
Il serra la mâchoire.
— Il va falloir te faire une raison, trésor. Je veux te savoir en sécurité et je ne compte pas en discuter. Ce n’est que temporaire. On connaît quelqu’un qui pourra te faire un prix sur l’installation.
Colton approuva d’un signe de tête.
— C’est un policier de Philadelphie. Il le fera sans aucun problème. Il nous est redevable, après tout. Mais ça prendra quand même une semaine ou deux. Il faut voir avec son emploi du temps et je sais qu’il a la garde de ses enfants le week-end prochain.
C’était déjà mieux que rien.
— D’accord. Je suppose que je peux aller habiter chez mes parents ou chez Katie, en attendant.
Reece pencha la tête sur le côté.
— Tu peux aussi rester avec moi, trésor. Non, je sais très bien ce que tu penses et tu es sur le point de me le dire, mais…
Je lui adressai un regard mauvais.
— Tu seras en sécurité ici. Ça ne fait aucun doute. Et en plus ça t’arrange, je vis beaucoup plus près du Mona’s que tes parents ou Katie. (Il me sourit.) Et puis, je suis de bien meilleure compagnie.
— Ça se discute, marmonna Colton.
Reece ne releva pas.
— Et tu t’amuseras beaucoup plus avec moi, ajouta-t-il.
Le rouge aux joues, je me mordis les lèvres et détournai la tête. Je comprenais très bien où il voulait en venir. C’est sûr que j’allais beaucoup plus m’amuser ici, mais…
— Tu peux nous laisser seuls un instant ? demanda Reece à son frère.
— Bien sûr. (Colton se leva en soupirant.) Il faut que je retourne travailler, de toute façon. Dès que j’en sais plus ou que j’ai les résultats d’analyse de ton téléphone, je vous contacte tous les deux. (Alors qu’il se dirigeait vers la porte, il s’arrêta et se tourna de nouveau vers moi.) Tu devrais rester chez mon frère. Je ne dis pas ça parce qu’il est de bonne compagnie. Il laisse traîner ses serviettes humides par terre. Mais je dormirai mieux en te sachant avec lui.
Colton parti, je me tournai vers Reece.
— Tu laisses traîner tes serviettes par terre ?
Il eut l’air un peu honteux.
— Peut-être. Parfois.
Je haussai un sourcil
— Bon, d’accord. Chaque fois que je prends une douche. Mais pour toi, je les ramasserai, promis, me dit-il.
— Je ne sais pas… Les serviettes humides, c’est dégoûtant.
Il rit. Mais, quand son regard rencontra ensuite le mien, toute trace d’humour l’avait déserté.
— Je sais que ça peut paraître un peu précipité de te demander de t’installer avec moi, trésor, mais ce n’est que temporaire.
Je le savais, mais habiter avec lui allait forcément entraîner… d’autres choses. Je n’avais rien contre le fait de reprendre notre relation à zéro, ni contre le fait d’être amis ou de coucher ensemble. J’étais même prête à sortir officiellement avec lui. Mais je ne tenais pas à ce que mon cœur s’en mêle, parce que je savais…
Je savais que je pouvais le perdre et ça me terrifiait.
Mais il avait raison. Retourner chez mes parents ne m’enchantait pas et squatter chez Katie allait sans doute me rendre dingue. On s’amuserait bien sûr, mais avec elle, on risquait toujours de finir la nuit en prison.
Alors, je me retrouvai à hocher la tête. Mon Dieu. J’étais vraiment stupide.

Je réussis à retarder l’échéance pour en parler à mes parents et c’était très bien comme ça. Ils allaient paniquer, à raison. Pour l’instant, je devais me concentrer sur le long service qui m’attendait au Mona’s et j’avais trop de trucs en tête. Étant donné que Reece allait travailler et que je devais aller au bar, on n’avait vraiment pas le temps pour cette conversation. Du coup, je savais comment j’allais passer mon dimanche. Comme ma voiture était toujours garée devant chez moi, Reece me déposa avec la sienne.
C’était nouveau pour moi.
À part mes frères, aucun mec ne m’avait jamais accompagnée au boulot. Sortir de la voiture était donc une expérience inédite pour moi. Je le remerciai avec un geste de la main.
Visiblement, ce n’était pas suffisant.
— Hou là, s’exclama-t-il en m’attrapant par le bras pour m’empêcher de partir. Où tu comptes aller comme ça ?
— Euh… Travailler ?
— Pas tout de suite.
Surprise, j’ouvris la bouche pour lui demander des explications, mais il m’attira à lui.
— On ne se dit pas au revoir, me dit-il. On s’embrasse.
Et c’est ce que l’on fit.
Il pencha la tête de façon à aligner sa bouche avec la mienne. Une pause, juste un battement de cœur, puis ses lèvres frôlèrent les miennes. Le geste était tendre et rapide et je croyais sincèrement que c’était fini. Je me trompais. Après ça, Reece m’embrassa pour de vrai, avec fougue. Mon sang se mit à bouillir dans mes veines, j’avais l’impression de brûler. Il m’embrassa comme si c’était la dernière fois et je me noyais en lui, dans son odeur et sa chaleur.
Quand je descendis de son pick-up et que je me dirigeai vers le Mona’s, j’étais complètement dans la lune. Plusieurs heures plus tard, mes lèvres se souvenaient encore de son baiser ardent.
Mon comportement au travail, par rapport aux jours précédents, s’en trouva métamorphosé. Je parlais beaucoup plus facilement avec les clients, mes sourires étaient plus sincères et, du coup, mes pourboires s’envolaient.
C’était une très bonne chose étant donné que j’allais bientôt avoir une autre dépense supplémentaire à ajouter à ma liste. Je n’aimais pas ça, mais c’était nécessaire.
Nick profita d’un moment sans client pour me prendre à part, contre les bouteilles en exposition.
— Au fait, rassure-moi, tu ne dors pas chez toi, ce soir ?
— Non, lui répondis-je.
Son expression se fit indéchiffrable.
— Chez Reece ?
— Comment as-tu deviné ?
Cette fois, il m’adressa un regard faussement agacé.
— Je suis médium. Mais moi, je ne suis pas tombé d’une barre de pole dance : je me suis cogné la tête contre une bouteille d’alcool.
Je ris et lui donnai une tape sur le bras.
— N’importe quoi !
Il réprima un sourire.
— En tout cas, je suis vraiment rassuré de savoir que tu ne dors plus là-bas. (Il jeta un coup d’œil aux clients assis au bar.) Ça se passe bien ?
Pour être tout à fait sincère, je m’empêchais de penser au fait que quelqu’un me suivait et me surveillait. Si j’y réfléchissais, j’allais devenir folle. Et finir prostrée dans un coin.
— Ça va, lui répondis-je. Je gère.
— OK.
Une grande affection pour Nick m’envahit et j’agis sans réfléchir. J’enroulai mes bras autour de sa taille. Il se figea comme si quelqu’un avait fait couler du ciment le long de sa colonne vertébrale. Je me contentai de le serrer contre moi sans faire attention à sa gêne.
— Merci pour hier soir. Merci… Merci de t’inquiéter pour moi.
Il me rendit mon étreinte et me tapota le dos avec maladresse.
— Euh… De rien, c’est normal.
— Non, tu n’étais pas obligé, lui répondis-je avant de reculer. (Je le regardai et lui souris.) Tu es un gars bien, malgré tes pratiques relationnelles discutables…
Il eut un grand sourire, puis se tourna vers un homme qui avait réussi à se frayer un chemin jusqu’au bar.
— Ne le dis à personne.
Le reste de la soirée passa en un clin d’œil. Quand vint le moment pour Reece de venir me chercher, l’excitation me picota le ventre, comme si une nuée de papillons affamés avaient soudain éclos.
Reece arriva au moment où Nick et moi fermions le bar. Il fit un signe de la tête à Nick, qui le lui rendit avec solennité. J’avais du mal à comprendre les mecs, des fois. Ils ne pouvaient pas se dire bonjour comme tout le monde ?
Lorsque je montai dans la voiture de police, un sac de Subway m’attendait.
— Roast-beef pour toi, dinde pour moi, dit-il en redémarrant. Je me suis dit que tu aurais faim.
— Merci. (Je serrai le sac contre moi.) C’est très gentil de ta part.
J’eus droit au fameux signe de la tête.
À travers la vitre, j’observai le bar disparaître dans la nuit. Une idée me vint soudain à l’esprit.
— Tu ne vas pas t’attirer des ennuis en venant me chercher avec ta voiture de fonction ?
Je ne connaissais pas les règles, mais à mes yeux, c’était une question valable.
Il haussa les épaules.
— Je suis en pause, ce n’est pas comme si j’empiétais sur mon temps de travail. Et puis, techniquement, je suis toujours dans ma zone de ronde, donc ça n’a pas d’importance.
— Mais tu pourrais te faire réprimander ? insistai-je, inquiète.
— Non, m’assura-t-il en souriant. Comment c’était, le boulot ?
— C’est passé vite. Il me semble que Clyde revient la semaine prochaine. Sherwood va être content de le revoir !
— Tant mieux. Personne ne cuisine les ailes de poulets comme lui.
C’était particulier de parler de ma journée avec quelqu’un… avec Reece. C’était très intime. Et sincère. J’aurais très bien pu m’habituer à discuter ainsi avec lui sur le chemin de son appart. Notre discussion se poursuivit chez lui en mangeant nos sandwiches.
— C’est la première fois que je fais ça, avouai-je en roulant l’emballage de mon sandwich en boule.
Reece, qui était assis en face de moi, se laissa aller en arrière. Les muscles de ses épaules tendirent le tissu bleu foncé de son uniforme.
— Quoi ? Manger des sandwichs à trois heures du mat’ ?
— Non, ça, je l’ai fait tellement de fois que j’ai perdu le compte. (Je me levai pour rassembler les déchets et les emporter dans la cuisine.) Je parle de ça. Je n’ai jamais parlé de ma journée de boulot avec un mec. (Heureusement que la lumière était tamisée parce que j’avais les joues en feu.) Enfin, avec mes ex on parlait aussi, mais ce n’était pas pareil.
— C’était superficiel ? me demanda-t-il.
Je jetai un coup d’œil par-dessus mon épaule et mon regard caressa ses pommettes anguleuses avant de se poser sur la crosse de son revolver. Cet objet me rappela à quel point sa vie était dangereuse et pouvait être écourtée. Je repoussai ces pensées dans un coin de mon esprit et reportai mon attention sur son visage.
— Oui, voilà. C’est le bon terme.
Je me retournai en me mordant les lèvres. C’était la vérité. Jusqu’à présent, avec les mecs, j’étais restée en surface. Après avoir trouvé la poubelle, j’y déposai nos déchets. Quand je me relevai, je hoquetai de surprise. Reece était debout derrière moi. Je ne l’avais pas entendu bouger.
— Seigneur. Tu sais te téléporter ou quoi ?
Il posa une main de chaque côté du comptoir et se colla à moi de la plus délicieuse des façons. La chaleur qu’il irradiait dans mon dos s’insinua dans tout mon corps. Il eut un rire rauque.
— Tu as entendu parler de ces scientifiques qui ont réussi à téléporter un atome ?
La bouche sèche, je secouai la tête.
— Pas du tout.
— C’est pourtant vrai. (Il éloigna une main du comptoir pour la passer dans mes cheveux et exposer un côté de mon cou.) Bientôt, on se téléportera partout, tu verras.
Le fait de sentir son souffle chaud contre ma nuque fit s’emballer mon cœur.
— Si tu avais le choix entre voler ou te téléporter, tu choisirais quoi ?
— C’est bizarre, comme question. (Il rit encore et je souris.) Je me téléporterais.
— Ah bon ? (Je frissonnai. Un de ses doigts venait de glisser dans mon cou.) Pourtant, en te téléportant, tu risques de ressortir de l’autre côté avec un bras à la place de la tête. Tu choisis donc l’option où tu es sûr de mourir dans d’atroces souffrances dans 99 % des cas.
— Je déteste voler. (Son doigt s’aventurait à présent le long de ma mâchoire.) Je le fais quand je suis obligé, mais c’est tout.
Je fermai les yeux.
— J’adore voler.
— Tu n’es pas humaine, murmura-t-il en déposant un baiser sur mon poignet. Il me reste encore un peu de temps. (Il attrapa le lobe de mon oreille entre ses dents. Je laissai échapper un cri en sentant une décharge de plaisir me parcourir.) Et j’ai envie d’un dessert.
C’était terriblement cliché, pourtant, je trouvais ça super sexy.
— Je n’ai pas arrêté d’y penser. (Il glissa sa main le long de ma gorge, jusqu’à ma poitrine. Mes mamelons se raidirent aussitôt.) Si tu savais à quel point j’ai envie de toi. Je n’arrive pas à penser à autre chose.
Un frisson brûlant me parcourut.
— Désolée…
Il me mordilla légèrement l’épaule.
— Tu devrais être désolée. J’ai été dur comme de la pierre toute la soirée.
— Ça a dû être gênant pour les contrôles des véhicules.
— Tu me rends dingue… (Il attrapa un de mes tétons entre son pouce et son index et malgré la barrière de mes vêtements, une sensation de plaisir intense se répercuta jusque dans mon ventre.) J’ai envie de toi, Roxy.
— Je suis à toi, murmurai-je sans réfléchir à ce que je disais.
Les mots restèrent suspendus dans l’air entre nous, comme une promesse, ou une clé qui sembla déverrouiller quelque chose à l’intérieur de Reece.
Il fit un pas en arrière et attrapa mon tee-shirt pour m’aider à le retirer. L’air frais caressa ma peau fiévreuse. Je tournai la tête vers lui. Son visage était plongé dans l’obscurité, mais un feu ardent illuminait ses yeux. Je tremblai contre lui en le sentant déboutonner mon jean. Il m’aida à le retirer et j’abandonnai mes tongs.
Il déposa un baiser entre mes omoplates avant de se redresser en faisant courir ses mains le long de mes jambes. Il s’arrêta de nouveau pour m’embrasser dans le cou.
— Reece, murmurai-je.
— Oui, dit-il en posant les mains sur ma taille.
— Qu’est-ce que tu fabriques ?
Ses doigts jouèrent avec l’élastique de mon string, puis il colla ses hanches aux miennes. Je sentis son érection contre mon dos.
— D’après toi ?
Sans me laisser l’occasion de répondre, sa main descendit le long de mon ventre jusque sous mon string et il posa ses doigts contre moi.
— Au cas où tu aurais besoin qu’on te mette sur la voie… Tu m’as dit que tu étais à moi. Ce n’est pas tombé dans l’oreille d’un sourd.
Et il ne plaisantait pas. Il insinua un doigt en moi, et j’étais déjà tellement mouillée que c’en était embarrassant. Lorsqu’il toucha un point que jusqu’à présent, seul mon fidèle vibromasseur avait réussi à trouver, mes hanches se soulevèrent d’elles-mêmes. Son pouce caressait mon clitoris avec un savoir-faire exquis. Mon corps prit alors le dessus et je me mis à onduler contre sa main sans la moindre honte.
Il se frotta contre moi tout en continuant de me donner du plaisir avec ses doigts.
— Je pourrais jouir rien qu’en te regardant comme ça.
Ses paroles m’embrasèrent. Il y avait quelque chose d’hédoniste dans tout ça. C’était puissant et nouveau pour moi. J’étais tellement proche de l’explosion que lorsqu’il retira sa main, je gémis de mécontentement.
Puis, j’entendis sa lourde ceinture tomber par terre et la fermeture Éclair de son pantalon s’ouvrir et mon cœur s’emballa.
— Dépêche-toi, le pressai-je.
Il m’embrassa sur l’épaule tout en passant un bras autour de ma taille.
— Trésor… Si je me dépêche plus que je ne le fais déjà, ça sera terminé avant même que je te pénètre.
Je fis mine de retirer mon string, mais il m’en empêcha.
— Garde-le, m’ordonna-t-il. Et pose les mains sur le comptoir. Ne les enlève pas de là-bas.
Agréablement surprise, je lui obéis et réprimai un grognement. J’aimais bien… Bon, OK, d’accord : J’adorais quand il prenait son air autoritaire.
Avec son pied, il écarta mes jambes tout en déposant une nuée de baisers brûlants le long de mon cou. Puis, il me souleva sur la pointe des pieds et m’aida à m’allonger à moitié sur le comptoir.
— Reste comme ça, me dit-il.
En l’entendant déchirer un emballage, je frissonnai. Il y eut une pause, puis il passa une main sur mes fesses. Lorsqu’il repoussa mon string sur le côté, je ne pus m’empêcher de crier.
— Si tu te voyais, Roxy. Tu es tellement belle !
Je fermai les yeux et me nourris de ses paroles. C’était la première fois que j’y croyais vraiment.
— Oh, mon Dieu, haletai-je en le sentant entre mes jambes.
Il passa de nouveau un bras autour de ma taille et me souleva tellement que je touchais à peine le sol.
Il y avait quelque chose d’incroyablement sensuel dans le fait de faire l’amour à moitié habillé. Pourtant, bizarrement, je me sentais plus vulnérable que lorsque j’étais nue. Ces pensées s’envolèrent dès que je le sentis presser ses hanches contre mes fesses.
Il me pénétra de quelques centimètres avant d’entrer totalement en moi avec un grand coup de reins. Je faillis hurler de plaisir en le sentant me remplir au maximum.
— Tu es tellement étroite, dit-il, collé à moi. Je ne te fais pas mal, au moins ?
— Non. Pas du tout. Au contraire. (J’ondulai les hanches au cas où il n’aurait pas saisi ma réponse. Quand il grogna, je recommençai.) Je t’en prie, Reece. Je n’en peux plus.
— Non. (Il se retira presque entièrement. Seul son gland était encore en moi.) Ce n’est pas ce dont tu as besoin.
— Si. Je te jure.
Il me pénétra de nouveau et toucha tout de suite mon point G.
— Tu as besoin de moi. Pas seulement de mon sexe. De moi.
J’aurais voulu lui rétorquer qu’il avait tort, mais les mots s’évanouirent sur mes lèvres. Il m’attira à lui, en me forçant à poser de nouveau les mains sur le comptoir, enfouit ses doigts dans mes cheveux et tira dessus jusqu’à ce que je tourne la tête. Il m’embrassa alors avec passion et force. C’était presque suffisant pour me faire jouir et il le savait.
Tendue comme je l’étais, avec la différence de taille, je ne pouvais pas bouger. Pas même lorsqu’il se mit à aller et venir de plus en plus vite, de plus en plus profond, et à me pousser au-delà de mes limites. La main qui était dans mes cheveux se faufila entre mes cuisses.
— C’est ça, me susurra-t-il en faisant quelque chose d’incroyable avec ses doigts. Jouis pour moi.
Ses mouvements amples, ses paroles et ce qu’il faisait avec sa main eurent raison de moi. En criant, je relevai une main pour la passer dans ses cheveux soyeux. Un orgasme puissant déferla en moi, vague après vague. J’avais l’impression que toutes mes terminaisons nerveuses étaient en feu. Mon corps tremblait sous le choc et sous la beauté de l’instant.
— Putain, je te sens jouir autour de moi, souffla-t-il. C’est parfait. Tu es parfaite.
Comme je n’avais plus la moindre force, je le laissai m’aider à m’appuyer contre le comptoir encore une fois. Mes bras glissèrent contre la pierre et je reportai mon poids sur mes avant-bras. Je jetai un œil par-dessus mon épaule. À travers mes cheveux emmêlés, j’aperçus le beau visage de Reece, tendu sous le coup de l’effort.
Il était magnifique.
— Je ne pourrai plus me retenir très longtemps, dit-il d’une voix étranglée.
Un frisson remonta le long de ma colonne vertébrale.
— Alors, ne te retiens pas.
Il m’attrapa par la taille avant de s’exécuter. Mes hanches heurtèrent le comptoir. Il y avait quelque chose d’animal dans la façon dont il bougeait. Les muscles à l’intérieur de mon vagin se tendirent et avant que j’aie pu m’en rendre compte, un deuxième orgasme explosa en moi. Je criai de surprise.
Reece se lova contre mon dos, ondula une dernière fois les hanches, puis émit un cri rauque. La joue collée au comptoir glacé, je fermai les yeux et tentai de reprendre mon souffle. Le mouvement de ses hanches ralentit et il posa ses lèvres au coin des miennes.
— C’est le meilleur dessert que j’aie jamais eu, murmura-t-il. Je crois qu’il va devenir obligatoire après chaque repas.
— Hmm, murmurai-je.
C’était tout ce dont j’étais capable.
— Mais je ne suis pas sûr que ce soit une bonne idée. (Il m’embrassa sur la joue.) Si on continue comme ça, tu ne vas plus pouvoir marcher.
Il n’avait pas tort.
Reece se retira et jeta le préservatif. Tandis qu’il se rhabillait, je ne bougeai pas d’un pouce. Le plaisir m’avait épuisée. Reece m’aida à me retourner et me serra contre lui.
Puis, il m’embrassa avec une tendresse incroyable. Après avoir repoussé les cheveux qui me tombaient devant les yeux, il déposa aussi un baiser sur mon front.
— Tu devrais aller te reposer. Sur mon lit, pas sur le canapé, OK ? Une journée importante nous attend demain.
— Ah bon ?
Je relevai la tête vers lui.
— Oui. (Son expression était si douce qu’elle me gonflait le cœur et me faisait espérer des choses impossibles comme passer l’éternité à ses côtés.) Demain, on va parler à tes parents.

20
Je ne sais pas pourquoi, mais l’idée que Reece vienne avec moi parler à mes parents ne m’avait pas traversé l’esprit. Sûrement parce que je n’étais jamais allée chez mes parents, juste pour discuter avec eux, accompagnée d’un mec.
Bien sûr, j’avais ramené un garçon à la maison une fois, mais en toute sincérité, c’était un accident. J’avais dix-neuf ans et en passant les voir avant un rendez-vous, j’avais oublié mon portefeuille et ma carte d’identité chez eux. Du coup, on avait dû retourner les récupérer. Comme par hasard, ma famille au grand complet était présente. Étonnamment, ça fut notre seul et unique rencard.
Dans le cas de Reece, j’aurais été étonnée que ça se passe de cette façon. Connaissant mes parents, ils allaient plutôt lui dérouler le tapis rouge.
On s’arrêta d’abord à mon appartement. Reece insista pour entrer en premier et j’attendis sur le pas de la porte pendant qu’il jetait un œil à l’intérieur. Quand il revint vers moi, il me dit :
— Tout a l’air en ordre. Tu as besoin d’aide ?
— Non. Merci.
Après avoir laissé Reece dans le salon, je me dirigeai vers ma chambre. En regardant autour de moi, je ne pus m’empêcher de frissonner. Mon lit était défait, les draps rejetés sur le côté, dans la position où je les avais laissés en m’échappant.
Rassembler des vêtements et des produits de toilette pour une semaine me remua plus que je ne l’avais imaginé. J’essuyai même une larme qui avait réussi à s’échapper de mes yeux. Cet endroit était censé m’apporter confort et sécurité, pas de la peur ou de la paranoïa.
Lorsque je sortis de la salle de bains, Reece était assis au bord du lit. En me voyant, il se releva.
— Ça va ?
— Oui, oui, répondis-je d’une voix étranglée.
Une ombre de doute passa sur son visage, mais il ne dit rien. Il se contenta de me regarder fourrer ma trousse de toilette dans la valise qui contenait déjà mes vêtements. Je la refermai en me forçant à sourire.
— Je crois que j’ai tout.
Il pencha la tête sur le côté.
— Tu te souviens de ce que j’ai dit ?
— Tu me dis beaucoup de choses. Je n’écoute pas tout, le taquinai-je.
Son regard s’intensifia.
— Tu as le droit de dire que ça ne va pas.
— Toujours en train de jouer au psy… tu es sûr que tu as choisi le bon boulot ?
— Arrête de me répondre comme ça ou je te donne la fessée. (Ses yeux s’assombrirent.) Attends une minute. Je trouve que c’est une très bonne idée.
Oui, je trouvais aussi. Est-ce qu’il m’ordonnerait de ne pas bouger ? Rien que d’y penser, j’avais très chaud.
Il grogna et s’approcha pour poser une main contre ma joue.
— Ton visage est comme un livre ouvert. (Sa voix se fit plus grave, enrouée par le désir.) Tu es en train d’imaginer.
Électrisée par le timbre de sa voix, je fermai les yeux.
— Peut-être.
— Non, pas « peut-être ». C’est sûr. Ça te plairait autant que ce qu’on a fait hier dans la cuisine.
— Quelle heure est-il ? demandai-je soudain. On a sans doute le temps de tester cette théorie avant d’aller chez mes parents.
Reece rejeta la tête en arrière en riant.
— Trésor, jusqu’à présent, les choses sont allées bien trop vite. La prochaine fois, je veux prendre mon temps.
À cette idée, mon bas-ventre se serra.
Il se pencha vers moi pour m’embrasser rapidement avant d’attraper ma valise. Avec un soupir, je quittai la pièce à mon tour et me rendis dans le salon pour récupérer mon ordinateur portable. Quand je passai la porte, je m’interdis de regarder en arrière.
— Tu sais si Colton a pu contacter le policier qui peut installer le système de sécurité chez moi ? demandai-je en verrouillant la porte.
— Quoi ? Tu en as déjà marre de moi, c’est ça ?
Son ton léger me fit sourire.
— C’est ça.
— Tu me brises le cœur. (Il attendit que je descende les marches du perron avant d’avancer vers son pick-up.) Je ne sais pas. Je lui poserai la question tout à l’heure et je verrai pour ton téléphone, aussi. Celui de rechange marche bien ?
— Oui.
Reece m’ouvrit la portière, puis me déchargea de mes sacs qu’il installa dans l’espace entre les sièges. Lorsqu’il recula, il remonta mes lunettes sur mon nez, puis se baissa pour déposer un baiser sur ma joue. Une partie de moi avait envie de glousser comme une petite fille. Il y avait quelque chose de très enfantin dans le fait d’être embrassée sur la joue. Heureusement, je réussis à me contenir tandis qu’il me libérait et faisait le tour de la voiture.
En jetant un coup d’œil à l’arrière, quelque chose attira mon attention. Je n’arrivais pas à croire ce que je voyais. Je regardai d’un peu plus près et me figeai. Derrière le siège, rangés avec soin, se trouvaient mon chevalet, mes toiles vierges et ma peinture. Les yeux rivés sur eux, j’étais incapable de bouger. Je ne l’avais pas entendu entrer et sortir de la maison et encore moins aller dans mon atelier. Pourtant, il…
Reece avait emporté mon matériel de peinture !
Quand je relevai la tête, il était déjà assis derrière le volant. Il me regardait bizarrement. Je me demandais quel genre d’expression j’avais sur le visage. Je devais sans doute ressembler à une folle.
— Quoi ? fit-il.
— Tu as pensé à ma peinture, murmurai-je.
Il regarda vers le coffre avant de reporter son attention sur moi.
— Oui. Je me suis dit que tu aimerais les avoir avec toi. Il y a la place dans la chambre d’amis.
Je repensai soudain à ce qu’il m’avait dit hier soir, sur le fait que j’avais besoin de lui et pris une grande inspiration. Avoir besoin de lui signifiait avoir des sentiments forts pour lui et si je le perdais, j’allais souffrir comme jamais. Tout se mélangeait dans ma tête. J’avais l’impression de devenir folle…
Mais il avait pensé à mon matériel de peinture !
Debout, à côté du pick-up, je ne pouvais rien faire d’autre que le dévisager.
— Tu comptes monter un jour, trésor ?
Je m’accrochai à la portière. Mon cœur battait tellement fort que j’avais l’impression qu’il allait exploser. Reece prenait peut-être la chose à la légère, mais pour moi, c’était important.
Son rire habituel, rauque et sirupeux, résonna.
— Roxy ?
— Je monte, répondis-je.
Au bout d’un moment, il haussa un sourcil.
— C’est pour aujourd’hui ou pour demain ?
— Je prends mon temps, dis-je en rougissant. (Je savais que je devais avoir l’air stupide.) Je ne tiens pas à me fouler quelque chose en grimpant dans ce monstre. Il me faudrait carrément une échelle, en fait.
Reece s’esclaffa et je grimaçai. Je cessai alors de me comporter bizarrement et montai. Pendant que je m’attachais, il me demanda :
— C’est qui, lui ?
De l’autre côté de la vitre, j’aperçus Kip sortir de la maison. La porte se referma derrière lui.
— Oh, c’est Kip. Je ne me souviens plus de son nom de famille. Il habite l’appartement au-dessus.
— Ah…
Lorsque Kip releva la tête, je lui fis un signe de la main. Il me le rendit, mais avec beaucoup moins d’enthousiasme.
Après avoir ajusté ma ceinture de sécurité de façon à ce qu’elle ne m’étrangle pas, je me tournai vers Reece qui faisait démarrer la voiture. Il jeta un coup d’œil dans le rétroviseur avant de me regarder et de me faire un clin d’œil. Je lui adressai une œillade blasée. Quand il se mit à rire, je sentis mes lèvres me démanger. Le son de son rire et la façon dont il souriait étaient contagieux. J’appuyai la tête contre le siège. Il avait vraiment quelque chose en plus.
Tu as besoin de moi.
Ses mots ne me quittaient pas. J’aurais voulu les oublier… non pas parce qu’ils étaient insultants, ni parce qu’ils impliquaient que j’étais une faible femme ayant besoin d’un homme pour survivre ou une connerie dans le genre. Non, c’était beaucoup plus profond que ça et je n’étais pas encore prête à me pencher sur la question.
— Merci, lui dis-je.
Il me jeta un regard en coin.
— Pour quoi ? Les orgasmes d’hier soir ?
Je ris.
— Ah oui, merci pour ça aussi, mais ce n’est pas ce que je voulais dire. Merci pour la peinture. C’est adorable de ta part.
— C’est tout moi. M. Adorable.
Je secouai la tête, puis remontai mes lunettes qui avaient commencé à glisser sur mon nez.
— Tu es aussi M. Arrogant.
— Il faut bien garder un semblant d’équilibre !
Le ricanement qui m’échappa était tout sauf séduisant.
— Si tu le dis…
Lorsqu’on atteignit la maison de mes parents, j’avais presque oublié la raison de notre visite. Les noms d’oiseaux dont on s’était affublés tour à tour m’avaient permis de penser à autre chose tout en m’amusant, mais au moment où on se gara derrière la vieille Volkswagen noire de mon grand frère, j’eus soudain envie de me cacher sous mon siège. Ç’aurait été trop facile s’il n’y avait eu que mes parents… La loi de Murphy dans toute sa splendeur.
Reece se tourna vers moi avec un grand sourire aux lèvres.
— Et si on pariait ?
— Qu’est-ce que tu veux parier ? Que d’ici la fin de la conversation, j’aurai envie de me jeter sous un train ? demandai-je en détachant ma ceinture.
Il rit.
— Non, que d’ici la fin de la conversation, ta mère me souhaite la bienvenue dans la famille.
— Oh, mon Dieu, grognai-je en secouant la tête. Il est hors de question que je parie là-dessus. Tu es sûr de gagner. Tu vas voir qu’elle va commencer à tricoter des chaussons pour un bébé qui n’existe pas.
Il rit encore une fois et sa réaction me confirma que c’était un mec génial. La plupart des hommes auraient enfreint des dizaines de lois pour échapper à une belle-mère obsédée par le mariage et les petits-enfants. Toutefois, je me gardais bien de lui dire.
Avec un soupir, je me forçai à descendre du pick-up. On était à peine au milieu du chemin en pierre quand la porte s’ouvrit à la volée pour laisser apparaître ma mère. Elle se figea et nous regarda l’un après l’autre.
Je ravalai un juron.
Debout sous le porche, ma mère tapa dans ses mains. Pour de vrai. Comme si elle applaudissait.
— Ma Roxy, dit-elle en souriant tellement fort que je crus que son visage allait s’ouvrir en deux. Est-ce que tu es sur le point de me rendre très très fière ?
— Mon Dieu, gémis-je.
Reece rit dans sa barbe et me contourna pour monter les marches. Toutefois, avant qu’il ait eu le temps de dire ou faire quoi que ce soit, ma mère l’enveloppa dans une étreinte qui, selon mon expérience, devait être douloureuse. Quand elle était excitée, ma mère avait tendance à serrer un peu trop fort et à se balancer de gauche à droite.
— Maman, dis-je en soupirant. Reece a besoin de respirer, tu sais ?
— Chut, répondit-elle. J’ai rarement l’occasion de prendre un beau jeune homme, autre qu’un de mes fils, dans les bras
— Oh seigneur, marmonnai-je.
Le rire de Reece ne faisait rien pour arranger les choses. Quand il réussit à se dégager, il se tourna vers moi et me fit un clin d’œil. Je lui lançai un regard noir et avançai pour le rejoindre, mais il prit la parole avant moi :
— Quelque chose me dit que ma Roxy est sur le point de vous rendre très très fière.
Incapable de dire quoi que ce soit, je le dévisageai, bouche bée.
— « Ma Roxy » ? s’exclama ma mère. Oh ! (Elle s’éventa avec ses mains tout en appelant mon père.) C’est la meilleure nouvelle que j’entends depuis…
— Maman. (Je savais que ce que je m’apprêtais à dire allait les faire souffrir tous les deux.) Je ne suis pas venue ici pour ça…
— Ne me gâche pas mon plaisir ! (Quand je levai les yeux au ciel, elle me tourna le dos. Mon père était arrivé à la porte. Il se demandait visiblement ce qui se passait.) Wit, tu ne devineras jamais ce qui vient de se passer ! Reece a appelé notre fille « sa Roxy ».
— OK, répondit-il lentement avant de saluer Reece d’un geste de la tête. Il était temps, mon garçon.
Lorsque je dépassai Reece sur les marches, je lui donnai un coup de coude bien placé dans le ventre. Son grognement me donna une certaine satisfaction.
Au bord des larmes, ma mère se poussa vivement de notre chemin, en manquant faire tomber les pots de chrysanthèmes orange et violet. Puis, elle se figea et se tourna vers Reece.
— Il faut que j’appelle ta mère. On doit…
— Oh, pour l’amour du ciel ! m’exclamai-je en levant les bras en l’air. Quelqu’un s’est introduit dans mon appartement au beau milieu de la nuit et a pris une photo de moi en train de dormir. Ce qui signifie que je suis probablement suivie par un malade. C’est pour ça que je suis ici !
Mes parents me dévisagèrent tous les deux.
— Le tact, Roxy, le tact, me souffla Reece.
Mon père laissa la porte claquer derrière lui.
— Quoi ?
Je mourais d’envie de me laisser tomber sur le perron et de battre des pieds comme un enfant qui fait un caprice.
Reece posa une main au bas de mon dos.
— Et si on rentrait pour en parler ? On va tout vous raconter.
Et c’est ce que l’on fit, sauf qu’à l’intérieur, on tomba sur Gordon et sa femme qui en nous voyant conclurent que Reece et moi allions emménager ensemble dès demain, nous marier la semaine prochaine et faire un gosse avant que Megan n’accouche.
Megan était assise à table. Mon frère se tenait près de l’îlot central. Je ne savais pas comment ils pouvaient cuisiner ensemble aussi loin l’un de l’autre. Gordon s’occupait de la viande. Megan avait les œufs et le pain devant elle. Il y avait bien un mètre cinquante entre eux. Réfléchir à la logique de la chose me donnait mal à la tête.
Mon frère était très carré, comme mon père, et il avait hérité de la vue pourrie de ma mère. Cependant, ses lunettes ne glissaient jamais sur son nez comme les miennes. Gordon sourit de cette façon qui annonçait qu’il allait me mettre la honte.
— Tu sais qu’elle a le béguin pour toi depuis qu’elle a quinze ans ?
— Mon cœur, dit Megan en secouant la tête.
Reece sourit.
— Ne t’inquiète pas, je suis au courant.
— Tout le monde le savait, confirma Gordon. Elle a même dessiné ton visage sur les murs de sa chambre. Papa a dû repeindre par-dessus…
— Gordon ! La ferme ! m’exclamai-je.
Notre père entra dans la cuisine.
— Oui, ferme-la, Gordon. Quelqu’un s’en est pris à ta petite sœur.
Gordon leva les mains du saladier où il mélangeait la viande hachée. Son expression se fit soudain sérieuse.
— Quoi ?
Je me laissai tomber sur une chaise en face de Megan. Il valait mieux que je m’assoie pour avoir cette conversation. Avec l’aide de Reece, je leur racontai tout ce qui s’était passé. Enfin, presque. Je passai sous silence l’histoire du string dans le lave-vaisselle, et bien sûr, nos parties de jambes en l’air, parce que ce n’était pas quelque chose que je tenais à partager avec mes parents.
Comme je l’avais anticipé, ma mère paniqua avant de se mettre en rogne.
— Comment quelqu’un ose-t-il faire ça à ma fille ? s’écria-t-elle en tapant du poing sur la table. (Les saladiers remplis de nourriture s’entrechoquèrent. Elle se tourna vers Gordon.) Tu as toujours ton fusil de chasse ? Attends une seconde. (Elle leva la main et porta son attention sur Reece.) N’écoute pas, mon garçon. Je suis sur le point de suggérer quelque chose d’illégal.
Reece fit semblant de fermer sa bouche à clé.
— Maman, protestai-je sans réelle conviction.
Personne ne me prêta la moindre attention.
— Tu as toujours ton fusil de chasse, pas vrai ? Alors tu pourrais aller passer la nuit chez elle et si quelqu’un passe la porte…
— Je ne crois pas que ce soit une bonne idée, madame Arks, intervint Reece avec sagesse. Je pense que Gordon a envie d’être aux côtés de sa femme lorsque leur premier enfant naîtra. Roxy est en sécurité, à présent. C’est tout ce qui importe.
— Ce qui importe, c’est que vous attrapiez ce fumier, rétorqua mon père, les bras croisés sur son torse.
Reece expliqua alors toutes les mesures qui avaient été prises. On cherchait des empreintes sur mon téléphone. Une alarme allait être installée dans mon appartement. Et j’habiterais chez Reece jusqu’à ce que l’enquête soit résolue.
Il nous fallut beaucoup de temps pour réussir à calmer mes parents et mon frère. Je ne leur en voulais pas de réagir ainsi. Après tout, ils m’aimaient et s’inquiétaient pour moi… mais je ne voulais pas qu’ils aient peur, comme je ne voulais pas moi-même craindre un malade mental sans nom ni visage.
Au bout d’environ une heure à sentir l’odeur de la viande et de l’ail, ma mère nous invita à manger avec eux. Le dimanche midi, c’était toujours spaghettis. J’interrogeai Reece du regard. Quand il hocha la tête, mon cœur s’emplit de joie. Je sortis alors les assiettes. Ce n’est qu’à ce moment-là que je me rendis compte qu’il manquait quelqu’un.
— Où est Thomas ? demandai-je en posant la pile d’assiettes sur la table.
Mon père sortit une bière du frigo.
— Chez un ami. Sûrement en train d’invoquer Satan.
Je haussai les sourcils avant de me tourner vers Megan. Elle baissa la tête pour réprimer un sourire.
— Ça a l’air sympa.
— C’est vrai, acquiesça Reece avec un grand sourire. Rien de tel qu’une petite invocation pour bien finir la semaine.
Ma mère donna une tape sur le bras de mon père en s’approchant de la table.
— Thomas est chez sa petite amie. Ils étudient ensemble.
Gordon ricana.
— Et voilà. Regardez ce que vous me faites faire ! s’exclama-t-elle en levant ses mains emmitouflées dans des maniques. J’ai oublié de sortir le pain à l’ail du four. (Après l’avoir fait, elle se retourna soudain vers moi et le pauvre pain se retrouva en position précaire sur la plaque de cuisson.) Oh ! J’ai oublié de te dire, puisque je ne suis pas venue te voir hier… et heureusement d’ailleurs, sinon, je me serais transformée en Chuck Norris.
Mon père soupira.
De mon côté, je fus incapable de garder mon sérieux. Je gloussai en m’asseyant à côté de Reece.
— C’est malin. Je t’imagine avec une barbe, maintenant.
— Je suis sûre que ça m’irait bien. (Elle posa le pain dans un panier.) J’ai croisé Mlle Sponsito. Tu te souviens d’elle ? Elle est conservatrice dans un musée de la ville.
Oh non… J’attrapai mon verre.
— Oui. Je m’en souviens.
Gordon apporta la sauce tomate à table tandis que notre mère me dévisageait, comme si elle attendait ma réaction.
— Tu te rappelles que je lui avais montré certaines de tes peintures ?
— Comment aurais-je pu oublier ?
Je baissai les yeux vers mon thé glacé. Si seulement il y avait eu de l’alcool dedans ! Ou de la méthamphétamine. Je n’étais pas difficile. Attendez une minute. Est-ce que la méthamphétamine peut se trouver à l’état liquide ? Il fallait que je pose la question à Reece. Mais pas tout de suite, parce qu’il me regardait intensément, lui aussi. Mon père lui servit une grosse assiette de pâtes.
Tout le monde s’assit, sauf ma mère, qui était restée au garde-à-vous.
— Elle est toujours intéressée.
— Oh, murmurai-je en me servant la plus grosse boulette de viande que je trouvai. Tes boulettes sont les meilleures du monde, dis-je à Gordon. Je te l’ai déjà dit ?
Gordon sourit.
— Intéressée par quoi ? demanda Reece.
— Rien du tout, répondis-je aussitôt.
Ma mère m’adressa un regard mécontent.
— J’ai montré plusieurs tableaux de Roxy à Mlle Sponsito, il y a quelques mois. Elle aimerait lui en commander. Tu sais, dit-elle en se tournant vers moi, tu pourrais être payée pour faire ce que tu aimes. Ce serait merveilleux… Mais Roxy n’a toujours pas accepté.
Je fis tourner mes spaghettis autour de ma fourchette en grimaçant. Quand une main se posa sur ma cuisse, je sursautai de surprise. Je regardai Reece d’un air interrogateur. Il plissa les paupières.
— Pourquoi est-ce que tu as refusé ?
Bonne question. À laquelle il n’existait pas de réponse évidente. Je haussai les épaules.
— Je n’ai pas eu le temps. J’ai envie… de lui proposer quelque chose de nouveau, quelque chose dont je serai fière.
— C’est pour ça que tu devrais arrêter ces satanés cours, déclara mon père en plantant sa fourchette dans ses spaghettis.
— J’essaie d’obtenir un diplôme, Papa. N’est-ce pas ce que veulent tous les parents pour leurs enfants ? demandai-je.
— Ils veulent que leurs enfants soient heureux, me corrigea-t-il. Et ce n’est pas un diplôme en design qui va te rendre heureuse.
Je pris une grande inspiration.
— Mais je suis heureuse !
Personne ne parut me croire. C’était le genre de pilule difficile à avaler. J’aurais voulu crier que j’étais heureuse… autant que faire se peut, au vu de la situation. Après tout, un malade me prenait en photo quand je dormais et Henry se baladait dans la nature pendant que Charlie…
Charlie avait de nouveau arrêté de s’alimenter.
Il ne ressentait plus la faim.
Reece me dévisageait un peu trop intensément à mon goût.
— Toutes tes peintures que j’ai vues étaient magnifiques.
— C’est vrai, dit Megan avec un sourire. Tu te rappelles le tableau que tu as peint pour la chambre du bébé ? L’ours en peluche ? Chaque fois que j’entre dans la pièce, je suis époustouflée par la beauté des détails.
— Merci, murmurai-je, gênée.
Quand je me tournai vers Reece, je pus presque voir les rouages tourner dans sa tête. J’aurais cent fois préféré parler de mon agresseur et de mon string dans le lave-vaisselle.
Malheureusement, comme d’habitude avec la famille, la conversation devint de plus en plus gênante pour moi à mesure que le repas avançait.
— Comment va ton père ? demanda mon père à Reece.
Je me crispai et le fusillai du regard. Il était vraiment insensible.
— Bien. Il en est à son cinquantième divorce, répondit Reece d’un air léger.
Mais je savais que l’infidélité et les mensonges de son père le faisaient souffrir. Il ne faisait pas un blocage, sinon, il ne m’aurait jamais pardonné, mais ça le perturbait quand même.
— Rien de neuf, quoi, reprit-il.
Mon père s’éclaircit la voix.
— J’espère que ton père trouvera le bonheur, un jour. Tout le monde le mérite.
Vraiment ? Personnellement, je n’en étais pas certaine, mais mes parents avaient toujours été très « peace and love ».
J’aidai ma mère à débarrasser la table. Ce n’est que lorsque Reece disparut dans la maison avec mon père, mon frère et sa femme qu’elle laissa libre cours à ses rêves de future grand-mère.
— Vous passez chez sa mère avant de rentrer ? me demanda-t-elle en remplissant le lave-vaisselle.
Euh… Peut-être ? Je n’y avais pas réfléchi et je n’étais pas certaine d’être d’attaque pour le deuxième round.
— Aucune idée.
Elle me prit des mains les assiettes que je venais de rincer. Plusieurs minutes s’écoulèrent en silence.
— Qu’est-ce qui se passe entre vous deux ? Et ne me dis pas que tu n’en sais rien. La dernière fois qu’on a parlé de tes relations amoureuses, il ne faisait pas partie du tableau.
J’ouvris la bouche pour répondre, mais elle continua sans m’en laisser le temps.
— Je sais que ton frère a dit ça pour t’embêter tout à l’heure. (Elle se retourna pour me regarder dans les yeux.) Mais, ma puce, tout le monde sait que tu es amoureu…
— On sort ensemble, l’interrompis-je. D’accord ? Mais ce n’est pas sérieux, OK ? Je n’ai plus quinze ans.
Elle me jeta un regard suspicieux.
Et je ne dessinais plus son visage sur les murs de ma chambre. Je le peignais sur des toiles, maintenant. Argh. Je m’éloignai de ma mère et plaçai les couverts dans le panier prévu à cet effet.
— Ma puce, dit-elle en me touchant le bras. Je m’inquiète pour toi.
Je me redressai et m’appuyai contre l’évier.
— À cause de Reece ? lui demandai-je à voix basse.
Elle sourit, mais son expression était tellement triste que je sentis mon cœur se serrer.
— Oui. Parce que tu as des sentiments forts pour ce garçon depuis des années. Et aujourd’hui, il est là avec toi, et tu agis comme si ce n’était pas important.
— Maman…
Elle leva la main pour me réduire au silence.
— Tu ne veux pas non plus tenter ta chance avec le musée… Et maintenant, pour couronner le tout, quelqu’un s’est introduit dans ton appartement ? Je sais que ça n’a aucun rapport avec le reste, ni avec ce que je vais te dire maintenant… mais il est grand temps qu’on ait une petite discussion.
Oh non…
— Ce n’est pas parce que Charlie est coincé dans un lit d’hôpital que tu n’as pas le droit de vivre ta vie à fond.
Je reculai comme si elle m’avait frappée.
— Quoi ?
— Ma puce, ton père et moi, on sait que tu te sens coupable pour…
— Roxy ? m’appela Reece en entrant dans la cuisine, flanqué de mon père et de mon frère.
À leurs expressions assassines, je compris tout de suite que quelque chose clochait.
— Qu’est-ce qui se passe ? demandai-je.
— Il faut qu’on aille chez toi, dit-il. (Il avança vers moi sans me quitter des yeux.) Ton appartement a été vandalisé.

21
Nous étions sur le chemin de mon appartement et je n’arrivais toujours pas à croire ce qui venait de se passer. Cela faisait seulement quelques heures que nous l’avions quitté ! Comment quelqu’un avait-il pu s’y introduire à la tombée du jour ? Il ne fallait pas beaucoup de temps, c’est vrai, mais ça me paraissait tellement irréel ! Surtout après tout ce qui s’était passé.
Mon père et mon frère nous suivaient en voiture. Quand on arriva à la maison, un véhicule de police était garé devant. Ainsi qu’une mustang rouge cerise que j’aurais reconnue entre mille.
— Roxy ! s’écria Reece en comprenant ce que j’allais faire.
Toutefois, j’avais déjà ouvert la portière et étais sortie du pick-up. Il continua de pester en me voyant entrer dans le jardin de la maison. Kip se tenait sur le perron avec la fiancée de James, mais il n’y avait qu’une seule personne qui m’intéressait.
Henry Williams se tenait sur les marches, en train de parler à un policier. Lorsqu’il me vit approcher, il écarquilla les yeux.
— Roxy…
— C’était toi, alors ? Tu es rentré chez moi pendant que je dormais et après, tu es revenu tout saccager ?
Je serrai les poings. Soudain, c’était très clair. Mon cas n’avait rien à voir avec celui des autres filles agressées et tout avait commencé après la libération d’Henry.
— Comment as-tu fait pour entrer ?
Il recula en secouant la tête. Son regard allait et venait entre l’agent et moi.
— Je te jure que je n’ai rien à voir avec ça. Je ne suis pas entré chez toi. Je ne sais même pas de quoi…
— Tu es un grand malade ! criai-je. C’est quoi, ton problème ? Pourquoi…
— Ça suffit ! (Quelqu’un passa un bras autour de ma taille et tout à coup, je me retrouvai face à la route tandis que mon père et mon frère nous dépassaient. Reece me parla à l’oreille.) Il faut que tu te calmes Roxy. Tu ne sais pas si…
— Qui d’autre aurait pu faire ça ? hurlai-je.
Je mourais d’envie de lui donner un coup de coude dans le ventre. Je ne pouvais pas comprendre que Reece prenne sa défense. La vérité était tellement évidente à mes yeux ! Je réussis à me retourner de nouveau vers Henry.
— Si ce n’est pas toi, qu’est-ce que tu fais ici ?
— Je suis venu te parler, mais quand j’ai frappé à ta porte, elle s’est ouverte toute seule. En voyant l’état de ton appartement, j’ai appelé la police.
— Arrête de dire des conneries, crachai-je.
— Roxy, souffla Reece sur le ton de l’avertissement.
— C’est lui qui nous a appelés, confirma l’agent. Et il a déclaré ne pas être entré à l’intérieur. On a aussi interrogé ce monsieur sur le perron. Il n’a rien entendu de suspect, mais il a été absent plusieurs heures.
À ce moment-là, j’aperçus mon père et mon frère qui venaient de ressortir de mon appartement. Mon père descendit les marches, rouge de colère.
— Je ne veux pas qu’elle voie ça.
Bien sûr, maintenant, il fallait que je voie.
— Lâche-moi. (Quand il refusa, je sentis que j’étais à deux doigts de tourner la tête à 360 °C, comme dans L’Exorciste.) Lâche-moi, Reece. Je ne plaisante pas.
— Écoute, ma puce. Laisse-nous régler tout ça avec Reece, me demanda mon père, les mains posées sur les hanches. Gordon va te ramener. Chez nous ou chez Reece, peu importe, mais il ne faut vraiment pas que tu voies ça. Pas tout de suite, en tout cas.
— J’aimerais surtout qu’on me lâche et qu’on me laisse voir l’intérieur de mon appartement, rétorquai-je, à fleur de peau. Je n’ai plus quinze ans. Je suis une adulte, putain. Arrêtez ça.
Mon père détourna la tête et se passa la main dans les cheveux. Puis, il s’approcha de mon frère qui avait l’air aussi furieux que moi et lui parla à l’oreille.
— Tu me promets de ne frapper personne si je te libère ? me demanda Reece.
Henry garda les yeux rivés fermement au sol pendant que je ricanais.
— Je ne peux pas te le promettre.
— Sois raisonnable, me dit-il en desserrant sa prise.
Je m’éloignai alors de lui et je contournai mon père et la main de mon frère pour rejoindre les marches du perron.
— Tu ferais mieux d’attendre, me suggéra Kip qui se tenait à côté de la porte des Silver.
Il allait s’approcher de moi, mais s’arrêta en voyant Reece me rejoindre.
En entrant chez moi, je me figeai soudain. Mes yeux me jouaient sans doute des tours. Mon appartement ne pouvait pas être rempli de policiers en train de prendre des photos et de collecter des empreintes.
La télévision avait été jetée par terre. L’écran avait explosé en mille morceaux. Les pieds de la table basse et du guéridon que j’avais repeints moi-même avaient été arrachés, comme si Hulk était passé par là. Le canapé et le fauteuil étaient renversés. Depuis l’endroit où je me tenais, je pouvais également voir que ma petite cuisine était intacte, mais en désordre.
Mon cœur s’emballa. J’étais folle de rage. Les poings serrés contre mes flancs, je me dirigeai vers le couloir. La chambre était dans un sale état. La couette et les draps étaient roulés en boule. Mes flacons de crèmes et de parfums étaient répandus sur le sol.
Je faillis heurter Reece en me retournant. Il tenta de m’attraper, mais je l’évitai et entrai dans mon atelier.
Mon cœur se brisa.
— Oh, mon Dieu, murmurai-je en posant une main contre ma poitrine.
Heureusement que Reece avait pensé à emmener mon chevalet, mes toiles et ma peinture un peu plus tôt dans la journée, parce que tout était détruit. Tous mes tableaux, même ceux de Reece que j’avais cachés dans le placard, avaient été réduits en lambeaux. On aurait dit que la rage personnifiée s’était trouvée dans la pièce.
Je frissonnai.
— Mes… Toutes mes affaires…
— Je suis désolé.
Reece se posta derrière moi et me serra contre son torse.
— J’aimerais pouvoir dire quelque chose pour te réconforter.
Une part de moi aurait voulu me dégager de son étreinte et cogner dans le tas de débris.
— Je ne comprends pas.
Il me serra un peu plus fort dans ses bras et pendant un moment, il se contenta d’être présent pour moi. Ça me fit beaucoup plus de bien que je l’aurais pensé… Jusqu’à ce que je me rappelle la personne qui m’attendait à l’extérieur.
— C’est forcément Henry.
La colère m’envahit de nouveau, et remplaça l’horreur et l’engourdissement que j’avais ressentis en voyant mes affaires saccagées. Je me retournai dans les bras de Reece pour le regarder dans les yeux.
— C’est forcément lui. Qui d’autre aurait pu faire une chose pareille ?
Il s’humecta les lèvres.
— Roxy…
— Tu plaisantes ? Tu ne vas pas le défendre, quand même ? Il ne se passait rien jusqu’à ce qu’il arrive, comme par hasard. Et aujourd’hui, il vient me voir, en toute innocence, et trouve ma porte déjà ouverte ? Mais bien sûr !
Reece baissa les bras.
— Je ne pense pas qu’il soit coupable.
Je secouai la tête et reculai.
— C’est évident, pourtant !
— Pourquoi est-ce qu’il aurait appelé la police après être rentré chez toi par effraction ? me demanda-t-il d’une voix parfaitement calme.
— Parce que c’est un psychopathe ?
Reece pencha la tête sur le côté.
— Trésor… Je suis d’accord qu’il a fait de grosses erreurs quand il était ado, mais il en a payé le prix. Il continue à le payer au moment où l’on parle. Je ne vais pas te dire que ça me fait plaisir qu’il soit venu ici sans prévenir, mais ça ne fait pas de lui un psychopathe.
Sa tirade me laissa bouche bée.
— Tu le défends vraiment, alors ?
— Non, c’est un connard… Mais il n’est pas coupable.
L’incrédulité m’envahit.
— Reece ne remet pas en cause sa culpabilité pour ce qui s’est passé il y a six ans, intervint mon père qui se tenait près de la porte. Il essaie juste de t’expliquer qu’Henry n’aurait pas appelé la police s’il avait fait tout ça. Ce n’est pas logique.
Je levai les mains au ciel.
— Et jeter une pierre à la tête de Charlie, c’était logique, peut-être ?
— Ça n’a rien à voir avec Charlie, trésor.
J’étais sur le point de cracher du feu.
— Qu’est-ce que tu en sais ? Peut-être qu’il…
— J’ai discuté avec lui, continua Reece. (Je me tus et le regardai bouche bée.) On a eu plusieurs longues discussions, si tu veux tout savoir.
— Quoi ? murmurai-je.
Reece jeta un coup d’œil à mon père avant de reporter son attention sur moi. Il fit un pas dans ma direction. C’était courageux de sa part étant donné que j’avais des envies de meurtre.
— La première fois qu’il a essayé d’entrer en contact avec toi, je suis allé lui parler pour m’assurer qu’il ne représentait pas un danger.
— Bon petit, dit mon père en lui tapant sur l’épaule. (Je lui adressai un regard noir. Il était sérieux, là ?) Quoi ? dit-il. Il a fait ça pour ton bien.
Je croisai les bras.
— En disant ça, je n’oublie pas non plus ce qu’il a fait à Charlie. Lui non plus, d’ailleurs. Il ressent énormément de culpabilité, m’expliqua Reece et au ton de sa voix, je compris qu’il s’identifiait à lui. Il ne cherche pas à être pardonné. Il veut simplement montrer qu’il a conscience d’avoir mal agi. Ce sont deux choses très différentes, trésor. S’introduire chez toi et détruire tes affaires vont à l’encontre de tout ça.
Pendant un long moment, je ne sus pas comment répondre. J’étais partagée entre la colère et le choc. Je ne savais pas comment gérer le sentiment de trahison que je ressentais. Puis, tout à coup, je décidai de… m’en laver les mains. Épuisée, je sentis mes épaules s’affaisser.
Je me retournai pour inspecter les dégâts.
— Il faut que je nettoie tout ça.
Un moment passa, puis Reece posa la main sur mon épaule.
— On en parlera plus tard.
— Si tu veux, marmonnai-je en me dégageant pour ramasser un morceau de toile déchirée.
En l’approchant de mon visage, j’eus soudain du mal à respirer. La couleur bleue était la même que celle des yeux de Reece. Je pouvais même apercevoir le noir de ses pupilles. Quelqu’un avait mis la main sur mes peintures obsessives de Reece. Je ne savais plus comment réagir.
Cependant, ce n’était rien à côté de la peur et du sentiment de violation que je ressentais à l’idée que cette personne se soit de nouveau introduite chez moi et ait agi de façon aussi violente et incontrôlable.

On nettoya au maximum, mais je savais que je devais appeler mon assureur. L’assurance habitation devrait couvrir l’étendue des dégâts et me permettre de remplacer ce qui avait été détruit.
Ce n’était pas le cas de mes tableaux et des objets achetés d’occasion, mais je savais que ç’aurait pu être pire. Rien n’avait été volé, au final. C’était juste du vandalisme.
Gordon proposa de venir m’aider à terminer le ménage le lendemain et Reece annonça qu’il se joindrait à nous, sans me demander mon avis. Je ne protestai pas car je n’avais pas la moindre envie de le faire seule.
Quand je sortis, Henry était parti. Tant mieux. Même si je m’étais calmée et que je comprenais la logique de Reece, je n’étais toujours pas convaincue de son innocence. À mes yeux, il faisait un coupable beaucoup plus crédible qu’un simple inconnu.
Il était tard lorsqu’on rentra chez Reece. J’avais hésité à aller chez mes parents, mais pour être honnête avec moi-même (pour une fois !), j’avais envie d’être avec lui.
— Tu veux boire quelque chose ? me demanda Reece en posant les clés sur le comptoir de la cuisine.
Le bruit qu’elles émirent en s’entrechoquant me fit penser à un carillon qui serait tombé par terre.
— Pourquoi pas ?
— Thé ? Soda ? Bière ?
— Une bière. Ça ne me fera pas de mal.
Il eut un sourire en coin et sortit deux Coronas du frigo. Après les avoir décapsulées, il m’en tendit une.
— Désolé, je n’ai pas de citron vert.
— Merci. Je n’aime pas beaucoup le citron vert, de toute façon.
Je bus une gorgée avant de me détourner. Il était presque minuit, pourtant, je n’avais pas la moindre envie de dormir. Je pris une grande inspiration et me dirigeai vers la porte vitrée.
— Ça ne te dérange pas ?
Il haussa un sourcil.
— Fais comme chez toi, trésor.
— J’ai toujours pensé que c’était bizarre de dire ça. Pourquoi est-ce qu’on aurait envie que les autres fassent comme chez eux chez soi ? (Je tirai le rideau et déverrouillai la porte.) S’ils le faisaient vraiment, ils se baladeraient à poil.
— Si c’est toi, ça ne me dérange pas, dit-il avec un grand sourire. Au contraire.
— Pervers, marmonnai-je en sortant dans l’air frais du soir.
Je m’assis sur un fauteuil et relevai les jambes. Plusieurs minutes s’écoulèrent avant que Reece me rejoigne. Il posa ses pieds nus sur la rambarde. Je ne sais pas pourquoi, mais je trouvais l’association du jean et des pieds nus vraiment attirante.
En même temps, à mes yeux, tout ce que Reece faisait était sexy.
On resta silencieux un instant, et la situation me parut soudain familière. J’avais vu mes parents faire la même chose des dizaines de fois quand ils pensaient que les enfants étaient au lit. Ils sortaient sur la terrasse avec une bière pour passer un peu de temps ensemble.
Je jouai avec l’étiquette de ma bouteille pendant que mon cœur s’emballait. Tout ceci était trop réel… ça me terrifiait.
Comme j’avais besoin de penser à autre chose, je demandai :
— Tu crois vraiment qu’Henry n’a rien à voir dans cette histoire ?
— Oui.
Argh.
— Je sais que tu n’apprécies pas le fait que je lui ai parlé. Mais ce n’est pas comme si on était allé boire un verre ensemble. Je voulais juste m’assurer que tu n’étais pas en danger, m’expliqua-t-il. Toutes les excuses du monde ne pourront pas arranger ce qu’il a fait… mais savoir qu’il a des remords, c’est mieux que rien, non ?
Je fermai les yeux tout en réfléchissant à la question.
— Sans doute, oui.
— Sans doute ?
— Comment peux-tu être sûr que quelqu’un ressent des remords ? ou de la culpabilité ? Peut-être que la personne réagit juste comme ça parce qu’elle s’est fait attraper et a des ennuis.
— Tu sais, j’ai vu beaucoup de choses dont je me serais bien passé quand j’étais dans le désert, dit Reece. (Le changement de sujet me rendit muette.) J’ai vu ce qui arrivait à quelqu’un touché par un engin explosif. J’ai vu des hommes que je considérais comme mes amis se faire cribler de balles. Certains ont perdu leurs jambes, d’autres leurs bras… d’autres leur vie. J’ai vu des cercueils vides parce qu’il n’y avait plus rien à renvoyer aux familles. Tu t’habitues à cette rage que tu ressens chaque fois que tu perds un collègue. Les choses ne sont pas plus faciles, mais tu as besoin de ça pour continuer à te battre. Pour compartimenter tout ce qui t’arrive et prendre les bonnes décisions pour que tout le monde survive.
Visiblement secoué, il s’interrompit.
— Quand j’ai terminé l’école de police et que j’ai commencé à travailler ici, j’ai cru que je pourrais faire la même chose. Compartimenter les petits délits, les contrôles d’identité rasoirs, les disputes conjugales toujours à la même adresse, les accidents de voiture à vomir, les overdoses, les connards qui se battent entre eux… Repousser tout ça dans un coin de mon esprit. Et je l’ai fait, au début. Du coup, j’ai cru que tirer sur quelqu’un ne serait pas très différent d’abattre un ennemi sur le champ de bataille. C’était mon boulot, après tout. J’avais tort.
Incapable de dire quoi que ce soit, je baissai ma bouteille et la posai sur mes genoux. Reece ne parlait jamais de cet incident. Je me retins de respirer trop fort de peur qu’il ne s’arrête.
— C’était un appel comme un autre. Il y avait une bagarre devant le Spades Bar & Grill. Je suis arrivé sur les lieux en même temps qu’un autre agent. La bagarre avait lieu sur le parking et il nous a fallu un certain temps pour traverser la foule. (Il secoua lentement la tête.) Le gamin… Il s’appelait Drew Walker. Il n’avait que dix-huit ans. Il était en train de massacrer un type plus vieux que lui. À tel point qu’il était déjà assommé quand on s’est approché. Il avait la mâchoire cassée, le nez en morceaux, un œil au beurre noir… Il avait même une contusion. Et tout ça, à cause de ce gamin.
Reece éloigna sa bouteille de lui et fit mine d’étudier l’étiquette.
— Il était sous méthamphétamine et sous une autre drogue. On lui a hurlé de s’arrêter et quand il a obéi… Mon Dieu. Il était couvert de sang. On aurait dit qu’il sortait d’un film d’horreur. Et en plus, il avait un flingue. Il l’avait depuis le début. C’était avec ça qu’il avait frappé ce pauvre type. Pas avec ses poings. Avec le manche d’un Glock.
— Oh seigneur, murmurai-je.
Je ne me rappelais pas avoir lu ce détail dans les journaux. La presse ou la police avait sans doute préféré le passer sous silence.
Il grimaça.
— C’était un réflexe. Au moment où il a pointé le flingue sur moi, j’ai agi sans réfléchir. On a fait feu tous les deux, mon collègue et moi, mais selon le rapport d’enquête, c’est ma balle qui l’a tué.
J’ouvris la bouche, mais je ne savais pas quoi dire.
— Je me suis retrouvé face à la mère du gamin. Elle m’a giflé. Et pas qu’une fois. (Il rit, mais il n’y avait aucune trace d’humour dans sa voix.) Deux fois. Elle ne comprenait pas ce qui s’était passé, que son fils avait failli battre un homme à mort parce qu’il s’était shooté. Je ne lui en veux pas de me haïr. Je sais qu’elle me déteste. Et qu’elle me détestera toujours. C’était son fils. Je comprends. Mais c’est pour ça que c’est différent de la guerre. Là-bas, on ne voit pas les membres de la famille de ceux qu’on tue. On ne les regarde pas dans les yeux.
Mon cœur saignait pour lui et pour cette situation. Il y avait tellement de points en suspens… Et si ce garçon n’avait pas pris de drogue ? S’il ne s’était pas bagarré ? Si la balle de l’autre agent l’avait tué ? Je m’étais posé ce genre de questions des milliers de fois. Et si je n’avais pas forcé Charlie à venir au match avec moi pour apercevoir Reece ? Et si j’étais restée jusqu’à la fin ? Et si je n’avais pas répondu à Henry ?
— J’ai ressenti beaucoup de colère. (Il posa de nouveau les yeux sur moi et soupira.) Beaucoup d’injustice. Pourquoi a-t-il fallu que je reçoive cet appel ? Pourquoi ma balle l’a-t-elle tué ? Ai-je pris la bonne décision ? Aurais-je pu agir différemment ?
— Tu as fait ce que tu avais à faire, lui répondis-je avec conviction.
Un léger sourire apparut sur ses lèvres.
— Quand un policier se sert de son arme, il y a toujours une enquête. Celle-ci a conclu qu’il n’y avait pas eu de vice de procédure, mais ça ne m’a pas apaisé pour autant. Cela n’a pas changé le fait que j’avais pris la vie d’un gamin qui n’était même pas en âge légal pour acheter la bière que je suis en train de boire. (Il leva sa bouteille avant de continuer.) Faire ce qui est juste n’est pas forcément facile. Vivre chaque jour avec cette colère et cette culpabilité laisse souvent un goût amer dans la bouche.
Je le savais mieux que quiconque. Je pris une gorgée de bière. Aucune parole n’aurait pu faire la moindre différence. Je me contentai donc de lui dire ce qui, selon moi, était la vérité :
— Tu n’es pas une mauvaise personne, Reece. Ce que tu as fait était difficile et la victime était très jeune, mais…
— C’est du passé, trésor. Il a fallu que je prenne sur moi et je continue d’y travailler, encore aujourd’hui. Mais, du coup, quand quelqu’un traverse la même épreuve, je reconnais aussitôt les symptômes.
Je me crispai.
— Je ressens tout ça quand je parle avec Henry. Et quand je parle avec toi aussi… alors que tu n’as aucune raison de te sentir coupable. Tu le sais, pas vrai ?
Je hochai la tête parce qu’il était difficile pour moi d’expliquer pourquoi je me sentais coupable par rapport à Charlie.
— Je suis contente que tu aies partagé tout cela avec moi, lui dis-je au bout d’un moment. Je me doute que ça n’a pas dû être facile.
— Non. C’est vrai… mais tu sais que ça marche dans les deux sens, j’espère ?
Je lui jetai un regard empli de panique.
— J’ai conscience que tu as du mal à parler de certaines choses, mais il faut que tu essaies. Et quand tu te décideras à le faire, je serai là pour toi. (Il retira ses pieds de la rambarde et se leva.) Tu veux une autre bière ?
Je clignai les yeux avant de jeter un coup d’œil à ma bouteille quasiment vide.
— D’accord.
Alors qu’il était sur le point de rentrer, Reece s’arrêta à côté de moi et posa les doigts sous mon menton. Il se pencha alors pour m’embrasser comme s’il avait tout le temps du monde devant lui. D’abord doucement, juste une caresse, puis plus profondément, en insinuant sa langue entre mes lèvres. C’était bien plus qu’un baiser. Il y avait quelque chose de profond dans la façon dont sa langue dansait avec la mienne ou dans sa manière de me goûter. Avec Reece, le baiser était un art. Si j’avais dû y rattacher une couleur pour reproduire l’émotion sur une toile, j’aurais choisi des teintes subtiles de rouges et de violets.
Lorsque Reece revint avec les bières, je ne m’en étais pas encore remise. Au final, on discuta ainsi jusqu’au petit matin, de tout et de rien… même si, au bout de la troisième bière, la conversation se fit plus intense. Je lui avouai avoir déjà enfermé mon petit frère dans un coffre, puis, que les cours de design ne me plaisaient pas.
— Le pire, c’est les mecs. Qu’est-ce qu’ils se la pètent ! m’exclamai-je. À les entendre, il faut avoir une queue pour comprendre le code et travailler dans le design. Alors qu’en réalité, un gamin ou une gamine de treize ans peut très bien créer un site Web digne de ce nom.
Reece fronça les sourcils.
— Alors, pourquoi est-ce que tu continues ? Et je te pose la question sérieusement.
Je secouai la tête.
— Pour avoir un diplôme.
— Tu devrais faire ce dont tu as envie.
— C’est ce dont j’ai envie !
Il ricana.
— Si tu le dis.
Je lui tirai la langue et il éclata de rire. Je souris. J’aimais vraiment beaucoup le son de son rire. Tandis que je l’observais terminer sa bière, je repensais à ce qu’il avait partagé avec moi, plus tôt dans la soirée. Désormais, je comprenais mieux pourquoi il se montrait aussi objectif par rapport à Henry. Ça ne voulait pas dire que j’étais d’accord, mais je comprenais d’où ça venait.
— Comment as-tu réussi à te débarrasser de ta colère, Reece ? demandai-je.
Il haussa une épaule.
— Est-ce qu’on peut vraiment s’en débarrasser ? Complètement ? Non. Je crois que ça laisse des traces indélébiles en toi. On apprend juste à faire avec pour éviter de toucher le fond.
— Et tu as déjà touché le fond, toi ?
Un long moment passa et je compris qu’il ne répondrait pas à ma question. Peut-être qu’il ne connaissait pas la réponse. Reece détourna la tête et observa les arbres plongés dans l’ombre, comme s’il regardait dans le vide. Quand le silence s’éternisa, je sus au plus profond de moi-même qu’il me cachait quelque chose. Quelque chose qu’il ne voulait pas que j’apprenne.

22
Une semaine s’était écoulée depuis l’incident. Pourtant, à cet instant, c’était le cadet de mes soucis. J’étais mal à l’aise à l’idée d’aller à un barbecue chez Jax. C’était la première fois que Reece et moi allions nous afficher… en tant que couple. Parce que c’était sans doute ce que nous étions. On discutait comme un couple. On faisait l’amour comme un couple. Et il avait la clé de mon appartement… pour pouvoir laisser entrer l’installateur d’alarmes pendant que j’étais en train de travailler, mais quand même. On était comme un couple. Du coup, je me sentais coupable de réagir de cette manière.
En même temps, j’avais eu beaucoup de choses en tête, ces derniers temps. Je n’avais pas l’habitude d’être sans arrêt en compagnie de quelqu’un, comme je l’étais avec Reece. J’avais cru que le manque d’espace me rendrait folle, mais ce n’était pas le cas. Au contraire, quand il n’était pas avec moi, il me manquait, ce qui était ridicule, puisqu’il me quittait seulement pour aller travailler. Et j’adorais le retrouver après.
Après le boulot, il se montrait toujours très tactile.
Entre le moment où il se mettait au lit et celui où il se retrouvait en moi, il devait s’écouler à peu près deux minutes. Et encore. C’était quelque chose que je ne m’expliquais pas. Avec mes ex, j’avais toujours eu besoin de beaucoup de préliminaires. Avec Reece, le simple contact de sa peau contre la mienne m’excitait suffisamment pour passer aux choses sérieuses.
J’avais également découvert qu’il ne plaisantait pas lorsqu’il m’avait dit qu’il ne dormait pas beaucoup. Parfois, il se réveillait avant moi alors qu’il s’était endormi après. Le jeudi, par exemple, quand j’avais ouvert les yeux, le lit était vide. Je l’avais trouvé sur le balcon, les pieds sur la rambarde. À son expression, je m’étais rendu compte qu’il pensait à quelque chose qu’il ne voulait pas partager avec moi. Les cernes sous ses yeux me disaient que ça avait un rapport avec la fusillade.
Le drame continuait de le hanter. Je détestais me sentir aussi impuissante. J’avais essayé de lui parler, mais c’était un fiasco. Alors, j’avais trouvé une solution pour lui redonner un sourire insouciant : je m’étais mise à genoux devant lui… et on avait sans doute brisé plusieurs lois sur l’atteinte à la pudeur.
Si Reece remarqua ma nervosité en chemin vers l’appartement de Jax (ce qui était obligé, étant donné que j’étais remontée comme une pendule), il ne fit aucun commentaire. Au lieu de ça, il me fit la conversation, tout en évitant les sujets trop durs, comme Charlie, Henry et le malade qui s’amusait à rentrer chez moi et qui était peut-être, ou pas, Henry.
Tout ce qu’on savait, c’était qu’il ne s’agissait pas de Dean Zook. Colton l’avait interrogé après l’effraction et apparemment, le simple fait de voir un policier chez lui l’avait terrifié. Selon Colton, Dean était peut-être insistant et malpoli, mais il n’avait pas l’étoffe d’un harceleur. De toute façon, il doutait que j’aie des nouvelles de lui, après ça.
Bon. Je n’étais pas censée penser à tout ça. Cette soirée allait être normale, drôle et plein d’autres adjectifs positifs.
Quand on se gara dans le parking et que Reece coupa le moteur, je sentis mon ventre se serrer. Mes yeux croisèrent les siens, bleu azuré.
— Je t’ai déjà dit que tu étais belle aujourd’hui ? me demanda-t-il.
J’entrouvris les lèvres et hochai la tête. Il l’avait fait. Le matin même.
— Oh. Ce n’est pas grave. Je vais le redire quand même : tu es magnifique.
Rendue muette, je me contentai de le dévisager. Reece était très séduisant, mais c’était son regard franc et le fait qu’il m’accepte malgré ma folie douce qui faisait battre mon cœur.
Tu es tombée amoureuse de lui, me murmura une voix insidieuse dans ma tête. J’eus envie de la frapper. Parce qu’à cause d’elle, une autre voix, bien plus guillerette faisait remarquer que ça avait commencé quand j’avais quinze ans. La chute avait été longue.
— Tu as la salade de pommes de terre ?
— Hein ? fis-je, distraite par les voix dans ma tête.
Il désigna quelque chose à mes pieds.
— La salade qu’on a achetée au supermarché mais que tu as tenu à mettre dans un Tupperware pour faire croire que tu l’avais faite toi-même, alors que je suis à peu près sûr que personne ne tombera dans le panneau.
— Oh ! (Je me baissai pour ramasser la boîte en plastique.) C’est moi qui l’ai faite !
— Menteuse.
— La ferme, rétorquai-je en actionnant la poignée. (La portière demeura close. Je levai les yeux au ciel.) Tu peux déverrouiller ma porte ?
Il ricana et appuya sur le bouton. La marche était si haute que je faillis tomber de voiture. Heureusement, Reece me rejoignit en un clin d’œil et me débarrassa de la salade avant de me prendre la main.
On se tenait la main.
Comme un mec et sa copine.
On traversa le parking ainsi. J’oscillais entre l’envie de me frapper et celle de glousser comme une gamine.
J’avais vraiment besoin d’aller voir un psy.
La maison de Jax n’était pas fermée à clé. En entrant à l’intérieur, on faillit heurter une jolie rousse qui descendait les escaliers.
— Salut ! m’exclamai-je. Avery ! (Je fronçai les sourcils.) Tu vas bien ?
Avery n’avait pas l’air dans son assiette. Elle m’adressa un sourire qui se voulait rassurant.
— Salut ! répondit-elle avec moins d’enthousiasme que moi. Désolée. J’ai attrapé quelque chose. Du coup, je me sens un peu nauséeuse, mais je ne suis pas contagieuse, ni rien. (En voyant ma main collée à celle de Reece, son sourire s’agrandit.) Salut, Reece !
Il lui fit un signe de la tête.
— Tu es sûre que ça va aller ? On peut appeler Cam, si tu veux.
Avery eut un rire aérien.
— Certaine. De toute façon, je doute que tu réussirais à l’éloigner du barbecue. À tous les coups, il a déjà piqué la place à Jax. Il fait ça chez tout le monde. C’est très bizarre.
— Moi, je trouve ça plutôt rassurant. Cam fait bien à manger, non ? demandai-je en la suivant à travers la cuisine jusqu’à la porte de derrière.
Son regard rêveur était mignon et ridicule à la fois. Je me demandai si je ressemblais à ça quand les gens me parlaient de Reece. J’avais sans doute l’air moins adorable et beaucoup plus fatiguée.
— Oui, il cuisine très bien.
Reece serra un peu plus ma main.
— Je parie que ses omelettes sont moins bonnes que les miennes.
Un ricanement moqueur m’échappa.
Il plissa les paupières, mais il était clair qu’il se retenait de sourire.
— Toi, tu peux toujours courir pour que j’en fasse une autre !
Les yeux curieux d’Avery se posèrent sur nous successivement.
— Alors, vous… euh…
— Avez rejoint l’organisation secrète des couples tellement beaux que c’en est écœurant ? termina Katie en apparaissant soudain.
À ce que j’en savais, elle aurait très bien pu avoir traversé un mur. Aujourd’hui, elle était habillée de manière simple : un jean rose vif avec un tee-shirt noir qui tombait sur une de ses épaules.
— Évidemment, ma bonne dame. La réponse est oui !
Reece la regarda d’un air blasé.
— Quoi ? Je te mets au défi de renier ce titre, le taquina-t-elle. Allez, vas-y ! Ça illuminera ma journée.
Je gloussai.
— Je n’allais pas renier quoi que ce soit, rétorqua Reece. Mais merci d’avoir gâché la surprise.
La seule réaction de Katie fut de se balancer sur ses talons de dix centimètres de haut. Puis, elle se retourna et frappa dans ses mains.
— Reece et Roxy, dont les noms sonnent tellement bien côte à côte, font des choses ensemble !
— Oh, mon Dieu, murmurai-je, les yeux grands ouverts.
— Bon… c’était une façon de l’annoncer, dit Reece en soupirant.
Plusieurs têtes se tournèrent dans notre direction. Jax, qui se tenait près du barbecue, leva la main et… le pouce ? C’était une blague ?
— Je suis tellement fier de nos bébés ! s’exclama Nick, affalé sur une chaise longue beaucoup trop petite pour lui. (Il avait relevé la capuche de son sweat et ses lunettes noires lui donnaient un air mystérieux.) Ils ont tellement grandi… Qu’est-ce qu’on va faire, maintenant ?
Calla s’approcha de nous en souriant et me prit la salade de pommes de terre des mains. Ses cheveux blonds étaient coiffés en queue de cheval.
— J’ai des tas de questions à te poser, me dit-elle avec un regard appuyé. Mais étant donné que Katie a lâché le morceau, ça attendra.
— Merci, marmonnai-je.
Elle rit et posa le Tupperware sur une table de jeu que quelqu’un avait dû récupérer dans une cave ou une Fraternité.
— Tu l’as faite toi-même ? me demanda-t-elle, dubitative.
— Oui, répondis-je sans ciller.
Reece ravala un éclat de rire qui lui valut un regard étonné de la part de Calla. Je lui lâchai la main et le fusillai du regard. Son sourire ne fit que s’élargir.
— Bon, avoue, tu ne l’as pas faite, dit Calla en haussant les sourcils.
Je soupirai.
— Non.
Calla rit encore une fois.
— J’allais te dire que je ne t’avais jamais vue éplucher une pomme de terre.
— Attends, c’est vachement dur ! rétorquai-je.
Avery rejoignit Cam qui passa aussitôt un bras autour de ses épaules.
— Ça va, mon ange ? lui demanda-t-il, visiblement inquiet. (Quand elle hocha la tête, il l’embrassa sur le bout du nez.) Les steaks à burger sont bientôt cuits. On a aussi des saucisses pour faire des hot-dogs. J’aurais voulu faire du poulet, mais Jase ne voulait pas attendre.
Jase, le plus beau de tous les Apollons présents, croisa les bras sur son torse.
— J’ai surtout dit non parce que tu voulais d’abord le faire mariner ! Tu te prends pour Gordon Ramsay ou quoi ?
— Ne dis pas de mal de Gordon Ramsay, le réprimanda Cam.
Cam me rendait nerveuse. Sans doute parce qu’il était joueur de foot professionnel. Professionnel ! À côté de lui, je me sentais ridicule.
— Ça sent bon, en tout cas ! intervint Reece en jetant un coup d’œil à Jax. Colton va essayer de passer, mais il ne promet rien.
— Je comprends, dit-il avant de désigner les nombreuses chaises disséminées dans le jardin. Faites comme chez vous.
Calla observa le groupe.
— Brit et Ollie n’ont pas pu venir. Il a un examen important lundi et Brit est allée le voir à Morgantown. Du coup, je crois que vous connaissez tout le monde, à part…
— Moi !
Un garçon avec une peau couleur café au lait et des yeux vert clair magnifiques se leva d’une chaise. Il était grand et mince. Il me faisait un peu penser à Bruno Mars. En tout cas, il portait un bonnet gris tombant que je mourais d’envie de lui piquer.
— Je m’appelle Jacob. J’étudie à Shepherd. Je suis gémeaux. Je suis allergique au Trône de Fer parce que je n’arrive pas à suivre : trop de morts ! N’insulte pas Doctor Who, si tu veux rester mon ami… Oh et je veux un poney depuis une éternité, mais personne ne me laisse en acheter un !
Teresa, qui était assise sur une chaise en plastique, passa la main dans ses cheveux bruns. Elle était magnifique, comme d’habitude. On aurait dit la version moderne de Blanche Neige.
— Tu es le seul adulte sur Terre à vouloir un poney.
— Moi, je veux un lama, avouai-je.
Reece me regarda, les lèvres pincées, comme s’il remettait déjà en question notre nouveau statut.
— Pourquoi un lama ?
La curiosité de Calla paraissait sincère.
Je haussai les épaules.
— Pourquoi pas ?
— Euh… (Avery fit la grimace.) Ça crache, non ?
Jacob la fit taire d’un geste avant de me sourire à pleines dents.
— Je crois qu’on va bien s’entendre tous les deux ! Et ton lama et mon poney pourraient être amis. Oh ! Je suis sûr qu’Ollie pourrait leur fabriquer des laisses sur-mesure. J’en veux une avec du cristal Swarovski dessus !
Un autre homme que je n’avais pas encore rencontré se leva en grognant.
— Hors de question.
Jacob le réduisit au silence.
— Je vous présente, le briseur de rêve, aussi connu sous le nom de Marcus. C’est mon copain. Il ne comprend pas l’intérêt d’un énorme compagnon à quatre pattes.
Mon sourire s’élargit. C’était la meilleure présentation de tous les temps.
Marcus était très séduisant, lui aussi, peut-être plus encore, avec sa jolie peau bronzée.
— J’ai fini la fac, dit-il en tendant la main à Reece, puis à moi. Je ne connais pas ces gens.
— C’est sûrement mieux comme ça, rétorqua Jacob. La moitié est complètement tarée.
— Hé ! s’écria Teresa, indignée. On n’est pas fous, on est excentriques.
— En parlant d’excentricité…, intervint Katie en revenant près de nous, une Corona à la main. Ça te dit toujours d’essayer la pole dance ?
Jacob s’étouffa sur sa bière et pivota rapidement en se couvrant la bouche. Avant qu’il ait retrouvé ses moyens, Jase tourna la tête vers nous à une telle vitesse que j’eus peur qu’il se fasse un torticolis.
— Pardon ? demanda-t-il.
Teresa sourit et se mordit les lèvres.
— Rien du tout, mon cœur.
— Non, il a raison d’intervenir ! Ce n’est pas « rien ». Ça ne me plaît pas du tout d’entendre le prénom de ma sœur dans la même phrase que le mot « pôle dance », s’exclama Cam en jetant un coup d’œil à Katie qui brandissait une spatule pleine d’huile dans sa direction. (Jacob en reçut une giclée.) Sans vouloir te vexer.
Elle haussa les épaules.
— Ça ne me vexe pas. C’est une discipline réservée à l’élite.
Je fronçai le nez.
— Ce n’est pas la devise des marines, ça ?
— Si, confirma Reece en soupirant.
Jase dévisagea sa petite amie avant de secouer la tête. Teresa se leva alors en gloussant et alla le rejoindre. Là, sur la pointe des pieds, elle chuchota quelque chose à son oreille. Aussitôt, la grimace de Jase se transforma en sourire et, le rouge aux joues, Teresa retourna à sa place.
Avant que j’aie eu le temps de faire la moindre remarque, Reece déposa un baiser sur ma joue, puis se dirigea vers les autres garçons rassemblés autour du barbecue.
— Assieds-toi, dit Teresa en tapotant la chaise voisine de la sienne. Prends un siège, Ô fille qui sort avec un flic.
À ces mots, mon cœur se gonfla de joie. Je m’assis à côté d’elle. Calla et Avery m’imitèrent, mais Katie resta debout, sa bouteille de bière à la main.
— C’est sexy, un flic, dit-elle d’un air pensif. Comme tous les hommes en uniforme, d’ailleurs. Enfin, peut-être pas tous les uniformes, mais vous voyez ce que je veux dire.
Je voyais très bien, oui.
— Tu as eu du nouveau par rapport à ton harceleur ? me demanda Avery d’une petite voix.
Calla se pencha en avant, l’air sérieux.
— Il s’est introduit chez toi, pas vrai ?
Je hochai la tête.
— Oui. Le week-end dernier. Mais il ne s’est rien passé depuis. Un collègue de Reece est censé venir installer une alarme lundi ou mardi. Avec un peu de chance, cela fera avancer les choses.
— Ça fait froid dans le dos, dit Avery en secouant la tête. Tu n’as pas besoin que je te le dise, je sais, mais je trouve cette histoire tellement dingue ! Je suis contente que tu dormes chez Reece.
Teresa frissonna.
— Moi aussi. Si j’étais à ta place, même avec un système d’alarme, je ne voudrais plus rester seule jusqu’à ce que ce malade soit arrêté.
— Tu as pensé à habiter chez Reece jusqu’à ce que l’enquête soit résolue ? me demanda Calla en jetant un coup d’œil aux garçons qui riaient à une plaisanterie de Jacob. Je doute que ça le dérangerait.
Incapable de retenir mon sourire, je croisai les jambes pour me donner de la contenance.
— Moi non plus, mais je ne veux pas abuser de son hospitalité.
Teresa haussa un sourcil.
— Ça m’étonnerait que tu abuses de quoi que ce soit.
— C’est vrai, mais…
Je secouai la tête. Je ne savais pas comment formuler ma pensée pour qu’elle ne soit pas mal interprétée. Heureusement, je n’eus pas à m’inquiéter longtemps car Katie vola à mon secours.
— Roxy est idiote, dit-elle à voix basse. Sans vouloir t’offenser, rajouta-t-elle à mon intention. (Je lui adressai un regard noir.) Elle est persuadée qu’elle n’est pas amoureuse de lui. Ou du moins, elle ne veut pas l’être. Du coup, elle ne s’est pas rendu compte que lui a déjà fait le grand saut. Elle essaie juste de protéger son petit cœur fragile.
Avery replaça une mèche de cheveux derrière son oreille.
— Je pense qu’on est toutes passées par là.
— Tout à fait, répondit Calla en levant son verre de thé glacé. C’est bête qu’on n’ait pas un tee-shirt pour le prouver.
Je les observai toutes d’un air incrédule.
— Non ? Je suis la seule à avoir fait le premier pas ? s’exclama Teresa, visiblement surprise. Dès que j’ai vu Jase, j’ai su que je voulais lui faire l’amour, lentement et tendrement.
— C’est parce que tu as des couilles. Des couilles féminines, mais des couilles quand même, annonça Katie. Elles, elles n’ont que des ovaires.
— Est-ce que je veux vraiment savoir de quoi vous parlez ? demanda Jacob qui venait de se poster derrière Avery.
Il attrapa le dossier de sa chaise et se pencha vers elle. Calla rit.
— Sûrement pas. On mange dans combien de temps ?
Il jeta un coup d’œil vers le barbecue.
— Dans cinq minutes ? Je n’en ai pas la moindre idée, en fait.
Teresa tendit ses jambes devant elle en souriant.
— Je suis vraiment contente qu’on ait pu tous se rassembler aujourd’hui.
— Moi aussi. Surtout qu’on ne va plus pouvoir le faire pendant un bon moment, dit Avery en donnant une tape à Jacob qui soulevait ses cheveux et les lui mettait devant les yeux.
— Pourquoi ? demandai-je.
— Je reviens habiter ici à la fin du semestre, répondit Calla en se tournant vers moi avec un sourire. Tu vas devoir me supporter ! Par contre, Avery et Teresa vont me manquer…
— Cam voyage beaucoup avec son équipe. J’essaie de l’accompagner le plus souvent possible, mais ce n’est pas toujours évident, dit Avery. En attendant, on a un mariage à organiser, ne l’oubliez pas ! (Elle sourit à Teresa.) D’ailleurs, je compte bien vous refourguer tout le boulot, à Brit et toi.
— Pas de souci. Tu auras une robe rouge. Ça ne te dérange pas ?
Avery leva les yeux au ciel.
— Ça ira super bien avec mes cheveux, c’est vrai. Merci.
Jacob lui tapota la tête d’un air compatissant.
— Jase et moi, on va avoir du mal à se libérer le week-end, reprit Teresa. Il travaille toute la semaine au centre de recherche agricole et à partir de maintenant, Jack va venir passer les week-ends avec nous.
— Jack, c’est son frère, c’est ça ? demandai-je en espérant qu’il n’était pas arrivé quelque chose à leurs parents.
— Euh…, fit Jacob en se redressant. Je ne crois pas que Roxy soit au courant, Tess.
— Ah merde, tu as raison ! (Teresa se pencha en avant sur sa chaise en plastique.) C’est une histoire longue et compliquée, mais pour faire simple, Jack n’est pas le frère de Jase. C’est son fils.
Sa déclaration me laissa bouche bée et sans pouvoir m’en empêcher, je tournai la tête vers Jase qui tenait une assiette pendant que Cam la remplissait de steaks. Jack n’était pas un bébé et Jase n’était pas beaucoup plus vieux que moi, alors…
— Il sortait avec une fille au lycée. Elle est tombée enceinte, m’expliqua Teresa lorsque je reportai mon attention sur elle. Au lieu de faire adopter Jack, les parents de Jase ont décidé de l’élever comme leur propre fils. Ça ne fait que deux semaines que Jase a avoué la vérité à Jack.
— Hé bien…, dis-je. Comment ça s’est passé ?
Teresa eut un sourire triste.
— Jack a compris sans vraiment comprendre. Il est assez grand pour saisir le sens de ce que lui a dit Jase, mais depuis sa naissance, il le voit comme son grand frère. Il va lui falloir un peu de temps pour le considérer comme son père. Heureusement, ses parents le soutiennent à cent pour cent et Jase vient d’acheter une maison. Du coup, il a déjà l’endroit idéal pour accueillir Jack quand il sera prêt à nous rejoindre. (Elle haussa les épaules.) Et puis, moi, ça me fait de l’entraînement.
Avery la regarda d’un air paniqué.
— Oh, mon Dieu, ne dis surtout pas ça à Cam.
— Il faudra bien qu’il accepte que j’aie une vie sexuelle ! Une vie sexuelle très active qui plus est, répondit-elle sans merci. Tu as vu Jase ? Qui pourrait m’en vouloir ?
— Si c’était mon mec, il ne sortirait jamais de mon lit, confirma Katie.
— Pareil, murmura Jacob. Si je m’écoutais, je les prendrais tous.
Une partie de moi n’arrivait pas à croire que Jase ait un fils, mais étant donné qu’il avait des gènes incroyables, c’était une bonne chose qu’il les transmette.
— Et la mère, dans tout ça ? demanda Katie.
Teresa grimaça.
— Elle est morte il y a plusieurs années dans un accident de voiture.
— Ah oui, ça craint, dit Katie en buvant une grande gorgée de bière. Bon, je crois que c’est l’heure de manger.
Elle se dirigea vers le barbecue.
Reece était vraiment le mec parfait.
Il plaça sa chaise à côté de la mienne et me demanda ce que je voulais manger. Puis, il revint avec une assiette remplie de nourriture et une bière fraîche. J’aurais pu facilement m’habituer à être servie comme ça. Et même si ça pouvait paraître un peu bête, j’aurais également pu m’habituer au fait d’être en couple avec lui.
Katie nous quitta juste après avoir mangé. Elle devait se préparer pour un rendez-vous galant. Je lui souhaitai bonne chance. Après le repas, on disposa les chaises autour d’un feu de bois pour se réchauffer de la fraîcheur du mois de septembre. Les éclats de rire et les insultes volèrent dans tous les sens. Lorsque je revins des toilettes un peu plus tard, j’aidai à rentrer les denrées périssables dans le frigo puis retournai dans le jardin. Reece passa un bras autour de ma taille et m’attira sur ses genoux.
Je laissai échapper un petit cri de surprise.
— On va casser la chaise !
Il remonta mes lunettes sur mon nez avant de me serrer contre lui.
— Mais non. (La lueur des flammes dansait sur son visage.) Tu veux connaître un secret ?
— Évidemment, murmurai-je.
Il eut un sourire en coin puis posa son front contre le mien.
— Je suis content d’être ici avec toi. Ça me fait très plaisir.
Mon cœur se gonfla dans ma poitrine.
— Moi aussi, admis-je.
— Bien. (Il recoiffa mes cheveux en arrière.) Parce que je nous vois bien recommencer ce genre de choses. Et pas qu’une fois. Qu’est-ce que tu en dis ?
Je fermai les yeux. Au fond de moi, ses paroles m’emplissaient de joie.
— J’en dis que c’est bizarre de vous voir être gentils l’un avec l’autre, répondit Jax en passant près de nous.
Il alla s’asseoir à côté de Calla sur une couverture épaisse posée par terre.
Reece releva la tête.
— Et moi je trouve que c’est bizarre que tu écoutes notre conversation.
Je ris et posai la tête sur son épaule. J’aurais été bien incapable de nier le bonheur que je ressentais à ce moment-là. Oui… je nous voyais refaire ce genre de choses. Je nous imaginais ensemble, pour de bon. Peut-être allais-je enfin réussir à faire la paix avec moi-même et dépasser cette peur de le perdre.
Tout cela n’en valait-il pas la peine ? Reece le méritait.
Lorsque je posai la main sur son cœur, il la recouvrit aussitôt de la sienne et je sentis mon souffle se couper. J’ouvris alors les yeux pour observer nos mains jointes.
Katie avait raison.
C’était tellement stupide de ma part ! Je ne savais même pas pourquoi je protestais autant. Ce que j’avais ressenti pour Reece à l’âge de quinze ans n’avait plus rien à voir avec ce que je ressentais actuellement. À l’époque, j’avais cru savoir ce qu’aimer voulait dire. Et peut-être était-ce le cas… mais aujourd’hui, je savais ce que ça faisait. C’était comme voler et se noyer en même temps, porter son pull préféré et courir nue sous des arrosages automatiques. C’était une myriade d’émotions contradictoires emmêlées.
J’aimais Reece.
Une boule dans la gorge, je relevai la tête. Je l’aimais vraiment. J’étais amoureuse de lui. Je ne pouvais plus me le cacher, ni me mentir.
Reece me dévisagea.
— Ça va ?
J’ouvris la bouche pour lui répondre que oui. Que non. Pour lui avouer la vérité, sans me soucier des personnes qui nous entouraient, parce que je comptais le crier, le lui dire en face.
Mais au même moment, la poche arrière de mon jean se mit à vibrer.
— Oh. (Je reculai pour le sortir. En voyant le nom affiché sur l’écran, je sentis mon ventre se serrer.) Ce sont les parents de Charlie, marmonnai-je.
Reece se crispa.
Un grand froid m’envahit et je m’assis bien droite pour répondre.
— Allô ?
— Roxanne ?
La mère de Charlie ne m’appelait jamais Roxy. Elle n’avait jamais utilisé mon surnom de toute ma vie. Et je ne l’avais jamais non plus entendue parler d’une voix aussi rauque et peu assurée.
Les mains tremblantes, l’estomac noué, je me dégageai de l’étreinte de Reece et me levai. Puis, j’enjambai Jax pour m’écarter du groupe et m’éloigner du feu.
— Oui. C’est Roxy. Que se passe-t-il ?
C’était une question stupide. Je savais pertinemment ce qu’elle allait m’annoncer. Tout au fond de moi, j’avais déjà compris et le monde commençait de s’écrouler.
— Je suis désolée, dit-elle à l’autre bout du fil.
— Non, murmurai-je en me retournant.
Reece se tenait quelques mètres derrière moi. L’inquiétude se lisait clairement sur son visage. La résignation aussi. Lorsqu’il fit un pas vers moi, je reculai vivement.
La voix de la mère de Charlie se brisa. Jusqu’à présent, je ne l’avais pas crue capable de produire un tel son.
— C’est terminé. Il… Charlie est décédé ce soir.

23
Je n’aurais jamais cru que la douleur puisse m’engourdir au point de ne plus rien ressentir. Elle était tellement forte qu’elle aspirait la moindre émotion hors de mon cœur. Je me sentais vide. Creuse.
Cette nuit-là, je ne pleurai pas.
Je ne versai pas une larme quand Reece me ramena chez lui. Ni quand il m’aida à me déshabiller et me mit au lit. Ni même quand il me prit dans ses bras et me serra contre lui jusqu’à ce que je m’endorme.
Le week-end et les jours qui suivirent le coup de téléphone s’écoulèrent dans un flou artistique. Jax me donna une semaine de congé et je ne fis même pas semblant de protester. Je n’avais pas la tête à travailler. Je n’avais la tête à rien.
Je ne pleurai pas lorsque j’allai à la clinique, le mardi, pour récupérer mes dessins et les objets personnels avec lesquels j’avais rempli la chambre de Charlie. Avec Reece, on remplit trois gros cartons et on les plaça à l’arrière de son pick-up. Je ne pleurai pas. Pas même en voyant son lit vide. Pas même en apprenant qu’il nous avait quittés dans son sommeil, suite à une rupture d’anévrisme. Pas même en découvrant qu’il était mort seul.
Comme il avait été décidé de ne pas faire d’autopsie, les funérailles étaient prévues pour le jeudi. Je n’arrivais pas à croire que tout s’enchaînait aussi vite. On aurait dit que ses parents avaient déjà tout prévu, que sa tombe avait été creusée il y a des années et attendait sagement d’être remplie.
Je ne pleurai pas lorsque Reece me conduisit à mon appartement pour que je range les peintures que j’avais faites pour Charlie dans mon atelier. Je ne remarquai pas non plus que le système de sécurité avait été installé à toutes les fenêtres et portes. Enfin si. Mais je m’en moquais.
C’est seulement le jeudi matin, en enfilant le seul pantalon noir que je possédais et qui était devenu un peu trop grand, que je réalisai que Reece n’était pas allé travailler de toute la semaine. Après avoir attaché mes cheveux en queue de cheval, j’observai mon reflet dans la glace. Mes mèches violettes s’étaient estompées. On les voyait à peine. En revanche, les cercles noirs sous mes yeux, eux, étaient flagrants.
J’enfilai mes lunettes et sortis de la salle de bains de Reece. Ce dernier se trouvait dans la cuisine, en train de nouer sa cravate noire. Rasé de près, avec son costume qui mettait en valeur ses épaules, il était très beau. Très séduisant. Apparemment, malgré le vide que je ressentais, mes sens fonctionnaient toujours.
Reece releva la tête, puis la pencha sur le côté pour m’observer. On n’avait pas beaucoup parlé depuis samedi. Pourtant, de son côté, ce n’était pas faute d’essayer. Il avait été présent sans que je lui demande quoi que ce soit. Pareil pour l’enterrement. Je ne lui avais pas demandé de venir, mais il était prêt à y aller. C’était pour ça que je l’ai… que je l’appréciais.
J’avançai jusqu’au comptoir de la cuisine.
— Tu n’es pas allé travailler, ces derniers temps.
Reece hocha lentement la tête tout en ajustant ses manches.
— Non. Je ne voulais pas te laisser seule.
Mon cœur se serra.
— Tu n’étais pas obligé.
— Je pouvais me le permettre. Et tout le monde s’est montré compréhensif.
Il fit le tour du bar et vint se poster devant moi. Son regard chercha intensément le mien.
— J’y retourne la semaine prochaine.
J’avais la gorge serrée. J’avais du mal à déglutir.
— Merci. Tu as vraiment… Tu as vraiment été parfait avec moi.
Reece prit mon visage entre ses mains.
— Vu la situation, il n’y a rien de plus normal, trésor. (Ses pouces glissèrent le long de mes pommettes. J’adorais quand il faisait ça.) Je suis là pour toi.
Je détournai les yeux, puis les fermai tandis qu’il me serrait contre lui. Je me crispai sans vraiment savoir pourquoi avant de m’accrocher le plus fort possible à ses vêtements.
— Ce n’est pas juste, murmurai-je contre son torse.
Il déposa un baiser au sommet de ma tête.
— Non, ce n’est pas juste du tout.
La poitrine en feu, je me libérai de son étreinte et pris une grande inspiration, mais elle n’apaisa en rien la tension qui enserrait mon corps.
— Je suis prête, annonçai-je.
C’était un mensonge.
Je crois qu’il en avait conscience.
Les obsèques avaient lieu dans un funérarium situé au milieu d’un cimetière de la taille d’une petite ville. Avec ses chemins sinueux et ses grands chênes pleins de grâce qui avaient encore toutes leurs feuilles, c’était un endroit calme. Paisible. Beau, mais macabre.
Mes parents étaient déjà là. Ils nous attendaient dehors avec Gordon et Thomas. Megan se tenait à côté de son mari, une main posée sur son ventre arrondi. Tous me serrèrent dans leurs bras, même Gordon, et en toute franchise, j’aurais préféré qu’ils s’abstiennent. S’ils m’avaient serré la main et fait un signe de la tête comme à Reece, cela aurait été beaucoup plus facile à gérer.
— Ma chérie, murmura ma mère en m’embrassant sur le front. (Elle avait les larmes aux yeux.) J’aimerais tellement pouvoir te dire quelque chose de réconfortant…
— Je sais, murmurai-je en reculant pour observer le ciel bleu.
La journée était beaucoup trop belle pour un enterrement. Je jetai un coup d’œil à mon père. Il paraissait aussi mal à l’aise que Gordon dans son pantalon droit et sa chemise.
Lorsqu’il croisa mon regard, je lus dans le sien une tristesse infinie. Pour lui, et pour ma mère, Charlie était comme un troisième fils. Je savais qu’ils souffraient autant que moi.
— Marche avec moi, mon cœur, me dit-il.
Je vins me placer à côté de lui et il passa un bras autour de mes épaules pour me guider à travers la porte. Reece nous suivit de près.
À l’intérieur, j’essayai de ne pas respirer trop profondément. Je détestais l’odeur des funérariums. C’était un mélange de parfum floral et d’autre chose auquel je ne voulais vraiment pas penser.
En m’approchant du livre d’or, je fus surprise de reconnaître les deux personnes en train de le signer. Jax et Calla étaient venus.
— Salut, dis-je à voix basse en dépassant mon père. Je suis…
Calla s’approcha de moi avec un sourire triste.
— Le reste de la bande n’a pas pu se libérer, mais je me suis arrangée pour louper des cours.
— Vous n’étiez pas obligés de venir, leur dis-je.
— On sait, répondit Jax en posant la main sur mon épaule.
L’émotion me rendait muette. Jusqu’à présent, je n’avais jamais compris ce que cette expression signifiait. Je le savais à présent. Ils ne connaissaient pas Charlie. Ils n’avaient jamais eu le bonheur de le rencontrer. Pourtant, ils étaient là. Pour moi.
Tous ensemble, on s’entassa dans une grande salle où allait avoir lieu la cérémonie. Je m’assis entre mon père et Reece, les yeux fixés droit devant moi. Le cercueil était fermé. Les parents de Charlie étaient à l’avant, le dos tourné à l’assemblée. Au fond de moi, je savais qu’il fallait que j’aille leur parler, mais des dizaines de sentiments contradictoires se battaient en moi. Je n’avais jamais été proche d’eux. Je ne m’étais jamais sentie à l’aise dans leur maison glaciale et aseptisée. Surtout, je me souvenais de la façon dont ils avaient traité Charlie, comme s’ils avaient eu honte de lui.
Ce n’était pas juste. Et Charlie savait ce qu’ils pensaient de lui.
Lorsque la cérémonie toucha à sa fin, ma mère était en pleurs et mon père avait les yeux brillants. Moi, je ne pouvais pas pleurer. J’avais perdu le mode d’emploi. Frustrée, je me levai du banc inconfortable. Ma poitrine et ma gorge me brûlaient depuis que j’avais reçu ce fameux appel, mais j’avais l’impression que quelque chose s’était brisé en moi.
Reece posa la main au bas de mon dos et se mit à y décrire des cercles pour me calmer tandis qu’on attendait de pouvoir sortir. J’étais à deux doigts de me retourner pour le serrer dans mes bras de toutes mes forces.
Sur le chemin de la sortie, je crus apercevoir Henry s’éclipser par une porte de service. Mon mal-être s’affirma davantage et je fixai l’endroit où j’avais cru le voir disparaître du regard. Je ne savais pas quoi penser du fait qu’Henry assiste aux funérailles de Charlie. Quelques semaines plus tôt, je me serais mise dans une rage folle. J’aurais pu vomir vert et tourner ma tête à cent quatre-vingts degrés. Maintenant… J’avais juste envie de rire. Et de ne plus jamais m’arrêter. Je mourais d’envie de me laisser tomber par terre et de rigoler.
— Ça va, trésor ? me demanda Reece.
Je hochai la tête lentement. Je devais sûrement avoir une tête à faire peur.
Il me prit la main et la serra avec douceur.
— On peut s’éloigner une minute si tu veux.
Mon Dieu, il était… tellement gentil avec moi.
— Ça va, répondis-je.
Tout le monde dans un rayon de deux kilomètres savait que ce n’était pas le cas, mais Reece se contenta de me tenir la main et ensemble, on sortit du funérarium.
Le chemin vers la sépulture se fit dans un silence total, comme on peut se l’imaginer dans ce genre de moment. Notre groupe se posta à l’arrière. Quand j’aperçus le cercueil arriver, je détournai vivement la tête. Mon regard se posa alors sur la tombe creusée.
Je respirai profondément et l’odeur oppressante de la terre humide me monta au nez. Cette fois, il n’y avait plus aucun doute. C’était bien réel. Fini les visites du vendredi. Balayé l’espoir que Charlie se rétablisse et me reconnaisse enfin.
L’espoir qu’il me rassure et me dise que ce n’était pas ma faute.
Seigneur. Un léger frisson me parcourut. Il commença dans mes orteils trop serrés dans mes escarpins noirs et remonta le long de mon corps jusqu’au bout de mes doigts.
Reece me lâcha la main pour passer un bras autour de mes épaules. Puis, il se pencha pour déposer un baiser sur mon front. Mon cœur se serra encore un peu plus, à tel point que je me demandai si je n’étais pas en train de faire une crise cardiaque.
Au lieu d’assister à l’enterrement de Charlie, j’avais l’impression d’assister à celui de Reece. Ça paraissait sans doute dingue, mais dans sa profession, ça pouvait arriver à tout moment. Un jour, ce ne serait plus seulement une impression. Je me tiendrais là et je lui dirais au revoir.
Je n’arrivais plus à respirer.
La douleur m’envahit. Je ne pouvais en supporter davantage. Je me tournai vers Reece et le lui dis.
— OK. On s’en va, ne t’en fais pas, dit-il.
Alors, je sus qu’il ne comprenait pas. Il ne pouvait pas comprendre. Il murmura quelque chose à l’oreille de mon père qui hocha la tête. Puis, sans un mot, Reece m’éloigna de la tombe.
Je marchais vite et quand on arriva à sa voiture, j’avais les poings serrés. Une fois à l’intérieur, je gardai les yeux rivés droit devant moi pendant que Reece nous conduisait chez lui. Là-bas, je me rendis compte que je ne me sentais plus vide. Au contraire. J’étais furieuse, comme un animal sauvage pris au piège.
Je savais ce qu’il me restait à faire.
En restant avec Reece, je risquais d’être brisée, jusqu’au point de non-retour. Pendant un joyeux instant d’égarement, j’avais été convaincue que cela m’était égal, que je pouvais tomber amoureuse de lui sans me soucier des conséquences. Me tenir devant la tombe de Charlie m’avait fait reprendre mes esprits.
Il fallait que je trouve la force de m’éloigner de lui.
Je le dépassai et me dirigeai directement dans la chambre où ma valise et mon sac en toile étaient posés, près de la commode, puis retirai mes lunettes et les plaçai sur le meuble avant d’attacher mes cheveux en chignon.
— Roxy ?
Je retirai mes chaussures sans me retourner.
— Oui ?
— Je vois bien que ça ne va pas.
Quand j’ouvris la bouche, un éclat de rire rauque m’échappa.
— Je vais très bien.
J’attrapai mes escarpins et les rangeai au fond de ma valise.
— Trésor… Tu viens de t’enfuir de l’enterrement de ton meilleur ami, dit-il d’une voix douce. Tu ne vas pas bien.
Les mains tremblantes, je soulevai une pile de jeans. Ils n’avaient jamais été aussi bien pliés. Sans doute l’œuvre de Reece. Je les plaçai à l’intérieur de la valise, eux aussi.
— Qu’est-ce que tu fais ?
Sa voix paraissait plus proche.
Je secouai la tête et entrepris de défaire le bouton de mon pantalon. Quand le vêtement se retrouva par terre, je le jetai par-dessus les autres. Mon chemisier subit le même sort et je me retrouvai en débardeur noir et culotte.
— Roxy ! s’exclama-t-il d’une voix sèche. Regarde-moi !
Même si je n’en avais pas la moindre envie, je me forçai à me tourner vers lui. Reece avait retiré sa veste et sa cravate. Les premiers boutons de sa chemise étaient déboutonnés, dévoilant sa peau mordorée. Je relevai les yeux vers ses magnifiques yeux bleus.
— Je te regarde.
Il serra les dents.
— Qu’est-ce que tu fabriques, au juste ?
— Je fais ma valise. (Ma voix trembla tandis que je désignais mes affaires.) Ça me paraît clair, non ?
— Oui, c’est plutôt clair. Ce que je ne comprends pas, c’est « pourquoi » ?
Je lui tournai le dos et allai chercher mes tee-shirts pour les ranger à leur tour.
— Le système d’alarme a été installé chez moi. Je n’ai plus besoin d’abuser de ton hospitalité.
— Tu peux rester aussi longtemps que tu le veux, Roxy, et tu le sais très bien.
— Je le sais, mais je suis sûre que tu en as marre de m’avoir dans les pattes.
Mon pantalon de yoga était caché sous mon sac en toile. Au moment où j’allais le ramasser, Reece me saisit par le bras et me força à lui faire face. J’en eus le souffle coupé.
— Si c’était ce que je voulais, dit-il, les lèvres pincées, je te l’aurais dit. Ça aussi, tu le sais très bien. Alors, ne joue pas à ça. Ne me mets pas tout sur le dos. Si tu t’en vas, c’est parce que…
J’ignore ce qui se passa ensuite, à part que j’explosai soudain. Mon self-control claqua comme un élastique trop tendu. J’arrachai mon bras de sa prise, et plaquai les mains sur son torse pour le pousser.
Pris au dépourvu, il recula d’un pas et se retrouva appuyé contre le lit. Il me regarda d’un air ahuri.
— Je rêve où tu m’as poussé ?
À son ton, je n’arrivais pas à savoir s’il avait envie de rire ou de me rendre la monnaie de ma pièce. Ça m’énerva encore plus. Une chose était sûre : je ne me sentais plus vide. Au contraire, je débordais de colère, d’un énorme sentiment d’impuissance et de tas d’autres choses. Du coup, je le repoussai encore une fois et il s’assit. Je respirai fort en le regardant.
— Tu te sens mieux ? me demanda-t-il d’une voix neutre.
— Peut-être.
Il redressa la tête vers moi et leva les mains en l’air.
— Si me bousculer t’aide à te calmer et à réfléchir à la connerie que tu es en train de faire, vas-y, fais-toi plaisir.
J’en restai bouche bée.
— Tu veux que je te frappe ?
— Pas vraiment, non.
J’hésitai avant de reporter mon attention sur mon pantalon. Malheureusement, il m’attrapa par la taille et m’attira sur ses genoux.
— Ah non, pas question. Tu vas d’abord me dire pourquoi tu veux rentrer chez toi. Et je veux la vraie raison.
— Je te l’ai déjà dit.
Je tentai de m’échapper, mais il m’en empêcha. On était collés l’un à l’autre, mes genoux de chaque côté de ses jambes et il me tenait les poignets. Quand nos regards se rencontrèrent, mon cœur battit la chamade.
— Lâche-moi.
— Ce n’est pas la vraie raison.
Impuissante, je serrai les poings.
— Quoi ? Tu lis dans les pensées, maintenant ? Tu t’es cogné la tête sur ton ceinturon, c’est ça ?
Il eut un sourire en coin.
— Non. Je ne suis pas aveugle, c’est tout. Putain… je n’aurais jamais cru que cette journée prendrait cette tournure, dit-il. Je sais qu’il se passe beaucoup de choses dans ta tête, mais il faut qu’on en discute.
— On n’a pas besoin de parler.
Sa prise se relâcha et je pus prendre appui sur ses épaules pour me relever. Ou du moins, j’essayai… car au moment où il comprit ce que j’étais en train de faire, il jura et me serra de nouveau contre lui.
— Tu racontes n’importe quoi et tu le sais. S’il y a bien une chose que je ne pense pas de toi, Roxy, c’est que tu es lâche. Et pourtant, tu agis comme telle.
— Quoi ?
Je reculai le plus possible. Le quitter me demandait beaucoup de courage. Il n’y avait rien de lâche là-dedans.
— Ne fais pas ça, répéta-t-il. Arrête d’avoir peur.
— Je n’ai pas peur ! Je ne veux plus être avec toi, c’est tout. C’était sympa, mais maintenant, c’est terminé. Je veux rentrer à la maison. Je veux reprendre ma vie là où je l’ai laissée.
— Oh pour l’amour du ciel ! Tu n’es même pas bonne menteuse ! Tu me cours après depuis que tu as quinze ans et maintenant que tu as réussi à m’avoir, tu ne veux pas prendre le risque de souffrir pour moi ? Tu te rends compte de ce que tu dis ?
Waouh. Il avait tapé en plein dans le mille.
— Qu’est-ce que tu veux dire… ?
— Tu crois que je ne le sais pas ? (Il secoua la tête.) Tu es terrorisée, Roxy. Tu as peur de souffrir depuis ce qui est arrivé à Charlie. Tu ne veux plus ressentir cette douleur. Et je comprends. Mais tu ne peux pas passer ta vie comme ça, à tout repousser, à refuser ce qu’il y a entre nous juste parce que tu risques d’être blessée. Et tu ne le fais pas qu’avec moi. Tu as la même réaction dans tous les domaines de ta vie.
Je ne savais pas quoi répondre. Reece continua sur sa lancée.
— Et après ? Si je te laisse partir, est-ce que tu vas recommencer à sortir avec tous ces losers qui ne méritent même pas de respirer le même air que toi ? Parce que de toute façon, tu ne t’intéresses pas vraiment à eux… Si le cœur n’y est pas, tu es en sécurité, c’est ça ? Mais avec moi, c’est différent.
— Tu ne comprends pas, murmurai-je, estomaquée.
— Je ne comprends pas ? (Il avait l’air de vouloir me secouer.) Trésor, je sais ce que ça fait d’avoir peur. J’ai vu mes amis se faire tuer sur des champs de bataille. Quand je vais travailler, j’ai conscience que je vis peut-être mes dernières heures. Mon frère est dans le même bateau et j’y pense sans cesse. Mais surtout… j’ai peur de te perdre, toi.
Mes yeux s’écarquillèrent.
— Moi ?
— Oui, toi. Toi, Roxy. Un malade s’est introduit chez toi. Je suis mort de trouille à l’idée qu’il t’arrive quelque chose. (Pourtant, il avait l’air d’avoir envie de me tuer.) Mais ça va plus loin que ça. Tu pourrais aussi avoir un accident de voiture. J’ai vu la façon dont tu conduis.
— Très drôle, marmonnai-je.
— Il peut t’arriver n’importe quoi n’importe quand. Est-ce que pour autant je fuis face à ce qu’on a… à ce qu’on pourrait avoir ? Avec Charlie, tu as subi une lourde épreuve. Mais rien ne dit que tu es obligée de la traverser seule.
— Parce que tu t’y connais en lourde épreuve ? rétorquai-je.
Il m’adressa un regard noir.
— Tu ne parles jamais de la fusillade ! Tu en fais des cauchemars ! criai-je à m’en blesser la gorge. Alors ne me dis pas comment gérer ma souffrance, monsieur je-sais-tout.
— Je n’ai jamais dit que je savais gérer la souffrance, putain, Roxy ! J’ai parfaitement conscience de mes difficultés à le faire, répondit-il sur le même ton que moi. (L’espace d’un instant, je crus qu’il allait me balancer à l’autre bout de la pièce. Je l’aurais mérité.) Je me suis bourré la gueule nuit après nuit parce que j’étais incapable de vivre avec le fait que j’avais abattu un gamin de dix-huit ans.
Je grimaçai.
— Reece, je…
— Ah non ! Tu vas m’écouter jusqu’au bout. Pendant presque un an, j’ai noyé ma souffrance dans l’alcool au lieu d’en parler à quelqu’un, n’importe qui. Sans Jax, je me serais sans doute retrouvé avec le canon de mon flingue dans la bouche. Dans le désert, j’ai dû faire le choix d’appuyer ou non sur cette putain de détente des centaines de fois. En devenant flic, je savais que je serais amené à recommencer. Ce n’est pas pour ça que ça a été plus facile.
Voilà donc ce qu’il n’avait pas voulu partager avec moi cette nuit-là, sur la terrasse. Il ne voulait pas que je sache à quel point la culpabilité et la colère l’avaient atteint. Seigneur. Je savais que c’était terrible de ma part, mais je n’avais pas envie d’en entendre davantage. Je ne voulais pas l’imaginer souffrir. C’était insupportable.
— Mais Jax a réussi à me faire parler. Grâce à lui, j’ai accepté de suivre sérieusement la thérapie prescrite par ma hiérarchie. Et tu as raison. Je n’en suis toujours pas remis, mais au moins, moi, j’essaie. Je ne te repousse pas. Je fais de mon mieux pour aller de l’avant. Alors que toi, en six ans, tu n’en as jamais pris la peine.
Incapable de l’écouter plus longtemps, je tentai de me libérer, mais il refusait de me lâcher.
— Tu suis des cours à la fac pour un diplôme qui ne te plaît pas parce que tu as peur d’admettre que tu adores travailler au Mona’s. Pas parce que tu n’as aucune ambition, mais parce que ça te laisse le temps de faire ce que tu aimes vraiment : peindre. Pourtant, tu refuses de prendre le moindre risque. Et tu continueras de vivre comme ça, pour garder ton petit confort. Pour ne pas t’exposer.
— La ferme, crachai-je.
Je regrettai de lui avoir dit que je détestais mes cours. Heureusement qu’il me tenait les poignets, sinon, je l’aurais probablement frappé.
— La vérité est dure à entendre, hein ? (Ses yeux étincelaient.) Ce que je ne comprends pas, c’est pourquoi ce qui est arrivé à Charlie t’a rendue aussi peureuse… mais tu veux savoir ce que je sais ? (Ses yeux bleus étaient d’une intensité rare.) Je t’aime, Roxy. La mort de Charlie n’y changera rien. Ce que tu es en train de faire n’y changera rien non plus. Et je sais que tu ressens la même chose.
Il… il quoi ?
Il… il avait dit que je quoi ?
Il était vraiment temps que je me casse d’ici. Je le repoussai de toutes mes forces, en vain.
— Arrête, Roxy ! m’ordonna-t-il.
La frustration grandissait en moi, mais elle n’était pas la seule. Les parties les plus sensibles de nos anatomies étaient si proches les unes des autres. Malgré le fait que j’étais en train d’essayer de le quitter et qu’on se disputait, assise ainsi sur lui, je le sentais durcir sous moi. La sensation mettait mes sens en ébullition.
Il avait dit qu’il m’aimait.
En changeant de position, je me frottai un peu plus contre lui. Un plaisir aveuglant me parcourut. À son visage, je compris qu’il ressentait la même chose que moi.
Toutefois, son expression se referma aussitôt.
— Merde…
Le souffle court, je posai les yeux sur ses lèvres si expressives. Je tentai encore une fois de libérer mes bras sans succès, ce qui était une bonne chose étant donné que s’il m’avait lâchée, je serais sans doute tombée en arrière. J’ondulai des hanches en espérant le déstabiliser. Le gémissement qui lui échappa attisa le feu qui courait dans mes veines.
Alors, j’arrêtai de réfléchir. Ou plutôt, je réfléchis tellement que je n’arrivais pas à me focaliser sur une seule pensée à part sur celle qui me disait que j’avais besoin de ça, j’avais besoin de lui. Une dernière fois. Nos bouches étaient tellement proches qu’il me suffit de me pencher légèrement pour l’embrasser. Il sursauta et se dégagea.
— Roxy…
Je ne voulais rien entendre. Surtout s’il comptait parler sérieusement de ce qui était en train de se passer. Je l’embrassai de nouveau, de toutes mes forces. Comme il refusait de me répondre, je lui mordis la lèvre inférieure.
Reece hoqueta de surprise et j’en profitai pour glisser ma langue dans sa bouche, pour caresser la sienne tout en pressant mes hanches contre les siennes. Cette fois, je ne m’arrêtai pas. Je continuai de bouger sur ses genoux et je gémis tandis que le plaisir tourbillonnait en moi avec une telle force qu’il me rendait aveugle.
Reece me lâcha les poignets et posa les mains sur mes hanches. Je passai un bras autour de son cou et enfouis mes doigts dans ses cheveux. Mon autre main glissa le long de son torse et de son ventre plat. Quand j’atteignis le bouton de son pantalon, je le défis avec agilité.
— Merde, souffla-t-il. (Son regard trahissait son désir.) On n’a encore rien résolu. (Je le touchai à travers son pantalon et il grogna.) Putain, Roxy… Ce n’est pas du jeu.
— Je ne joue pas.
Mes lèvres me paraissaient gonflées. Je les posai de nouveau sur les siennes tout en continuant de le caresser. Comme il ne m’arrêtait pas, je défis sa fermeture Éclair et libérai son sexe palpitant de son boxer.
Reece se laissa aller en arrière en regardant ma main qui le tenait. Quand il reprit la parole, sa voix était rauque.
— Ce n’est pas ça dont tu as besoin.
— Si. (Je posai mon front contre le sien.) C’est ce que je veux.
— Roxy…
Il prononça mon nom comme une insulte, comme une prière.
Je remontai les doigts le long de son érection jusqu’au sommet.
— Touche-moi, lui demandai-je, suppliante. Je t’en prie, Reece. Touche-moi.
Le son qui lui échappa me rendit folle. C’était un grognement grave, tellement sauvage et masculin, qu’il me donnait des frissons et contractait les muscles de mon ventre. Il leva la main. Enfin. Puis baissa le haut de mon débardeur et écarta les bonnets de mon soutien-gorge pour dévoiler mes seins.
Reece me touchait enfin.
Il faisait même plus que ça. Ses caresses paraissaient insatiables. Ses baisers aussi. Le rouge aux joues, on respirait fort tous les deux. Je continuai de le masturber jusqu’à ce qu’il repousse ma main et m’arrache quasiment ma culotte. On avait assez attendu tous les deux. Je me relevai légèrement à genoux, puis me baissai sur lui, peau contre peau. La sensation me fit crier de plaisir. Il était tellement puissant en moi, tellement chaud. La moindre parcelle de mon corps qu’il touchait ou embrassait était en feu.
Reece me laissa prendre le contrôle de la situation et instaurer le rythme que je désirais. J’ondulai les hanches lentement au départ, puis de façon de plus en plus frénétique à mesure que mes muscles se contractaient autour de lui. Lorsque le plaisir commença à monter en moi, de plus en plus fort, et que la jouissance ne fut plus très loin, Reece reprit les commandes. Une de ses mains se posa sur ma taille, l’autre à l’arrière de ma tête, et ses hanches se mirent à se soulever de plus en plus vite, tandis qu’il allait et venait en moi jusqu’à me faire perdre pied. L’orgasme explosa en moi avec une force rare, presque douloureuse, presque excessive. Je n’étais pas certaine de pouvoir le supporter, mais je n’avais pas la moindre envie de m’échapper non plus. Parce que je sentais Reece perdre le contrôle. Je l’entendais gémir mon nom à mon oreille. Je savais qu’il était proche de l’orgasme. Sa prise sur ma hanche se resserra et il fit mine de me soulever pour se dégager. Je ne voulais pas qu’il le fasse. C’était notre dernière fois. Je voulais le sentir, bien vivant à l’intérieur de moi. Je lui faisais confiance et je n’avais plus oublié une seule fois ma pilule.
Alors, je me laissai aller contre lui et le serrai contre moi avec autant de force que celle dont il faisait preuve. Je sus tout de suite qu’il comprenait car il se mit à trembler sous moi.
— Roxy, gronda-t-il tout en se crispant.
Ses bras puissants m’enveloppèrent.
Après ça, il nous fallut un certain temps pour recommencer à bouger. Je sentais son cœur battre aussi fort que le mien et le moindre de ses frémissements se répercutait dans toutes les cellules de mon corps. On n’échangea aucun mot. On se contenta de… s’étreindre dans un silence lourd de milliers de non-dits. Ce n’est que lorsqu’il se retira que je sus qu’il était temps que je me reprenne.
— Il faut que j’aille à la salle de bains.
Ma voix me parut étrange. Elle était trop effacée. Vide.
Il me libéra et je descendis de ses genoux pour ramasser ma culotte. Nos regards se rencontrèrent brièvement. Je fis semblant de ne pas remarquer la question que je lisais dans ses yeux. Après avoir rajusté mon soutien-gorge et mon débardeur, je me retournai et m’enfuis dans la salle de bains. Je me dépêchai car je savais que plus j’attendais, plus ce serait difficile pour moi de partir. Je fis ma toilette et remontai ma culotte.
Car il fallait que je parte. Je ne pouvais pas rester. Je ne pouvais pas être avec lui parce que je risquais de…
Non, je l’aimais déjà.
J’étais amoureuse de lui depuis des années.
La douleur se réveilla dans ma poitrine. Je m’éloignai de la porte pour tenter de mettre de l’ordre dans mes idées, mais un flot d’émotions contradictoires me submergeait. Quand mes mollets entrèrent en contact avec la baignoire, je m’assis sur son rebord. Ma culotte ne m’offrait aucune protection contre le froid de la céramique.
Qu’étais-je en train de faire ?
Je fuyais. J’avais peur. Rien de ce qu’il ne m’avait dit n’était nouveau pour moi. J’en avais conscience, mais entendre les mots sortir de sa bouche avait fait s’effondrer des murs dont j’ignorai l’existence.
— Roxy ?
La voix grave de Reece me prit par surprise.
Les yeux rivés sur la porte, je pris une grande inspiration pour tenter de me calmer. C’était inutile. La tension avait de nouveau envahi mes muscles et elle m’écrasait.
— Ça va ? me demanda-t-il.
En sentant mes lèvres trembler, je serrai soudain les poings. M’éloigner de Reece ne prouvait pas ma force. Au contraire, ça montrait que j’étais faible et que j’avais toujours la même réaction face à tout et n’importe quoi. Mais ce n’était pas seulement de la peur. Oh non, c’était bien plus profond que ça.
La porte de la salle de bains s’ouvrit tout à coup pour laisser apparaître Reece. Sa chemise était boutonnée de travers et il n’avait pas fermé son pantalon. Il m’observa. Mon expression devait trahir mes pensées car son visage s’adoucit.
L’émotion me noua la gorge.
— C’est… c’est ma faute.
Reece avança lentement à l’intérieur de la salle de bains, comme s’il craignait de m’effrayer.
— Qu’est-ce qui est ta faute, trésor ?
— Ce qui est arrivé à Charlie.
Ma voix se brisa. J’étais en train de me fissurer en deux.
Les sourcils froncés, il s’agenouilla devant moi et posa les mains sur ses cuisses.
— Ce qui lui est arrivé n’est pas ta faute, ma belle.
— Si, murmurai-je car j’étais incapable de le dire plus fort. Tu ne comprends pas. Tu n’étais pas là. C’est à cause de moi que ça a dérapé.
Il écarquilla les yeux.
— Roxy…
— Il me draguait. Henry, je veux dire.
— Tu n’as rien fait de mal, Roxy. (Un mélange de colère et de tristesse passa sur son visage.) Tu as le droit de dire à un garçon que tu n’es pas intéressée sans craindre des représailles. Ce n’est pas ta faute.
Je secouai la tête.
— Il était tout le temps en train de me draguer, ce n’est pas le problème… Mais ce soir-là, il a insulté Charlie. Il l’a traité de pédale. (Comme je tremblais, je croisai les bras contre mon ventre pour me réchauffer.) Je me suis mise à crier sur Henry qui, à son tour, a traité Charlie de tous les noms. Charlie n’arrêtait pas de me dire de laisser tomber, mais j’en étais incapable parce que je savais à quel point ce genre de choses le blessait. Il détestait ça. Il en souffrait. Et quand Henry m’a demandé si j’étais une gouine et si c’était pour ça que je passais mon temps avec une tapette, j’ai perdu mon sang-froid. J’ai poussé Henry, comme je t’ai poussé tout à l’heure. (Je me penchai en avant pour observer mes doigts de pied. Les événements me revenaient dans leurs moindres détails.) Charlie m’a attrapée par le bras. On était en train de partir, Henry aussi. Quand, tout à coup… je me suis retournée et je lui ai dit… je lui ai dit d’aller se branler parce que c’était la seule façon pour un connard comme lui d’avoir un peu d’action.
Reece ferma les yeux.
— C’est à ce moment-là qu’il a ramassé une pierre et qu’il l’a jetée sur nous. (Je me balançai d’avant en arrière en secouant la tête.) Si j’avais tenu ma langue, on serait partis sans problème. Tout aurait été différent. Alors oui, j’ai peur. Tu as raison. J’ai peur de te perdre et de ressentir de nouveau cette douleur insupportable, mais ça va beaucoup plus loin. Pourquoi est-ce que moi, j’aurais droit à tout alors que Charlie n’aura jamais rien ? Il a fallu que j’aie le dernier mot. J’ai surenchéri. Personne n’est jamais allé en prison pour ce genre de choses ? Ce n’est pas de la complicité criminelle ? De la complicité de meurtre ? Pourquoi je mériterais une vie normale ? Pourquoi j’aurais le droit de faire ce que j’aime pour le restant de mes jours ?
Lorsque Reece ouvrit les yeux, je ne lus ni condamnation ni jugement dans son regard. Seulement de la peine.
— Des mots, dit-il d’une voix douce. Tu l’as attaqué avec des mots. Henry t’a fait la même chose. Et tu sais que les paroles peuvent être destructrices. Je ne dis pas le contraire. Parfois, elles font beaucoup plus mal qu’un coup de couteau. Mais ce n’est pas toi qui as ramassé cette pierre. Ce n’est pas toi qui l’as lancée. Henry a pris cette décision tout seul comme un grand. Il semble le regretter amèrement aujourd’hui. En fait, je ne crois pas qu’il pensait blesser Charlie aussi gravement… mais il ne peut plus rien y faire à présent. Et toi non plus, Roxy. Tu ne peux pas effacer ce que tu as dit. (Il prit délicatement mon visage entre ses mains.) Ce qui est arrivé à Charlie n’est pas ta faute. Tu ne l’as pas blessé. C’est Henry le coupable. Je sais qu’il va te falloir plus que ça pour t’en convaincre, mais je compte bien être à tes côtés tous les jours pour te rappeler que tu mérites tout ce que la vie a à t’offrir.
Je ravalai un sanglot. Mes yeux me brûlaient. Les larmes voilèrent ma vision et je les sentis couler sur mes joues.
— Tu te souviens de ce que je t’ai dit dans la chambre, tout à l’heure ? Je suis mort de trouille, moi aussi. Et des fois, je me demande également si je mérite le bonheur… mais si on est tous les deux, je suis sûr que tout ira bien. Alors, prends ma main, dit-il en me caressant les joues du bout des pouces. Laisse-toi aller et prends ma main, trésor. Je te promets de ne jamais te lâcher. Je t’aiderai à traverser les tempêtes. Fais-moi confiance.
À cet instant, quelque chose se brisa en moi. Je m’effondrai. Je me mis à pleurer à torrents, le genre de grosses larmes qui enlaidissent. Ces larmes, elles étaient pour tout ce que Charlie avait perdu. Elles étaient pour Reece et tout ce qu’il avait été forcé de faire. Elles étaient même pour Henry parce qu’une petite part de moi venait de se réveiller, d’ouvrir les yeux, et de comprendre qu’Henry… avait gâché sa vie au moment où il avait jeté cette pierre et c’était terrible car Reece avait sans doute raison. Il n’avait probablement pas voulu blesser Charlie à ce point. Je pleurais parce que tout d’un coup, je n’étais plus vide. Je souffrais. J’étais effrayée. Même si j’avais commencé à perdre mon ami six ans plus tôt, je n’avais jamais rien fait jusqu’à présent pour me débarrasser de ma douleur, de ma colère et de toutes ces émotions toxiques.
Je ne me rendis pas compte que je glissais du bord de la baignoire jusqu’à ce que je me retrouve dans les bras de Reece. Et il me serra contre lui tandis que je m’effondrais et ne me lâcha pas, comme il me l’avait promis.

24
— J’ai mal à la tête.
Reece enfouit les doigts dans mes cheveux pour me masser doucement le cuir chevelu.
— L’ibuprofène va bientôt faire effet.
J’avais l’impression que j’avais avalé le cachet depuis des heures. Une douleur aiguë battait à mes tempes et derrière mes yeux. À tous les coups, à force de pleurer, je m’étais bousillé le cerveau. Une fois les vannes ouvertes, j’avais été incapable de m’arrêter. J’ignore combien de temps on était restés dans la salle de bains, Reece assis par terre et moi dans ses bras en train de tremper sa chemise de larmes. Je me souvenais vaguement qu’il m’avait soulevée pour me ramener au lit. Là, il m’avait serrée contre lui pendant des heures jusqu’au moment où il était allé chercher un verre d’eau et de l’ibuprofène. Avant de venir me rejoindre, il avait retiré sa chemise et avait troqué son pantalon contre un bas de survêtement. Moi, je portais toujours mon débardeur et ma culotte, mais ça n’avait absolument rien de sexy.
J’étais à moitié allongée sur son torse comme une poupée désarticulée. Ma joue était posée contre son cœur et ses jambes retenaient les miennes prisonnières. Ses doigts, eux, continuaient leur massage dans mes cheveux. La nuit était tombée depuis plusieurs heures et aucun de nous n’avait avalé quoi que ce soit depuis le petit déjeuner. Mais je crois qu’on était trop fatigués pour avoir faim.
— Excuse-moi d’avoir pleuré sur toi, lui dis-je.
— Je suis là pour ça. Je suis ton mouchoir personnel. Et plein d’autres choses beaucoup plus drôles. Je suis multitâche.
Les yeux dans le vide, je souris.
— J’aime bien les choses beaucoup plus drôles.
— Je sais.
Ma main posée contre son ventre musclé se crispa. Je respirai profondément. Étonnamment, ça ne le fit pas souffrir. Il allait me falloir du temps pour accepter complètement le rôle que j’avais joué dans l’incident qui avait causé la mort de Charlie. Je ne me débarrasserais peut-être jamais de toute culpabilité, mais je voulais essayer. Pour la première fois depuis six ans, j’avais sincèrement envie de remonter la pente.
— Je peux te dire quelque chose ? me demanda Reece.
— Tu peux tout me dire.
— Je m’en souviendrai, attention, répondit-il sur le ton de la plaisanterie. Je n’aime pas dire au revoir.
Je fronçai les sourcils.
— Je… Je crois que tu me l’as déjà dit, une fois.
— Oui. Je t’ai dit que toi et moi, on ne se disait pas au revoir, qu’on devait s’embrasser. On peut se dire tout ce que tu veux, mais jamais au revoir.
— Pourquoi ? murmurai-je alors que je connaissais pertinemment la réponse.
Il marqua une pause.
— C’est trop définitif, surtout avec un métier comme le mien. Je ne veux pas que « au revoir » soit la dernière chose que tu entendes de ma bouche. Si j’ai le choix, ça ne sera jamais la dernière chose que je te dirai.
Je frissonnai en m’imaginant recevoir un appel ou une visite qui m’annoncerait… Non. Je repoussai ces pensées hors de mon esprit. C’était le risque, je le savais, mais je refusais que l’idée qu’il ne rentre pas un soir à la maison devienne une obsession.
— Il faut que tu saches un truc, Roxy. Je suis borné. Tu le sais. Je ne te laisserai pas t’éloigner de moi sans me battre de toutes mes forces. Je te le promets.
Des larmes me brûlèrent les yeux. J’étais à deux doigts de me remettre à pleurer.
Maintenant que mon esprit était plus clair, je me rendais compte à quel point il était… lâche de repousser quelqu’un par peur de le perdre un jour. À quel point c’était ridicule. Pourtant, une partie de moi rêvait encore de battre en retraite et de ne pas sortir de ma zone de confort. Il ne fallait pas que je cède à cette peur.
— Tu trouves que je suis folle ? lui demandai-je à voix basse.
Il rit doucement et les secousses qui parcoururent son torse sous ma joue me procurèrent une sensation exquise.
— J’ai toujours cru que tu étais un peu folle, trésor. C’est ce que j’aime chez toi.
L’entendre prononcer ces mots, à présent que j’avais toute ma tête, me coupa le souffle.
— Tu peux le dire encore une fois ?
Sa main glissa le long de mon visage jusqu’à se placer sous mon menton. Quand nos regards se rencontrèrent, il prit une grande inspiration.
— Je les ai vues, dit-il.
Je le regardai, incrédule.
— Tu as vu quoi ?
Il me scruta avec plus d’intensité.
— Les aquarelles.
L’espace d’un instant, je ne compris pas où il voulait en venir. Son sourire doux et son pouce qui me caressait la joue me distrayaient. Puis, soudain, tout devint clair.
— Les aquarelles ? répétai-je, la gorge nouée. (Je tentai de me relever, mais il ne me laissa pas aller bien loin.) Les aquarelles, chez moi ? (Quand il hocha la tête, je sentis mon visage rougir comme si j’étais restée trop longtemps au soleil.) Celles de… ?
— De moi ? finit-il à ma place.
Je fermai les yeux.
— Oh, mon Dieu. Tu me charries, c’est ça ?
— Pas du tout.
J’étais tellement horrifiée que je ne savais pas quoi dire.
— Elles étaient dans mon placard. Qu’est-ce que tu foutais dans mon placard ?
— Je cherchais un psychopathe, répondit-il.
Mes yeux s’agrandirent comme des soucoupes.
— Mais c’était… il y a deux semaines ! Tu n’as rien dit pendant tout ce temps ?
Reece se redressa pour s’asseoir et m’emporta avec lui. Je me retrouvai à genoux entre ses jambes, face à lui.
— Je n’ai rien dit parce que je savais que tu réagirais comme ça.
— Comment tu voulais que je réagisse ? C’est super gênant. Maintenant, tu me prends sûrement pour une malade, une fille complètement obsédée par toi qui dessine des portraits de toi quand tu n’es pas là.
— Je ne te prends pas pour une malade, trésor, dit-il avec sérieux.
Je grimaçai.
— Je n’arrive pas à croire que tu les aies vues !
Quand il rit, je lui adressai un regard noir.
— Si tu veux tout savoir, je n’étais pas vraiment sûr de tes sentiments pour moi jusqu’à ce que je les voie.
Je lui lançai un regard plein de défi.
— Je croyais que tu avais la science infuse ?
Reece eut un sourire suffisant.
— Je me doutais que tu étais tombée amoureuse de moi au premier regard, mais bon…
— Oh Jésus Marie Joseph, marmonnai-je.
— Dans tous les cas, je n’en étais pas certain à cent pour cent jusqu’à ce que je voie ces aquarelles, surtout celle où je suis dans la cuisine. Tu l’as peinte après… après mon départ. (Il baissa les yeux et secoua lentement la tête.) Tu n’as pas à te sentir gênée. Je trouve ça adorable.
Personnellement, je trouvais quand même ça un peu bizarre.
— Et puis, tu sais ce qui importe le plus ? C’est que la première chose que j’aie remarquée en les voyant, c’est ton talent. J’avais l’impression de me regarder dans un miroir.
Ce qui ne faisait rien pour arranger mon cas.
— J’aimerais tellement que tu te concentres un peu plus sur la peinture ! Tu as un vrai don.
Je me laissai aller contre lui en soupirant doucement. Mes pensées couraient dans tous les sens aujourd’hui. Je ne me sentais pas prête à réfléchir à mon avenir professionnel.
— Avoir un diplôme ne me ferait pas de mal.
— C’est vrai, répondit-il en faisant remonter ses doigts le long de mon bras. C’est raisonnable. Mais faire ce que tu aimes le plus, peu importe de quoi il s’agit, est très bien aussi.
Je souris.
— J’aime beaucoup travailler au Mona’s.
— Et comme je te l’ai déjà dit, il n’y a rien de mal à ça.
Reece avait raison. Être propriétaire du Mona’s et y travailler rendait Jax heureux comme un poisson dans l’eau. Nick aussi. Enfin, je crois. Je ne lui avais jamais vraiment demandé et il n’était pas du genre à parler de ce qu’il ressentait.
— Tu te sens capable d’avaler quelque chose ? me demanda-t-il. (Quand je hochai la tête, il me donna une tape sur les fesses.) Allez viens, on va chercher des crackers et du fromage.
J’étais déjà hors du lit et je venais d’atteindre le couloir lorsque Reece m’attrapa par la taille et me tourna vers lui. Après m’avoir serrée dans ses bras, il posa une main contre ma joue pour relever mon visage.
— Je t’aime, Roxy.
Il baissa la tête pour m’embrasser et tout à coup, je compris le sentiment que j’avais ressenti à chacun de ses baisers doux et tendres. C’était un mot en cinq lettres. L’amour.
— Tu voulais que je le répète. Mais je te préviens, je vais tellement te le dire que tu vas en avoir marre.
Je souris contre ses lèvres et posai les mains sur son torse. Quand j’inspirai profondément, l’odeur subtile de son parfum me monta au nez.
— Je ne m’en lasserai jamais.

Les jours suivants sont flous dans mon esprit, mais pour des raisons différentes. Je n’étais plus en état de choc et en me réveillant le vendredi matin, quand je réalisai que je n’irais pas rendre visite à Charlie comme d’habitude, j’eus une nouvelle crise de larmes. C’était très dur pour moi et, sincèrement je ne sais pas ce que j’aurais fait si Reece n’avait pas été avec moi. Il me laissa pleurer autant que je le voulais, sans jamais me faire sentir que quelque chose clochait chez moi, ni qu’il en avait assez de mes sautes d’humeur.
Reece s’était contenté de commander du chinois et on avait déjeuné et passé toute la journée sur le canapé à regarder des stupides films de zombie. Le samedi s’était déroulé plus ou moins de la même façon sauf que cette fois, j’avais pleuré parce que je me trouvais idiote d’avoir repoussé Reece comme je l’avais fait. S’il avait été là, Charlie m’aurait donné une tape derrière la tête pour me rafraîchir les idées, parce que je n’étais pas assez courageuse pour… accepter les choses telles qu’elles étaient.
À présent, on était dimanche. J’étais assise sur le lit tandis que Reece, qui ne portait qu’un bas de pyjama, préparait son uniforme et y attachait tous ses gadgets. C’est le moment que je choisis pour lui parler de mes projets pour le lendemain.
— Je vais chez moi, demain.
Avant que je ne prenne la parole, il s’était penché sur sa chemise sur laquelle il accrochait son badge. Ses doigts se figèrent et il releva la tête, d’un air perplexe.
— Pour quoi faire ?
Je vins m’asseoir au bord du lit pour me rapprocher de lui, qui était installé par terre.
— J’aimerais… Non. J’ai besoin de jeter un œil aux affaires que j’ai récupérées dans la chambre de Charlie. Je les ai posées dans mon salon sans les regarder.
Il termina de fixer son badge.
— Tu ne préfères pas attendre que je t’accompagne ?
Je souris doucement.
— Ça me fait plaisir que tu me le proposes, mais je crois… qu’il faut que je le fasse seule.
En d’autres termes, je savais que j’allais encore m’effondrer en voyant les dessins et toutes les petites choses que j’avais apportées à Charlie à chacune de mes visites. Reece m’avait suffisamment vue pleurer pour le moment. S’il fallait que j’accepte la situation, j’allais devoir me débrouiller toute seule.
— Et puis, mon appartement est sécurisé, maintenant.
— Normalement.
Il posa la chemise sur le côté et s’intéressa aux attaches sur sa ceinture. Je commençais à comprendre que préparer son uniforme prenait beaucoup de temps.
— Je t’ai déjà dit que je préférerais que tu restes près de moi tant qu’on n’aura pas attrapé ce malade.
— Oui, je sais, dis-je en croisant les jambes sous moi. Mais avec le système d’alarme mis en place, il ne peut rien m’arriver. C’était le but, non ? Et puis, imagine qu’on ne le retrouve jamais !
— Alors, tu resteras ici pour toujours, répondit-il.
Je le dévisageai un instant sans répondre.
— Reece… Je ne crois pas que ce soit une bonne idée. On vient juste de commencer à sortir ensemble. La plupart des gens…
— Je me contrefiche de ce que la plupart des gens font. Je t’aime. Et toi aussi, tu m’aimes, même si tu ne me l’as pas encore dit, observa-t-il en étalant sa ceinture par terre. (Je le regardai faire en haussant les sourcils.) Si on a envie d’emménager ensemble, on emménage ensemble, point. Et on emmerde les autres.
Je réprimai un sourire.
— J’aimerais te voir expliquer ça à mes parents avec autant de classe.
Reece se releva dans un geste fluide.
— D’après toi, ils pensent qu’on fait quoi, tes parents ?
— Qu’on joue aux cartes et qu’on tricote des couvertures, bien sûr.
Il rit et posa une main de chaque côté de moi sur le lit avant de se pencher en avant.
— Tu parles. Ils savent très bien qu’on baise comme des lapins à la moindre occasion.
— Non, mais quelle horreur ! (Je grimaçai.) Ils pensent qu’on est chastes et purs !
— Tes parents ? rétorqua-t-il d’une voix moqueuse. Ils espèrent surtout qu’on leur fabrique un petit-fils ou une petite-fille avant l’été prochain.
— Mais non…, grognai-je. En fait si, tu as sûrement raison.
Tout sourire, il déposa un baiser au bout de mon nez avant de reculer pour me regarder droit dans les yeux.
— Tu penses y aller pendant la journée ? (En me voyant hocher la tête, il soupira.) Si tu remarques quoi que ce soit qui sort de l’ordinaire, dépêche-toi de sortir et appelle-moi, d’accord ? Je serai au boulot, mais ce n’est pas grave. Je lâcherai tout pour venir te voir.
Je souris, puis me mis sur la pointe des pieds pour déposer à mon tour un baiser sur son nez.
— Tout va bien se passer. J’ai juste besoin…
— Tu as besoin de ton intimité. Je comprends. Je t’assure.
C’était tellement… Reece. Il aimait bien commander et donner des ordres à l’intérieur et à l’extérieur de la chambre à coucher, mais il savait également se montrer prévenant et attentionné. Il avait un caractère fort, mais la partie plus tendre de sa personnalité me touchait jusqu’au plus profond de mon corps. J’aimais toutes ses facettes… même si parfois, il pouvait se montrer extrêmement agaçant.
Soudain, je repensai à ce qu’il m’avait dit à propos de la fusillade et à la façon dont il avait cherché à noyer son mal-être. À ce souvenir, mon cœur se serra.
— Tu vas bien ? lui demandai-je.
— Je suis bien, répondit-il.
— Tu l’es, c’est sûr. Mais ce n’est pas ce que je voulais dire. (Je pris une grande inspiration.) Au sujet de la fusillade ? Je savais que ça n’avait pas été facile pour toi, mais je n’avais jamais imaginé à quel point et je… Je veux juste que tu saches que je serai toujours là pour toi si tu as besoin d’en parler. D’accord ?
Un léger sourire étira ses lèvres.
— Je sais.
— Ne l’oublie pas, le suppliai-je d’une voix douce.
Son sourire s’élargit.
— Promis.
Je posai les mains sur ses bras avant de franchir la faible distance qui nous séparait pour l’embrasser. La façon dont il respira soudain plus fort éveilla mon désir. Je l’embrassai encore une fois, puis reculai pour le regarder dans les yeux.
Je pris une grande inspiration.
— Je t’aime, Reece.
Ses yeux bleus prirent une teinte magnétique tandis qu’il me dévisageait. Pendant plusieurs minutes, il resta immobile, sans rien dire. Je crois même qu’il avait cessé de respirer. Puis, tout à coup, il reprit ses esprits et m’attrapa par les hanches. Il me souleva, m’allongea sur le dos et vint se placer au-dessus de moi, occultant le reste du monde avec son corps.
— Je le savais déjà, trésor, mais te l’entendre dire est encore mieux.
J’allais le répéter, mais ses lèvres rencontrèrent les miennes en un baiser ardent qui me laissa pantelante. Nos gestes se firent fiévreux sans pour autant dégager la moindre violence. Ce n’était pas non plus des mouvements lents et langoureux. Au contraire, tout allait vite car cette fois, il n’y avait plus aucun obstacle entre nous, aucun non-dit et surtout plus aucune peur pour nous retenir.
On se débarrassa de nos vêtements en un temps record, tout en se caressant. Reece était partout à la fois. Il faisait passer ses sentiments pour moi dans le moindre effleurement, dans le moindre baiser, si bien que je ne pouvais plus en douter. Il profitait visiblement au maximum de notre temps ensemble et à mesure que les minutes s’égrenèrent, avec chaque baiser et chaque caresse, je compris que je méritais de vivre cette histoire avec lui.
Parce qu’il le méritait.
Reece descendit le long de mon corps et positionna sa tête entre mes jambes. Bientôt, sa bouche fut sur moi et sa langue en moi. Mon Dieu, il était vraiment doué. Chaque coup de langue me rapprochait un peu plus de la jouissance. Lorsqu’il referma ses lèvres sur mon clitoris, il enfonça en même temps un doigt en moi pour trouver mon point sensible. Alors les sensations devinrent trop puissantes et je jouis, la tête rejetée en arrière et les doigts crispés dans ses cheveux courts. Quand, épuisée, je baissai de nouveau les jambes, ses petits baisers et la légère morsure de ses dents disparurent. Je le sentis vaguement tendre la main vers la table de chevet. C’est le bruit du sachet du préservatif qui attira mon attention. Je rouvris les yeux et le regardai le mettre. Puis, il se positionna au-dessus de moi, une main posée sur ma joue, et me pénétra d’un puissant coup de reins. Sa bouche avala mon cri et je me goûtai sur ses lèvres. C’était très érotique. J’enroulai mes jambes autour de sa taille et me laissai porter par son rythme effréné.
Reece releva la tête. Ses lèvres étaient brillantes et il avait les joues rougies. Avant qu’il puisse dire quoi que ce soit, je prononçai de nouveau les mots.
— Je t’aime.
Je le répétai à l’infini, jusqu’à ce qu’on perde le contrôle et tout semblant de rythme, jusqu’à ce que je plaque mes mains contre la tête de lit pour me tenir tandis qu’il allait et venait en moi avec force. Le plaisir m’envahit et très vite, un second orgasme explosa en moi, en milliers de petits éclats de bonheur, mais cette fois, Reece me suivit aussitôt la tête rejetée en arrière et prononça mon nom dans un râle sensuel.
Le souffle court, il se laissa tomber sur moi.
— Je ne peux plus bouger, murmura-t-il, le visage enfoui dans mon cou.
— Ce n’est pas grave.
— Je vais t’écraser.
— Ce n’est pas grave non plus.
Reece rit doucement.
— Je n’ai pas envie de te retrouver plate comme une crêpe.
Je souris.
— Je suis déjà assez plate comme ça.
— Tu es parfaite, tu m’entends ? (Il roula sur le côté et s’allongea sur le dos.) Putain…
Je rouvris les yeux et me tournai vers lui. Il avait un bras sur les yeux et une main posée sur ma cuisse comme si l’idée de ne pas me toucher lui était insupportable. À moins que ça ne soit mon esprit embrumé par le plaisir qui parlait. Peu importait.
— Tu sais, dis-je avec un soupir. (Je glissai ma main sur la sienne. Lorsqu’il entrelaça nos doigts, je sentis mon cœur se gonfler.) Ça me plairait bien de te peindre.
— Sans le faire en cachette, cette fois ? me taquina-t-il.
— Non et en plus, tu serais nu, rétorquai-je.
Il retira son bras pour me regarder. Il me fit un petit sourire mutin.
— Quand tu veux, trésor !

Je me rendis chez moi une heure après que Reece fut parti au travail. Me garer devant la maison et entrer à l’intérieur de mon appartement me procurèrent une sensation étrange. Cela n’avait rien à voir avec le fait de devoir désactiver ma nouvelle alarme avec ma clé ou de la remettre en marche une fois de l’autre côté de la porte. Je n’étais pas non plus paniquée à l’idée de me retrouver ici après l’incident.
Pour être franche, je ne pensais même pas à mon admirateur secret.
Non. Les cartons posés à côté de mon canapé retenaient toute mon attention. C’étaient les peintures que j’avais faites pour Charlie. Je savais qu’elles étaient là. Ce qui me rappelait qu’il était parti pour de bon.
Après avoir posé mes clés sur la table basse, je me dirigeai vers les cartons d’un pas traînant. Ma gorge me brûlait. Une partie de moi aurait voulu prendre ses jambes à son cou et retourner chez Reece pour se cacher sous les couvertures, mais il fallait que j’aille de l’avant.
Fuir, ce n’était pas courageux, ça ne menait à rien.
J’essuyai mes mains moites sur mon tee-shirt « Je suis unique et heureusement », puis sortis le premier tableau comme si je mettais la main dans un terrarium plein de serpents venimeux.
C’était un dessin de Charlie et moi, assis côte à côte sur un banc, de dos, entourés d’arbres aux feuilles rouges et mordorées.
Je sentis mon visage se décomposer et mes mains se mirent à trembler, faisant vibrer la toile. Ce qui s’était passé était injuste, mais je ne pouvais rien y faire.
Tout en pleurant, je traînai le carton jusqu’au canapé et m’assis. Chaque aquarelle représentait une scène que j’avais vécue avec Charlie ou que j’avais imaginée. Voir ces paysages magnifiques et les souvenirs de Charlie et moi me fit réaliser que malgré la colère et la tristesse que j’avais ressenties, il y avait toujours eu un rayon de lumière dans l’obscurité : le Charlie de mes pensées. Après l’accident, la vision que j’avais de lui n’avait pas changé. Il était resté la plus belle personne que je connaissais, aussi bien à l’intérieur qu’à l’extérieur.
Regarder ces tableaux les uns après les autres était très difficile et ce fut encore pire quand je les rangeai dans mon atelier.
Je passai ensuite à la boîte qui contenait des photos de nous encadrées.
Je refusais d’oublier Charlie… et je commençais à comprendre que je n’avais pas à le faire. Il fallait simplement que je parvienne à sourire en pensant à lui.
Mais pour y arriver, je devais… Seigneur. Je devais me débarrasser de cet amas de colère, de tristesse et de frustration qui s’était accumulé depuis trop longtemps. Au lieu de tirer une leçon de ce qui était arrivé à Charlie et de vivre ma vie à cent pour cent, je m’étais complu dans ces émotions malsaines. Elles étaient comme une gangrène qui rongeait tout ce qu’elle touchait, comme un membre infecté dont il fallait se débarrasser.
Je posai le cadre photo sur la table, à côté de l’endroit où se trouvait d’habitude mon chevalet, et jetai un coup d’œil à la porte ouverte qui donnait sur le couloir. Sans vraiment réfléchir, j’attrapai mon portable et me rendis dans ma chambre où je me postai devant mon placard.
Je repensai alors à ce que Reece m’avait dit, quelques jours plus tôt, à propos de sa difficulté à oublier les détails de la fusillade. D’après ce qu’il m’avait confié le soir de l’enterrement, il ne s’en était toujours pas vraiment remis… mais il faisait de son mieux pour aller de l’avant.
Pour commencer ce travail à mon tour, je savais ce que je devais faire et cela allait sans doute être l’une des choses les plus difficiles de ma vie.
Après avoir ouvert la porte du placard, je m’agenouillai, posai mon portable à côté de moi et fouillai parmi les vêtements que j’avais l’habitude de rouler en boule au hasard. On était loin des piles bien pliées de Reece. Cette pensée me fit sourire. J’attrapai un jean et le jetai sur le côté. L’avantage, c’était que si Reece et moi emménagions vraiment ensemble, j’allais avoir mon plieur de vêtements personnel.
Que demander de plus ?
Il me fallut plusieurs minutes pour trouver le jean que j’étais venue chercher. Je dus écarter mes cintres et me frayer un chemin jusqu’au fond du placard. C’était le pantalon que j’avais porté le soir où Henry était venu au Mona’s. En le soulevant, je me demandai comment il avait pu atterrir aussi loin.
Je m’assis par terre et enfouis ma main dans la poche pour récupérer la carte de visite que j’avais laissée. Lorsque je la sortis, un vent froid caressa ma peau. Je fronçai les sourcils et observai l’intérieur du placard. Je n’avais jamais compris d’où venaient ces courants d’air.
Je reportai mon attention sur la carte en secouant la tête. Je n’arrivais pas à croire qu’Henry ait déjà des cartes de visite. Ça faisait un peu : « Salut, je viens de sortir de prison. Je te donne ma carte ! » Mais à y regarder de plus près, c’était le numéro d’un marchand de voiture d’occasion. Si mes souvenirs étaient bons, il s’agissait de la boutique que tenait son père quand nous étions au lycée.
« Je ne crois pas qu’il pensait blesser Charlie aussi gravement. »
Les paroles de Reece me revinrent en mémoire et pour la première fois depuis une éternité, je repensai à sa déposition, à son procès et à tout ce qui s’était passé depuis cette nuit. Cela me coûtait de l’admettre, mais Henry ne s’était jamais cherché d’excuses. Il avait toujours exprimé ses regrets de façon sincère. Je me souvenais l’avoir vu pleurer au tribunal. Pas au moment du verdict ou de la sentence, non : en racontant ce qui s’était passé.
Henry avait pleuré.
À l’époque, le voir ainsi n’avait fait qu’attiser ma haine. Je n’avais pas voulu voir ses larmes. Je n’avais pas compris comment il pouvait pleurer alors que c’était lui qui avait blessé Charlie. À présent, j’avais conscience que ce n’était pas aussi simple que ça. Pendant tout ce temps, je m’en étais voulu. J’avais pleuré un océan de larmes. Chaque pensée en rapport avec Henry me renvoyait à mon propre rôle dans le drame.
Je fermai les yeux un instant et essayai d’imaginer la réaction de Charlie face à ce que je m’apprêtais à faire. Aurait-il été mécontent ? Ou se serait-il tourné vers moi d’un air impatient en me disant « Enfin ! » ? J’expirai lentement. J’avais la gorge serrée et quand je rouvris les yeux, ils me brûlèrent.
Je composai le numéro inscrit sur la carte.
Mon ventre se noua, à tel point que je crus que j’allais vomir sur mes vêtements. À l’autre bout du fil, il y eut une sonnerie, puis deux, puis cinq et la boîte vocale se mit en marche. Je ne laissai pas de message. Qu’aurais-je pu bien lui dire de toute façon ? Même s’il avait répondu, je n’aurais pas su par quoi commencer. J’étais en train de me lever lorsque je sentis un nouveau courant d’air. Cette fois, il était plus fort, comme si un véritable coup de vent était sorti du placard.
C’était vraiment étrange.
Je posai le téléphone par terre et me mis à quatre pattes pour repousser les cintres et observer le fond du placard. L’air ne pouvait pas venir de l’extérieur. Le placard avait été construit pour boucher l’accès aux escaliers qui permettaient de monter à l’étage avant que la maison ne soit divisée en appartements. Était-ce lié à l’ouverture de la porte d’entrée ? Je tendis les bras et posai les mains contre le mur. La surface était fraîche, comme je m’y étais attendue, mais contrairement au reste du placard, elle ne semblait pas… solide. On aurait presque dit une planche de contre-plaqué, le même matériau que les bibliothèques bon marché qui se désagrègent au contact de l’eau. En y regardant de plus près, j’aperçus un interstice, une démarcation bien visible entre cette cloison et le mur lui-même. Elle s’étendait sur presque tout le mur et mesurait environ soixante centimètres sur un mètre cinquante.
Les courants d’air venaient sans doute de là.
Lorsque je poussai la section du mur, elle bougea et s’ouvrit sans le moindre bruit. Je réprimai un cri de surprise.
— Merde, murmurai-je en repensant aux portes et passages secrets dont m’avaient parlé les Silver lorsque j’avais emménagé ici.
À ce moment-là, je ne les avais pas vraiment crus. Ou du moins, je m’étais dit que les passages avaient sûrement été rebouchés depuis longtemps.
La curiosité prit le dessus. J’avais trop besoin d’une distraction pour réfléchir aux conséquences. La cloison était suffisamment ouverte pour que quelqu’un puisse passer en se baissant et en se contorsionnant un peu. Je me glissai dans l’interstice et me retrouvai dans un passage sombre qui sentait le renfermé. La seule lumière provenait de ma chambre.
Je tenais presque debout. Reece, lui, aurait probablement dû se plier en deux. Il y avait tellement de poussière que j’essayai de ne pas respirer trop fort. Je relevai la tête. Je crois que j’étais vraiment sous les escaliers.
Mon Dieu.
Cet endroit me rappelait ce vieux film de Wes Craven : Le sous-sol de la peur. Je frissonnai. Ça faisait froid dans le dos. En avançant lentement sur ma gauche, je me rendis compte qu’il y avait des marches devant moi. Je posai les mains sur les murs de chaque côté et entrepris l’ascension avec précaution. L’escalier était tellement raide et étroit que j’avais du mal à imaginer que quelqu’un puisse le monter et le descendre sans se briser la nuque. À moins bien sûr que la personne ne le connaisse par cœur.
Au sommet des marches se trouvait une porte secrète comme celle de mon placard. Les dimensions étaient les mêmes. Je poussai la cloison et elle s’ouvrit sans un bruit.
Je me retrouvai dans un autre placard, mais ce n’était pas un placard normal. Il ne contenait pas de vêtements, ni de cintres et surtout, il n’avait pas de portes. J’avais donc une vue dégagée sur la pièce. C’est dans une sorte de transe que je pénétrai à l’intérieur.
Les rayons du soleil filtraient à travers une baie vitrée. Des grains de poussière dansaient dans la lumière. La température de la pièce était sans doute agréable, pourtant, j’étais glacée jusqu’aux os. Je plissai les yeux derrière mes lunettes.
Seigneur.
L’estomac noué, je parcourus les murs du regard. On ne voyait pas le moindre millimètre de tapisserie. Des photos étaient accrochées sur la moindre surface, scotchées ou épinglées.
Je n’arrivais pas à croire ce que je voyais.
C’étaient des photos de femmes que je ne connaissais pas, sortant de commerces, de chez elles, ou immortalisées dans des scènes de la vie courante. D’autres… mon Dieu. D’autres étaient des gros plans de poignets et de chevilles attachés, mais…
Lorsque mes yeux se posèrent sur le mur de gauche, j’eus un mouvement de recul. Je posai la main sur ma bouche pour étouffer un cri.
Il y avait des photos de moi.
Des photos de moi dans mon appartement, en train de dormir sur mon canapé ou dans mon lit. Il y avait des photos de moi en train de marcher dans ma chambre avec seulement une serviette pour me couvrir. Sur d’autres, je ne portais rien du tout. C’étaient des photos de moi nue, sous toutes les coutures possibles et imaginables. Il y en avait tellement… et sur certaines, je n’étais pas seule.
Il y avait des photos de Reece et moi.
Serrés l’un contre l’autre sur le canapé. Lui assis sur mon lit et moi debout devant lui. Des photos de nous en train de nous embrasser. Et des photos… où l’on faisait l’amour.
La terreur enfonça ses griffes acérées en moi. Je n’arrivais plus à respirer. Au fond de moi, je savais qu’il fallait que je m’enfuie d’ici le plus vite possible. Il fallait que j’appelle la police ! Mais quand je reculai, j’eus l’impression de m’enfoncer dans des sables mouvants.
Les planches du parquet grincèrent tout à coup et le son résonna comme un coup de tonnerre.
Mes cheveux se dressèrent sur ma nuque. Mon sang se glaça dans mes veines.
— Tu n’aurais jamais dû voir ça.

25
Le son d’une voix masculine me remplit d’épouvante. Je n’étais pas seule. Cette pensée me rendit malade. Les photos devinrent floues et je tournai la tête.
L’homme se tenait dans l’embrasure de la porte. Ses cheveux blonds étaient décoiffés, comme s’il avait passé plusieurs fois ses mains dedans, et ses yeux foncés et vifs semblaient scruter le moindre détail. Ses bras pendaient de chaque côté de son corps, mais ses poings, eux, ne cessaient de s’ouvrir et de se refermer.
Kip. C’était Kip.
C’était lui qui s’était introduit dans mon appartement. Et visiblement, ça allait bien plus loin que ça. Certaines photos d’autres femmes…
Kip pencha la tête sur le côté comme s’il pouvait entendre ce que je pensais.
— Tu n’aurais pas dû voir ça. Tu ne peux pas comprendre.
La peur me nouait la gorge.
— Qu’est-ce que je suis censée comprendre ? croassai-je.
Il haussa une épaule et jeta un coup d’œil au placard.
— J’aurais dû m’assurer que tu ne puisses pas trouver l’entrée du passage, mais en toute franchise, je ne t’en pensais pas capable.
Il fit un pas en avant, puis sur le côté pour se positionner entre le placard et la porte. Je me crispai.
— Après tout, tu n’as rien vu pendant tout ce temps… Je me suis dit que tu n’étais pas assez futée.
Dans d’autres circonstances, je me serais offusquée, mais la vérité, c’était que je me moquais bien de ce qu’il pensait de mon niveau d’intelligence. Je voulais juste m’enfuir d’ici. J’observai la porte d’un air paniqué. Je m’étais rendue chez James et Miriam, une fois. Si cet appartement était agencé de la même façon, la porte donnait sur un couloir, puis sur la porte d’entrée.
— Je sais à quoi tu penses, me dit-il d’une voix douce.
Je reportai vivement mon attention sur lui.
— Que tu es un grand malade ?
Il fronça les sourcils.
— Et toi, tu es une salope, cracha-t-il. (Je reculai tandis que les muscles de sa mâchoire se crispaient.) Tu es comme toutes les autres. Comme Shelly.
— Shelly ? murmurai-je.
— Elle m’a considéré comme un ami pendant des années, mais moi, je l’aimais. Je l’aimais, Roxy. (Son regard sombre se fit menaçant.) Et elle, elle écartait les cuisses pour tous les mecs qui croisaient son chemin. Je n’étais pas assez bien pour elle, je suppose. (Il laissa échapper un éclat de rire amer.) Ce n’est pas grave, j’ai eu l’occasion de lui montrer qu’elle avait tort.
Quand je compris de qui il parlait (Shelly était cette fille qui avait disparu au début de l’été), le sol sembla se dérober sous mes pieds. Je n’avais pas la moindre envie de savoir ce qu’il lui avait fait pour le lui prouver.
Je repensai alors à ces autres femmes, celles qui étaient en photo sur les murs.
— Tu… Tu leur as fait du mal à cause de Shelly ?
Ses lèvres s’étirèrent en une parodie de sourire.
— Je ne leur ai pas fait de mal…
Ce type était fou. Il avait des cases en moins. Au moment où j’ouvris la bouche pour répondre, j’entendis ce qui allait peut-être incarner mon salut. Mon portable sonnait. Je l’avais laissé dans mon placard. J’ignorais qui m’appelait, mais je priai pour que ce soit Reece, parce que sans réponse de ma part, il allait forcément venir vérifier si j’allais bien. Il connaissait le mot de passe du système de sécurité et il avait le double des clés.
Kip ne semblait pas s’en préoccuper. Il m’examinait comme si j’étais un insecte sous un microscope.
— Je t’ai envoyé des fleurs.
Je clignai les yeux.
— Quoi ?
— Je t’ai envoyé des fleurs, répéta-t-il en faisant un pas de plus vers moi, lentement, pour ne pas m’effrayer. Je te les ai envoyées après t’avoir entendue parler avec ta mère, poursuivit-il. (Un frisson de dégoût me parcourut.) Je t’ai dit que les choses allaient s’arranger.
Cet homme était sérieusement dérangé.
— Tu ne les as pas ramenées chez toi. Ça ne m’a pas fait plaisir. (Il haussa de nouveau les épaules et fit courir ses doigts le long d’une photo.) Je voulais que tu saches que j’étais là pour toi. (Son sourire se fit sincère. Quelque part, c’était encore plus flippant.) Tu étais persuadée que l’appartement était hanté. C’était mignon.
Ses yeux foncés plongèrent dans les miens. Ils semblaient vides, sans fond. C’était terrifiant. En bas, mon téléphone sonna de nouveau. Mon cœur se mit à battre plus fort. Kip baissa le bras et serra le poing avant de le rouvrir.
— Je n’ai pas pu faire ça avec les autres. À part avec Shelly. Je savais où elle cachait le double de ses clés.
Mes bras tremblaient tellement que je les croisai contre ma poitrine. Je fis un pas sur le côté pour me rapprocher de la porte. La seule chose dont j’étais sûre, c’était qu’il fallait que je continue de le faire parler.
— Tu m’as vraiment énervé quand tu l’as ramené ici, dit-il. Je pensais que tu étais différente. Différente des autres. Drôle. Artiste.
— Tu as saccagé mon appartement.
— Évidemment. Sinon, tu ne serais jamais revenue. (Il pencha la tête sur le côté.) Des fois, je venais t’observer au Mona’s. Tu ne me remarquais même pas. Comme lorsque je m’allongeais près de toi. Tu ne t’en es jamais rendu compte.
L’horreur et la révulsion me soulevèrent l’estomac. Je n’arrivais pas à y croire. Je ne pouvais même pas l’imaginer.
— Qu’est-ce que… tu comptes faire ?
— Comment est-ce que je le saurais ? rétorqua-t-il en perdant son sourire. Je n’en ai pas la moindre idée. Ce n’était pas prévu. Tu n’étais pas censée voir ça. J’allais venir à toi quand le moment serait le bon.
Quand le moment serait le bon ? Mon Dieu. J’étais face à un véritable psychopathe. La sonnerie de mon portable retentit de nouveau. Cette fois, Kip réagit et plissa les paupières. Quand il serra les poings, je décidai d’agir et bondis en direction de la porte. Le cœur au bord des lèvres, je ne pensais plus qu’à m’enfuir, plus qu’à atteindre la sortie.
Je n’allai pas bien loin.
Kip m’attrapa par-derrière et je tombai violemment par terre, sur les mains et les genoux. Mes lunettes, elles, volèrent à l’autre bout de la pièce. La douleur se répercuta dans tout mon corps, mais je refusai de me laisser déconcentrer. Je me débattis de toutes mes forces pour qu’il retire ses bras qu’il avait noués autour de ma taille.
Kip grogna et me retourna sur le dos. Je n’hésitai pas une seule seconde à le frapper. Le visage rouge, il m’assena un coup de genou dans le ventre avec une telle violence que j’en eus le souffle coupé.
— Arrête ça tout de suite, m’ordonna-t-il en essayant d’esquiver une nouvelle attaque de ma part.
Il ne fut pas assez rapide. Mon poing le frappa au niveau de la mâchoire. C’étaient mes frères qui m’avaient appris à me défendre. Une souffrance sourde dansa sur mes phalanges, mais ça ne m’empêcha pas de recommencer en criant le plus fort possible.
— Tu peux crier autant que tu veux, Roxy, dit-il en m’attrapant la main. (Il la plaqua violemment par terre.) James et sa copine ne sont pas chez eux. Et tu sais très bien que les Silver sont sourds comme des pots.
Cela ne m’empêcha pas de m’époumoner pour autant.
Il me souleva d’un bras et me jeta de nouveau par terre. Ma tête tapa contre le sol et l’espace d’une seconde, je crus voir des étoiles derrière mes paupières. J’étais sonnée. Une douleur aiguë descendit le long de mon crâne jusque dans mon cou.
Ma peur se décupla. Elle m’étouffait comme si j’étais en train de respirer une fumée épaisse, mais elle était accompagnée d’un élan de fureur beaucoup plus puissant. Il était hors de question que tout se termine ainsi. Pas après tout ce qui s’était passé. Je n’étais pas stupide. Les autres femmes n’avaient pas été en mesure de l’identifier et Shelly, paix à son âme, ne semblait plus être de ce monde. Je savais que mes chances de sortir d’ici vivante étaient minces. Mais je refusais de finir comme ça. C’était hors de question.
Je comptais me battre jusqu’au bout.
En roulant des hanches, je réussis à le faire basculer sur le côté. Une fois débarrassée de son poids sur mon ventre, je n’hésitai pas une seconde. Je me relevai à genoux et m’efforçai de mettre le plus de distance possible entre nous.
— À l’aide ! hurlai-je jusqu’à mettre ma gorge à vif. À l’aide !
Kip me saisit par la cheville et tira d’un coup sec. Il me fit tellement mal que je criai de douleur, mais cela ne suffit pas à m’arrêter. Je continuai d’avancer à quatre pattes jusqu’à la porte de la chambre.
— Où comptes-tu aller ? grogna-t-il en m’attrapant par la cuisse.
Je tombai en avant et mon menton heurta le plancher. Les murs tourbillonnèrent autour de moi tandis qu’il me plaçait de nouveau sur le dos. Cette fois, il s’allongea totalement sur moi. Sentir son poids, terrifiant et écœurant, me rendit folle. Je me mis à lui griffer le visage en hurlant. Mes ongles s’enfoncèrent dans sa chair, créant des entailles qui se remplirent rapidement de sang.
Il recula vivement la tête en me maudissant et leva le bras. Je ne compris pas son intention jusqu’à ce que son poing s’abatte sur mon visage. Une douleur explosa au niveau de mon œil et de ma joue avant de se répandre jusqu’à mes lèvres. J’en eus le souffle coupé. Un goût métallique m’emplit la bouche. Étourdie, il me fallut quelques secondes pour me rendre compte qu’il m’avait frappée. À deux reprises. C’était la première fois de ma vie qu’un homme me frappait. Sans compter mes frères quand on jouait à la bagarre, bien sûr.
J’ouvris les yeux. Non, un seul. Mon œil gauche ne me répondait plus. Quand je vis Kip lever de nouveau le bras, mon cœur se serra. Je voulus lui donner un coup de pied entre les jambes, mais il anticipa mon geste et me bloqua avec sa cuisse.
Jurant dans sa barbe, il enroula ses doigts autour de ma gorge et serra. Il serra si fort et je compris trop tard que je venais de prendre ma dernière inspiration.
— Tu es petite, mais tu es sacrément…
— Roxy !
En entendant la voix de Reece résonner dans mon appartement, je repris soudain espoir. Il était venu. Dieu merci, il était venu ! Je n’arrivais pas à y croire. J’étais sur le point de lui répondre, lorsque Kip plaqua sa main contre ma bouche pour m’en empêcher. Le mouvement brutal écrasa mes lèvres contre mes dents. Il bougea trop vite pour moi. Son autre main disparut derrière son dos. Je perçus un scintillement et tout à coup, la froideur du métal rencontra la naissance de ma gorge.
Il avait un couteau.
— Si tu ouvres la bouche, je te saigne, murmurai-je. Compris ?
Ma poitrine se serra tandis que je regardais ses yeux froids et perçants. Je ne pouvais pas hocher la tête, mais il sembla comprendre ma réponse à mon expression.
— Debout, m’ordonna-t-il.
Kip me força à me lever. En bas, Reece cria de nouveau mon nom. Il paraissait se rapprocher, comme s’il était à côté du placard. Mon cœur battait de plus en plus vite. Tout en gardant le couteau contre ma gorge, Kip me poussa en direction de la porte de la chambre. Reece était intelligent. Il allait trouver l’ouverture dans le placard et l’escalier. Il viendrait me chercher ici. Kip était parvenu à la même conclusion.
Il jura et se retourna de nouveau. Je faisais face à la porte du placard. Des pas résonnèrent lourdement dans l’escalier, en rythme avec mon cœur battant. On était sur le point de sortir de la pièce lorsque Reece sortit en trombe du placard, revolver à la main. Il le pointa aussitôt vers nous.
Et le temps s’arrêta.
La terreur et l’espoir se faisaient la guerre à l’intérieur de ma tête. Quand je plongeai les yeux dans ceux de Reece, l’espace d’un instant, je pus y lire tout ce qu’il ressentait. Son beau regard bleu marine était comme un livre ouvert. De la panique. De la peur. Une rage meurtrière qui promettait rétribution. J’avais du mal à imaginer ce qu’il avait pu penser en me voyant ainsi, de l’autre côté du passage. La journée avait pourtant commencé du bon pied. J’étais déterminée à aller de l’avant. Et voilà que ceci se produisait.
J’aurais dû savoir, plus que n’importe qui, que rien ne se déroule jamais comme prévu. Ma vie, nos vies, étaient sur le point de prendre un nouveau virage.
Kip retira la main plaquée contre ma bouche pour enrouler son bras autour de ma taille. Le couteau, lui, resta fermement planté contre ma gorge.
Aussitôt, Reece se renfrogna et pinça les lèvres. Toute émotion disparut de son visage.
— Je suis désolée, murmurai-je.
Ma voix paraissait engourdie à mes propres oreilles.
Les yeux de Reece étincelaient comme des éclats de diamant bleu.
— Ce n’est pas ta faute, trésor.
Je le savais, mais je ne voulais pas que Reece soit témoin de cette scène, je ne voulais pas qu’il souffre. À mes yeux, il ne pouvait rien arriver de pire.
— Tu as raison, cracha Kip. Si ça doit être la faute de quelqu’un, alors c’est la tienne. Tout allait bien avant que tu n’arrives. Tu as fait d’elle une salope.
Ce mec était vraiment malade.
— Tu sais, plus je t’entends et plus j’ai envie de te mettre une balle entre les deux yeux, rétorqua Reece qui arrivait à peine à contenir sa colère.
— Je finirai le boulot avant, ne t’en fais pas.
La mâchoire de Reece se contracta.
— Réfléchis bien, mon pote…
— Ne t’approche pas, le prévint Kip en enfonçant la pointe du couteau dans ma peau.
J’émis un cri de surprise. Quelque chose de chaud et humide coula le long de ma gorge. Kip fit un pas de côté et m’entraîna avec lui.
— Sinon, je te jure que je la tue !
— Je n’approcherai pas, répondit Reece sans baisser son arme. Mais j’aimerais savoir à quoi tu penses. J’aimerais que tu me dises ce que tu comptes faire, maintenant.
— Qu’est-ce que ça peut te foutre ? cria Kip en faisant encore un pas sur le côté.
Reece n’essaya pas de s’approcher, mais il le suivit jusqu’à ce que nos positions soient inversées. On était dos au placard, à présent.
— Je ne m’en sortirai pas. Je ne suis pas con. Je sais ce qu’il me reste à faire.
Kip resserra sa prise sur le manche du couteau et je sentis mon cœur s’emballer comme jamais. Des scénarios catastrophes se bousculaient à l’intérieur de ma tête. Dans l’un d’eux, Kip me tranchait la gorge et gagnait la partie parce que c’était du suicide et il le savait. Il avait conscience que c’était terminé pour lui. Je doutais qu’il pose gentiment son couteau et se rende sans se battre.
Je crus voir le regard de Reece glisser vers la gauche, derrière nous, un instant, mais je l’avais peut-être imaginé. Ma vision était réduite sans mes lunettes et un œil en moins.
— On peut essayer de trouver un terrain d’entente, dit Reece en baissant son arme. Toi et moi. On peut discuter. Libère Roxy. Ça restera entre toi et moi.
Je sentis Kip secouer la tête derrière moi. Je pris une légère inspiration. Tous les mouvements que je faisais enfonçaient un peu plus le couteau dans ma peau. Pourtant, je ne pouvais pas rester là sans rien faire. J’avais la tête qui tournait. Qu’aurais-je pu faire sans que ça tourne au massacre ?
S’il s’agissait réellement de mes dernières minutes sur Terre, je voulais embrasser Reece encore une fois et sentir ses mains sur moi.
Quand je pris la parole, ce fut d’une voix tremblante.
— Reece, je… Je t’aime.
— Ne t’en fais pas, trésor, tu vas pouvoir encore me le dire pendant de longues années, tu m’entends ? (Reece ne me regardait pas. Il avait les yeux braqués sur Kip.) Kip et moi, on va trouver un terrain d’entente. Il va te laisser partir et on va en discuter.
— Tu crois vraiment que je vais la lâcher ? Qu’on peut s’entendre, toi et moi ? rétorqua Kip d’un ton de moins en moins sûr. C’est…
Un grand coup nous secoua soudain tous les deux. Le couteau glissa de ses mains le long de mon cou et Kip me lâcha. Hébétée, je trébuchai en avant tandis qu’il s’effondrait derrière moi.
Une seconde plus tard, je me retrouvai enveloppée dans les bras de Reece qui me parlait d’une voix douce en repoussant mes cheveux pour poser la main contre ma nuque. Je le repoussai légèrement pour me retourner et voir ce qui s’était passé. Je n’avais pas entendu de coup de feu. Je n’avais pas vu Reece appuyer sur la gâchette. C’était incompréhensible.
Du moins, jusqu’à ce que mon regard se pose sur lui.
Henry… Henry Williams se tenait derrière Kip.

26
Les yeux rivés sur la fenêtre en face du lit de Reece, je caressai ma lèvre inférieure du bout des doigts d’un air absent. La plaie avait dégonflé, mais la coupure au centre n’avait pas encore cicatrisé et l’intérieur de ma bouche était encore sensible. Elle me faisait particulièrement mal lorsque je mangeais un aliment dur. Je ne pouvais pas m’empêcher de la toucher. Un peu comme avec mes boutons de varicelle quand j’étais petite. Ma patience ne s’était pas améliorée avec l’âge.
J’ignorais l’heure qu’il était. J’étais réveillée depuis longtemps. C’était sans doute le matin, très tôt, car je ne parvenais pas à distinguer les chiffres sur le réveil. J’avais dû changer de lunettes car elles s’étaient cassées en tombant sur le sol de… cet appartement.
Quatre jours s’étaient écoulés depuis que j’avais découvert l’ouverture du passage dissimulé dans mon placard, depuis que j’étais tombée sur cette pièce de cauchemar. Mon ventre et mon visage n’avaient cessé de me faire souffrir, comme pour me rappeler que j’étais passée à deux doigts de ne plus jamais rien ressentir. Cela m’avait fait prendre conscience de beaucoup de choses.
Frôler la mort entre les mains d’un apprenti tueur en série avait au moins eu un bénéfice. J’avais complètement remis en cause mes choix et mes projets.
Au final, ce jour-là, Henry avait essayé de me rappeler. En voyant que je ne répondais pas, il avait joint Reece qui lui avait dit que j’étais chez moi. Comme il ne voulait pas manquer une occasion de me parler, il avait décidé de m’y rejoindre, sans savoir dans quoi il mettait les pieds. Après le coup de fil d’Henry qui lui disait que je ne répondais pas au téléphone, Reece avait tenté de m’appeler à son tour. Avec tout ce qui se passait, il savait que je lui aurais répondu. Son instinct lui avait soufflé que quelque chose clochait et il s’était rendu à mon appartement. Quand Henry était arrivé chez moi, la porte d’entrée était ouverte. Il était allé chercher un cric dans sa voiture avant d’entrer. Une fois dans ma chambre, il avait entendu Reece parler à Kip.
Vous connaissez la suite de l’histoire.
C’est drôle comme une simple décision, celle d’essayer d’aller de l’avant, m’avait finalement sauvé la vie. Et de bien des façons. Je commençais à le comprendre.
Kip avait été emmené à l’hôpital pour une légère blessure à la tête, puis avait été mis en garde à vue à la prison du comté. Il y était toujours. D’après ce qu’on m’avait dit, il avait refusé d’avouer quoi que ce soit. Heureusement, ce qu’il m’avait dit et les terribles photos accrochées à son mur étaient suffisants pour l’inculper des différentes attaques. Et même si le corps n’avait pas encore été retrouvé, Colton affirmait qu’il y avait de grandes chances pour que la disparition de Shelly Winters lui soit également imputée. On m’avait aussi fait comprendre que le procureur allait sans doute essayer de passer un marché avec Kip dans l’espoir d’apprendre où était Shelly.
Quelques semaines auparavant, cette idée m’aurait révoltée. Pourquoi une ordure comme lui aurait-elle le droit à une fleur (la prison à vie au lieu d’une injection létale) ? Il avait certainement tué quelqu’un et terrorisé des femmes innocentes. Il m’avait terrorisée, moi, et avait violé mon intimité de la pire façon possible. Il méritait la peine capitale.
Mais… la famille de Shelly méritait des réponses et Shelly méritait d’être retrouvée et enterrée auprès de ses proches. J’avais décidé d’arrêter de m’accrocher à cette haine. Pendant six ans, j’avais laissé la colère et la culpabilité diriger ma vie sans m’en apercevoir. Je comprenais les partisans de la peine de mort, mais, moi, j’avais simplement envie de passer à autre chose. De créer un futur libéré de toute haine. Bien sûr, je voulais que Kip paie pour ses crimes, mais si marchander avec lui pouvait permettre de retrouver Shelly, je ne comptais pas m’y opposer.
Alors oui, j’avais réfléchi à beaucoup de choses durant ces quatre derniers jours. La fac. La peinture. Le bar. Reece. Henry. Charlie. Je sais que cela peut paraître idiot, mais j’avais vraiment l’impression de me réveiller d’un long sommeil, d’avoir reçu une seconde chance.
Le matelas ondula et un corps dur et chaud se lova contre moi. Un torse nu se retrouva contre mon dos et des jambes s’entremêlèrent aux miennes. Enfin, un bras se posa contre ma taille.
Une seconde chance dans tous les domaines.
— Arrête de triturer ta lèvre, me dit Reece d’une voix rendue rauque par le sommeil.
Sa main glissa jusqu’à mon ventre et je me figeai.
— Je ne triture pas ma lèvre.
Il rit doucement. Son souffle souleva mes cheveux au niveau de ma nuque.
— Mais oui, c’est ça. Tu es réveillée depuis longtemps ?
Je baissai la main pour la poser sur la sienne, beaucoup plus grande.
— Deux heures, je pense.
Reece resta silencieux un instant.
— Parle-moi, trésor.
J’entrelaçai nos doigts.
Durant ces quatre jours, Reece s’était montré absolument parfait. Il était resté à mes côtés lorsque je m’étais fait ausculter à l’hôpital. Il avait rassuré mes parents et mes frères avant qu’ils ne me voient. Il m’avait soutenue quand les événements avaient fini par me rattraper et que j’avais fait une légère crise d’angoisse le soir même de l’attaque. Et il avait réussi à détourner mon attention des photos de moi, de nous, que je revoyais quand je fermais les yeux. Ces photos étaient malsaines. Elles n’avaient rien à voir avec les portraits de Reece que j’avais peints. Mais alors, rien. Reece était mon canot de sauvetage au milieu d’une mer déchaînée et je savais que ça n’avait pas été facile pour lui non plus. Rien de tout cela ne l’avait été.
Je me rallongeai sur le dos et tournai la tête dans sa direction pour le regarder dans les yeux.
— Je vais bien, je t’assure. Je réfléchissais, c’est tout. (Je soulevai ma main libre et la posai sur sa joue. Sa barbe naissante me chatouilla la paume.) Et toi ?
— Je viens de me réveiller.
Si mon œil droit ne m’avait pas fait encore un peu mal, j’aurais levé les yeux au ciel. J’avais un sacré coquard.
— Ce n’est pas ce que je voulais dire.
Il soutint mon regard un instant avant de fermer les paupières. Sous mes doigts, je sentis sa mâchoire se contracter. L’inquiétude m’envahit aussitôt. Depuis l’incident, il ne m’avait pas beaucoup parlé de lui. J’avais été le centre d’intérêt vingt-quatre heures sur vingt-quatre.
J’étais sur le point de m’asseoir sur lui pour le forcer à me parler quand il prit la parole.
— J’ai revu ce salopard, hier.
Ce n’était pas la peine que je lui demande de qui il parlait.
— Tu es allé à la prison ?
Reece avait dû retourner travailler car il avait déjà pris des jours de congé après la mort de Charlie.
— Je devais y emmener quelqu’un. Il était dans une cellule commune. (Il ouvrit les yeux. La colère les avait rendus bleu foncé.) Je mourais d’envie d’aller lui régler son compte. J’ai failli le faire. Il était à l’avant de la cellule, le regard rivé sur moi. J’étais sur le point de l’attraper à travers les barreaux et de lui foutre une raclée quand un agent s’est interposé. Il a sans doute compris ce qui était en train de se passer.
— Je dois dire que je suis contente qu’il l’ait fait, dis-je en faisant glisser mon pouce le long de sa pommette. Tu imagines si tu avais terminé en prison, toi aussi ?
— Oui, ç’aurait été problématique… mais quand je l’ai vu, je me moquais bien des conséquences. J’étais prêt à les assumer. (Il me dévisagea.) Lorsque je te regarde, je vois ce que ce salopard t’a fait, ce qu’il voulait te faire.
Mon souffle se bloqua dans ma gorge.
— Reece…
— Je sais que tu récupères bien et que tu t’en remettras complètement. Parce que tu es forte, Roxy. J’en ai conscience, mais quand je pense à la façon dont il a agi… Il est entré dans ton appartement quand on s’y trouvait tous les deux. (Ses mots dégoulinaient de rage et d’amertume.) Il était là quand tu étais seule. Ce malade s’est approché de toi. Il t’a touchée. Il va me falloir un certain temps pour dépasser l’envie de le tabasser.
Je le regardai dans les yeux. J’avais peur d’y lire l’ombre de la culpabilité.
— Tu sais que tu n’aurais rien pu faire de plus, j’espère ? Personne ne le soupçonnait. On ignorait comment il rentrait chez moi.
— J’étais là ! Il se cachait dans le placard pour nous observer. Et malgré mon entraînement, je ne l’ai jamais soupçonné. (Il roula sur le dos et mes doigts glissèrent de son visage. Il se frotta les yeux.) Je ne me rappelais même pas son nom, putain !
L’estomac noué, je me redressai en position assise tout en tâchant d’occulter la douleur qui m’élançait au niveau des côtes. Je le saisis par les poignets et tentai d’éloigner ses mains de son visage, mais il résista. Loin de me décontenancer, je le lâchai et tirai sur la couette pour le découvrir.
— Qu’est-ce que tu fabriques ? demanda-t-il d’une voix assourdie.
Je passai une jambe par-dessus ses hanches pour m’asseoir sur lui puis, j’essayai à nouveau de tirer sur ses poignets. Cette fois, il se laissa faire. Il me regarda avec une malice un peu exagérée.
— Je t’ai déjà dit que j’adorais te voir porter mes tee-shirts et rien d’autre ?
Je ne pris pas la peine de lui répondre. Cela pouvait paraître dingue, mais il y avait dans son regard une lueur qui ne me plaisait pas et qui me serrait violemment le cœur. Je ne voulais pas qu’il prenne la lourde responsabilité des actes de quelqu’un d’autre. Ce n’était pas juste. Le voir ainsi me faisait de la peine.
Quelque chose me frappa alors. Comme un coup de massue. Mes parents connaissaient sans doute très bien cette douleur aiguë. Eux aussi m’avaient regardée culpabiliser après l’accident de Charlie. Ce qui s’était passé avec Kip était totalement différent, mais il y avait des similitudes. Désormais, je comprenais ce que ressentait Reece en m’entendant parler de mes responsabilités.
C’était une véritable illumination.
— Ce n’est pas ta faute, lui dis-je. Je t’en prie, dis-moi que tu le sais. Je ne supporterais pas que tu te sentes coupable alors que tu n’y pouvais rien.
Il fronça les sourcils.
— Tu as été blessée. Tu es blessée.
— Pas par ta faute. Tu m’as sauvée. Henry aussi. (Je n’aurais jamais cru dire ça un jour.) Et tu étais présent pour moi. Tu m’as soutenue à la mort de Charlie et même avant. Et si je t’en avais laissé l’opportunité, tu serais à mes côtés depuis bien plus longtemps. (Les larmes me montèrent aux yeux. L’œil droit me piquait un peu.) Tu as fait ce que tu avais à faire, Reece.
Un moment s’écoula, puis il soupira. Alors, il libéra ses mains des miennes pour les poser contre mon visage.
— Je vais être honnête avec toi, Roxy. Si quelque chose t’arrivait, je ne saurais pas quoi faire, dit-il d’une voix enrouée. La simple idée de te perdre me tue. Et sachant que ça a été à deux doigts de se produire, je vais avoir du mal à l’oublier.
— Je sais murmurai-je en ravalant mes larmes.
Il laissa échapper un autre soupir tremblant.
— Mais je vais essayer, parce que je t’ai demandé de faire la même chose et parce que je sais que toi, tu vas réussir.
Les larmes aux yeux, je lui souris. Il releva alors la tête de son coussin et m’embrassa avec tendresse en prenant garde à ma blessure.
— Je t’aime, dit-il tout contre ma bouche. (Ses mots n’étaient pas plus forts qu’un murmure, mais ils étaient tellement remplis d’émotion que j’en eus le souffle coupé.) Je t’aime, trésor.
J’aurais pu passer ma vie entière à entendre ces mots sans jamais m’en lasser. Pourtant, à ce moment-là, ce n’était pas suffisant. Je voulais aussi les sentir. Je voulais me fondre en Reece jusqu’à ce qu’on ne sache plus où l’un commençait et l’autre se terminait.
Je l’embrassai doucement avant de changer de position, de manière à glisser une main le long de son torse nu, jusqu’à son ventre. Lorsque j’atteignis son bas de pyjama, il reposa la tête sur son oreiller et m’observa. Ses joues s’empourprèrent tandis que je soutenais son regard et soulevais la bande en élastique. Je ne fus pas surprise de le trouver déjà dur sous mes doigts.
Un gémissement rauque s’échappa de ses lèvres. Sans le quitter des yeux, je le caressai lentement. Le simple fait de le toucher ainsi rendait mon entrejambe douloureux et humide. C’était la première fois que je ressentais cela avec quelqu’un et je savais qu’il n’y aurait jamais personne d’autre.
Reece était fait pour moi.
J’étais faite pour lui. Sa main s’insinua sous le tee-shirt que je lui avais emprunté et se posa sur ma hanche. Dans son regard, l’inquiétude vint se mêler au désir.
— Tu crois que… ?
— Je crois que c’est la meilleure idée qu’on n’ait jamais eue, le coupai-je.
Ses hanches eurent un soubresaut.
— J’ai envie de toi, trésor. J’ai toujours envie de toi, mais on n’est pas obligés de faire quoi que ce soit maintenant. On a le temps. Tout le temps du monde, dit-il avec des yeux brillants de désir. (Je baissai son pantalon.) Et puis, il faut qu’on essaie tes jouets.
L’idée qu’il en utilise un sur moi me rendait fébrile, mais à part s’il y avait un vibro caché quelque part ici, il allait falloir qu’on attende pour donner vie à ce fantasme.
— J’en ai envie. Très envie.
Ses lèvres s’entrouvrirent.
— Roxy…
Je pris son sexe dans ma main et le pressai légèrement.
— Putain, grogna-t-il en rejetant la tête en arrière. OK. D’accord. Tout ce que tu veux. Je suis à cent pour cent d’accord avec toi.
Je gloussai, mais mes éclats de rires se transformèrent rapidement en gémissements lorsque sa main se posa sur mes seins. En un temps record, ma culotte et mon tee-shirt se retrouvèrent sur le lit à côté de nous et il me pénétra. Reece posa les mains sur mes hanches et moi sur son torse, et il me laissa mener la danse. Cette fois, on prit notre temps. Ce n’était plus la passion qui parlait, ni le besoin d’atteindre l’orgasme. Non. On cherchait à montrer à l’autre ce que l’on ressentait vraiment. Il y avait quelque chose d’étourdissant, de très beau dans ce moment, tandis qu’on se mouvait l’un contre l’autre. Aucune précipitation. Plus rien n’existait à part cet instant. Et quand le plaisir déferla en moi, Reece me suivit peu de temps après. On sombra ensemble, avant de renaître, plus unis que jamais.
Après, je ne bougeai pas tout de suite. Je restai allongée sur lui, la joue collée à son torse, pendant qu’il jouait avec mes cheveux.
— Qu’est-il arrivé à tes mèches ? demanda-t-il.
— Quoi ?
J’étais bien trop fatiguée et heureuse pour réfléchir à sa question.
— Tes mèches violettes. Elles ont disparu.
Je ris. À la façon dont il avait prononcé ces mots, on aurait dit que mes cheveux avaient été victimes de magie noire.
— Elles se sont estompées.
— Ah, fit-il en continuant de jouer avec mes cheveux. (J’adorai ça.) Tu devrais refaire du rose.
— Du rose ? (Je fronçai les sourcils.) Ça fait presque un an que je n’en ai plus fait.
— Je sais, mais j’aimais bien. C’était toi.
Mon expression renfrognée se mua en sourire. Il se souvenait que j’avais eu des mèches roses il y avait aussi longtemps ? Seigneur, comme j’aimais cet homme ! Et pas pour de faux.
— Bon, alors peut-être que je me ferai des mèches roses, la prochaine fois.
— Tu devrais peut-être, oui, me taquina-t-il.
— Ne crois pas que tu auras toujours ce que tu veux, murmurai-je sans pour autant me départir de mon sourire.
On resta allongés ainsi plusieurs minutes. Mon esprit ne cessait de vagabonder vers mes récentes prises de conscience. J’étais prête à en partager certaines avec Reece.
— J’ai bien réfléchi.
Il posa une main sur mon dos.
— Je dois m’inquiéter ?
— Pourquoi pas ? dis-je en riant doucement. C’est à propos de… mon futur.
Il se mit à tracer des cercles au niveau de mes reins.
— D’accord. Qu’est-ce que tu as envie de faire ?
Étonnamment, j’avais beaucoup plus de facilité à lui parler, allongée nue sur lui, que je ne l’avais imaginé. Étrange.
— Je me dis que je ferais peut-être mieux… d’abandonner la fac. Je sais qu’obtenir un diplôme est la voie la plus sûre, mais le sujet ne me passionne pas. Pas pour l’instant en tout cas. La fac ne va pas bouger. Je pourrai toujours y retourner. Si j’ai appris quelque chose de tout ce qui s’est passé, c’est qu’on ne sait pas de quoi demain sera fait. Je ne veux pas passer ma vie dans une profession dont je me contrefiche. Peut-être que ce ne sera pas toujours le cas.
— Tu n’as pas à me convaincre, trésor, dit-il sans cesser ses caresses. (J’avais envie de m’étirer comme un chat.) Je trouve que c’est une très bonne idée. Ça te laissera plus de temps pour peindre et tu pourras quand même continuer à faire du Web design si tu en as envie.
— Oui, je crois. (Mon cœur s’emballa sous le coup de l’excitation.) J’aime bien ce genre de missions et je peux continuer de travailler au Mona’s. (Je m’interrompis et relevai la tête pour le regarder dans les yeux.) Tu ne penses pas que je suis… je ne sais pas, inconsciente, d’abandonner la fac ?
Il plissa les yeux.
— Alors, d’une : tu n’abandonnes pas puisque tu y retourneras peut-être plus tard. Et même si tu ne le fais pas, ce n’est pas comme si tu arrêtais parce que tu n’étais pas capable d’obtenir ton diplôme. Et de deux : il n’y a pas que la fac dans la vie. Choisir une autre voie ne fait pas de toi une perdante, ni une inconsciente. Que je n’entende personne te dire ça.
— Calme-toi, lui dis-je en lui tapotant le torse. (Au fond de moi, j’étais vraiment très touchée. Je pris une grande inspiration et soudain, je me sentis plus légère.) J’ai envie de me mettre à la peinture sérieusement. Qui sait ? Peut-être que je pourrais aller voir la dame dont parle tout le temps ma mère. Elle a l’air d’apprécier mon travail. J’ai d’autres pièces que je pourrais lui montrer.
— Tant que tu ne lui donnes pas mes portraits…
Le visage en feu, je laissai tomber mon front contre son torse en grognant.
— N’importe quoi.
Il rit et passa ses bras autour de ma taille.
— Surtout ceux où je serai nu. Ne crois pas que j’aie oublié !
Je soupirai.
— Plus sérieusement, je trouve cette idée géniale, dit-il. (Quand je relevai la tête, il me sourit et je sentis mon cœur se gonfler.) Je suis fier de toi.
— C’est vrai ? demandai-je d’une voix aiguë.
Il hocha la tête.
— Évidemment.
J’ouvris la bouche pour lui répondre, mais au même moment, la sonnerie de son portable retentit. Je roulai sur le côté pour le libérer et il se redressa pour attraper son téléphone.
— Salut, dit-il dans le combiné.
À sa façon de répondre, j’en déduisis que ce n’était pas le boulot. Il se tourna vers moi pour m’observer. Son regard glissa le long de mon corps nu et l’éclat que j’y lus me fit regretter le fait qu’il soit au téléphone. Au final, il se détourna.
— Oui. D’accord.
— Tout va bien ? demandai-je quand il raccrocha.
— C’était Colton. (Il reposa son portable sur la table de chevet d’un air soucieux.) Il est devant l’immeuble. Je reviens tout de suite.
Avant de se lever, il déposa un baiser sur ma joue, puis un autre sur mon front. C’était un geste tendre et doux qui me donnait envie de sautiller partout dans la pièce comme une danseuse étoile extatique.
Quand Reece referma la porte derrière lui, je restai allongée un instant, avant d’attraper mon tee-shirt, parce qu’avec ma chance, quelqu’un allait rentrer et me trouver nue dans son lit. Après l’avoir enfilé, j’entrepris de démêler mes cheveux, histoire de m’empêcher d’aller voir ce que Colton faisait ici. Heureusement, la torture ne dura pas trop longtemps.
Moins de cinq minutes plus tard, Reece revint dans la chambre et laissa la porte ouverte derrière lui. Je remontai la couette sur mes jambes nues.
— Colton est encore là ?
Il s’arrêta à quelques pas du lit.
— Non. Il a dû retourner bosser.
— OK… (Je penchai la tête sur le côté pour l’examiner. Un truc clochait, je le savais.) Il s’est passé quelque chose ?
Reece hocha la tête.
— Quelque chose, oui.
À présent, je commençais à m’inquiéter. Une boule de plomb se forma au creux de mon ventre.
— Quoi ?
— Kip est mort.
Je clignai les yeux une fois, puis deux.
— Pardon ?
Il déglutit lentement.
— Il a été retrouvé mort ce matin. Il y a quelques heures, en fait. C’est très bizarre.
Incapable de réagir, je me contentai de le dévisager.
— Le truc, c’est qu’il s’est pendu avec son tee-shirt. Dans l’absolu, c’est faisable, mais qui choisirait ce genre de mort ? Sans parler du fait qu’il n’était pas seul. Colton m’a dit qu’il y avait huit autres détenus avec lui.
Je n’avais toujours pas retrouvé l’usage de la parole.
Reece secoua lentement la tête, les yeux fixés sur un point derrière moi.
— Apparemment, il aurait laissé un message.
— Apparemment ?
Ah voilà. Je pouvais parler. Enfin… au moins faire le perroquet.
— Il a dit à l’un des détenus où trouver le corps de Shelly Winters avant, selon les témoins, de se pendre. Personne ne l’en a empêché. (Il marqua une pause. Il avait l’air aussi perplexe que moi.) Une unité est en train de se rendre sur place, étant donné que la prison fait partie de notre juridiction.
L’incompréhension me permit de me reprendre.
— Personne n’a essayé de l’arrêter ? Huit personnes l’ont regardé nouer son tee-shirt aux barreaux et se pendre sans broncher ?
— Oui, répondit-il. Mais ce n’est pas tout. (Il fit un pas en direction du lit.) Les médias ont été mis au courant de son cas lundi, pas vrai ? Quand on était à l’hôpital, j’ai vu l’info passer au journal du soir. Très vite, tout le monde a su qu’il était soupçonné d’avoir agressé ces autres femmes et qu’il avait été emmené à la prison du comté.
— Oui…
— Colton m’a dit qu’avant-hier, un homme a été arrêté pour avoir volé dans un magasin d’alcool. C’était une affaire très particulière. Le mec est entré dans le magasin, il a attrapé une bouteille de whisky dans un rayon et il est allé s’asseoir dehors pour la boire. On aurait dit qu’il attendait les flics. Il a été incarcéré, bien sûr, et à l’heure qu’il est, il est toujours en prison. Nos collègues de Philadelphie disent qu’il est déjà connu des services de police, mais devine à qui il est lié ?
Je secouai la tête.
— Qui ?
— Isaiah.
J’écarquillai les yeux.
— Oh mais oui ! La cousine d’Isaiah est l’une des victimes ! (Reece hocha la tête et soudain, tout commença à faire sens.) Merde… Vous croyez qu’Isaiah a demandé à ce type de se faire arrêter pour qu’il se retrouve dans la même cellule que Kip et l’élimine ?
— Tu te souviens de Mack ? Le bandit qui menaçait Calla à cause de l’argent que sa mère lui devait ? Il a fini avec une balle dans la tête. On sait tous qu’Isaiah en est capable, surtout si la personne en question a touché à sa famille. Et le meilleur dans tout ça, c’est que la caméra de la cellule est tombée en panne ce matin.
Putain de…
— Ça veut dire qu’un policier est dans le coup ?
— On s’est rendu compte il y a des années que ses hommes ont infiltré nos rangs. Et puis, qui sait combien il les a payés pour se faire arrêter et pour casser la caméra ? Assez, en tout cas, pour prendre la vie d’un homme et risquer de se faire attraper. Une enquête va être menée sur place.
— Mais personne n’a jamais réussi à remonter jusqu’à Isaiah ! Jamais.
— Non, c’est vrai.
Je ne savais pas quoi penser de la mort de Kip, ni ce que j’aurais dû ressentir. Peut-être s’était-il suicidé. Peut-être avait-il été tué par un homme d’Isaiah. Dans tous les cas, il ne passerait pas sa vie en prison et aucune faveur ne lui serait faite en échange d’information. Si le message qu’il avait soi-disant laissé était véridique, le corps de Shelly serait bientôt retrouvé. C’était le seul rayon de lumière dans toute cette sordide affaire. Je passai mes émotions en revue, à la recherche de quelque chose, n’importe quoi, mais il n’y avait rien. Est-ce que cela faisait de moi une mauvaise personne ? Ce n’était pas que je m’en moquais. Je ne voulais tout simplement pas perdre plus de temps et d’énergie avec ce monstre. J’en étais incapable.
Reece s’assit sur le lit en se passant les doigts dans les cheveux. Je le regardai faire en silence. Lorsqu’il posa la main sur son genou, il secoua la tête.
— C’est terrible si je dis que je ne suis pas bouleversé par ce qui s’est passé ?
Je m’approchai de lui à genoux, jusqu’à ce que mes jambes soient pressées contre les siennes.
— Je ne crois pas… je veux dire… (Je levai les mains au ciel en soupirant.) Tu sais, je pourrais te mentir et te dire que je suis triste qu’un homme ait dû mourir, mais ce serait faux. Et le mensonge est un péché, non ? Bon, après, je ne sais pas si se réjouir de la mort de quelqu’un est un péché ou pas. Il faut qu’on se renseigne auprès de quelqu’un qui connaît la Bible sur le bout des doigts.
Il réprima un sourire.
— Je suis sûre que Melvin saurait me répondre, repris-je.
Il haussa un sourcil.
— Melvin ? Le vieux qui est toujours fourré au bar ?
Je hochai la tête.
— C’est ça. Melvin sait à peu près tout. Ah, mais attends ! Katie pourrait me répondre aussi je parie ! Encore une autre qui sait toujours tout. C’est super bizarre. Oh ! (Je tapai dans mes mains.) Je ne t’ai jamais raconté ce que Katie m’a dit un jour à propos de nous.
Il me regarda, intrigué.
— Je dois m’inquiéter ?
— Non, répondis-je en riant. Il y a deux ans, elle m’a dit que j’avais déjà rencontré et que j’étais déjà amoureuse de la personne avec qui j’allais passer le restant de mes jours. Je n’ai pas voulu la croire, même quand elle m’a avoué que c’était toi.
Il ouvrit les yeux en grand.
— Tu plaisantes ?
— Non. Je ne voulais pas y croire, mais je crois qu’au fond de moi, je savais qu’elle avait raison parce que je te connaissais et parce que je t’aimais depuis plus longtemps que je ne voulais me l’avouer.
Il me dévisageait d’un air amusé et incrédule à la fois.
Je souris.
— Elle m’a aussi dit qu’un soir, après avoir bu de la gnôle qu’un parent lui avait ramenée du sud, elle a fini dans les bois à discuter avec des fées. Une autre fois, elle a raconté à Nick qu’il avait déjà rencontré la femme de sa vie. Il était à deux doigts de s’enfuir à toutes jambes. Alors peut-être que c’était un coup de chance. Hé attends ! Elle a aussi dit que…
— Revenons-en à nous deux, intervint-il. Elle t’a vraiment dit ça il y a des années ?
— Oui.
— Oh, trésor…
Il posa son front contre le mien et une de ses mains glissa jusqu’à ma nuque. Lorsqu’il m’embrassa, je fondis comme neige au soleil.
— Katie a vraiment des pouvoirs psychiques.

27
Heureusement que mon ventre ne me faisait plus souffrir car c’était la quatrième fois qu’on m’étreignait à m’en briser les os. J’étais à peu près sûre que toute ma réserve d’oxygène avait quitté mes poumons.
On était vendredi soir, presque deux semaines après la journée que j’avais rebaptisée « le lundi pourri ». Malgré les protestations de Jax qui voulait me donner un mois de vacances, j’étais retournée travailler la veille. J’avais besoin de reprendre le cours de ma vie et de gagner de l’argent. Ce soir, la bande était au complet. Tous repartiraient le dimanche matin. En attendant, ils dormaient chez Jax, dans la chambre d’amis et sur le canapé.
— Tu as l’air d’une dure à cuire avec ton œil au beurre noir, me dit Katie en remontant son bustier bleu fluo. J’ai presque peur que tu me frappes.
Calla s’appuya contre le comptoir à côté de moi, les bras croisés. Ses cheveux blonds étaient attachés en une queue de cheval haute.
— Elle nous battrait sûrement tous à plate couture. Il faut se méfier des petites.
Mon œil au beurre noir avait presque disparu. Il ne restait qu’un léger voile bleu foncé, dû à des vaisseaux qui avaient éclaté. Ils étaient à peine visibles, donc je n’étais pas inquiète pour la suite.
— C’est vrai, leur dis-je. Faites attention à vous.
Avery s’esclaffa, son verre de Coca à la main.
— J’ai assommé Teresa, le week-end dernier.
Perplexe, je me tournai vers la jolie brune.
— Je crois que je vais avoir besoin de détails.
Teresa fit tourner le tabouret de bar sur lequel elle était assise en gloussant.
— J’avais trouvé les gants de boxe de Jase. On a fait un match. Moi, j’y suis allée doucement, en la tapant un peu sur le bras.
— Ce qu’il ne faut pas entendre…, souffla Avery en jetant un coup d’œil à Cam qui se tenait avec Jase et Jax. (Ils piaillaient autour de Brock, leur idole.) J’ai cru que Cam allait avoir une crise cardiaque en nous voyant.
— Ouais, à un moment, je me suis même dit qu’on allait devoir appeler le SAMU, rétorqua Teresa, amusée. C’était drôle, parce que Jase, lui, avait plutôt l’air d’assouvir un fantasme. Deux filles avec des gants de boxe…
Calla rit tout en remplissant un verre à shot.
— Pauvre Cam. Ça devait être terrible d’avoir sa sœur au milieu.
— Vous savez quoi ? nous coupa Katie. Ce serait super comme spectacle pour mon club. Les filles seraient en bikini. Ou seins nus.
Elle attrapa le shot et le but d’une traite. C’était impressionnant. Puis, elle se lécha les lèvres et soupira d’aise en reposant le verre sur le comptoir.
— Je vais en toucher un mot à Larry. Il adooore mes idées, dit-elle en ondulant des hanches.
Je les regardai l’une après l’autre d’un air suspicieux.
— Qu’est-ce que vous avez fait, encore ?
Avery gloussa.
— Bref ! s’exclama Katie. Il faut que j’aille me faire un peu de fric. Salut tout… Oh attends ! (Elle se tourna vers Nick qui tenait un filet de citrons verts dans les mains. En se rendant compte que Katie l’observait, il écarquilla les yeux.) Toi ! cria-t-elle en s’approchant de lui en sautillant.
Sa poitrine défiait toute gravité.
Nick posa les citrons sur le bar.
— Moi ?
Je souris tandis que Calla se redressait, visiblement curieuse.
— Oui, toi ! (Elle pointa un doigt vers lui. Son vernis à ongle était de la même couleur que son haut.) J’ai quelque chose à te dire.
— Oh non, murmura Calla tandis que je me faisais violence pour ne pas montrer mon excitation.
Katie agita ses doigts comme si elle allait danser sur du jazz.
— Elle sera là ce soir.
Nick lui adressa un regard blasé.
— Je ne sais pas de qui tu parles, mais je l’espère bien.
Je ricanai.
Sans se laisser démonter, Katie battit l’air avec sa main.
— C’est elle ! La fille dont tu vas tomber fou amoureux. Oh mon pauvre, tu as enfin trouvé une adversaire à ta taille. Si tu savais… (Tout sourire, elle se retourna vers nous et éclata de rire.) À plus, les copines.
On regarda tous Katie s’éloigner et sortir du bar sur ses talons de vingt centimètres puis, je me tournai vers Nick et posai la main sur son bras.
— Tu es dans la merde, elle ne se trompe jamais à propos de ce genre de choses !
Nick blêmit.
— La ferme.
— Non. Elle avait raison pour Jax et moi, confirma Calla. C’est la strip-teaseuse de l’amour… ou un truc dans le genre.
Il eut l’air horrifié.
— Vous allez la boucler, toutes les deux ?
Un gloussement réjoui m’échappa.
— Si tu savais comme j’ai hâte de voir ça !
Nick grimaça.
Au même moment, la porte du bar s’ouvrit et on se tourna vers elle comme un seul homme. En voyant de qui il s’agissait, j’éclatai d’un rire nerveux.
— Oh, mon Dieu !
Aimee avec deux « e » Grant entra dans la salle et jeta un coup d’œil interrogateur dans notre direction. Ses cheveux blond doré étaient joliment ondulés et on voyait son ventre musclé et bronzé. C’était une fille très sexy, mais elle ne comprenait pas le concept d’espace vital et elle s’était montrée odieuse avec Calla… Du coup, la voir ne me faisait pas plaisir. L’idée que Nick puisse tomber amoureux d’elle… était hilarante. J’explosai de rire et me mis à taper le comptoir. J’en avais mal au ventre.
— Oh, mon Dieu, c’est elle !
Calla croisa les bras en voyant Aimee se diriger vers les garçons, puis eut un sourire satisfait en la voyant changer de trajectoire à la dernière minute.
— Ça craint, dit-elle à Nick. Je ne sais pas si on peut rester amis, toi et moi.
Il leva les yeux au ciel.
— Je t’arrête tout de suite : le pouvoir de Katie déconne. Je ne m’approcherais jamais de ce truc.
— Cause toujours, dis-je d’une voix chantante. C’est le véritable amour.
Le regard qu’il posa sur moi était assassin, mais je n’arrêtai pas de sourire pour autant. Au bout d’un moment, Avery et Teresa allèrent rejoindre les garçons et quand les clients se firent moins nombreux, Calla se tourna vers moi d’un air sérieux.
— Tu es sûre que ça va ? me demanda-t-elle. Je sais que ce que tu as vécu est complètement dingue et je suis moi-même passée par des moments difficiles, alors je sais ce que ça fait…
Je hochai la tête tout en coupant un citron vert.
— Ça va. Du moins, je crois… si tu vois ce que je veux dire. Il m’arrive de repenser à tout ce qui est arrivé et de paniquer, je ne vais pas mentir. Mais je ne veux pas perdre trop de temps à ruminer. Kip n’est plus là. Le corps de cette pauvre fille a été retrouvé. C’est tout ce qui compte. Au moins, sa famille va pouvoir faire son deuil.
— C’est vrai, répondit-elle en m’observant de près. Et par rapport à Charlie ?
J’eus un sourire un peu triste, mais bien réel.
— Il me manque. J’avais l’habitude de le voir tous les vendredis. Mais je vais m’en remettre. C’est déjà plus facile.
— Je suis contente pour toi. Au fait, j’adore tes nouvelles lunettes. Les montures roses te vont très bien… Oh, mon Dieu !
Je relevai vivement la tête pour suivre son regard. Une fille venait d’entrer dans le bar. Je ne l’avais jamais vue auparavant, mais elle était incroyablement belle. Elle avait de longs cheveux noirs brillants et un corps pour lequel j’aurais bien donné un rein. Elle était grande et elle semblait tout droit sortie d’un magazine de mode.
Alors qu’elle se dirigeait vers le bar, elle se figea soudain et regarda le groupe près des tables de billard avec de grands yeux. Je les observai.
Ce fut Teresa qui la remarqua en premier. Surprise, elle fit un pas en arrière. Il était clair qu’elle la connaissait. Un léger sourire, presque timide, étira ses lèvres et elle jeta un rapide coup d’œil à Cam et Avery.
— Steph ? dit-elle. Qu’est-ce que tu fais ici ?
La fille qui s’appelait « Steph » se reprit et avança vers eux. À cause du bruit ambiant, je fus incapable d’entendre ce qu’ils se disaient. Du coup, je me tournai vers Calla.
— Vous la connaissez ?
— Oui. Elle était à Shepherd avec nous. Elle a obtenu son diplôme en même temps que Jase. Tu te rappelles ce que je t’ai raconté à propos de la coloc de Teresa, avant qu’elle ne déménage ?
— La fille qui s’est fait tuer ?
Calla hocha la tête.
— Quand Teresa a découvert son corps, elle s’est effondrée. C’est Steph qui s’est occupée d’elle et qui a appelé la police. Il s’est avéré qu’elle habitait dans la chambre d’à côté, mais Teresa ne l’avait jamais croisée. Je ne la connais pas très bien, mais elle est canon.
— C’est clair, on dirait un croisement entre Angelina Jolie et Megan Fox.
Elle rit.
— Pas faux. Bon. Je vais aller voir ce qu’elle est venue faire ici. Tu peux te débrouiller toute seule ?
— Mais oui ! (Je la chassai d’un geste de la main.) Comme ça, tu pourras me rapporter les potins.
Ensuite les clients se mirent à arriver en nombre et quand Calla revint m’aider, on ne trouva pas une seconde pour discuter de la mystérieuse jeune femme qui était allée à Shepherd avec eux. Toutefois, en voyant Nick lui sourire quand elle s’approcha du bar pour commander un rhum Coca, je ne pus m’empêcher de repenser à ce qu’avait dit Katie.
Je connaissais ce sourire.
Comme Calla était là pour le week-end, elle était de fermeture avec Jax et Nick. Cela signifiait que je pouvais partir plus tôt. Quand je dis au revoir à tout le monde, Jax me serra dans ses bras si fort que mes pieds quittèrent le sol. J’enfilai ensuite mon gilet et sortis.
Une voiture de police m’attendait sur le parking.
Je m’en approchai, le sourire aux lèvres, et la vitre se baissa, révélant un flic à tomber par terre.
— C’est la pause déjeuner ? lui demandai-je.
Il se mordit la lèvre inférieure.
— Ma pause préférée.
Une douce chaleur m’envahit. Je savais à quel genre de pause il faisait référence.
— Moi aussi. (J’espérais ne pas enfreindre une loi en me penchant par la fenêtre ouverte pour l’embrasser.) On se retrouve chez toi ?
Il eut un sourire en coin.
— À tout de suite, alors.
Au bout d’un moment, il allait falloir que je retourne habiter chez moi. Ce n’était pas que je n’aimais pas vivre avec Reece. Au contraire, j’adorais ça, surtout les soirs comme celui-ci où j’allais directement chez lui après le boulot pour cette fameuse pause.
En fait, je n’en avais pas parlé à Calla, mais l’idée de dormir dans mon appartement me donnait des sueurs froides. La seule manière de surpasser cette peur était de me forcer à y passer la nuit. Bien sûr, je ne comptais pas le faire toute seule. Reece serait là avec moi… et dans un sens, retourner chez moi était aussi une façon de revenir à la normale.
Une fois chez Reece, on ne perdit pas de temps à faire semblant qu’on allait manger quoi que ce soit. Il m’entoura de ses bras puissants et m’embrassa avec passion, jusqu’à ce que j’en perde le souffle. On continua de s’embrasser ainsi jusqu’à ce qu’on s’installe sur le canapé, moi assise sur lui, avec les mains sur le dossier. Il avait une main sur ma hanche et l’autre entre mes cuisses. Je ne connaissais pas une meilleure façon de passer la pause déjeuner.
Après, épuisée, je restai affalée contre le dossier du canapé, là où Reece m’avait laissée, pendant qu’il remettait son uniforme, attachait sa ceinture, puis ramassait mes vêtements. Je le regardai faire, le visage entre mes mains. Lorsqu’il se redressa, il me donna une claque sur les fesses.
— Pervers, murmurai-je.
Il me fit un clin d’œil.
— Tu aimes ça.
— Peut-être.
Il rit en me tendant mon gilet.
— Viens, je vais t’aider.
Perplexe, je lui tendis mon bras gauche. À le voir, on aurait dit que m’aider à mettre mon gilet demandait autant de concentration que pour dresser des fauves, mais il alla jusqu’au bout, boutonnant le moindre bouton.
— Demain matin, quand je rentre, je veux te trouver dans mon lit avec rien d’autre sur le dos.
— Tu es vraiment un pervers.
Reece effleura mes lèvres avec les siennes.
— Ah si seulement, je n’étais pas obligé de partir…
— Si seulement, répétai-je en relevant le col de son uniforme. Mais je t’attendrai.
Il m’embrassa encore une fois, puis passa ses bras autour de ma taille pour me soulever du canapé. Quand il me reposa par terre, il continua toutefois de me serrer contre lui.
— Tu m’accompagnes jusqu’à la porte ?
Étant donné que ladite porte se situait à moins de dix mètres, je pouvais y arriver. En le suivant, je me consolai de son départ en pensant à la crème glacée au caramel qui m’attendait dans le congélateur. J’allais la faire mienne dès que j’aurais refermé derrière lui.
Reece se retourna vers moi et son regard intense me fit l’effet d’une caresse.
— C’est toujours bon pour dimanche ?
Ah dimanche ! La deuxième phase pour aller de l’avant… commençait le dimanche suivant. Ça allait être une journée difficile, mais j’étais prête. Je me hissai sur la pointe des pieds et déposai un baiser au coin de ses lèvres.
— Toujours.
— Bien, répondit-il en sortant.
— Reece.
Il jeta un coup d’œil en arrière.
— Je t’aime.
Le sourire qui étira ses lèvres le rendit tellement beau que mon cœur se mit à danser de joie.
— Moi aussi, trésor.
Pendant que je fermais la porte à clé, je me fis la remarque que c’était bien plus agréable que de se dire au revoir.

Une légère brise faisait onduler les arbres au bord de la route. On sortit du pick-up de Reece et je fis le tour pour monter sur le trottoir. La tête haute, je plissai les yeux et observai le cimetière, toutes ces pierres tombales et ces mausolées. C’était une belle journée. Le ciel était très bleu et il n’y avait que quelques nuages blancs et cotonneux. Dans mon esprit, j’imaginais les couleurs d’aquarelle que je devrais mélanger pour les reproduire. Surtout le ciel. Les nuages étaient faciles à peindre. Je tirai sur les manches de mon pull fin, puis recoiffai une mèche de cheveux roses derrière mon oreille.
Reece vint me rejoindre à la bordure de la pelouse parfaitement tondue où je me tenais.
— Prête ?
Je hochai la tête sans un mot, et on s’aventura sur le chemin pavé. Une boule m’obstruait la gorge, un mélange de nervosité et de tristesse qui allait sans doute m’accompagner pendant un long moment. Je savais qu’un jour, le souvenir de Charlie cesserait de me faire aussi mal et que je me remémorerais les moments chers à mon cœur avec joie et nostalgie.
On gravit la petite colline en silence. Une fois en haut, pour la première fois depuis que j’avais quitté son enterrement, j’aperçus la dernière demeure de Charlie. Mes pas se firent hésitants. Mon cœur battait la chamade. Comme je m’en étais doutée, les parents de Charlie n’avaient pas regardé à la dépense. Étant donné qu’ils avaient été à peine présents en six ans, je trouvais quand même cela un peu bizarre, mais qui étais-je pour les juger ? C’était peut-être leur façon à eux de montrer à quel point ils aimaient leur fils, à quel point il leur manquait.
Un ange blanc se dressait derrière une pierre tombale simple, les ailes déployées et la tête baissée. Dans ses bras se trouvait un petit enfant, lové contre sa poitrine. Je ne sais pas pourquoi, mais cette statue me donna envie de me laisser tomber dans l’herbe et de pleurer à chaudes larmes.
Toutefois, nous n’étions pas seuls dans le cimetière. Nous n’étions pas seuls près de la tombe de Charlie. Je ne m’étais pas attendue à l’être.
Sur le côté, les mains fourrées dans les poches de son jean et le regard rivé sur le visage de l’ange, comme si lui aussi était bouleversé par son expression endeuillée, se trouvait Henry Williams.
Je pris une inspiration tremblante. Quand j’avais avoué à Reece que ma deuxième résolution était de parler enfin avec Henry, il m’avait tout de suite manifesté son soutien. C’était pour cette raison qu’on se trouvait dans le cimetière en ce dimanche après-midi venteux.
Henry baissa la tête et se tourna vers nous. Un sourire mal assuré naquit sur ses lèvres et il sortit une main de sa poche pour la passer dans ses cheveux blonds. Ils avaient poussé depuis la dernière fois que je l’avais vu, dans l’appartement de Kip.
Il fallait être réaliste. Henry et moi, on ne serait jamais amis. D’ailleurs, je ne pense pas que c’était ce qu’il cherchait. Nos relations seraient forcées et douloureuses. C’était trop nous demander. Mais pour me pardonner, il fallait d’abord que je pardonne à Henry.
Pendant un instant, je m’imaginai Charlie, quelque part dans ce magnifique ciel bleu, qui nous regardait tous les trois en souriant. Je l’imaginai heureux de nous voir ainsi. Mais surtout, j’imaginai qu’il était fier de moi, de nous tous. Et ça me fit un bien fou.
Reece me prit la main, comme pour m’assurer qu’il était là pour moi.
— Tu veux toujours essayer ?
— Non.
Je levai les yeux vers lui. Toutes les émotions qui passaient sur son beau visage trahissaient l’amour qu’il me portait. J’avais énormément de chance de l’avoir et j’étais tellement amoureuse de lui que je marchais sur un petit nuage. Je serrai sa main à mon tour avant de reprendre la parole.
— Je ne vais pas essayer. Je vais le faire.

Remerciements

Quand on écrit un roman, la partie des remerciements est souvent la plus difficile. On ne veut oublier personne, mais en même temps, on sait très bien que c’est impossible. Alors, je vais tâcher d’être rapide et de faire de mon mieux. Merci à mon agent, Kevan Lyon, et à toute l’équipe de HarperCollins. Merci à mes fantastiques éditrices Tessa Woodward et Amanda Bergeron ; aux fabuleux assistants commerciaux ; et à Inkslinger, qui a travaillé sans relâche pour que ce livre arrive entre vos mains.
Enfin, un grand merci à vous, lecteurs. Sans vous, la sortie de ce roman n’aurait jamais été possible. Rien de tout ceci n’aurait été possible.

cover.jpeg
Reégle N° 4 :
dre des risgues

- Jeu
d’imprudence
@ JENNIFER L. ARMENTROUT

images/00004.jpeg
JENNIFER L.

ARMENTROUT

Jeu d'imprudence

