

 Besos de Amor

 Lilian Darcy

 Prólogo

 Jill ni siquiera sabía su nombre. Las capas de tul del vestido de novia de rozaban la pierna del hombre, que estaba mirándola con unos ojos negros en los que se reflejaban las luces multicolores de la sala.

 —¿Tú crees que hacemos bien? —le preguntó en voz baja, con un acento de Montana.

 —Sí —asintió Jill.

 —Pues antes no parecías contenta.

 —Ya se me ha pasado.

 —¿Estás segura de que quieres hacerlo? Podríamos marcharnos.

 —No puedo irme. Estoy sustituyendo a una compañera y si no lo hago, ella perdería su trabajo. Por lo visto, el maratón está en el contrato.

 —Ah, entiendo —asintió el hombre.

 —Estoy bien, de verdad —murmuró ella.

 Pero no lo estaba. Odiaba Las Vegas y echaba de menos a su hijo, que estaba a miles de kilómetros, en Pensilvania.

 Jill había conseguido interpretar el papel de Cenicienta en el espectáculo sobre hielo que hacía gira por todo el país, sustituyendo a la protagonista, que estaba enferma. Era el papel que siempre había soñado, pero el contrato incluía ciertas condiciones.

 En el salón de baile del casino había fotógrafos, cámaras de televisión y extraños mirándola con expresión de deseo. Y el maestro de ceremonias la llamaba «nuestra Cenicienta sobre hielo», animando a los hombres para que pujasen por ella. Y lo hicieron. Con la cara abotargada, borrachos la mayoría de ellos.

 Pero no aquel hombre, el que ganó la «subasta« por quinientos dólares. Había algo muy equilibrado en él. Sus ojos oscuros, su presencia, sus atenciones. Y cuando se pusieron uno al lado del otro, dispuestos a interpretar la charada de la boda, él apretó su mano para darle ánimos.

 El cartel de neón la cegaba: Maratón de Cenicienta, decía. Gana la carroza, el palacio, la luna de miel...¡y a la novia¡

 —¿Preparados? —preguntó un hombre vestido como un paje del siglo dieciocho, con peluca llena de bucles, calzones de raso y chaleco bordado.

 Por primera vez, el público quedó en silencio. Las otras parejas estaban esperando y el maestro de ceremonias empezó a lanzar un discurso que Jill apenas escuchaba.

 —...de cada una de estas bodas... la pareja que más tiempo esté casada... los ganadores se llevaran todo.

 Había una bola de espejo sobre sus cabezas y la orquesta empezó a tocar una canción romántica mientras las cámaras se acercaban.

 —Grayson James McCall, ¿quieres a Jillian Anne Chaloner Brown como esposa, para amarla y honrarla hasta que la muerte los separe?

 Grayson McCall. Ese era su nombre. Jill levantó la cabeza y sus ojos se encontraron.

 Y aunque sabía que no tenía sentido, que era una charada, de repente se le encogió el corazón.

 Mirar aquellos ojos era como sentirse envuelta en una capa de terciopelo negro. ¿Y si pronunciase las palabras de verdad, si no fuera parte de un espectáculo televisivo?

 —Sí, quiero.

 Tenía la voz ronca, profunda. Y lo había dicho sin dejar de mirarla a los ojos.

 Fue un momento que Jill no olvidaría jamás.

Capítulo 1

 —Sam estaba enfermo.

 Jill había empezado a sospecharlo antes de que el viejo coche de alquiler los dejara tirados a 10 kilómetros de su destino. En aquel momento, sentada con Sam en el asiento trasero de un viejo Cadillac, estaba completamente segura.

 —No has terminado el cuento, mamá —gimoteó el niño.

 Él nunca gimoteaba. A menos que estuviera realmente enfermo. Jill le puso una mano en la frente; estaba ardiendo.

 —Sí la he terminado, cielo —murmuró, abrazándolo.

 —Pero no has dicho lo de «vivieron felices y comieron perdices».

 Eso era verdad. No lo había dicho y todo el mundo sabe que los cuentos de hadas terminan así.

 Jill dejó escapar un suspiro.

 Lo que acababa de narrarle no era un cuento de hadas. Simplemente, intentaba explicarle a un niño de cuatro años por qué habían ido en tren desde Pensilvania hasta Montana para resolver una situación en la que ella no habría querido estar metida.

 Sam adoraba los trenes y no había hecho una sola pregunta desde que salieron de casa. Ni siquiera cuando bajaron del tren en Trilby y alquilaron un viejo coche que los había dejado tirados antes de llegar a Blue Rock.

 En aquella historia no había un final feliz. Pero Sam, aburrido, harto y muerto de cansancio, por fin le había preguntado qué estaban haciendo.

 Quizás no debería haber intentado alegrar la historia. Era lógico que Sam quisiera un final feliz cuando empezó a contar lo del vestido blanco de tul, la Cenicienta con patines y un príncipe muy guapo con sombrero tejano que la había sacado de aquella pesadilla de baile...

 —Ese podría ser Grayson, el que va montado a caballo —dijo el hombre calvo que conducía el viejo Cadillac—. Voy a parar un momento.

 —Yo... —empezó a decir Jill. Pero no terminó la frase.

 Desde el principio, Ron Thurrell, el propietario de la gasolinera de Blue Rock, no le gustó un pelo. Además, era quien le alquilo el cacharro que le había dejado tirada en medio de la carretera.

 Debería caerle bien. Al fin y al cabo, se había ofrecido a llevarla hasta el rancho de Grayson McCall, a veinte kilómetros de donde estaba el coche.

 Intentaba ayudarla, pero a Jill no le caía bien. Por eso no quería admitir que Grayson no sabia nada de su llegada. Y, por supuesto, no le había contado la razón de su visita.

 El señor Thurrell detuvo el Cadillac y Jill vio que un hombre montado a caballo se dirigía hacia ellos. Nerviosa, salió del coche, cerró la puerta para que Sam no se enfriase y se apoyó en la cerca de madera.

 No sabía si Grayson la había visto. Para probar, levantó la mano. Después, se quitó el gorrito de lana y lo movió en el aire para garantizar que no pasaba de largo.

 Grayson McCall, si era él, acababa de verla. Observándolo acercarse, Jill se dio cuenta de lo cómodo que parecía sobre el animal. Aunque no sabía nada de caballos, se daba cuenta de que él era un buen jinete.

 Parecía un caballero de reluciente armadura, pero esa era una comparación de la que debía alejarse.

 Medio minuto después comprobó que, efectivamente, era Grayson. No había vuelto a verlo desde el mes de marzo, seis meses antes, pero lo recordaba bien.

 No había olvidado lo alto que era, ni su pelo liso de color negro, suave como la seda. No había olvidado el mentón cuadrado, ni la nariz recta, ni la piel bronceada... y sobre todo no había olvidado sus ojos negros.

 Y tampoco lo que sintió cuando Grayson McCall la besó. Eso sí que era material para un cuento de hadas.

 Él la había reconocido, lo cual no era tan fácil. La última vez que se vieron iba perfectamente maquillada y llevaba un vestido de novia. Aquel día llevaba vaqueros, un jersey de color rosa, una coleta y nada de maquillaje.

 Pero la reconoció. Mientras se acercaba, Jill vio los ojos negros de él. Seguían siendo amables, pero un poco recelosos.

 Cuando llegó a la cerca, comprobó con qué facilidad se movía sobre el caballo. Como si hombre y animal fueran uno solo.

 El caballo, de color castaño, se movió, impaciente. Quizá sabía que aquel no era el sitio al que debían dirigirse.

 —Hola —la saludó Grayson.

 —Hola —intentó sonreír Jill.

 —Me alegro de volver a verte —dijo él, quitándose el sombrero. El viento movió su pelo negro, despejando su frente—. ¿Qué tal estás?

 —Bien, gracias.

 —Me alegro.

 —Alquilé un coche en Trilby y me dejó tirada en medio de la autopista. El señor Thurrell se ha ofrecido a traernos... dice que conoció a tu padre porque tuvo negocios con él.

 Jill hizo un gesto hacia el viejo Cadillac, nerviosa. Alan estaba en lo cierto; era mejor haber ido en persona para solucionar el asunto. Tenía muchas cosas que arreglar y Alan Jenning lo entendía bien. Era un hombre sensato, con la cabeza sobre los hombros.

 Por eso pensaba decir a Alan que sí, que se casaría con él. Cuando hubiese solucionado un pequeño detalle.

 —Siento que hayas tenido problemas —dijo Grayson.

 Debía saber por qué estaba allí. Sólo tenían una cosa en común y era el momento de ponerla en palabras.

 —Sé que en la carta me decías que estabas muy ocupado y eso... pero de verdad necesito el divorcio, Grayson.

 —¡Mamá¡ —escucharon entonces la voz de Sam, desde el coche.

 Los dos volvieron la cabeza.

 —¿Es tu hijo?

 —Sí.

 —Sam, ¿verdad?

 —Sam —contestó Jill.

 —Parece cansado.

 —Está agotado.

 —Es un viaje muy largo para un niño.

 —Vamos a tomarnos unas vacaciones después de... esto.

 Alan pensaba reunirse con ellos en Chicago para pasar unos días. Si sus negocios iban bien...

 —Ah, ya —asintió Grayson.

 —Siento aparecer así, sin avisar.

 —No pasa nada Jill. De verdad. Es más culpa mía que tuya.

 —Es que no podía encontrarte. El número de teléfono que me diste estaba desconectado y... bueno, además, pensé que debía venir en persona.

 —Hemos alquilado la casa grande y han tardado un poco en darnos otro número de teléfono —explicó él.

 Jill presintió que aquella era una larga historia, pero decidió concentrarse en lo suyo.

 —Para empezar, tenemos que decidir en qué estado vamos a pedir el divorcio.

 —Sí, claro.

 —He pensado que lo mejor seria hacer todo el papeleo en Pensilvania. Si vuelvo a Blue Rock con el señor Thurrell, ¿podrías encontrar un rato esta tarde para charlar? Solo será un momento.

 —¡Mamá¡

 —Voy enseguida, cariño —contestó Jill, acercándose al coche.

 Grayson desmontó, ató las riendas del caballo a la cerca y de un salto se colocó al otro lado.

 Ella estaba inclinada sobre la ventanilla, hablando con el niño. Eso permitió que echara un vistazo a su redondo trasero... un trasero en el que no debía pensar. La oyó hablar con su hijo en un tono suave, tranquilizador, y recordó cuanto le había gustado su voz en Las Vegas.

 Había muchas cosas que le gustaban de Jill Brown. Pero había algo que no le gustaba nada, y estaba sentado en el mismo asiento trasero del Cadillac. Sencillamente, Grayson no estaba interesado en una mujer con un hijo.

 Aunque estuviera casado con ella.

 Pero, por su forma de reaccionar ante aquel precioso trasero, lo del hijo era algo que debía recordarse a menudo.

 —Volveremos al motel enseguida y te meteré en la camita, ¿de acuerdo? Cenaremos y veremos una película de dibujos animados.

 —Me duele la cabeza.

 —Lo sé cariño. Tengo aspirinas en la maleta, no te preocupes.

 —¿Está enfermo? —le preguntó Grayson, con cierta frialdad.

 Jill debió de pensar que era un canalla. A él le gustaban los niños. Pero no cuando eran parte del paquete. No sabía que Jill tenía un hijo cuando se casó con ella. En realidad, se enteró de su nombre cuando pronunciaron los votos. El maestro de ceremonias la llamaba simplemente «Cenicienta».

 Desde luego, fue una locura y cuanto antes arreglasen los papeles del divorcio, mejor. No debería haber desechado la carta que recibió unas semanas antes.

 —Hola, Gray —lo saludó Ron Thurrell, sacando un momento la cabeza por la ventanilla para después ponerse a mirar unos papeles.

 Era un gesto de desinterés por la conversación, pero Grayson no se fiaba. No le gustaba Ron el sentimiento era mutuo. Ron Thurrell fue quien llamó a una ambulancia cuando su padre sufrió el infarto, pero ni eso había conseguido afianzar una amistad entre ellos.

 De echo, lo sorprendía que se hubiera ofrecido a llevar a Jill hasta su rancho. Y en cuanto a hacer negocios con su padre... que él supiera los negocios solo habían consistido en que Ron llenara el tanque de gasolina de los coches de la familia McCall.

 Jill se volvió entonces y Grayson vio que parecía muy cansada. Su cabello oscuro estaba despeinado y el verde esmeralda de sus ojos parecía intensificarse por los bordes enrojecidos. No llevaba maquillaje y estaba muy pálida, aunque seguía siendo una chica preciosa.

 Pero estaba incómoda. Lo cual era lógico si su hijo estaba enfermo y tenia que llevarlo al motel de Blue Rock. Él había tenido que ir a ese motel para despabilar la borrachera de algunos de sus peones y sabia que no era sitio para un niño.

 Pero Jill no parecía saberlo.

 —Espero que sólo sea un catarro —murmuró entonces—. Pero tengo que meterlo en la cama lo antes posible. Tiene que estar en un sitio tranquilo...

 No, definitivamente, no conocía el motel Sagebrush. Ni el ruidoso bar que había en el piso de abajo.

 —No puedes ir al Blue Rock. Seguro que C.J. Rundle ni siquiera ha puesto la calefacción.

 —¿C.J.?

 —La propietaria del motel Sagebrush —dijo Grayson en voz baja—. Es la hermana de Ron. Y llamar a ese motel un «sitio tranquilo» es como decir que Nueva York es un sitio despoblado.

 —¿Hay algún otro hotel por aquí? —preguntó Jill, también en voz baja.

 —No. Para encontrar un sitio medio decente, tendrías que ir a Bozeman.

 —Muy bien. Pues dame el nombre de algún hotel de Bozeman...

 —No, es mejor que te quedes en mi casa. Vivo con mi madre y mi abuelo y tenemos mucho espacio. No es nada elegante, pero tu hijo tendrá una cama con sábanas que no huelan a tabaco. Además, seguro que mi madre está haciendo un estofado ahora mismo. Mientras Sam duerme podemos arreglar lo del divorcio.

 Estaba hablando como si Jill fuera una visita, como si todo fuera completamente natural. Pero cuanto antes desapareciera de su vida, mejor. El problema era que su madre no sabía que estaba casado con ella.

 —Yo... eso sería estupendo, Grayson —murmuró Jill, apartándose un mechón de pelo de la cara—. ¿Lo dices en serio?

 Grayson no pensaba perder el tiempo con un «claro que es en serio«, para que ella dijese: «Pero es que no quiero molestar...».

 En lugar de hacerlo, abrió la puerta del coche.

 —¿Te importa llevarlos a mi casa, Ron? A la antigua, donde vivimos ahora.

 La mayoría de la gente en Blue Rock sabia que se habían trasladado a la casa vieja. Y todos sabían por qué.. aunque los McCall intentaron mantener su situación económica en secreto.

 —De acuerdo —asintió el hombre.

 —Nos veremos allí, Jill —dijo Grayson entonces.

 —Si estás seguro...

 —Estoy seguro.

 —Pero tendrás que trabajar en el rancho, ¿no? Tendrás que marcar reses... o lo que sea.

 Grayson no se molestó en decir que no se marca las reses en septiembre.

 —De todas formas, tenía que ir a comer a casa. Voy a tomar un atajo por el río, pero cuando llegues... si no he llegado todavía, dile a mi madre que te he mandado yo. Te tratará bien.

 «Seguramente, mucho mejor que yo», pensó Grayson.

 —Muchas gracias.

 —De nada.

 Tenía aspecto de no haber tomado más que un café aquel día y Grayson se alegró de poder hacerle un favor.

 —¿Has oído eso, Sam? Hoy vamos a dormir en un rancho de verdad.

 Poco depuse, el Cadillac volvía a ponerse en marcha por la carretera de tierra.

 No debería sorprenderlo que aquella locura de Las Vegas hubiera vuelto para darle un golpe en la cara. Tendría que ocurrir, tarde o temprano.

 Y habría sido antes si la carta de Jill no hubiera llegado en un mal día. El día que su administrador le dijo que no podían ampliar el préstamo, que no había ninguna posibilidad.

 Por eso le envió una nota, escrita rápidamente:

 Lo siento, pero ahora mismo no puedo ocuparme de eso.

 Ni siquiera una carta, una simple nota. Desde entonces, no había vuelto a pensar en el asunto, ocupado como estaba en cosas más importantes.

 Su matrimonio fue tan absurdo, tan irreal, tan falso... Daría igual que pospusieran el divorcio durante unos meses, pensó. Pero evidentemente, a Jill no le daba igual. Por eso había ido hasta Blue Rock.

 Debería lamentar haberse casado con ella. Debería estar enfadado porque la expresión de tristeza de Jill lo obligó a actuar impulsivamente. Debería estar enfadado con la cadena que había organizado en vergonzoso maratón, intentando ganar audiencia a toda costa.

 Pero no estaba enfadado. Por alguna absurda razón, el tiempo que habían pasado juntos, apenas ocho horas, era el único recuerdo bonito con el que volvió a casa después de un desatinado viaje a Las vegas.

 Seis meses más tarde, su cuerpo había vuelto a reaccionar nada más verla. Seis meses más tarde, recordaba prácticamente cada palabra que se habían dicho durante esas ocho horas, cada gesto, cada sonrisa.

 Sin embargo, seis meses más tarde y en su casa, era más realista, más consciente de su vulnerabilidad. Y sólo quería que la preciosa Jill Chaloner Brown desapareciese de su vida cuanto antes.

Capítulo 2

 Después de agradecer al señor Thurrell que sacase su maleta del coche, Jill subió los escalones del porche.

 Ron Thurrell arrancó antes que llamase a la puerta. Parecía más interesado en volver a su casa que en saber si alguien iba a recibirla.

 Jill se sentía muy incómoda, con Sam en una mano y la maleta en la otra.

 Sin embargo, el paisaje era grandioso. Tanto que sus problemas parecían pequeños en comparación. Nunca había visto un sitio tan hermoso. Las montañas, recortadas contra el horizonte infinito, y el cielo de un azul profundo, que parecía poder rozarse con la mano.

 Había nubes en aquel momento, enormes nubes que lanzaban sombras sobre la hierba.

 En comparación con el paisaje, la casa parecía vieja y un poco destartalada. Necesitaba urgentemente una capa de pintura y los maderos del porche estaban hundidos.

 Sin embargo, había algo muy atractivo en aquella casa rodeada de robles y rosales. El porche estaba muy limpio y en él, colocadas en orden, macetas y vasijas antiguas llenas de maíz.

 Cuando iba a llamar, el balancín se movió con la brisa y las nubes empezaron a cambiar de rumbo. El pobre Sam no llevaba nada de abrigo y sus mejillas estaban ardiendo. La necesidad de meterlo en la cama cuanto antes hizo que Jill olvidase sus nervios. Pero no parecía que hubiese nadie en la casa, tan silenciosa y solitaria en medio de un campo de hierba infinito.

 Afortunadamente, poco después oyó pasos. Cuando la puerta se abrió, se encontró frente a una mujer que se parecía a Grayson, con vaqueros y camisa de cuadros. Tenía los mismos ojos oscuros y sus rasgos estaban enmarcados por una melena gris.

 Quizá también tendría la misma sonrisa, pensó. Pero la mujer no estaba sonriendo. Enfrentada con la señora McCall, Jill se sintió abrumada por las explicaciones que tendría que dar y la necesidad de meter a Sam en la casa lo antes posible.

 —Me envía Grayson —empezó a decir—. Está a punto de llegar y... perdone, pero mi hijo está enfermo y...

 —Entre —dijo la mujer entonces, tomando su maleta con una mano manchada de harina. Después de dejarla en el pasillo, puso esa misma mano en la frente del niño—. Uy, pobrecito. Tienes fiebre, ¿eh, vaquero? Entra, cariño.

 —Muchas gracias.

 —Pasa a la cocina —dijo la madre de Grayson—. Es la habitación más calentita de la casa y el niño debe de tener hambre.

 —Me gustaría darle un vaso de leche y una aspirina antes de acostarlo. El pobre apenas durmió anoche.

 —Tengo sopa y pan de maíz recién hecho. Estaba esperando que Gray viniera a comer de un momento a otro.

 —Llegará enseguida, creo.

 —Tú también tienes que comer.

 —En cuanto haya acostado a Sam. Gracias.

 —Supongo que os quedaréis a dormir.

 —Grayson dijo que podíamos —dijo Jill entonces, nerviosa—. Y se lo agradezco mucho.

 —¿Mamá?

 —¿Te duele la cabeza, hijo?

 Temía que Sam estuviera realmente enfermo. ¿Habría algún médico en Blue Rock?

 Con un nudo en el estómago, Jill siguió a la madre de Grayson hasta una cocina en la que había un horno de leña, una cocina eléctrica muy vieja, una estantería con platos antiguos y cortinas de flores en la ventana.

 —¿Dónde has dejado a Gray?

 —No estoy segura. A uno kilómetros de aquí. Iba a tomar un atajo, creo.

 —Ah, entonces llegará enseguida. Por cierto, no me has dicho tu nombre.

 —Perdone, soy Jill Brown.

 ¿Jill Brown McCall? No lo dijo porque estaba segura de que Grayson no le había contado a nadie lo de su matrimonio.

 —Encantada de conocerte, Jill. Y a ti también Sam. Aunque ahora mismo no tengas ganas de hablar —sonrió la mujer, sirviendo dos platos de sopa—. Está caliente, así que esperad un poco. Por cierto, me llamo Louise.

 En ese momento oyeron pasos de hombre y, un segundo después, Grayson apareció en la cocina. Cuando se quitó el sombrero, Jill vio que tenía los ojos enrojecidos del frío. Al entrar, llevaba con él olor a cuero, a caballo, una sensación de libertad, de espacios abiertos, de trabajo duro...

 Jill entendía lo del trabajo porque había trabajado toda su vida. No le daba miedo el esfuerzo y cuando empezaba una tarea la terminaba. Pero todo en Grayson McCall era nuevo para ella. Y atractivo, de una forma elemental y turbadora.

 Más turbadora que en Las Vegas, cuando los dos estaban interpretando un papel.

 Tenía que hacer un esfuerzo para apartar su mirada de él, para no fijarse en los músculos que se marcaban bajo la camisa de franela. E incluso en los sonidos que hacía: el crujido de sus botas, el aliento que exhalaba sobre sus manos heladas.

 No podía afectarla de esa forma porque apenas lo conocía. Y porque había notado la poca gracias que le hacía tenerla en casa.

 Y porque su vida ya era suficientemente complicada.

 —Hace un viento del demonio. Mamá, te presentó a Jill... y a Sam.

 —Lo sé —sonrió Louise —. Acabamos de presentarnos.

 —¿Te importa hacerles la cama mientras yo meto a Highboy en el establo?

 —¿No vas a salir más tarde?

 —No, voy a echar un vistazo al motor de la camioneta.

 Louise asintió sin decir nada.

 Jill se dio cuenta entonces de que su llegada había provocado un cambio de planes, pero como apenas entendía nada sobre ranchos no sabía si era importante.

 ¿Qué iba a decir? «No, por favor, si tienen que ayudar a parir a las vacas no dejen de hacerlo por nosotros«. «Si tienen que reparar cuarenta kilómetros de cerca o marcar reses...».

 No, mejor permanecer callada.

 Grayson desapareció por la puerta trasera y su madre fue a hacer las camas. Sam, mientras tanto, tomaba la sopa, aunque no tenía hambre. Al contrario que Jill, cuyo estómago empezaba a protestar.

 —Ya está todo preparado —dijo Louise, entrando en la cocina—. También he hecho tu cama para no despertarlo más tarde. ¿Necesitas alguna cosa más?

 —Sólo un vaso de agua, por favor. Tengo que darle una aspirina.

 —¿Quieres una?

 —No, gracias. Las tengo en la maleta.

 Mientras Jill salía al pasillo para buscar la aspirina, oyó a Louise hablando con el niño:

 —Yo voy a estar en casa toda la tarde, así que si necesitas algo sólo tienes que decírmelo, ¿de acuerdo? Y, por cierto, tenemos un gato que alomejor quiere dormir contigo. ¿Te gustan los gatos, Sam?

 —Sí —contestó débilmente el niño.

 —Los gatos son criaturas interesantes, ¿verdad? El nuestro es viejo. Ya no caza y sólo le gusta dormir cerca de algo que esté calentito. ¿Te importaría que durmiese en tu cama?

 Louise debía estar preguntándose qué demonios hacían allí, pero no había preguntado. Todo lo contrario, la pobre mujer estaba portándose estupendamente.

 El viejo gato se instaló en la cama mientras Jill le ponía el pijama a Sam, y el niño pareció encantado.

 —¿Cómo se llama?

 —Firefly —contestó Louise.

 —Hola, Firefly.

 Unos minutos después, gato y niño dormían profundamente.

 Jill, nerviosa y agotada, le dio un beso en la mejilla. Seguramente se le pasaría la fiebre, pensaba. Pero era más un deseo que una certeza.

 Antes de salir de la habitación, se fijó en un montón de cajas con rótulos como: Despacho de papá o Fotos de la abuela. Evidentemente, se habían mudado poco antes.

 El calor de la cocina llegaba hasta el dormitorio, contrastando con el frío paisaje que veía por la ventana. Las nubes estaban cada vez más bajas y el viento movía furiosamente las ramas de los árboles.

 Grayson se acercaba a la casa en ese momento. Llevaba el sombrero ajustado hasta las cejas y caminaba a grandes zancadas con los hombros levantados, como si tuviera frío.

 Jill sintió un deseo absurdo de abrir la puerta, servirle un plato de sopa caliente y preguntarle qué tal el día.

 Pero, considerando que había ido allí para pedir el divorcio y casarse con Alan, ese deseo no tenia sentido.

 Cuando entró en la cocina, Grayson estaba comiendo un plato de sopa.

 —De todas formas, no habría podido hacerlo esta tarde —estaba diciéndole a su madre—. Yo creo que Wylie no la ha mirado siquiera. Tendré que llevaros al abuelo y a ti en la camioneta, pero no sé como va a responder. Tiene un agujero en el tanque de aceite...

 Louise McCall la vio en la puerta en ese momento.

 —¿Cómo está Sam?

 Grayson la miró también. Pero sólo un segundo. Después, siguió comiendo.

 —Está dormido. Junto con... Firefly.

 «No llores, Jill», se decía a sí misma, enfadada. «¿Por qué tienes ganas de llorar?»

 —Perdona, no sé por qué me pongo así. El niño está bien y... hasta tiene un gato que le hace compañía. Os estoy muy agradecida.

 —No hemos hecho nada —sonrió Louise, un poco sorprendida—. ¿Tienes algún problema, cariño?

 —Vamos a dejar eso, mamá —dijo Grayson entonces.

 Pero ninguna de las dos le hizo caso.

 —Tuve un problema hace unos meses... y Grayson me ayudó. Ahora necesito que vuelva a ayudarme, pero prometo molestar lo menos posible. No había esperado que Sam se pusiera enfermo y me temo que tendremos que quedarnos aquí unos días.

 —No te preocupes por eso —sonrió Louise.

 Jill tomó su plato en silencio mientras Grayson tomaba tres, con dos barras de pan.

 —¿El abuelo no viene a comer?

 —Se ha llevado bocadillos y café —contestó su madre—. Quería mover el ganado esta mañana.

 —No debería hacerlo solo.

 —¡Eso díselo a él¡ —rió Louise.

 Grayson se encogió de hombros.

 —Ya se lo he dicho, pero no me hace caso. Voy al cobertizo para echarle un vistazo a la camioneta.

 —¿Puedo ayudarte? —preguntó Jill—. Sam está durmiendo y Louise va a estar en casa, así que no tengo nada que hacer.

 Grayson la miró, tan receloso como antes.

 —Vale. Necesito que alguien me eche una mano.

 Louise le prestó un viejo jersey para ir al cobertizo. Según ella, hacía mucho frío y no tenía sentido mancharse aquel jersey rosa tan bonito.

 —¿Sabes algo de coches? —le preguntó Grayson.

 Iban en una camioneta blanca, deshaciendo el camino que había hecho con Ron Thurrell.

 —No mucho —admitió ella—. Pero puedo aprender.

 —No creo que puedas aprender en una tarde.

 —No, bueno... Pero puedo hacer algo.

 —No tienes que hacer nada.

 —Pero necesitas que alguien te eche una mano.

 —Pensé que querías venir conmigo para que mi madre no pudiera hacerte preguntas —dijo Grayson entonces.

 —En parte, sí. Pero he dicho que te ayudaría y pienso ayudarte.

 —Vale.

 Desde luego, Grayson McCall era un hombre de pocas palabras.

 Jill levantó la barbilla y decidió permanecer en silencio. Los dos eran muy obstinados, no cabía duda.

 Obstinado y honrado, en el caso de Grayson. Obstinada e impulsiva, en el suyo. ¿Por eso se había metido en aquel lío?

 «Por favor, Sam, ponte bueno enseguida. He venido para romper la magia de este absurdo matrimonio, no para empeorar las cosas».

 —¿Adónde vamos? —preguntó Jill unos minutos después.

 —Tengo que arreglar la camioneta que uso para arreglar las cercas. El ganado lleva unos días apareciendo donde no debe.

 —Como yo.

 —Jill, por favor, deja de pedir disculpas —dijo él entonces, impaciente—. Esto es tan culpa tuya como mía.

 —A tu madre le gustaría saber qué hago aquí.

 —Mi madre es una buena persona, pero también es humana.

 —Lo sé. Y no me hubiera molestado que preguntase... lo que pasa es que no sé qué debo responder.

 —¿Y a mí?

 —Supongo que a ti me sería más fácil.

 —Quieres volver a casarte, ¿no? Supongo que por eso tienes tanta prisa.

 —Pues...sí.

 Jill se percató de que empezaba a hablar con el mismo recelo que él, midiendo sus palabras.

 —Quiero decir casarte de verdad.

 —Ya sé lo que quieres decir. Y sí, quiero casarme de verdad. Bueno, no estamos enamorados, pero cuando tienes niños eso es más un problema que otra cosa. Alan lo sabe y yo también.

 —Ya —murmuró Grayson—. ¿Él también tiene hijos?

 —Dos hijas adolescentes, Anna y Sarah. Y ellas son lo más importante. Ellas y Sam. Para los dos.

 —Es lógico.

 —¿Sí? Yo pensé que te enfadarías conmigo. De hecho, creo que estás enfadado.

 —No estoy enfadado contigo. No es culpa tuya. Ninguno de los dos se dio cuenta que el matrimonio era real...

 Real. O, más bien, legal. Pero muy diferente de lo que esperaba tener con Alan.

 Entonces empezó a recordar...

 Las Vegas. El espectáculo: «Cenicienta sobre hielo». Un sueño hecho realidad. Sólo que, desde el comienzo, no lo había sido.

 Jill llevaba toda la vida patinando, empujada primero por su egoísta madre y después porque se enamoró del deporte. Había encontrado un segundo hogar en la pista de hielo cuando la vida con su madre, Rose Chaloner Brown, se convirtió en un campo de minas del que ni su cariñoso padrastro ni sus hermanas podía librarla.

 Su madre la echó de la casa cuando quedó embarazada a los dieciocho años. Suzanne, su hermana, y Catrina, su hermanastra, se fueron con ella.

 «Desagradecidas», las había llamado Rose a las tres. Y cosas mucho peores.

 Jill no podía pagar los gastos de entrenamiento, de modo que tuvo que dar clases mientras soñaba con patinar como profesional.

 Además, tenía que criar a Sam. Seguía siendo lo mejor que le había pasado en la vida, a pesar del desastre con su novio, Curtis Harrington, un chico de la mejor sociedad de Filadelfia que no quiso saber nada del niño.

 Desde luego, no habría podido salir adelante sin la ayuda de sus hermanas.

 Seis meses antes, cuando Sam cumplió cuatro años, Jill consiguió por fin lo que tanto había soñado: Andrea, su amiga del alma en la pista de patinaje, había tenido que dejar el papel de «Cenicienta sobre Hielo» debido a una lesión. Pero su contrato decía que perdería el trabajo si no había alguien que la reemplazase.

 Y entonces apareció Jill Brown, toda emocionada.

 Había dejado a Sam con sus hermanas para trabajar en Las Vegas como sustituta de Cenicienta. Y era horrible. Había sido una idiota al pensar que el mundo del espectáculo, tan incompatible con la vida de un niño de cuatro años, podría hacerla feliz.

 El espectáculo era una expresión hortera del que había montado unos años antes la compañía Disney. Los interpretes cobraban una miseria y los trataban como si fueran ganado. Además, Jill echaba de menos a Sam.

 Y le quedaban seis semanas para terminar su contrato.

 Debería haberse sentido feliz cuando Trixie, la cenicienta, cayó enferma con gripe. Hacer el papel de Cenicienta debería haber sido un sueño echo realidad, pero no lo era.

 —Y no olvides lo del maratón —le advirtió Trixie, entre estornudos.

 —¿Qué?

 —El concurso para la tele. Es una cosa que hacen para promocionar el espectáculo.

 —Yo no sé nada de eso.

 —Ellos te dirán lo que debes hacer. Ha habido mucha publicidad sobre las reglas y los premios.

 —Pues yo no he oído nada.

 «Estaba demasiado ocupada echando de menos a Sam y deseando no haber venido nunca a Las Vegas».

 —Si no apareces, el director te mata —le había advertido Trixie.

 De modo que Jill apareció en el «Maratón de Cenicienta», sin saber qué se esperaba de ella...

 —Ya hemos llegado —dijo Grayson, deteniendo la camioneta frente a un cobertizo.

 Jill miró los edificios que había alrededor. ¿servirían para ordeñar a las vacas? ¿Los McCall tenían vacas de leche o de carne? No tenía ni idea.

 A lo lejos podía ver una casa grande, el sitio que los McCall habían alquilado para conseguir algo de dinero. Estaba separada de aquella parte del rancho por una cerca de madera.

 Grayson salió de la camioneta y ella lo observó durante unos segundos antes de bajar. Parecía un hombre tan capaz, tan fuerte como un árbol, física y espiritualmente. Pero desde que lo conoció supo que las circunstancias lo habían puesto contra la pared, que estaba luchando para superarlas.

 No conocía toda la historia, sólo lo que él le contó en las Vegas, seis meses antes. Su padre se había metido en un préstamo que no podían pagar para comprarse un rancho vecino inmediatamente antes de su muerte. Como resultado, Grayson, su madre y su abuelo estaban en peligro de perder las tierras que habían pertenecido a la familia McCall durante generaciones.

 Hasta que vio el rancho, Jill no entendió por qué era tan importante para él. Pero empezaba a entender. Debía de ser carísimo mantener un rancho tan grande como aquel, pero ese había sido su sitio de siempre.

 Y, de repente, que Grayson fracasara, que no pudiera salvar el rancho que había pertenecido a su familia empezó a ser importante para Jill. Tan importante que se le hizo un nudo en la garganta. No quería verlo fracasar después de luchar tanto.

 Eso es lo que la palabra «real« significa, pensó entonces.

 Su matrimonio en Las Vegas no era «real». El matrimonio era legal, como su abogado le había dicho, pero no era real. Tampoco fue «real» cuando hicieron los votos, ni cuando se miraron el uno al otro y, de repente, ocurrió algo mágico.

 Nada de eso era real. Nada de eso era de verdad. Pero aquel rancho...el esfuerzo de Grayson para conservarlo sí o era. Y entendía que quisiera firmar los papeles del divorcio y decirle adiós cuanto antes.

 Alan tenía razón. Él sabía que no había podido olvidar la magia de aquella noche con Grayson. Sabía que debía ir allí y verlo de nuevo, en su terreno, en su casa.

Capítulo 3

 —No tienes que trabajar tanto —dijo Grayson.

 Cuando llegaron al cobertizo, Jill insistió en que quería un trabajo «de verdad« y él aceptó su palabra, escéptico. No le había costado nada encontrar una tarea para ella: quitar el óxido de la chapa. La camioneta se caía a trozos, pero tenía que durar toda la temporada porque no podía comprar una nueva.

 Grayson se quedó asombrado al verla trabajar. Llevaba dos horas sin levantar la cabeza y tenía manchados de óxido el jersey y la cara.

 Pero no protestó.

 Trabajaba sin mirarlo, sin hablar, moviendo las caderas al ritmo de la máquina. Y cuando se agachaba, él admiraba su trasero respingón.

 Grayson conocía muchas mujeres acostumbradas a la dura vida en el campo que habrían dejado de trabajar una hora antes, pero Jill no se cansaba. Tenía que quedarse en el rancho, con el niño enfermo, cuando lo único que quería era que le firmase los papeles del divorcio para volver a su casa.

 Suspirando, Gray bajó el capó de la camioneta.

 Como no podía ponerle un motor nuevo, había hecho todo lo posible para que el viejo cacharro funcionase o para que, al menos, lo llevara una vez más a la zona más escarpada del rancho. Había ido aquella mañana a caballo para arreglar una cerca, pero necesitaba más madera y metros de alambre de espino.

 Una tarea más, sin peones y con su abuelo trabajando muchas más horas de las que debería trabajar un anciano. Por no hablar de su madre.

 —No estoy cansada —dijo Jill.

 Tenía una mancha de óxido en la barbilla y él tuvo que hacer un esfuerzo para no limpiarla con el dedo. Recordaba perfectamente lo suave que era su piel...

 —Has hecho un buen trabajo. La verdad, no pensaba que pudieras hacer tanto en un par de horas.

 —Gracias.

 —Tenemos que volver a casa. Se está haciendo de noche.

 —¿Tan tarde es? —exclamó ella, sorprendida.

 —El tiempo vuela cuando lo estás pasando bien —sonrió Grayson—. ¿Quieres que tomemos un café y charlemos un rato?

 —Sí, claro. ¿Sobre el divorcio?

 —Y sobre nuestro matrimonio, para saber qué debemos contarle a mi madre.

 Él tomó una cafetera y la llenó de agua en el viejo lavabo.

 —Es tu decisión, Grayson.

 —Gray.

 —¿Cómo?

 —Todo el mundo me llama Gray.

 —Muy bien, Gray.

 —Yo prefiero contar lo menos posible —dijo él, echando café instantáneo en la cafetera—. Podemos decir que tuviste un problema en Las Vegas del que yo fui testigo y ahora tengo que firmar unos papeles. En cierto modo... es la verdad.

 Jill sonrió.

 —Sí, claro.

 —Vale, lo admito —dijo Gray entonces, sonriendo también—. Me da vergüenza contarle a mi madre que me casé con una mujer a la que no conocía.

 —No sabías que era un matrimonio legal.

 —Seguramente, lo habría hecho de todas formas.

 Ella levantó una ceja, incrédula.

 —De todas formas, te lo agradezco. Me escapé de esos otros monstruos porque tú estabas dispuesto a pagar quinientos dólares.

 —¿Y cómo sabías que yo no era un monstruo igual que ellos?

 Era algo que Jill llevaba seis meses preguntándose. ¿Cómo había sabido que Gray iba a rescatar a Cenicienta, no a secuestrarla?

 —Yo... —empezó a decir. Y después soltó una risita—. La verdad es que no sé cómo lo sabía. Pero lo sabía.

 Lo estaba mirando directamente a los ojos y él se puso colorado.

 Quería gustarle, pensó. Quería gustarle a aquella chica de ciudad. Pero él era un hombre sencillo. Llevaba vaqueros y camisa de franela seis días a la semana y tenía las manos ásperas. No había nada elegante o sofisticado en él, de modo que no podía ser su tipo. Desde luego, debía de ser muy diferente al hombre con el que pensaba casarse.

 —Supongo que lo supe porque estabas sentado allí, tan tranquilo —siguió Jill entonces.

 —Sólo había entrado a tomar una cerveza —murmuró Gray, recordando...

 Había ido a Las Vegas por pura desesperación. Quería ver a su hermanastro, Mitch, la única persona que podía prestarle el dinero que necesitaba.

 Wylie Stannard había sido durante treinta años el propietario de Thurrell Creek, el rancho que lindaba con el suyo, después de ganárselo al padre de Ron Thurrell en una apuesta. Pero el rancho estaba hecho polvo.

 Si pudiera invertir dinero, si el tiempo acompañaba, si no perdía muchas cabezas de ganado... Gray podría salir del agujero económico en el que estaba metido.

 ¿Por qué había comprado su padre aquel rancho? ¿Se había parado a pensar en qué situación los clocaba esa compra? ¿Tenía una estrategia para que funcionase?

 Nueve meses después, Gray seguía sin tener respuesta a todas esas preguntas.

 Por una terrible coincidencia que seguía poniéndole los pelos de punta, Frank McCall había muerto el mismo día que compró el rancho. Stannard, su padre y un abogado, Haydon Garrett, habían finalizado la transacción unas horas antes de que lo sorprendiera un infarto.

 Gray no había podido hablar con él sobre la compra del rancho ni sobre los planes que tenía.

 Pero si su padre creyó que podía hacerlo, tenía que ser viable. Gray pensaba de ese modo en Las Vegas y seguía pensando lo mismo.

 Habían tenido un invierno muy duro y perdieron varias cabezas de ganado. Además, hubo un incendio en el granero y debía reemplazar el generador de la casa, pero su padre lo había enseñado a soportar contingencias de ese tipo. ¿Por qué había pensado que podían invertir unos fondos que no tenían?

 Gray no le había contado a Mitch nada de aquello cuando le pidió dinero. Además, no habría servido de nada. Su hermanastro se negó a ayudarlo.

 Sentado tras su elegante escritorio en Las Vegas, Mitch lo había mirado con expresión irónica.

 —Tu padre me dijo que no quería saber nada de mí.

 —Mi padre estaba enfadado cuando te dijo eso... —intentó explicar Gray.

 Pero no le dijo que el enfado estaba más que justificado después del daño que Mitch le había hecho a su familia.

 —No intentes convencerme —lo interrumpió su hermanastro.

 —No pienso intentarlo. Mamá esperaba que vinieras al funeral de mi padre. Te llamó varias veces y ...

 —Era demasiado tarde —volvió a interrumpirlo Mitch—. Mamá siempre ha sido una sentimental. Ella cree que un enfado no puede durar más allá de la tumba, pero yo soy de otra opinión.

 ¿Qué podía hacer Gray más que aceptar la derrota?

 No sabía qué era peor; no haber encontrado la forma de salvar el rancho o que Mitch y su madre siguieran sin hablarse. Estaba tan disgustado que no quiso conducir de vuelta a Montana después de la triste conversación con su hermanastro.

 Eran las nueve de la noche y decidió echar un vistazo por los casinos. Con desgana, echó cinco dólares a una máquina tragaperras, sólo por oír el ruido, y le sorprendió ganar seiscientos dólares de golpe. Al menos, así pagaba los gastos del viaje.

 Pero ni la máquinas ni las mesas de blackjack lo interesaban y decidió tomarse una cerveza en la barra mientras veía el espectáculo «Cenicienta sobre hielo» para olvidar sus problemas.

 Y allí fue donde vio a Jill Brown por primera vez, patinando. Tenía un cuerpo atlético y muy femenino, con aquel vestido de lentejuelas. Su sonrisa era tan brillante que podría haber hecho funcionar el generador del rancho. Sus gestos eran elegantes y estudiados. Era increíble.

 Sin dejar de pensar en aquella chica, Gray entró en el salón de baile para tomar la última cerveza...

 —Sólo estaba haciendo un poco de tiempo antes de irme a dormir —le dijo a Jill entonces, en el cobertizo—. Pero no sabía que iban a montar ese número.

 —Y no estabas borracho ni tenías los ojos puestos en los premios, como todos los demás.

 Los premios eran impresionantes: un descapotable, una mansión y un crucero de dos semanas para la pareja que estuviera casada más tiempo.

 Cada pareja tenía que firmar un documento en el que afirmaban no conocerse en absoluto, algo que se comprobaría más tarde. El desarrollo de su relación sería filmado y mostrado en televisión. La última pareja que quedase, ganaba todos los premios.

 Gray había visto el programa varias veces y sabía que, de las diez parejas, sólo dos permanecían casadas. Y en uno de los casos, parecían a punto de matarse, pero no querían abandonar. La audiencia estaba fascinada con el reality show.

 Jill y Gray no conocían las reglas antes de la ceremonia y decidieron no tomar parte en el numerito. El precio por aquellos regalos era demasiado alto. Habían firmado su intención de divorciarse casi inmediatamente después de la ceremonia y la cámara que tenían asignada dejó de filmarlos.

 Yo no pensaba seguir adelante. No estoy tan desesperada —dijo Jill entonces—. Pensé que no pujarías por mí porque estaba claro que yo no tenía ganas de... tontear.

 —Pues lo pasamos muy bien esa noche —sonrió Gray.

 —Sí, es verdad —murmuró ella, poniéndose colorada—. Pero ya sabes a qué me refería.

 Seguía recordando la escena: los promotores del espectáculo habían organizado un baile para que las parejas se conociesen y después pasar inmediatamente a la acción. Había una docena de hombres dispuestos a pujar y más de veinte chicas vestidas de novia.

 Jill era «Cenicienta sobre el Hielo» y un actor de tercera categoría recién llegado de Los Ángeles era el «Príncipe Encantado». Gray no tenía intención alguna de pujar. De hecho, estaba a punto de marcharse cuando comenzó el baile.

 Pero entonces había visto a Jill. Al contrario que las otras chicas, ella no quería estar allí. La había visto patinar como una autentica profesional, sonriendo a su publico, pero en aquel momento estaba paralizada, muerta de miedo. El tipo que hacía de maestro de ceremonias tuvo que decirle algo al oído para que pusiera buena cara.

 Y ella lo intentó. Tenía la sonrisa más bonita que Gray había visto en su vida... pero no se dejó engañar. Estaba muy cerca y podía ver la angustia que había en sus ojos verdes.

 De modo que empezó a pujar por Cenicienta, junto con otros dos tipos borrachos que no parecían darse cuenta de que ella no había prometido pasar la noche con nadie, como hicieron otras chicas. Gray ganó la subasta por quinientos veinte dólares y subió al escenario para llevar a cabo lo que él suponía un matrimonio de broma.

 Después de firmar los papeles, los dos habían hecho los votos. Y, por un momento, Gray casi sintió que los hacía de verdad. Tenía que ser por las cervezas, se dijo. O por el cansancio. El caso era que su cerebro le estaba jugando una mala pasada.

 Sólo después, cuando las cámaras los rodearon, ambos se dieron cuenta que estaban metidos en un buen lío.

 —¿Quieren dejar el concurso? —les preguntó uno de los organizadores.

 —Queremos dejarlo —dijeron los dos a la vez.

 —Sí, bueno, en realidad te habíamos incluido por la publicidad, Cenicienta. Ya imaginábamos que no querrías seguir adelante.

 Después de eso, le dio a cada uno un modesto cheque «para sus gastos«. Seguramente, para pagar el divorcio.

 —Sólo era una formalidad. Y tienen suerte, las otras parejas no reciben un cheque si dejan el concurso.

 —¿Qué lo habéis dejado? —exclamó otra de las novias—. ¿Estáis loco? ¡Esta es una oportunidad única! ¿Habéis visto las fotos de la casa? ¡Es un palacio!

 —Yo no... —Jill no pudo terminar la frase porque un periodista le colocó la cámara prácticamente en las narices.

 Gray guardó el cheque en el bolsillo de los vaqueros y la tomó de la mano para sacarla del salón. Caminaron durante diez minutos en silencio, pasando por delante de los hoteles y las luces de neón hasta que ella dijo por fin: «Gracias».

 Después, entraron en un restaurante y charlaron hasta el amanecer.

 —El caso es que tenemos que divorciarnos —dijo ella, rompiendo el silencio—. No es tan fácil como nos dijeron. No podemos anular el matrimonio. En la mayoría de los estados, eso sólo puede hacerse en casos de fraude. Y tampoco podemos hacerlo en Nevada porque uno de los dos debería residir allí durante, al menos, seis semanas. Yo no puedo hacerlo y supongo que tú tampoco, ¿no?

 —¿Seis semanas? —rió Gray—. No podría marcharme de aquí ni seis horas.

 —Ya me lo imaginaba —suspiró ella—. Si lo hacemos en Montana, hay que alegar diferencias irreconciliables o haber estado separados durante más de ciento ochenta días consecutivos.

 —Me temo que hemos perdido esa segunda posibilidad.

 Jill se quedó en silencio durante cinco segundos y después murmuró una maldición.

 —No lo había pensado. Qué tonta...

 —Nos quedan las diferencias irreconciliables —apuntó Gray.

 —El problema es que no las hay. Yo... la verdad es que tú nunca me has hecho nada malo. Sólo fue algo que ocurrió...

 —Y quieres que «deje de ocurrir» sin tener que montar un escándalo, ¿verdad?

 —Eso es. No quiero que parezca que estamos matándonos. De modo que nos queda Pensilvania, donde me han dicho que un divorcio de mutuo acuerdo tarda de cuatro a cinco meses.

 —Eso suena bien.

 —Pero hay un problema. Alan quiere... bueno, los dos queremos casarnos cuanto antes.

 —Pues me temo que tendrás que esperar, Jill —dijo Gray entonces—. No podemos hacer otra cosa.

 —Tienes razón —suspiró ella—. De todas formas, he traído los papeles que me dio el abogado por si querías firmarlos. El resto del papeleo lo haremos por correo.

 Cinco minutos después salieron del cobertizo envueltos en una nube de tristeza que Gray no sabría explicar y que no le gustaba tanto.

 Sam seguía dormido.

 Jill estaba sentada al borde de la cama, con expresión angustiada. El niño seguía teniendo fiebre y empezaba a pensar seriamente en llamar a un médico. Aunque no era la primera vez que se ponía malito; en un niño de cuatro años eso es perfectamente normal.

 Por lo visto, no se había movido en toda la tarde, pero Jill temía que se asustase al despertar en una habitación extraña, de modo que dejó la lamparita encendida.

 Cuando bajó a la cocina, Louise estaba cocinando como para un regimiento. Había hecho estofado de carne, pollo de corral en salsa y varias tartas. Había, además, unos filetes en el horno de leña y una cacerola llena de patatas cocidas.

 Estaba echando el estofado en varias fiambreras de plástico mientras hablaba con un señor mayor, que estaba sentado a la mesa. Debía ser el abuelo de Gray, pensó Jill. Parecía cansado y tenía la nariz roja, seguramente por el frío.

 —¿Necesitas ayuda, Louise?

 —No, gracias —contestó la mujer—. Gray nos ha dicho que has trabajado mucho esta tarde.

 —En el cobertizo hace demasiado frío como para quedarse de brazos cruzados —sonrió Jill.

 —Por cierto, te presento a mi padre —dijo Louise entonces—. El abuelo de Gray, Pete Marr.

 —Encantada de conocerlo, señor Marr.

 El hombre asintió con la cabeza.

 —Voy a lavarme un poco antes de cenar.

 Pete salió de la cocina y las dos mujeres lo miraron en silencio.

 —No habla mucho —sonrió la madre de Gray—. Está cansado y... bueno, creo que le cuesta mucho acostumbrarse a los cambios que ha habido en el rancho desde la muerte de Frank.

 Louise intentaba mantener la sonrisa, pero Jill vió angustia en sus ojos y tuvo que hacer un esfuerzo para no abrazarla. Como si la conociera de toda la vida, como si los problemas que parecían tener tras la muerte de Frank McCall fueran sus propios problemas.

 Fue un alivio cuando Gray entró en la cocina. Se había cambiado de ropa y tenía el pelo mojado de la ducha.

 Al verlo, Jill sintió algo en su interior. Un ramalazo de deseo que no había sentido en mucho tiempo. Y no quería sentirlo por Grayson McCall. Pero cuando él la miró, se le puso la piel de gallina.

 Hubiera querido gritarle: ¡Deja de mirarme así! ¡Yo no soy parte de tu vida y nunca lo seré!

 —¿Cómo está el niño?

 —Sigue dormido, y tu madre dice que no se ha movido en toda la tarde.

 —¿Quieres llamar al médico?

 —Si mañana sigue teniendo fiebre, tendré que hacerlo.

 —Muy bien.

 —¿Hay algún médico cerca?

 —En Blue Rock —contestó Gray.

 —Supongo que para vosotros, eso está cerca.

 Poco después, Pete entró de nuevo en la cocina y todos se sentaron a comer.

 No hablaron mucho, pero Jill no se sentía incomoda. La comida era buena, la cocina estaba calentita y la sensación de familia era muy agradable.

 Después de cenar ayudó a Louise a limpiar los platos y quince minutos más tarde estaba en la cama, sabiendo que Sam la despertaría a media noche.

 Como había supuesto, el niño se levantó a las doce, muerto de hambre. Seguía teniendo un poco de fiebre, pero parecía estar mejor.

 Jill llevaba años levantándose al amanecer para entrenar en la pista de patinaje y no la sorprendió despertarse con los primeros rayos del sol.

 Pero la gente que trabajaba en el campo también se levanta temprano y encontró a Gray haciendo huevos con baicon cuando entró en la cocina.

 —Perdona. No quería despertarte.

 —No me has despertado. Suelo levantarme a las seis de la mañana.

 —¿En serio?

 —¿Por qué te sorprende tanto?

 —Pues...no sé. Pensé que te acostabas tarde.

 —¿Por lo de Las Vegas? Yo no soy así, Gray.

 —No, claro. ¿Quieres hacer zumo de naranja?

 —Vale.

 No la sorprendió el repentino cambio de conversación. Evidentemente, tenía que ponerse a trabajar en cuanto fuera posible, pero antes necesitaba desayunar. Jill tomó un cuchillo y un montón de naranjas y empezó a exprimirlas. Un olor agrio se extendió por la cocina, mezclándose con el del baicon.

 —Hablamos toda la noche en ese restaurante. A estas horas, estabas a punto de irte a dormir.

 —Y tú, a punto de tomar la autopista.

 —Pero me entró sueño. Tuve que pararme en el arcén y dormir un par de horas.

 —Y yo tuve que levantarme cuatro horas más tarde para ensayar.

 —Así que los dos estábamos locos aquella noche —sonrió Gray—. Estar despiertos hasta las tantas de la mañana...

 Entonces oyeron ruido en el piso de arriba y Jill deseó que Louise bajase pronto para hacer de carabina.

 El beso.

 Ese era el problema. Esa era la razón por la que se sentía incomoda. Los dos estaban pensando en el beso.

 Haberse quedado en aquel restaurante durante horas, contándole su vida a un completo extraño era una locura. Pero terminarlo con un beso fue una locura aun mayor. No debería haber ocurrido.

 Los primeros rayos del sol entraban por la ventana de la cocina. Era a esa misma hora cuando salieron del restaurante. Gray quería volver a su hotel para buscar su bolsa de viaje. El motel que Jill compartía con dos compañeras estaba al otro lado de la ciudad, de modo que era el momento de separarse.

 El aire fresco del desierto había enfriado la dormida ciudad de Las Vegas. Jill seguía llevando el vestido de novia y Gray le había prestado su chaqueta.

 Debía de tener un aspecto extraño con aquel vestido de tul color marfil debajo de una chaqueta oscura que le llegaba hasta los muslos... La novia de un vaquero.

 No había querido quitarse la chaqueta. No sólo para tener frío, no sólo para no tener que volver al motel vestida de novia... Era algo más.

 Había algo especial en esa chaqueta. Los hombros eran demasiado anchos, las mangas demasiado largas, pero el calor que sentía era más que físico. Era como estar envuelta entre los brazos de Grayson McCall.

 Pero llegó el momento de olvidar absurdas fantasías y Jill se había quitado la chaqueta, temblando.

 —Quédatela. Puedes enviármela por correo, si quieres. Te he dado mi dirección...

 —No, Gray.

 —Quédatela. —insistió él.

 Jill asintió, mirándolo a los ojos. Y supo que él iba a besarla treinta segundos antes de que ocurriese...

 —¡Porra!

 Gray no estaba atento y el beicon le cayó en la mano.

 «Idiota», pensó, metiéndola bajo el grifo de agua fría. Estupendo, si se le hacia una ampolla no podría trabajar.

 Pero sabia por qué no estaba atento. Porque estaba pensando en el beso. Como Jill.

 Por eso estaban mirándose a los ojos.

 Aunque había ocurrido seis meses antes, recordaba cada segundo con todo detalle. Recordaba su nariz fría, sus labios suaves y calientes, como los había imaginado. Recordaba cómo Jill había enredado los dedos en su pelo, el gemido ahogado que escapó de su garganta, cómo la chaqueta le hacía parecer más pequeña...

 —Esa quemadura no tiene buena pinta.

 —Lo mejor es el agua fría —murmuró él.

 —¿Te ha salido una ampolla?

 —No lo creo.

 —Yo tengo un buen remedio para las quemaduras —sonrió Jill, llenando una fuente de agua. Después, metió la mano del hombre y echó un chorro de jabón líquido.

 La quemadura era mayor de lo que Gray había creído. Y todo porque no dejaba de pensar en aquel beso.

 Y seguía haciéndolo.

 Sus manos se rozaron como en Las Vegas. Aquel día, él había dado un paso adelante para apretarla contra su pecho. Quería capturar el momento y el recuerdo para siempre. Debían de tener una pinta espantosa, de pie en la puerta del restaurante. El vaquero y su Cenicienta, besándose al amanecer, envueltos en los pliegues del vestido de novia.

 Pero a Gray le daba igual lo que pareciesen. Todo le daba igual. Durante aquel largo minuto, nada existía en el mundo más que Jill.

 —Gray... se están quemando los huevos.

 —Ah, sí claro —murmuró él.

 Nervioso, sacó la mano de la fuente y rescató los huevos revueltos mientras ella rescataba el beicon antes de que se carbonizase.

 Unos minutos después, con las tostadas, los huevos, lo que quedaba del beicon y una taza de café en la mano, las cosas empezaron a recuperar la normalidad.

 Y entonces apareció Louise en la cocina.

 —¿Jill?

 —¿Sí?

 —Sam acaba de despertarse. Y me temo que sé cual es el problema.

 —¿Qué ocurre?

 —Cariño, Sam tiene varicela.

Capítulo 4

 La cara del niño estaba llena de granitos que aparecían cada minuto, como burbujitas.

 Tenía una fiebre tan alta que Jill había tenido que meterlo en la bañera a la fuerza. Al principio, no confiaba mucho en lo del baño con harina de avena, pero Louise insistió en que calmarían los picores.

 La harina se le quedaba pegada a las manos, , como un engrudo, pero eso animó a su hijo.

 —¿Puedo hacerlo yo, mamá?

 —Claro.

 A pesar de la fiebre, el niño lo estaba pasando estupendamente con el engrudo.

 —No sabia que lo de la harina funcionase —dijo Jill.

 —Divinamente —asintió Louise—. Mis dos hijos tuvieron varicela y no tienen una sola marca.

 —Pues mi madre no debía saberlo, porque yo sí tengo —sonrió ella.

 —Pero no se van —intervino Gray. Inmediatamente puso cara de horror al pensar cómo podía entenderse aquella frase—. Quiero decir que... vamos, que no tienes marcas en la cara. Tienes la piel... bueno, que podemos irnos cuando quieras. La cita con el médico es a las once.

 —Vale —murmuró Jill, cortada—. Sam está...

 —No hay prisa. Aún tenemos media hora.

 —De acuerdo.

 —Me llevo tu camioneta, mamá. ¿Vas a venir con nosotros al pueblo?

 —No, pero tengo una lista de recados para ti.

 Jill se relajó un poco al oír eso. Al menos, no iban a Blue Rock sólo para ver al médico.

 Gray había entrado en el baño para lavarse y con él entraba aquella sensación de espacios abiertos, de trabajo duro, que llevaba por donde iba.

 Era sexy. Saber que había estado trabajando con las manos, moviendo cabezas de ganado, montando a caballo y usando los músculos para ganarse la vida le parecía sencillamente sexy. Era algo que Jill nunca antes había experimentado.

 Gray se lavó la cara y cuando estaba secándose con una toalla vio que ella lo estaba mirando. Se quedó inmóvil. La tensión que había entre ellos era como las cuerdas de una guitarra.

 Jill seguía de pie en medio del cuarto de baño, con las rodillas temblorosas, pensando en Grayson McCall, en caballos, en espacios abiertos...

 Él se acercó entonces y acarició su cara.

 —Tienes avena en la barbilla.

 —Gracias.

 —¿Nos vemos abajo?

 —Sí, claro —asintió Jill.

 Pero se quedó cinco minutos de pie en el baño después de que Gray saliera, con el corazón acelerado.

 La tensión marcó el viaje hasta Blue Rock. Sam estaba medio dormido en el asiento trasero y ella no quería despertarlo. Iban en una camioneta nueva, seguramente último modelo. Más nueva incluso que la enorme casa de la colina.

 Debían de haber tenido algunos años buenos allí, antes de la muerte de Frank McCall. Y debió de ser muy duro para ellos dejar esa casa y encontrarse con un montón de problemas económicos.

 Afortunadamente, Gray tenía demasiado trabajo como para llorar por la muerte de su padre.

 Y Jill sabía por experiencia lo que eso significaría para él más tarde porque lo había vivido en carne propia cuando murió su padrastro.

 David Brown era el único padre que había conocido y lo quiso mucho, pero también ella tuvo que trabajar duro después de su muerte.

 A los diecisiete años, Rose la obligó a dejar el instituto para dar clases de patinaje y un año más tarde se quedó embarazada de Sam. No tuvo tiempo de llorar y, por eso, a veces la pena la golpeaba con tal fuerza que ni siquiera podia llorar.

 —¿Vamos bien de tiempo?

 —Sí —contestó Gray, sin mirarla.

 Evidentemente, no le hacía gracia tener que llevarla al pueblo.

 —Lamento mucho que hayas tenido que traerme. No quiero hacerte perder la mañana —se disculpó Jill.

 —No es eso. Es que... estaba pensando en mi padre.

 —¿Piensas mucho en él?

 —Mucho —contestó Gray—. Pero no lo suficiente. Trabajo tanto que pasan muchas horas sin que pueda pensar en él. Y cuando lo hago, me siento culpable. Como si lo estuviera decepcionando. Como si me hubiera ido de vacaciones sin mandarle una postal.

 —Te entiendo.

 Gray la miró entonces.

 —Sí, ya me imagino.

 Era algo de lo que habían hablado en Las Vegas aquella noche. Como Frank McCall, su padrastro también murió de un infarto. Tenían muchas cosas en común y seguramente eso fue parte de la magia. Pero la magia debería haber desaparecido.

 No podía imaginar lo que Alan diría si supiera que seguía sintiéndose atraída por aquel silencioso vaquero.

 La actitud de su prometido fue muy práctica, casi obcecada, desde que le contó lo que había pasado en Las Vegas.

 —No puedes decirme que sí hasta que hayas vuelto a ver a ese Grayson McCall. Cuando vayas a Montana lo verás de otra forma, no bajo las luces de un salón de baile, salvándote de un destino peor que la muerte. Quizá incluso querrá agilizar el proceso de divorcio con algo de dinero.

 —No te entiendo.

 —El propietario en un rancho en Montana debe tener millones, ¿no?

 —En este momento, no pasa por una buena situación.

 —Créeme, seguro que tiene más dinero que tú.

 —Pero yo no necesito...—protestó Jill.

 —Sam sí lo necesita. Pensé que en eso estábamos de acuerdo. Nuestros hijos son lo primero, pase lo que pase. Por eso me he lanzado de cabeza a este negocio, para tener un futuro. Si consigues que este tipo te dé dinero para acelerar el proceso de divorcio, tendrás algo ahorrado para Sam.

 Jill no discutió. Pero no pensaba pedirle a Gray un solo céntimo.

 Cuando llegaron a Blue Rock, Gray entró en la clínica con Sam en brazos y los dejó en la sala de espera para hacer unos recados.

 La doctora Blankenship era una mujer muy seria con un vestido de color rosa fuerte. Pero resultó ser muy simpática.

 —Desde luego, es varicela. Y seria. Debe haber estado muy expuesto al virus.

 —Había media docena de niños con varicela en su clase hace dos semanas, pero no sabía que el período de incubación era tan largo. La verdad es que no volví a acordarme hasta que vi los granitos.

 —¿Ha hecho algún esfuerzo últimamente? ¿Algún disgusto?

 —Ha tenido un verano difícil —explicó Jill—. Hubo un pequeño incendio en casa cuando yo estaba en Nueva York asistiendo a un funeral y creo que eso lo dejó muy disgustado. Además, llevamos un par de días de viaje y...

 —Ah, claro. Ya veo.

 —No somos de aquí, llegamos ayer de Pensilvania después de tres días de viaje.

 —Seguramente, eso no ha ayudado nada —sonrió la doctora Blankenship—. ¿Cuándo tiene que volver?

 Jill hizo una mueca.

 —Cuando usted me diga.

 —Debería quedarse aquí diez días por lo menos.

 —Diez días...

 —Dos o tres días hasta que se le quiten los granos y una semana para que sistema inmunológico vuelva a la normalidad. A veces, la varicela puede ponerse muy fea. Y me gustaría volver a verlo antes de que se vayan, para asegurarme que todo está bien.

 —De acuerdo. Si tiene que ser así...

 —¿Es un problema tener que quedarse aquí diez días? ¿Está en la casa de algún familiar?

 —En casa de los McCall. Viven en...

 —¿En casa de Louise? Son pacientes míos hace años. Son la mejor gente del mundo —sonrió la mujer—. Quédese tres semanas.

 Jill sonrió. Pero no podía decirle que no era tan fácil.

 Cuando Gray volvió a buscarlos y le dijo que tendrían que estar en su casa diez días, la expresión del hombre no dejaba lugar a dudas. No le hacía ninguna gracia.

 Jill pasó el resto del día con Sam en la habitación. Había empezado a llover y el viento golpeaba las ramas de los árboles con fuerza, de modo que no sintió ninguna tentación de seguirlos fuera de la casa después de comer. Aparentemente, tenían que mover varias cabezas de ganado de un pasto a otro. A caballo. Algo en lo que ella no podía ayudar en absoluto.

 En lugar de hacerlo, volvió a meter a Sam en la bañera y limpió un poco la casa mientras el niño estaba durmiendo. El pobre tenía la carita tan llena de granos que le resultaba difícil encontrar un sitio para besarlo.

 Por la tarde Sam parecía algo más animado y le pidió que le leyera un cuento. Eso era algo que había heredado de ella. A Jill le encantaba leer cuentos y, sobre todo, tener el cuerpecito del niño apretado contra su corazón. Le encantaba el olor de su hijo y su vocecita cuando le hacía una pregunta sobre la historia.

 A las siete, los McCall volvieron a la casa.

 —¡Está lloviendo a cantaros! —oyó murmurar a Gray mientras entraba en el baño.

 Diez minutos después, Louise la llamó desde abajo:

 —¡La cena está lista!

 Mientras iba al cuarto de baño, Jill iba pensando que el pobre Sam no tenía apetito, pero debía hacerle comer algo...

 El pensamiento se cortó en seco cuando chocó con un torso masculino. Un torso desnudo.

 Gray la sostuvo, tan sorprendido como ella. Jill se había puesto una mano en el pecho para recuperar el aliento y, sin querer, él deslizó la mirada hacia las curvas que se marcaban bajo el jersey.

 —Perdona, no te había visto.

 —No pasa nada —murmuró Gray, preguntándose si se había subido la cremallera de los vaqueros.

 Tener a Jill en sus brazos estando medio desnudo no era algo que lo hiciera sentir cómodo.

 De hecho, se sentía tan incómodo que su cuerpo reaccionó de una forma muy poco oportuna. En particular, una parte de su cuerpo.

 En lugar de apartarse, Gray dio un paso adelante... e inmediatamente volvió atrás. Se le estaban cayendo los vaqueros y Jill podría presenciar algo... que no debía presenciar.

 —Tu madre ha dicho que la cena está lista —dijo ella por fin, cuando Gray la soltó para subirse los pantalones.

 Justo a tiempo.

 Pero tuvo que hacer un esfuerzo para abrocharlos, con manos temblorosas. Unas manos que habrían preferido desabrochar antes que abrochar botones.

 Los de ella.

 Los botones de la rebeca color malva bajo la cual se marcaban la curva de unos pechos turgentes...

 —Sí, lo sé —consiguió decir Gray, antes de meterse en su habitación.

 Diez días, pensó, mientras se ponía la camisa. Seguían temblándole las manos. Jill estaría allí durante diez días.

 Diez días chocándose con ella o rozándose de alguna forma, como suele ocurrir cuando dos comparten un espacio pequeño. Diez días oyéndola ducharse y sabiendo que estaba desnuda a unos metros de él.

 Diez días viéndola besar a su hijo y disfrutando de su risa.

 Diez días sabiendo que su cama estaba a sólo unos metros de distancia y que su ropa interior se mezclaría con la suya en la lavadora, sabiendo que la vería antes de irse a dormir y nada más levantarse.

 —Esto sería mucho más fácil si no estuviéramos casados —murmuró para sí mismo.

 Después, sacudió la cabeza. Si no estuvieran casados, Jill no estaría allí.

 Pero era cierto. Saber que estaba casado con ella hacía que todo fuera más difícil.

 Había algo especial en la idea de estar casado. Gray no podía dejar de pensar en lo que eso significaba. Significaba compartir el espacio, compartir sus historias. Habían empezado a hacerlo la noche que se conocieron. Empezaron a compartir sus vidas en aquel restaurante...

 Pero el matrimonio significaba compartir algo más. La cama.

 Ahí estaba el problema. Su cerebro podía decir: «aún no. Llegará el momento en el que puedas buscar a una mujer con la que compartir tu vida. Una mujer que no tenga un hijo porque ya has tenido dos relaciones así que salieron mal, por no hablar de la mala relación entre papá y Mitch».

 Pero su cuerpo decía: «Hay una mujer aquí al lado. ¿Qué importa Sam? Tú deseas a Jill y estás casado con ella. Los casados pueden hacer lo que quieran... ¿ por qué no lo intentas?».

 Gray dejó escapar un suspiro.

 Diez días más...

 —Léeme otro cuento, mamá —dijo Sam, después de la cena.

 —¿Aún no tienes sueño?

 —Llevo todo el día durmiendo.

 No era cierto del todo, pero casi. Jill sospechaba que no serviría de nada meterlo en la cama... y, además, tenia una buena razón para querer que permaneciera despierto. Louise y Peter habían ido a visitar a un amigo enfermo, dejándola sola con Gray en la casa.

 Un niño pequeño de carabina era mejor que no tener carabina en absoluto.

 —De acuerdo, te leeré otro cuento. Pero tendrá que ser alguno de los que ya te he leído porque no tenemos más.

 —En casa hay libros de cuentos... por alguna parte —dijo entonces Gray—. Recuerdo que los guardé cuando nos mudamos. Son libros de cuando yo era pequeño.

 —¿Libros nuevos? —se animó Sam—. ¿Tú haces voces?

 —¿Voces?

 —Mi mamá pone voces cuando me lee un cuento. ¿Tú sabes?

 —Cariño, Gray no ha querido decir que va a leerte los cuentos —intervino Jill.

 —¿No? Pues entonces tú, mamá.

 —Voy a buscar la caja —dijo Gray entonces, saliendo de la cocina.

 Se sentía incómodo con Sam; Jill lo había notado. Se portaba de forma distante, rara. Preguntaba si se encontraba bien, si había comido, pero eso era todo. No se relacionaba con el niño como lo hacía Louise.

 Jill se dijo a sí misma que no había razón para sentirse desilusionada. Era parte de la «realidad» de la que Alan hablaba. La realidad de aquel hombre fuera de Las Vegas. Él no ponía a los niños por encima de todo, como hacía su prometido.

 Debería llamarlo para contarle lo que había pasado, pensó entonces.

 —Gray, ¿puedo llamar por teléfono?

 —Sí —contestó él, desde el pasillo—. Hay un teléfono en mi despacho.

 Como el resto de las habitaciones, el despacho estaba lleno de cajas de cartón. Jill apenas las miró, concentrada en la llamada.

 —De todas formas, no habría podido ir a Chicago —le dijo Alan—. No puedo dejar el trabajo.

 Su prometido quería saber cómo iba lo del divorcio. ¿McCall le había puesto algún problema? ¿Le había hecho alguna oferta económica?

 —¿Le has pedido dinero para llegar a un acuerdo?

 —No le he pedido dinero —contestó Jill, incómoda con la conversación.

 Entonces oyó ruido detrás de ella y cuando se volvió, vio a Gray en la puerta. La había oído. Su expresión lo dejaba claro.

 No dijo nada. No tenía hacerlo. Y ella tampoco. Después de todo, ¿qué más daba si la creía una mercenaria?

 —Pero lo harás, ¿no? —oyó la voz de Alan al otro lado del hilo.

 —No lo sé —contestó Jill.

 No quería ponerse a discutir en ese momento.

 —La caja de los libros está aquí —dijo Gray—. Acabo de recordar que la vi el otro día.

 Sin decir nada más, tomó la caja y salió del despacho. Jill terminó su conversación con Alan diez minutos más tarde y volvió al cuarto de estar, un poco nerviosa.

 Gray estaba leyendo un cuento en voz baja, despacio, pensándose cada frase.

 —Te regalaré un broche y muchos juguetes. Te regalaré una canción cada mañana y una estrella por la noche, decía el pájaro...

 El único problema era que Sam estaba dormido, pero él no se había dado cuenta todavía.

 El niño estaba apoyado sobre su pecho con los ojitos cerrados y Jill no quiso interrumpir.

 —Te regalaré un palacio de oro, te regalaré un océano azul y un bosque entero lleno de álamos —seguía leyendo Gray.

 Entonces levantó la mirada y, al verla, sonrió un poco avergonzado.

 —Está dormido —murmuró Jill.

 —Ah, no me había dado cuenta. Parece que lo he aburrido.

 —Todo lo contrario. Tu voz lo ha acunado —sonrió ella—. Ha debido gustarle mucho el cuento porque si no, habría protestado.

 —Me gustaban mucho estos libros cuando era pequeño. Imaginaba que yo era el protagonista de todas las historias... Hasta que cumplí los once años y decidí que me apetecía más ser un héroe de rodeo.

 —¿Te dedicaste al rodeo?

 —Durante un par de años, hasta que me harté de viajar. Pero estuve lo suficiente para caerme varias veces.

 —Yo sé bastante de caídas... por el patinaje. Si crees que la arena es dura, deberías probar el hielo. Sobre todo, cuando estás haciendo una pirueta y tienes que levantarte con una sonrisa en los labios.

 —Sí, supongo que es algo similar.

 Ninguno de los dos parecía querer hablar del asunto. Como si no quisieran explorar sus parecidos.

 —Gracias por leerle el cuento.

 —De nada —murmuró Gray—. Tú ...tenías que hablar por teléfono.

 —No voy a pedirte dinero —dijo entonces Jill—. No te preocupes por eso.

 —Aunque me lo pidieras, no podría dártelo. Supongo que ya lo sabes.

 De todas formas, ella no pensaba pedírselo. Pero no quería seguir hablando del asunto.

 —Debería subir a Sam a la habitación.

 —Sí, claro. Pero no puedo ponerme de pie sin despertarlo.

 —De todas formas, se despertará. Está acostumbrado a que yo lo meta en la cama.

 Jill se inclinó para tomar al niño en brazos y, al hacerlo, rozó la entrepierna de Gray. Cuando levantaba a Sam, tocó algo duro con la mano... debía ser la hebilla del cinturón.

 —¿Quieres que suba contigo? —preguntó él, sin mirarla.

 —No, gracias. No hace falta.

 —Si quieres, podemos ver una película —dijo Gray entonces con voz ronca.

 —De acuerdo —murmuró ella, colorada como un tomate.

 Aunque no sabía por qué.

 —¿Sigue dormido?

 —Eso parece.

 —¿Pesa mucho?

 —No, estoy acostumbrada.

 —Vale.

 —Vuelvo enseguida —dijo Jill, antes de escapar hacia la escalera.

Capítulo 5

 —¡Parece que hoy te encuentras mejor vaquero! —exclamó Louise tres días más tarde, cuando el niño bajó a desayunar.

 —Sí —contestó Sam—. ¿Hay tortitas de caramelo, como ayer?

 Había recuperado el apetito el día anterior, pero aquella mañana parecía haber recuperado también la energía.

 —Lo siento, hoy no —contestó Louise—. Pero hay huevos y copos de maíz.

 Todos los demás ya habían desayunado y la madre de Gray estaba haciendo bocadillos.

 —¿Es que nos vamos de merienda? —preguntó Sam.

 —Algo parecido. Tenemos que arreglar una cerca y no queremos volver a casa para comer, así que me llevo la comida hecha.

 —¿Y yo también puedo ir?

 La carita del niño, totalmente cubierta de granitos que empezaban a secarse, se había iluminado. Jill lo había bañado con harina de avena varias veces y como Louise le prometió Sam no se había rascado ni una sola vez.

 Durante la convalecencia, ella había hecho todo lo posible por ser útil. Lavó platos, tendió ropa, pasó la aspiradora... Pero no se engañaba a sí misma. Hacer las tareas domesticas no era suficiente para pagar su estancia en aquella casa.

 Por las noches, Gray le leía cuentos al niño. Como la primera vez, su voz era suave, melodiosamente ronca, y Sam estaba pendiente de cada una de sus palabras. Estaba claro que le caía bien, pero Jill no sabía si el sentimiento era mutuo.

 —¿Quieres venir con nosotros? —le preguntó Louise.

 —No queremos molestar —intervino Jill.

 Louise se puso las manos en las caderas y la miró con el ceño arrugado.

 —¿Molestar? Este rancho es muy grande, no una oficina. Y la doctora Blakenship dice que tenéis que quedaros aquí al menos una semana más. ¿Qué vais a hacer, estar todo el día en casa? Claro que podéis venir, cuando queráis. Además, he hecho un montón de bocadillos.

 Era una oferta sincera y estaba segura de que a Louise no la molestaba su presencia. Pero ¿lo molestaría a Gray?

 Cada noche, después de leerle un cuento a Sam, la había invitado a ver una película en la tele. Además, le llevaba una bandeja con café y galletas, como si para él no hubiera mejor forma de pasar la noche.

 Pero Jill sabía que lo hacía por ella. En realidad, seguramente estaba deseando ponerse delante del ordenador para examinar informes sobre piensos para el ganado o algo así.

 Pero era demasiado tarde para decir nada. Demasiado tarde como para admitir cuánto había disfrutado en esas tranquilas sesiones de cine, de la risa de Gray, de sus atenciones, de la sensación de tenerlo al lado en el sofá mientras Louise bordaba una colcha sentada en el sillón, mirando la tele de vez en cuando.

 Gray, medio dormido, apoyaba la cabeza sobre su hombro. Y Jill no se apartaba. Todo lo contrario.

 ¿Si se arriesgaba a aceptar la oferta de Louise de acompañarlos estaría arriesgándose a algo más?, se preguntó.

 Pasaba demasiado tiempo con Gray. Al ser los más jóvenes, se levantaban los primeros y eran los últimos en acostarse. Tenían tiempo para charlar, para reírse y...para caer uno en brazos del otro y besarse como locos si hubieran querido.

 Habían estado a punto de hacerlo muchas veces. Durante el primer desayuno, antes de saber que Sam tenía varicela, cuando los dos recordaban lo que pasó en Las Vegas. Antes de la cena esa misma noche, cuando se chocó con él en el pasillo...

 Sería más fácil y más seguro no ir con ellos. Pero los ojitos de su hijo brillaban de alegría y Jill tomó una decisión.

 —Muy bien. Iremos, pero sólo si dejas que os ayude con las cercas.

 —¿Tienes algún pantalón viejo para Sam? —le preguntó Louise—. En el campo se va a poner perdido.

 Jill subió corriendo a la habitación y cuando volvió a bajar, Louise estaba al volante de la vieja camioneta, y Gray esperando con la puerta abierta.

 Al ver el material para reparar cercas que había en la parte trasera, Jill supo que ella no les serviría de ayuda alguna. Había alambre de espino, una caja de herramientas, traviesas de madera, una sierra y otras cosas que no había visto nunca.

 Sam iba sentado al lado de Louise, de modo que ella iba a sentarse en la parte trasera con Pete.

 —Tú vas adelante —le dijo Gray.

 —Pero...

 —Es mejor que vayas delante. El viaje es duro y yo estoy más acostumbrado a los baches.

 Jill no discutió.

 —De acuerdo.

 —No se puede abrir la puerta desde dentro, así que tendrás que bajar la ventanilla para salir. O esperar que te abra yo.

 Poco después, empezaban el viaje. Duró unos quince minutos por una especie de camino de cabras y después por un prado. Sam gritaba con cada bote, encantado de la vida, mientras Louise miraba hacia delante, absolutamente concentrada para evitar agujeros y troncos de árboles.

 —¿Todo bien por ahí? —le gritó Gray.

 —¡Sí! —gritó Jill.

 Acababan de pasar por encima de un enorme bache, un cráter prácticamente, pero le dio igual. Le encantaba aquel viaje. Y le encantaba ver las hojas húmedas de rocío. Nunca había visto un lugar tan bonito, tan salvaje, tan emocionante.

 Cinco minutos después, Louise detuvo la camioneta.

 —Ahora llega la parte más dura —anunció.

 Jill contuvo una carcajada.

 —¿La parte más dura?

 —Sí, ahora viene lo más difícil —contestó la mujer—. Tendrá que conducir Gray.

 —¿Me voy atrás?

 —Si tienes un poco de sentido común, harás lo que yo voy a hacer: ir andando —sonrió Louise, saltando de la camioneta—. Toda tuya, Gray.

 —Nos bajamos aquí, Sam —dijo Jill.

 Gray apareció entonces para abrir la puerta.

 —Perdona los tacos.

 —No te he oído decir tacos.

 Él la ayudó a bajar y, durante un segundo, Jill se quedó pegada a aquel ancho torso masculino. Gray se quedó sin respiración y ella tuvo que apartar la mirada.

 De nuevo. ¿Por qué les pasaba eso si ninguno de los dos quería que ocurriera?

 —Era una advertencia, no una disculpa —consiguió decir Gray, mirando el capó de la camioneta como si fuera un objeto fascinante—. Voy a soltar un montón de tacos dentro de nada.

 Poco después, subía a la camioneta y empezaba a maniobrar para sacarla de aquel sitio imposible. Jill podía oír exclamaciones desde el interior del vehículo y aunque no tenía claro qué decía, suponía cuál era el contenido. Al menos seis veces estuvo segura de que iba a volcar, pero no volcó. Gray tuvo que dar marcha atrás para no aplastar el tronco de un árbol caído con las ruedas y, por fin, consiguió detenerla bajo un árbol.

 —Es una sección grande —murmuró el abuelo de Gray, estudiando la cerca rota.

 —Atraviesa el riachuelo —asintió él—. Y hay que comprobar en ambas direcciones.

 La cerca estaba caída sobre el lecho casi seco del río.

 —Hay tres vacas en Thurrell Creek —dijo Louise entonces, poniéndose la mano sobre los ojos para que no la cegara el sol—. No, cinco. ¿Quieres ayudarme a traerlas, Sam?

 —¡Sí! exclamó el niño, entusiasmado.

 —Vamos, vaquero.

 Louise le puso un viejo sombrero tejano que prácticamente le tapaba la cara y los dos cruzaron el riachuelo para buscar las vacas. Sam iba caminando de una forma rara, como un vaquero, y Jill sonrió, pero en esa sonrisa había una tristeza que no habría podido explicar.

 Sam tenía cuatro años y era pequeño para su edad. El pobre tenía que ir casi corriendo detrás de Louise, con el sombrero echado hacia atrás para poder ver el camino. Pero estaba más entusiasmado de lo que Jill lo había visto nunca.

 Eso la hizo preguntarse si su hijo era feliz.

 Nunca se lo había preguntado. ¿Cómo se le pregunta algo así a un niño?

 ¿Qué tenía aquel sitio, aquella gente? ¿Por qué parecía tan feliz, a pesar de la varicela?

 ¿Eran los espacios abiertos, el clima? El tiempo había cambiado y tenían lo que en Montana llaman un «verano indio», con cielos azules y nubes blancas como el algodón.

 O quizá era la posibilidad de ver caballos y vacas de cerca. Gray lo había llevado a los establos y Sam aprendió más sobre vacas y terneros de lo que ella podía recordar.

 —¿Qué puedo hacer?

 —Servirme un café mientras yo le echo un vistazo a la cerca —sonrió Gray.

 Jill lo observó mientras cruzaba el riachuelo a grandes zancadas para comprobar el estado de la cerca. Con aquella espalda tan ancha, la camisa remangada, el paso firme...

 El paso de Sam. Aquel era el paso que su hijo imitaba.

 Jill había encontrado la respuesta. Esa era la diferencia. Eso era lo que tenía Montana, lo que tenía aquel rancho... todo lo que le faltaba a su casa en Pensilvania: un hombre. Un hombre alto, fuerte, capaz, honrado. Una figura masculina que Sam quisiera copiar.

 Sam no conoció a su padre. Curtis Harrington III había salido de su vida con una prisa indecente cuando supo que estaba embarazada. Jill no sabía nada de él y no quería saberlo. Lo único que quería era un buen padre para Sam y por eso iba a casarse con Alan.

 En cuanto se divorciase de Grayson McCall.

 Para que hubiera un hombre en la vida de Sam al que el niño pudiera respetar. Un hombre con responsabilidades, que se tomara las cosas en serio. No un hombre que usara la palabra «amor«. No un hombre que acelerase su corazón, ni que la marease con su presencia.

 No, gracias. Eso lo había tenido con Curtis durante unos meses. Pero no duró más que eso porque lo del amor no dura, sólo ciega momentáneamente.

 Le gustaba Alan Jennings porque él no la hacía sentir así. No aceleraba su corazón, no la hacía partirse de risa, no hacía que se pusiera colorada, no hacía que sus ojos brillasen...

 Pero le gustaba. Le gustaba que tuviera las cosas tan claras en la vida porque había olvidado sus tontos sueños de cría. Le gustaba que estuviera pendiente de sus hijas y de tener una seguridad económica. Eso es mejor base para un matrimonio que la química entre dos personas.

 ¿No se podía tener ambas cosas? Sus hermanas le habían hecho esa pregunta varias veces.

 Jill creía que no y pensaba arriesgar su futuro en esa decisión. Su futuro y el de Sam. Alan quería a su hijo, se preocupaba mucho por él: «¿No debería haber aprendido a atarse los zapatos?» «¿No era demasiado pequeño para su edad?» «¿La herida del dedo no podría infectarse?»

 Prestaba atención a los detalles y así era como llevaba su negocio.

 A Sam también le gustaba Alan, pero a Jill se le ocurrió pensar que el niño nunca lo había tratado como a un ejemplo, ni como a un amigo.

 Y, de repente, eso le parecía un problema.

 —Ah, café. Gracias.

 Los ojos negros de Gray se clavaron en los de ella un momento y Jill sintió una punzada de deseo que la asustó. ¿No acababa de recordarse a sí misma que eso no era lo que estaba buscando? ¿No llevaba días intentando luchar contra sus sentimientos?

 —De nada —murmuró apartándose.

 Él se tomó el café ardiendo y después estuvo tres horas enseñándole cómo levantar una cerca.

 «Trabajo duro» no describía lo que era eso. Jill se cortó en el brazo con un alambre de espino, le salieron ampollas por sujetar las tenazas y, al final, le dolían todos los músculos de sujetar las traviesas.

 Estaba deshecha.

 —Puedes parar un rato —le había dicho Gray varias veces. Pero ella se negaba—. No te rindes, ¿eh?

 —Lo estoy pasando bien.

 —¿Ah, sí?

 Jill apenas tuvo tiempo de pensar en Louise y Sam, que habían llevado las vacas de vuelta y se fueron de nuevo porque había dos más. Su hijo lo estaba pasando en grande. De vez en cuando lo oía gritar cosas que no entendía, como si fuera un nativo:

 —¡Vamos, vaca! —gritaba el niño—. ¡Hoy, hoy, muévete!

 —Lo está pasando de miedo —sonrió Gray.

 Su actitud hacia Sam parecía un poco menos distante aquel día. Y eso, tontamente, la alegró.

 —Pero la pobre Louise está haciendo todo el trabajo.

 —Bueno, al menos grita cuando mi madre le dice que lo haga. No es fácil mover las vacas, especialmente si no vas a caballo.

 —Ya imagino.

 —Esta parte de la cerca está en el suelo desde que compramos Thurrell Creek. Así que las vacas están acostumbradas a cruzar el riachuelo tranquilamente.

 —¿Y qué más da? La tierra es vuestra.

 —Sí, pero podrían cortarse con el alambre de espino y ... ¿ves esto? —le preguntó Gray, mostrándole un largo hilo de nylon.

 —¿Qué es?

 —El nylon con el que atan las balas de paja. El viento lo trae hasta aquí y puede hacerle mucho daño a un animal. Si se les engancha en una pata es como si fuera de hierro.

 Jill sintió un escalofrío.

 —Qué horror.

 —Hay mucho de esto por aquí y no quiero que mi ganado ande suelto hasta que no esté limpio del todo. Ese era el plan de mi padre, supongo —dijo Gray, golpeando el poste con un martillo pilón.

 Jill, mientras tanto, estaba afilando las hojas de la sierra mecánica con una lima. Por lo visto, usaban la sierra para cortar la maleza que crecía alrededor de la cerca rota.

 Gray seguía machacando un poste detrás de otro, sin dejar de hablar, como si no fuera ningún esfuerzo.

 —Cada vez que pienso en el rancho...—estaba diciendo, como si quisiera desahogarse—. Antes era de los Thurrell. ¿Te acuerdas de Ron?

 —Sí, el de la gasolinera.

 —Ese mismo. Su padre perdió el rancho por una apuesta con Wylie Stannard, pero Ron no puede olvidar que este sitio era suyo. Quería comprarlo otra vez, pero mi padre ofreció más dinero.

 —¿Y tú no quieres venderlo?

 —Me han hecho un par de ofertas, pero no me interesa.

 —¿Por qué?

 —Mi padre quería este sitio y creo que hizo bien comprándolo. Yo haré que esto funcione... de alguna forma. Cuando todo esté arreglado, tendremos uno de los mejores ranchos del condado.

 Gray miró entonces sus tierras, apoyado en el poste que acababa de colocar. Parecía el protagonista de una película del oeste y Jill se quedó sin aliento.

 Cómo quería aquel rancho. Lo quería porque trabajaba en él todos los días y porque había sido de su padre.

 —El problema con los Thurrell es que su padre no sabía mucho de ranchos y, a juzgar por su forma de llevar la gasolinera y el motel, no creo que ellos lo hicieran mejor.

 —A mí no me gustó nada el garaje de Ron, desde luego.

 —En un rancho no se puede engañar como en una gasolinera o en un motel. Y si pusieran sus manos en estas tierras... sería una pena. Quizá por eso las compró mi padre.

 Jill asintió. Hubiera querido decir que lo entendía, pero no sabía como hacerlo.

 —Yo creo que esto ya está.

 —¿Todas las hojas están afiladas?

 —Me parece que sí.

 —¿Quieres aprender a usar la sierra?

 «No, gracias. Sólo voy a estar aquí una semana más y no creo que vaya a usar una sierra mecánica en toda mi vida».

 Debería haber dicho eso.

 —¿Por qué no? —murmuró, sin embargo.

 Loca. Impulsiva. Como siempre.

 Entonces recordó lo que solía decir su padrastro: «Si alguien te ofrece la oportunidad de aprender algo, aprovéchala. Nunca se sabe cuándo puede hacerte falta».

 ¿Habría pensado su padrastro en sierras mecánicas? Jill lo dudaba.

 Gray arrancó la sierra y le enseñó a sujetarla con las dos manos. No era una herramienta que a ella le gustase demasiado, pero los resultados fueron bastante satisfactorios.

 En quince minutos había cortado maleza como para llenar la camioneta. Una vez, aquella cosa amenazó con saltar de sus manos y tuvo que apagarla a toda prisa. Pero en general lo había hecho bien. La recompensa llegó poco después, cuando Louise volvió con Sam anunciando que era hora de comer algo.

 —A las vacas le doy miedo, mamá —dijo Sam, orgulloso.

 —Será por los granos —sonrió ella.

 —Lo ha hecho muy bien —dijo Louise—. Y tú también, Jill.

 —Gracias.

 De nuevo, no sabía que decir. No quería que se le notara cuánto le había gustado el cumplido. ¿Por qué le gustaba tanto que alguien le hiciera un cumplido sobre algo que cualquier chica de ciudad como ella no querría volver a hacer en la vida?

 Le daba miedo la respuesta a esa pregunta.

 Mientras ella colocaba el mantel en el suelo, Louise tocó el claxon de la camioneta y Pete apareció entre los árboles.

 Había estado patrullando por el otro lado para ver si la cerca también necesitaba algún tipo de reparación. Sam terminó de comer el primero y le preguntó si podía jugar en el agua.

 —En el agua, no. En la orilla. No quiero que te mojes, ¿de acuerdo?

 —Vaya, hombre... —murmuró entonces Gray—. Acabo de ver más vacas en Thurrell Creek. ¿Quieres ver si eres tan buena como tu hijo llamando al ganado, Jill?

 —Ve, mamá. Es divertido.

 —Vale.

 Mientras caminaba al lado de Gray, Jill no podía evitar fijarse en sus largas zancadas, en cómo mantenía el tronco recto a pesar de su altura. Y tenía que hacer un esfuerzo para seguirlo.

 Pero no quería pensar demasiado en cómo la afectaba. Además, quizá no era él sino Montana, el paisaje, la situación. Se sentía llena de vida en aquel sitio cubierto de hierba, con el sol sobre su cabeza, el canto de los pájaros, el ruido del agua...

 No era sólo Gray. Aunque él era parte de aquel paisaje, como los árboles, los animales.

 —¿Por qué dejó Wylie que su rancho se hundiera? —le preguntó. Necesitaba distraer sus pensamientos de alguna forma.

 —Durante los últimos años no podía trabajar. Estaba mayor y sus hijos no estaban interesados en el rancho. Ojala se lo hubiera vendido a mi padre unos años antes, cuando aún no habíamos renovado la casa. Entonces habríamos tenido el capital necesario —contestó Gray.

 —¿No vendiste ganado hace unos días?

 —Sí, pero ese dinero era para el préstamo y para los gastos diarios.

 —Ah, ya.

 —Si la temporada que viene tenemos muchos terneros, nos irá un poco mejor. Podremos comprar más sementales, vacas de cría, maquinaria... Pero nos costará trabajo. No tenemos hombres y hay que vigilar constantemente. En invierno siempre se pierden animales.

 —¿Por qué?

 —Tormentas, enfermedades...

 —¿Cuándo despediste a los peones?

 —Al último, el día que recibí tu carta —contestó él, sin mirarla—. Dacey Lenart llevaba quince años en este rancho.

 —Lo siento. Estoy haciendo que hables de algo que te duele...

 —Así es la vida. Gracias por interesarte.

 Jill no dijo nada. Le daba pena que estuviera pasando por aquella situación. Más que eso, entendía el sufrimiento de aquel hombre como si fuera suyo.

 Durante los últimos días había intentado no pensar que Gray y ella eran marido y mujer. Pero la idea de dejarlo solo allí, trabajando tanto, arriesgándose a perderlo todo... le partía el corazón.

 —Ahí están las vacas.

 Tuvieron que correr tras ellas durante largo rato, pero las cabezotas seguían yendo en dirección contraria. Para entonces Jill estaba sudando, agotada. Tenía la cara magullada por las agujas de los pinos y había pensado más tacos que en toda su vida. Sin decirlos, claro.

 Gray tampoco decía tacos. Exclamaba cosas ininteligibles, seguramente para no asustarla. Era un caballero y ella se lo agradecía.

 —Esas gua... vacas no van a parar hasta que lleguen a ese grupo de árboles —predijo Gray.

 Y tenía razón.

 Por eso Jill se dejó caer sobre la hierba, exhausta.

 —Gray, no me gusta decir esto, pero a tu madre y a mi hijo esto se les da mucho mejor.

 —¿Tú crees?

 —Acabamos de comprobarlo.

 —Yo prefiero pensar que la diferencia está en las vacas —rió él.

 Después, se dejó caer a su lado. Durante un rato estuvieron tumbados, mirando el cielo por entre las hojas de los árboles. La manga de su camisa rozaba el brazo de Jill.

 —No sabía que las vacas corrían tanto.

 —Estas son vacas jóvenes, terneras.

 —¿Terneras? Pues en la sartén están buenísimas, pero en el campo...

 Gray soltó una carcajada.

 —Venga, arriba.

 —No puedo moverme, de verdad.

 —Tienes que hacerlo —dijo él, levantándose de un salto. Después, tiró de su mano y Jill se encontró apretada contra el torso del hombre.

 Debería haberse apartado, pero no lo hizo. Sentía la mano áspera de Gray apretando la suya, el roce con la tela de su camisa...

 Cuando levantó los ojos supo que iba a besarla. Loa dos se miraron sorprendidos, como si fuera algo que no pudieran evitar, como si los sorprendiera lo que sentían.

 Llevaba días resistiéndose, pero bajo aquel cielo tan azul, en un campo de horizonte infinito... era imposible.

 Cuando él se inclinó, Jill sintió un escalofrío. La besó con la boca cerrada, como probando sus labios, se apartó unos milímetros, volvió a rozarla y... entonces la besó con la boca abierta, ansioso, enloquecido.

 —Hueles tan bien.

 Desesperadamente, ella intentó buscar una salida humorística a la situación.

 —Sí, como el anuncio de un desodorante —musitó, sonriendo.

 —No, hueles a pino...

 —Tú también, Grayson McCall.

 Gray la aplastó entonces contra su torso y Jill se rindió.

Capítulo 6

 Grayson James McCall era un hombre que besaba con los ojos cerrados.

 Siempre había sido así. Desde el besito que le dio a su amiga Gloria en la guardería hasta los besos hambrientos que había intercambiado con Melinda Tulley en el asiento trasero del coche a los diecinueve años. Siempre cerraba los ojos.

 ¿Por qué? Porque besar es algo intenso. Importante. Mucho más importante de lo que la gente piensa.

 Él quería a Gloria con cinco años. Y había querido a Melinda con el idealismo de un crío, antes de que ella se fuera a la universidad para no volver nunca.

 Desde entonces sus relaciones con las mujeres, dos de ellas serias, habían fracasado miserablemente.

 Y las dos veces habían roto porque esas mujeres tenían hijos de otro hombre.

 A los veintitrés años salió con Karine, una peluquera de Bozeman que, durante cinco meses, le ocultó que tenía un hijo. Cuando por fin se enteró, Karine arguyó que tenía miedo de contárselo por las cosas que él había dicho.

 Era cierto. Le había hablado de Mitch, de su madre, de su padre... Quizá Karine tenía razón. Él no quería hijos de otro hombre. Intentó hacerse amigo de Jaime, pero le daba vergüenza, como si estuviera mintiendo. No funcionó y se separaron.

 Unos años más tarde conoció a Judith en el banco de Blue Rock. Era una fotógrafa de Seattle, un poco mayor que Gray, que estaba trabajando en Montana durante unos meses.

 Judith no le había mentido. Desde el principio supo que tenía una hija de doce años, Mara, que estaba de vacaciones con su ex marido. Gray quería que aquella relación funcionase y Mara empezó a caerle bien inmediatamente, incluso antes de conocerla.

 Casi le había pedido que se casara con él durante el primer mes, pero decidió esperar hasta que Mara volviera de sus vacaciones. Le parecía lo más justo, lo más decente.

 ¿Habría sido de otra forma si no hubiera tomado la decisión de esperar?

 A Mara no le gustó Montana. Echaba de menos la ciudad y a sus amigos. Judith empezó a decir que quizá debería volver a Seattle...

 —Pero, ¿y nosotros? —preguntó Gray.

 —No habría funcionado —contestó ella.

 —¿Por qué no?

 —Mi hija no quiere vivir aquí. Y ella es lo más importante.

 Quizá debería haber insistido. Pero no lo hizo. Si su padre no había conseguido ganarse a Mitch en quince años, ¿cómo podría él convencer a Mara en dos semanas?

 Desde entonces, Gray juró que no volvería a salir con mujeres que tuvieran niños. No sólo por Karine, no sólo por Judith. Fue entonces cuando Mitch volvió a engañar a Louise, cuando volvió a romperle el corazón. Su padre tuvo una bronca con él por teléfono y le dijo que no volviera a aparecer por el rancho. Y aquella vez Mitch le hizo caso. Ni siquiera fue al funeral, a pesar de las súplicas de Louise.

 Y por fin, años después, Gray estaba besando a alguien. Una mujer a la que conoció como «Cenicienta», con una sonrisa que podría hacer a cualquier hombre sentirse como un príncipe. Una mujer que era tan problemática para él como Karine y Judith.

 Una mujer con la que, si cometía el error de mantener una relación, sufriría lo que su padre había sufrido con Mitch.

 Sabía que no debía besarla. El problema era que no podía parar.

 Besar a Jill Brown era definitivamente importante. ¿Cómo algo tan bonito podía no serlo? Era tan importante como para olvidar durante unos segundos que no debía hacerlo.

 Podía sentir sus pechos, cálidos, reales, apretados contra su torso. Había imaginado cómo sería acariciarlos, cómo sería sentir las dulces cumbres endureciéndose bajo su boca. Cómo sería oír a Jill pronunciando su nombre con voz ronca.

 Ella estaba de puntillas para poder besarlo y Gray decidió auparla para ponérselo más fácil.

 Cómo deseaba a aquella mujer. El deseo era más fuerte que su intención de no mantener una relación con ella.

 Jill llevaba una camiseta corta y no tuvo problemas para meter los dedos debajo.

 El sujetador era de encaje.

 Había mirado esa zona varias veces aquella mañana, la verdad. Y sentir el encaje bajo sus dedos era tan... Podría estar acariciándola durante horas.

 Pero, sobre todo, quería abrazarla, quería apretarla contra él para no soltarla nunca. Quería besarla como un loco hasta que ninguno de los dos pudiese hablar.

 —Muuu...

 Ese es el problema de besar con los ojos cerrados, que los demás sentidos estaban más alertas.

 —Muuu...

 Era una de las vacas perdidas y Gray no podía seguir ignorándola. Debería estarle agradecido, además, por hacer de carabina, por devolverlo a la tierra.

 —Jill —murmuró con voz ronca—. Tenemos que ir por las vacas.

 —Lo sé, perdona.

 Él abrió los ojos. Jill respiraba con dificultad.

 —No ha sido culpa tuya.

 —No, ya...

 Estaban mirándose a los ojos y Gray se dio cuanta que tenía la piel de gallina.

 No estaban tocándose, pero eso no significaba que el deseo de hacerlo hubiera desaparecido. Todo lo contrario.

 —Vamos a buscar las vacas —murmuró.

 No deberían haberse besado. Ninguno de los dos necesitaba eso en absoluto.

 Ella había ido allí para arreglar los papeles del divorcio. La enfermedad de Sam era la única razon por la que permanecia en su casa. Órdenes del medico.

 Y estaba claro que a Gray lo molestaba esa atracción tanto como la molestaba a ella.

 —Vaya, hay más. Parece que esas vacas nos han hecho un favor trayéndonos hasta aquí.

 —Ahora parecen mas tranquilas.

 —Son como niñas —sonrió Gray—. Estan cansadas y hambrientas. Con un poco de suerte, podremos llevarlas por el sendero.

 —¿Estás intentando decirme que va a ser fácil? —rio Jill.

 Con los labios aún hinchados por el beso se sentía incómoda y confusa.

 Mientras caminaban tras las vacas, el silencio entre los dos era muy tenso. Y necesitaba decir algo que la distrajera, pero no se le ocurría nada.

 —No va a ocurrir de nuevo —fue Gray el primero en hablar.

 —No...

 —Lo siento —dijo él entonces con voz ronca—. Ha sido culpa de los dos, pero...donde ibamos...es imposible.

 —Lo sé —asintió Jill.

 —Tú vas a casarte con otro hombre y yo no estoy interesado en una mujer que tiene...

 Gray no terminó la frase, pero lo que iba a decir era evidente.

 —Que tiene un hijo. Era eso lo que querías decir, ¿verdad? Sientas lo que sientas por mí... o lo que pudieras sentir, nunca aceptarías a Sam.

 —Mira es un chico estupendo, pero...

 —No tengo tiempo para este tipo de conversación —lo interrumpió ella—. Lo estas diciendo como si yo quisiera conseguir algo de ti. Ya te he dicho que no pensaba pedirte dinero para acelerar el divorcio. Eso fue idea de Alan. Yo no estoy buscando que alguien me solucione la vida.

 —Jill...

 —Pero eres tú el que tiene que pensar un par de cosas. Muchas mujeres tienen hijos, Gray. Y si no puedes mantener una relación con una mujer que tiene un hijo, eres mucho más superficial de lo que había creído.

 —Quizás sea cierto. ¿Te has parado a pensar que quizá por eso he tomado esa decisión? ¿Porque sé que no puedo hacerlo?

 —¿Y cómo sabes algo así? ¿Lo has intentado?

 —Dos veces. Y mi padre también. Lo intentó durante años y si un hombre como mi padre no pudo...

 —Entonces, tú tampoco. Te comparas con él en esto, como te comparas con él para todo, ¿verdad?

 —Mi padre era un buen hombre. Un hombre maravilloso. Era inteligente, trabajador y quería a mi madre con todo su corazón. Y a mí me gustaría ser como él.

 —¿Y por qué crees que no lo eres? ¿Por qué crees que tú no eres estupendo, Gray?

 —Porque no lo soy. El rancho es un fracaso y estamos a punto de vender. ¡Vender el rancho, Jill! No sólo Thurrell Creek, sino el viejo rancho también. Por eso sé que no soy como mi padre —exclamó Gray entonces.

 No quería seguir hablando del asunto. Estaba claro. Habia acelerado el paso y ella tenía que ir deprisa para seguirlo.

 La rabia de Jill se había convertido en un sentimiento diferente. Algo que no entendía, pero que le llegaba al corazon.

 —Tienes que dejar que te ayude mientras este aquí. Sé que no es demasiado, pero haré lo que pueda. Al menos será un granito de arena. Algún trozo de cerca, alguna bala de paja...

 —Te agradezco la oferta, Jill, pero...

 —Nada de peros. No seas tan cabezota. Y no me niegues la oportunidad de hacer algo bien.

 —¿Por qué está bien? Tú no querías quedarte en el rancho, no querías que Sam se pusiera enfermo.

 —Esta bien porque estamos casados, Gray.

 —Según un trozo de papel.

 —Sé que sólo es un matrimonio en el papel, pero tiene que significar algo, ¿no? Deja que signifique algo más mientras tenga oportunidad, Gray. Para que nuestro divorcio no niegue... lo que hemos tenido.

 —¿Y que hemos tenido, Jill?

 «Magia. Durante unas horas tuvimos magia. La misma que hoy, cuando nos hemos besado».

 Pero no dijo eso en voz alta. De nuevo, había una dureza en la voz del hombre que la sorprendió. Pero quizá su forma de reaccionar ante el beso era diferente de la suya.

 —Eramos amigos esa noche en Las Vegas. Hablamos, nos contamos cosas, como hemos hecho esta semana. Sé que sólo es un papel, que es algo temporal, pero soy tu mujer, Gray. Y no pienso salir corriendo sin echarte una mano.

 En ese preciso instante, al apartar unos matorrales, se encontraron de frente con Louise, que los miraba, atónita.

 Evidentemente, habia oído sus últimas palabras.

 Por el rabillo del ojo, Jill vio a Sam jugando con Pete en el riachuelo. Al menos, ellos no habían oído nada.

 Gray lanzo un suspiro al ver la expresión de su madre.

 —No es lo que tú crees.

 —¡Jill y tú estaís casados! ¡Es tu mujer!

 —En realidad, no.

 —¡Pero si acabo de oírlo!

 —Bueno, técnicamente estamos casados, pero... —empezó a decir Jill.

 —El hecho es que estamos casados, pero sólo porque lo dice un papel —la interrumpió Gray—. ¡Mamá, no nos mires asi! Fue un error... una tontería. ¿Te acuerdas de ese «Maratón de Cenicientas» que vimos en la tele?

 —¿Tú tomaste parte en eso?

 —La verdad es que no sabía lo que estaba haciendo. No sabía que era una boda de verdad; me enteré después. Por eso ha venido Jill, para que podamos divorciarnos.

 —¡Lo sabía¡ Sabía que aquí pasaba algo. Que entre vosotros había más que...

 —¡No digas nada más , mamá!

 —Eso dices tú.

 —No hay nada entre nosotros y vamos a divorciarnos en cuanto podamos.

 —Ya... —murmuró Louise, recelosa. Y si hubiera visto el beso, mucho más.

 —Es que estabamos discutiendo —siguió Gray—. Jill cree que me debe algo, que nos debe algo. Y por eso quiere romperse la espalda en el rancho. Es un detalle por su parte, pero...

 —¡No es ningún detalle! Lo hago porque me han enseñado a pagar mis deudas, sencillamente.

 —No tienes que hacer nada —insistió él.

 —Los favores se pagan. Tengo razón, ¿verdad, Louise?

 Los dos esperaban la sentencia de la mujer, que miraba de uno al otro sin entender bien lo que estaba pasando allí. Como si fueran dos niños después de una pelea, gritando: «¡Ha sido él! ¡No, ha sido ella!»

 Louise dejó escapar un suspiro.

 —¿Teneís idea de lo absurdo que suena todo esto?

 Gray y Jill se miraron.

 —Si, desde luego. Parecemos niños pequeños —sonrió él.

 —Jill, yo nunca he dejado que un invitado hiciera nada en mi casa, pero respeto tu sentido del deber. Si quieres trabajar en el rancho, hazlo. Pero, por favor, no te creas en deuda con nosotros porque seas la esposa «temporal» de Gray, la esposa «accesoria», «accidental» o como queraís llamarlo.

 —Gracias.

 Los tres se quedaron en silencio durante unos segundos.

 —¿Puedo hacerte una pregunta? ¿Por qué quieres divorciarte tan rápidamente? —preguntó Louise entonces.

 —Porque quiero casarme con otra persona —contestó Jill.

 La madre de Gray asintió sin decir nada. Y aquella vez, el silencio no se rompió.

Capítulo 7

 Louise, la doctora ha dicho que deberíamos quedarnos otra semana —dijo Jill tres días más tarde, mientras limpiaban los platos del desayuno.

 Gray debía haberse levantado más temprano de lo normal, porque no habían coincidido en la cocina.

 Sam tuvo fiebre el día anterior y Gray los llevó a la consulta en Blue Rock. Pero solo era un resfriado, nada que ver con la varicela, les dijo la doctora Blankenship.

 No era nada por lo que hubiera que preocuparse, pero confirmaba su diagnóstico de que Sam debía estar recuperado totalmente antes de emprender viaje.

 —¿Se lo has dicho a Gray? —le preguntó Louise.

 —Aún no.

 La admisión fue recibida con una expresión que Jill empezaba a conocer. ¿Cómo hacía Louise para actuar como si la vida fuera una película que ella ya había visto varias veces?

 —Yo se lo diré, si quieres.

 —Gracias. Si se lo dices tú, podrá...

 —¿Hacer planes?

 —Eso es.

 Había trabajado mucho durante los últimos días. Eran los primeros en levantarse y, por primera vez en su vida, Jill envidiaba a Sam, dormidito en su cama. Peo consiguieron reparar muchas cercas y ella sentía que estaba aportando algo al rancho.

 Sam había aceptado la noticia de que se quedarían allí unos días más con toda tranquilidad.

 —¿Hasta que me ponga mejor?

 —Hasta que te pongas bueno del todo.

 —¿Estamos de vacaciones?

 —Eso es, cariño. La doctora cree que debes descansar un poco más.

 Afortunadamente, la ropa que había llevado para ir a Blue Rock, arreglar un divorcio y después pasar unos días en Chicago valía también para trabajar en el rancho.

 El «verano indio» fue reemplazado por días fríos de nuevo y Jill tuvo que pedirle prestado un jersey a Louise.

 Y trabajó. Trabajó, cuidó de Sam y pasó muchas horas con Gray. Limpiaron los establos, repararon cercas, cambiaron el aceite de la camioneta... Había perdido la cuenta de las cosas que hacían.

 Y de las cosas que aprendía cada día.

 Gray le hablaba sobre todo de la vida en el rancho, quizá porque era el único tema seguro, y Jill aprendió como diferenciar las malas hierbas, las enfermedades del ganado, los problemas con la lluvia...

 Empezó a entender que el ritmo de trabajo en un rancho dependía exclusivamente del tiempo y aprendió también las cosas que Gray amaba y a las que temía. Los incendios, por ejemplo. O las tormentas de hielo, las plagas de langostas...

 ¿Compensaba trabajar tanto?, le preguntó el jueves por la noche mientras volvían a casa. Con tanto esfuerzo, ¿la recompensa merecía la pena?

 Gray se encogió de hombros, un gesto que empezaba a resultarle familiar. Significaba «no me hagas poner esto en palabras». Pero lo había hecho de todas formas. Le dio una explicación directa, madura, que le llegó al corazón.

 —Llevo este rancho en la sangre. A veces pienso que sería más fácil odiarlo, como mi hermano Mitch. Él intentó convencer a mi padre para que lo vendiera, pero ha mí siempre me ha encantado. Hasta en los peores días, sabes que has hecho algo. Y en los días buenos... ah, en los días buenos, cuando llega la primavera y el ganado está sano y el cielo azul... Podría morir de felicidad.

 Jill asintió. No podía decir nada.

 Casi había oscurecido y hacía tanto frío que le dolía la cara, pero sabía que Louise habría preparado una cena estupenda. Cuando llegaron a la casa vio las luces encendidas y sintió un calorcillo en el corazón. No había sido un día como los que describía Gray, pero aun así era mágico. Peligrosamente mágico.

 Tenía una sensación de felicidad que no podría explicar.

 No quería que le gustasen tanto aquellos ojos oscuros, ni el tono de su voz, ni su forma de andar. Pero le gustaba todo eso.

 Además, se había dicho a sí misma muchas veces que Gray no se enamoraría de una mujer con un hijo. Su futuro estaba con Alan. El problema era que, cuando Sam no estaba cerca, la magia entre Gray y ella volvía a aparecer.

 Y cada vez era más fuerte.

 «Es una tontería, un sueño». «¿Por qué no puedo olvidarme?», se preguntó a sí misma.

 Acababan de llegar al porche y Gray dió un paso atrás para dejarla entrar. Jill sintió el calor y la fuerza del hombre al pasar a su lado y tuvo que apretar los dientes.

 Dos días más.

 Era sábado y se marcharían el lunes.

 Dos días más.

 Jill había llamado a Ron Thurrell para alquilar un coche en Blue Rock y devolverlo en Trilby. Gray los llevaría al pueblo el lunes.

 Sam estaba mucho mejor y la doctora Blankenship había aprovado el viaje, de modo que todo estaba preparado.

 —Deberías tomarte esas vacaciones con tu novio —le dijo la mujer.

 —Aún no sé si Alan puede tomarse unos días libres —murmuró Jill.

 —Oblígalo. Vete a un hotel carísimo y dile que lo esperas allí.

 Jill soltó una carcajada. No quería decirle a la doctora Blankenship que Alan no respondería a tal arrebato pasional. Él creía en la seriedad, en los planes seguidos a rajatabla, en el ahorro...

 Y tenía razón. Así es como hay que vivir la vida, seriamente.

 Y no preocupándose por cómo reaccionaba su cuerpo cada vez que miraba el apretado trasero de Grayson McCall.

 Dos días más...

 Acababan de llegar a la fiesta que organizaban los vecinos de un rancho cercano y había un montón de cosas nuevas que deberían interesarle. Pero Jill sólo podía mirar unos vaqueros. Unos simples pantalones vaqueros.

 Ah, pero el hombre que los llevaba puestos... No tenía un solo gramo de grasa y le quedaban como un guante. Gray era todo músculo. Su cuerpo estaba moldeado por el trabajo y ella lo sabía. Llevaba casi dos semanas viéndolo trabajar.

 A las ocho, el rancho de los Sheehans estaba lleno de gente y Sam parecía un poco abrumado. Pero no tenía fiebre y los granitos empezaban a desaparecer.

 Además, pronto descubrió a dos vaqueros de su edad y su expresión cambio por completo. Era un poco tímido, pero enseguida se acercaría a ellos para jugar.

 —Vamos a comer algo —sugirió Gray.

 La mesa estaba llena de gente y Jill se vio presionada contra el cuerpo del hombre. Y, de nuevo, su corazón se aceleró.

 Nerviosa, le preguntó a Sam qué quería comer.

 —Un perrito caliente.

 —¿Con patatas?

 —Sí, con muchas patatas.

 —¿Lo quieres todo en un mismo plato, cielo?

 A Gray lo sorprendía siempre la ternura con la que Jill hablaba con su hijo. Nunca parecía tener prisa, todo lo contrario. Le daba tiempo al niño para tomar sus propias decisiones, sin obligarlo a hacer nada. Y Sam respondía siempre con educación.

 —Todo en un plato.

 —¿Quieres un poco de sandía?

 —¿Puedo tomar coca-cola?

 —Vale. Pero no tomes mucha, ya sabes que luego no puedes dormir.

 —Vale —sonrió el niño.

 En ese momento, Ron Thurrell se acercó. Y por su aliento, Gray supo que había bebido.

 —¡Gray McCall, vaya, vaya! ¿No deberías estar trabajando... en alguno de los dos ranchos?

 Desde luego, había bebido.

 Gray no podía apartarse y sabía que la gente estaría pendiente de la conversación. Todo el mundo en Blue Rock sabía que los Thurrell y los McCall no se llevaban bien.

 Pero Ron no había visto a Sam y, sin querer, le dio un empujón.

 —¡Cuidado con el niño! —le advirtió Gray.

 —Ya verás, McCall —siguió él, sin prestarle atención—. Tendrás que venderme el rancho. No puedes expandirte sin capital. Tu padre era muy listo, pero... ¡Ya verás como tienes que vender, McCall!

 Cuendo se daba la vuelta, empujó a Sam de nuevo y el niño hizo un puchero.

 —¿Te ha hecho daño, cielo? —le preguntó Jill.

 —Me ha dado un golpe en la oreja.

 —Ron es un poco torpe, ¿verdad? —sonrió Gray, revolviendo su pelo—. ¿Te duele mucho?

 —No, ya no.

 —Porque eres un niño muy fuerte.

 —Sí, soy muy fuerte.

 —Gracias, Gray —sonrió Jill.

 Unos minutos después se sentaban a una mesa, obserbando a Louise y Pete charlando con los vecinos. Jill suponía que Gray conocía a todo el mundo, pero además de algún breve saludo, no se paró a charlar con nadie.

 La orquesta empezó a tocar entonces y tuvieron que acercarse mucho para hablar.

 Quizá fue por eso. Estaban demasiado cerca. Y, de repente, Gray se dio cuenta de que estaban hablando de amor. Se había olvidado de Ron Thurrell, de su madre, de su abuelo, de todo el mundo.

 —¿Tú crees en el amor, Gray? —le preguntó Jill.

 —Claro que sí. Y sé lo que hace falta para amar a alguien. Para amar hay que ser generoso. El amor crece poco a poco, como el musgo en un árbol. La mejor gente que he conocido en mi vida sabía... cómo amar.

 —¿Tú crees que eres generoso?

 A Gray se le puso la piel de gallina.

 —No lo sé. Espero enterarme algún día. Me gustaría tener lo que tuvieron mis padres.

 —Entonces, debes de pensar que soy muy vulgar porque voy a casarme sin tener eso, ¿verdad? —preguntó Jill entonces, los ojos verdes ensombrecidos.

 Él lo pensó un momento antes de contestar.

 —No creo que quieras casarte sin amor.

 —¿Crees que no voy a casarme con Alan?

 —No, creó que vas a casarte con él porque tienes la intención de que ese amor crecerá algún día. Yo pienso que, para la mayoría de la gente, al principio sólo es una intuición. El amor viene después.

 —Quizá. O quizá el amor no es tan importante como el respeto, el cariño y los intereses comunes.

 —¿Cómo los hijos?

 —Por ejemplo. Sam es lo primero para mí.

 —¿Podrías darle felicidad a Sam si tú no fueras feliz? —preguntó Gray.

 —Si Sam es feliz, yo también —dijo Jill entonces.

 Parecía algo que se hubiera repetido a sí misma muchas veces.

 —Te equivocas. Tendrás que buscar a alguien que os haga felices a los dos.

 Al ver que ella se ponía colorada, Gray decidió dejar el asunto. Quizá había hablado demasiado. Ella parecía tenerlo todo tan claro con Alan... y él no tenía nada que ofrecerle.

 ¿O sí?

 Por un segundo le pareció sentir algo mágico, algo parecido a lo que tuvieron sus padres. Con Jill.

 Pero las dudas volvieron enseguida.

 —Sería cuestión de intentarlo... —murmuró para sí mismo.

 —¿Perdona? Ah, estás hablando del rancho, de tu padre... —sonrió ella.

 Gray asintió. No hablaba de eso, pero... Quizá sí. Lo más importante de su vida era el rancho. Y la pérdida de su padre, cuya repentina muerte seguía rompiéndole el corazón.

 —¿Es malo compararse con el mejor hombre que he conocido?

 Jill se percató de lo importante que era para él parecerse a su padre. Y de cómo se castigaba a sí mismo.

 —Tienes que dejar de hacer eso, Gray.

 —¿Hacer que?

 —Comparate con tu padre.

 Estaban muy cerca y sus piernas se rozaban. Pero no se apartó, todo lo contrario. Tuvo que poner las manos en su regazo para no tocarlo.

 —Cada persona es diferente. No puedo creer que él fuera mejor hombre que tú. Quizá cometió un error al comprar Thurrell Creek. ¿Se te había ocurrido? Deja de pensar que habría hecho él y haz lo que tú quieras hacer.

 De repente, algo se lanzó contra Jill como una catapulta. Sam.

 —Mamá, ¿podemos ir a explorar? Los otros niños dicen que hay que buscar huevos en los matorrales —exclamó el crío, sin aliento.

 —¿Por qué no descansas un poco? Estás cansado, hijo.

 —No quiero irme a casa.

 —No he dicho que nos fuéramos, sólo que descanses un poquito.

 —Luego descanso... en casa, ¿vale?

 —Vale —suspiró Jill.

 —Venga mamá. Vamos a explorar.

 —Ya voy.

 Jill se volvió hacía Gray, pero el negó con la cabeza.

 —Tengo que charlar con una persona.

 Ella se alejó, preguntándose qué habría pasado de su pequeña charla. Quizá había hablado demasiado. Pero ambos tenían algo en qué pensar. Ella, en el amor, en la intuición del amor...

 Eso no reflejaba su propia experiencia. Había estado loca por el padre de sam, Curtis. Absolutamente loca por él. Pero entonces no era más que una cria y Curtis, el chico mas popular del instituti. Para ella habia sido un triunfo que la eligiera. Lo que no intuyó fue que el interes de Curtis seria mas que pasajero.

 ¿Eso habia sido amor? Desde luego que no.

 ¿Y Alan?

 «El amor crece lentamente, como el musgo en un arbol», habia dicho Gray. «Al principio, es una intuición».

 ¿Cuál era su principio con Alan? No estaba segura, pero no tenia nada que ver con lo que decía Gray.

 Y si el amor puede crecer con los años, tambien pueden crecer otras cosas. Como la desilusión, el desencanto, la frialdad, la desesperación...

 —¡He encontrado un huevo, mamá¡

 —Estupendo, hijo.

 Usando la emocion del niño para abrazarlo sin que protestase, Jill se agarró a Sam como si no quisiera soltarlo nunca. Él parecia ser la unica cosa clara en todo el universo.

 Sam y las palabras de Grayson McCall. Podria haber estado charlando con él entre toda aquella gente durante horas... mientras ambos intentaban devanar la madeja de sus encontradas emociones.

 —No teneis que venir con nosotros, Jill —le estaba diciendo Louise una hora más tarde.

 San estaba muy contento con cuatro huevos metidos en una cajita. Tan contento que se habia quedado dormido en el asiento trasero de la camioneta.

 Louise habia insistido en que llevaran dos coches, por si acaso alguno de ellos queria quedarse más rato en la fiesta. Y fue una buena idea.

 —Pero tengo que acostarlo...

 —Acaba de empezar el baile y Sam está dormido. Yo lo meteré en la cama, no te preocupes. Así que Gray y tú os quedais.

 Sin esperar respuesta, Louise cerró la puerta de la camioneta y arrancó sin decir una palabra.

 —Con mi madre no se juega —rio Gray—. ¿Te apetece un helado?

 —Sí, gracias.

 Se preguntaba que más le estaba ofreciendo y que más habia aceptado ella.

 Estaba segura de que Louise los habia dejado solos a propósito. ¿Por qué lo habria hecho? ¿No esperaria que la relacion entre su hijo y una chica como ella fuera a convertirse en... algo?

 Louise McCall era una mujer practica y veria los obstáculos para esa relacion. Como los veian Jill y Gray.

 Sin embargo, habia querido dejarlos solos.

 Solos entre una multitud. Tomando un helado y... bailando.

Capítulo 8

 Gray no habia bailado con una mujer en mucho tiempo.

 Debraia haber sabido que Jill bailaria bien. La habia visto patinando sobre hielo, moviéndose como un hada sobre dos finas hojas de metal. Y, en realidad, no lo sorprendia. Lo raro era que él se moviese tan bien.

 Jill sólo tardo unos minutos en aprender a bailar musica country. Estaba acostumbrada a repetir los movimientos del coreografo y le costó muy poco. A quien parecia costarle era a Gray.

 —Haced lo mismo que nosotros —les dijo una mujer rubia.

 Jill copió los movimientos de la pareja y Gray soltó una carcajada. De repente, aquello le parecia maravilloso. Podia imaginar un futuro con Jill en sus brazos. Siempre en sus brazos.

 Algo que no iba a pasar.

 En ese momento paró la musica, como un presagio. El lunes, Jill y su hijo volverían a casa.

 Y, de repente, Gray quiso más. Queri aprovechar el tiempo que tenia con ella.

 Por suerte, la orquesta empezó a tocar entonces una canción melódica de Elvis Presley y tuvo oportunidad de estrecharla entre sus brazos.

 Ella no parecia querer escapar. Todo lo contrario; apoyó la cabeza en su pecho y Gray puso las manos descaradamente sobre su trasero.

 Jill no protestó.

 Si supiera lo que le estaba haciendo...

 Aparentemente, no lo sabía. O no le importaba.

 Cuando la oyó suspirar, se le puso la piel de gallina. ¿Cuál era el siguiente paso? ¿Besarla delante de todo el mundo?, se preguntó. No podia hacer eso.

 —Los vaqueros son muy guapos —murmuró Jill entonces.

 —¿Todos los vaqueros?

 —No, todos no —rio ella.

 —Las chicas vaqueras tambien son muy guapas.

 —¿Todas?

 —No, sólo tú. No sé qué me pasa, Jill. Sólo sé que quiero estar contigo, que te quiero en mis brazos. Asi.

 Toda la noche.

 Las palabras se quedaron en el aire, pero era como si las hubiese pronunciado. Aunque no se atrevió.

 Estarian legalmente casados durante unos meses más y la deseaba más de lo que habia deseado a ninguna otra mujer en toda su vida. Pero pasar la noche con ella cuando iba a marcharse el luner no era como robarle un beso.

 Pasar la noche con ella sería un pricipio, no un final. Y lo que tenía que encontrar era una forma de terminar aquello.

 Pero no podía.

 Ni quería.

 Su cuerpo le decía que no podia hacerlo. Todo lo contrario. Queria rendirse.

 Esa palabra le parecia la más dulce del mundo. «Rendirse».

 Temblando, Gray buscó su boca y la besó con toda la pasión que tenía guardada dentro. Con los ojos cerrados. Mientras un tipo que no se parecía nada a Elvis Presley cantaba media docena de canciones.

 Cuendo cambió la musica seguien besándose y habrian necesitado una manguera de agua helada para separarse. Gray podía sentir el calor del cuerpo femenino pegado al suyo. El deseo de Jill era tan fuerte como el deseo que lo estaba consumiendo.

 Habia otras parejas con el mismo problema. Y Gray las entendia bien.

 —¿Quieres que nos vayamos a casa?

 Pensaba en su habitación, en su cama, en la oscuridad... Y en explorar lo que significaba estar casado con Jill. Aunque fuese una locura.

 Pero habia tantas posibilidades...

 —¿A casa? —repitio ella.

 —Para... hablar.

 Hablar con Jill siempre era interesante, siempre le daba qué pensar. Pero no era momento para conversaciones y ambos lo sabian.

 —¿Hablar, Gray?

 —Quiero estar contigo —le confesó él entonces—. Los dos solos... Podria estar asi toda la noche, Jill.

 Lo habia dicho.

 Y su corazon saltaba como un cachorro dentro de su pecho. Gray empezó a acariciar su espalda, apretándola aún más contra su pecho.

 Y Jill no se apartó. Todo lo contrario.

 —Quiero abrazarte... —murmuró, buscando sus labios de nuevo—. Toda la noche.

 —Oh, Gray...

 De alguna forma, llegaron a la camioneta. De alguna forma, Gray fue capaz de conducir. No hablaron. Él estaba lleno de palabras tan locas, tan impetuosas que no se atrevía a decir nada.

 Jill apoyó la cara en su brazo y dejó escapar un suspiro.

 Habia una mezcla de miedo y deseo en ese suspiro y Gray le pasó un brazo por los hombros.

 Cuando llegasen a casa...

 —Mi madre ha dejado la luz de la cocina encendida —murmuró.

 Pero no entraron enseguida. Necesitaba sus labios, necesitaba apretarla contra su pecho. Hacía una noche preciosa, con una sola nube ocultando la luna. Supo por instinto que habria una tormenta unos dias más tarde, que tendría que mover el ganado, llenar el granero...

 Pero le daba igual. Por una vez en su vida no queria pensar en el rancho.

 —Te deseo como un loco... —murmuró, levantando su barbilla para mirarla a los ojos—. No sé como decirlo de otra forma. Y no es sólo... Bueno, ya sabes a qué me refiero.

 —Lo sé, lo sé.

 Jill enredó los dedos en su pelo y entonces Gray dejó de pensar. Sólo queria ahogarse en su boca, ahogarse en ella para siempre.

 Tuvo que hacer un esfuerzo para abrir la puerta de la camioneta y tomarla por la cintura para ir corriendo a la casa o le haría el amor allí mismo. Pero no pensaba detenerse en la cocina, irían directamente a su dormitorio sin hacer ruido...

 Imposible.

 —¿Mamá? ¿Qué haces despierta a estas horas?

 Jill se apartó discretamente.

 Sentada a la mesa de la cocina, Louise estaba tomando un té, con los ojos enrojecidos.

 —Nada, hijo.

 —¿Qué pasa, mamá? ¿Es el abuelo?

 —No, es Mitch...

 A Gray se le hizo un nudo en el estómago.

 Su hermanastro tenía treinta y seis años y seguía haciendo llorar a su madre como cuando era un crío. Y él lo odiaba por ello.

 —¿Qué te ha dicho?

 —Nada —contestó Luise—. En realidad, no ha llamado él. Ha sido su novia. Dice que lleva seis meses intentando convencerlo... ¡Mitch tiene un hijo, Gray!

 —¡Un hijo¡

 —Por lo visto la chica... se llama Lena, tiene un niño de seis meses que es hijo de Mitch. Si ella no hubiese llamado, ni me habría enterado de que soy abuela.

 Los ojos de Louis se llenaron de lágrimas y Jill le puso una mano en el hombro para consolarla.

 —¡Desde cuándo estás sentada aquí? —le preguntó Gray.

 —Una hora, dos... no lo sé. No podía dormir.

 —Enhorabuena, Louise —murmuró Jill.

 —Gracias, cariño. Es una buena noticia, ¿no? Creo que el niño es muy guapo, pero... Mitch no quiere casarse con ella. Si no me hubiese llamado, no me habría enterado nunca de que tengo un nieto.

 El niño debió de nacer cuando Gray fue a Las Vegas. Pero su hermanastro no le dijo una sola palabra.

 —Lena quiere que veas a tu nieto, ¿verdad?

 —Sí.

 —Podríamor ir a Las Vegas, mamá.

 —No puedo ir, Gray. Tal y como están las cosas... tendré que esperar para conocer a mi nieto.

 —¿Hasta cuando?

 —No lo sé. Quizá... —Louise no pudo terminar la frase.

 ¿Un año, dos años más? Tardarían ese tiempo en soolucionar las cosas en el rancho. Sí tenían suerte.

 —Será dentro de poco, mamá —dijo Gray entonces.

 —¿Cómo voy a ir, hijo?

 —No lo sé. Ya encontraremos la forma de hacerlo. El mes que viene, ¿de acuerdo?

 —No podemos...

 —No quiero seguir hablando del tema. Iremos el mes que viene y ya está.

 —No podemos ir a Las Vegas. Hay que ser realistas.

 —¡Vas a ir y no hay más que hablar, mamá!

 —Perdón, pero Sam está llorando —dijo Jill entonces—. Creo que es una pesadilla.

 Después de decirlo, salió de la cocina prácticamente corriendo.

 Louise miró a su hijo, con los ojos llenos de lágrimas.

 —Quería que se me pasara el disgusto antes de que entraseis. Lo siento, Gray. No quería estropear la noche.

 Después, salió de la cocina con la cabeza agachada.

 Gray golpeó la mesa con el puño. Pero la violencia no serviría de nada. Una oración sería mucho más práctica. Aunque tampoco le iba a servir de nada. Le haría falta un milagro.

 Se sentía como un idiota. Le había hablado a Jill de su madre durante aquellos días como ella le habló de Rose Chaloner. También le habló de su padre, que las había abandonado quince años antes y de su padrastro, que murió de un ataque al corazón.

 Sabía que tenía una hermana y una hermanastra y que vivían con una excéntrica prima llamada Pixie. Habría que ser un tarugo para no darse cuenta del cariño que Jill sentía por todas ellas.

 El mismo que él sentía por su madre.

 Louise había nacido allí, en el rancho de su abuelo. Pero entonces no daba sufiente para vivir, de modo que también tenían una ferretería en Blue Rock.

 Blaine Kruger apareció en el pueblo cuando Louise Marr tenía diecisiete años. Era un chico guapo y arrogante que estaba buscando tierras para comprar. Tierras baratas que salieran a subasta por falta de pago.

 Su madre y él se casaron cuando volvió a Las Vegas y Mitch nació diez meses después de la boda. Louise tenía entonces dieciocho años. Diecinueve cuando su matrimonio se rompió por las infidelidades de su marido y veinte cuando volvió a Montana.

 Conoció a Frank McCall en la ferretería de su padre unos meses más tarde y se casaron cuanto tenía veintidós años.

 Después de eso, consiguió la custodia del niño, al que Blaine Kruger sólo podía ver durante las vacaciones. Gray seguía sin saber si el apego de Mitch por su padre había sido una casualidad o algo que Blaine intentó desde el principio. Pero los carísimos regalos seguro que tuvieron algo que ver.

 Fuera cual fuera la razón, Mitch siempre adoró a su padre y mantuvo una mala relación con Frank McCall. Nunca le había gustado el rancho y a los dieciocho años se fue a Las Vegas. Y se convirtió en un hombre muy rico.

 A Gray, por el contrario, siempre le gustó el rancho. Trabajando codo a codo junto a su padre ahorraron suficiente dinero para construir la casa nueva.

 «Es el fruto de Gray», solían decir.

 Él sabía cuánto le dolía a su abuelo haber tenido que alquilar la casa a una familia de millonarios californianos que apenas iba por allí.

 Y, para estropear las cosas del todo, él se peleaba con su madre porque no tenían dinero para ir a Las Vegas.

 ¿Cómo había terminado todo así?

 ¿Y cómo podía haber pensado llevarse a Jill a la cama cuando ella se iba el lunes y su vida era un completo desastre?

 No podía hacerlo. Era absurdo.

 Gray se levantó de la silla y subió a su dormitorio, derrotado.

 —¿Ha sido una pesadilla?

 —Sí —contesto Jill en voz baja.

 Seguía teniendo a Sam en brazos cuando Gray subió al segundo piso. Estaba paseando arriba y abajo para intentar que el niño volviera a dormirse, pero no parecía dar resultado.

 —Debe de haber sido una pesadilla horrible —sonrió él.

 —Yo creo que está muy cansado y por eso no puede dormir. ¿Te duele el estómogo, cariño?

 —Sí. Y tengo sed —contestó Sam.

 —Entonces, ¿te duele el estómago?

 —Sí.

 —¿Mucho?

 —Un poco.

 —Voy a buscar un vaso de agua —sonrió Jill.

 —¿Quieres que lo tenga en brazos hasta que subas? —preguntó Gray—. Podrías darle algo para el estómago.

 —¡No! ¡Medicinas no! —Gray había tomado al niño en brazos, pero Sam no quería estar con él—. ¡Quiero a mi mamá! ¡Suéltame!

 Jill volvió a tomar al niño en brazos y Sam miró a Gray como si hubiera intentado secuestrarlo.

 —Está cansado —lo disculpó Jill.

 Louise había dicho eso mil veces durante su infancia para disculpar el comportamiento de Mitch con su padre. Y el recuerdo le resultó absurdamente doloroso.

 Lo cierto era que Mitch nunca se llevó bien con su padre.

 —Voy por un vaso de agua —murmuró Gray—. Nada de medicinas, ¿eh, Sam?

 Diez minutos después, el niño cerró los ojitos.

 Jill lo metió en la cama y le dio un beso en la frente antes de salir de puntillas de la habitación.

 —Está dormido —le dijo a Gray, en el pasillo.

 —No nos oyó hablar en la cocina, ¿verdad? Pensé que lo habíamos despertado.

 —No, es que está agotado —sonrió ella—. Además, a veces tiene pesadillas. Todos los niños las tienen. No ha sido un año fácil para Sam. Ya te conté lo del incendio. El pobrecito se asustó mucho...

 —Es un chico estupendo, Jill. No te preocupes por él.

 —Me alegra que digas eso.

 Estaban muy cerca. Pero no lo suficiente. No podían recuperar lo que habían tenido antes, la promesa de una noche juntos, la promesa de un comienzo.

 —Siento que se haya disgustado por lo de la medicina. Me miraba como si quisiera matarlo.

 —No lo tomes en serio. Es que estaba cansado —sonrió Jill.

 —He oído esa excusa muchas veces.

 —Y te molesta, ¿verdad?

 —Sí.

 —¿Por qué, Gray?

 —No es Sam. Es otra... cosa. Estoy enfadado conmigo mismo.

 —¿Por qué?

 —Porque no me he ganado su confianza. Lo he intentado, pero no puedo.

 —Pero si sólo...

 —Está cansado. Ya lo sé —suspiró él.

 —También estás enfadado con el niño, ¿verdad?

 —Sí. Porque no me da una oportunidad —contestó Gray, con la sinceridad que lo caracterizaba.

 —Pero lo ha hecho. Una docena de veces. Eres tú el que no se da una oportunidad. Otra vez estás comparándote con tu padre. Ojalá... ojalá no me importase tanto que ganases esta apuesta, Gray.

 —Jill...

 —¿Sabes una cosa? Me alegro mucho de marcharme el lunes.

 —Sí, las cosas serán más fáciles para los dos —asintió él.

 Después se quedaron en silencio. Un silencio tan largo que Jill se dio cuenta por fin de lo cerca que estaban.

 Hubiera querido ignorar los problemas, olvidarse de las diferencias y tocarlo otra vez. Quería apoyar la cabeza en su pecho, besarlo como antes, con todo el deseo y el cariño del mundo.

 Pero eso no iba a ocurrir.

 —Es tarde —dijo Gray entonces—. Será mejor que nos vayamos a dormir.

 —Sí —murmuró ella.

 Parecía otro hombre. Distante, lejano, con sus emociones controladas.

 Y Jill sabía qué había provocado aquel cambio. Estaba preocupado por su madre. Porque no podía ir a Las Vegas a conocer a su nieto. Y porque sentía que era su fracaso, que todo era culpa suya.

 Porque él no era como su padre.

 Cuando se marchase del rancho, Gray apenas pensaría en ella. Quizá alguna vez, pero...

 Recordaría alguna broma que hubieran compartido, recordaría los cuentos que le leía a Sam.

 Quizá recordaría los besos.

 Pero unas semanas más tarde lo que sentían el uno por el otro estaría olvidado por completo.

Capítulo 9

 Gray llevó a Louise, Jill y Sam a la iglesia el domingo por la mañana.

 El abuelo Pete decidió que, aquel día, no le apetecía ir a misa.

 —Es que me duele el hombro —se disculpó.

 El tiempo había empeorado y cuando terminó la misa, Blue Rock empezaba a cubrirse de nieve.

 La casa estaba muy silenciosa cuando llegaron.

 —¿Dónde está el abuelo? —murmuró Louise—. ¿Ha salido con este tiempo?

 La pobre parecía tan triste aquella mañana que a Jill se le partía el corazón.

 —¿Qué pasa mamá?

 —No sé... ¡Papá!

 No hubo respuesta.

 —Voy a ver si está en el establo —dijo Gray.

 Jill tuvo que hacer un esfuerzo para no volver la cabeza y comérselo con los ojos. Le encantaba su forma de caminar, cómo parecía tragarse el suelo con aquellas zancadas que Sam imitaba tan bien.

 Intentando quitarse eso de la cabeza, siguió a Louise hasta el piso de arriba y, de repente, oyó un grito.

 —¿Qué ocurre?

 —¡Lo sabía, sabía que no podíamos dejarlo solo! ¡Ha dejado una nota diciendo que ha ido a mover el ganado! ¡Con esta nieve!

 —¿Es tan grave? —preguntó Jill, que no entendía nada.

 —La nota está escrita a las nueve y media y son las once. ¡Ya debería haber vuelto! Jill, dile a Gray que...

 Pero Gray estaba subiendo la escalera.

 —Se ha llevado el todoterreno.

 —Ay, Dio mío —murmuró Louise.

 —No pasa nada, mamá. Vamos a comer algo y...

 —No puedo —dijo ella, agarrándose al pasamanos de la escalera.

 —¿No puedes comer?

 —No puedo... Es que apenas dormí ayer y estoy cansada —contestó Louise, sin mirarlo.

 Entonces se dieron cuenta de que era algo más. La mujer se había llevado la mano al pecho y Jill se asustó.

 —Respira profundamente, Louise. Así, tranquila...

 —Estoy bien, no te preocupes, hija.

 Pero Jill, tenía un nudo en la garganta. Aquella mujer tan valiente se había convertido en alguien muy querido para ella. No quería dejarla en aquella situación, sería como dejar a su propia madre. Si su propia madre hubiera sido tan buena como Louise McCall.

 —Siéntate, mamá —dijo Gray entonces—. Voy a hacer un café con tostadas, ¿de acuerdo?

 —Sam, ¿por qué no vas a buscar a Firefly? Seguro que está en tu cama —intervino Jill—. Así podrás quedarte con Louise mientras Gray y yo vamos a buscar al abuelo.

 Al abuelo. Lo había dicho sin darse cuenta. Pero era eso lo que sentía.

 —¿Se ha perdido? —preguntó el niño.

 —No, cariño, no se ha perdido. Pero está con el ganado y como hace tanto frío, vamos a buscarlo.

 —¿Vamos a buscarlo?

 No sabía si podría servirle a Gray de ayuda, pero estaba dispuesta a intentarlo al menos. Además, tenía un presentimiento. Ellos no estarían tan preocupados por Pete si aquella tardanza fuera normal.

 —Yo iré a caballo. Tú puedes llevar la camioneta. ¿Crees que sabrás conducirla, Jill?

 —Sí, creo que sí —contestó ella.

 —En la nota dice que se ha llevado la radio —dijo Louise entonces, casi sin voz.

 Después de soportar una gran tensión durante muchos meses, la pobre mujer estaba a punto del colapso.

 Y Gray se daba cuenta.

 —Yo me llevaré la otra e intentaré ponerme en contacto con él. Eso, si no aparece dentro de diez minutos y puedo echarle una bronca.

 Pero Pete no apareció.

 Louise se tumbó en el sofá y Sam se sentó a su lado, muy serio.

 —Debo de estar enferma. Un virus o algo —murmuró, como sorprendida de su propia debilidad.

 Jill fue a la cocina y llamó a la doctora Blankenship, preocupada.

 —Me pasaré por el rancho —dijo la mujer—. Has hecho bien en llamarme, Jill. En los años que llevo en Blue Rock, nunca he visto a Louise McCall enferma.

 —Es que anoche recibió una mala noticia.

 —Ah, ya veo. Entonces, quizá le vendrá bien charlar un rato.

 —Muchas gracias, doctora Blankenship.

 —Llegaré en media hora, ¿de acuerdo?

 —Muy bien.

 Jill casi lloró de alivio. Pero se le pasaron las ganas de llorar cuando subió a la camioneta. Tenía que conducir completamente concentrada. Con aquel sendero imposible y la nieve cayendo cada vez con más fuerza, no podía pensar en ninguna otra cosa.

 Gray, a caballo, intentaba ponerse en contacto con su abuelo a través de la radio.

 —¿Has oído algo? —le preguntó Jill, cuando él se acercó a la camioneta.

 —Nada. O tiene la radio apagada o...

 —¿Cómo vamos a encontrarlo?

 —No tengo ni idea. Reza para que haya ido por este camino. Pero dentro de un rato llegaremos a una zona por la que no pude pasar un coche, así que tendrás que ir conmigo.

 —¿A caballo?

 —Sí. No pasa nada, no dejaré que te caigas.

 —Ah.

 El corazón de Jill empezó a latir con fuerza y Gray sonrió.

 —¿No me digas que te da miedo?

 —Es que nunca he montado a caballo. Me dan un poco...

 —¿De respeto?

 —Pánico más bien.

 Él no dijo nada, sólo la miró con aquellos hermosos ojos negros durante unos segundos, esperando.

 —¿Y bien?

 —De acuerdo. No dejarás que me rompa la crisma, ¿no?

 —Claro que no, tonta.

 Jill condujo cinco minutos más, hasta que Gray le hizo una seña. Después, bajo de la camioneta y se acercó al enorme caballo, nerviosa.

 —Pon el pie en el estribo y sube la otra pierna. ¿De acuerdo?

 —De acuerdo.

 De un tirón, Gray la sentó sobre la silla y Jill se abrazó a él como un pulpo. El interior de sus muslos rozaba los zahones que llevaba sobre los vaqueros y sus pechos se aplastaban contra la espalda del hombre. Nerviosa, se agarró a la hebilla del cinturón como si fuera el volante de la camioneta y respiró su aroma, cerrando los ojos.

 —Tranquila.

 —Estoy tranquila.

 —Si tú lo dices...

 El caballo empezó a trotar denuevo, aunque a Jill le parecía que iba al galope. Con la cara pegada a la espalda de Gray no podía ver nada, pero empezaba a acostumbrarse al movimiento del animal.

 Y a la proximidad de Grayson McCall.

 Poco después, oyeron un grito en la nieve.

 —¿Gray, eres tú?

 —¿Abuelo? ¿Dónde estás?

 —¡Aquí abajo! ¡En el barranco!

 —Enseguida te sacamos de ahí. No te preocupes.

 En aquella zona, el riachuelo formaba un pequeño barranco por el que Pete debía de haber resbalado. El pobre estaba tumbado con la pierna en un ángulo raro y la cara roja de frío.

 —Es que la nieve...

 —No pasa nada, abuelo —dijo Gray, colocándose a su lado—. ¿Y la radio?

 —Se rompió... cuando me caí del todoterreno.

 —¿Dónde está el jeep?

 —Ahí abajo.

 Pete hizo un gesto hacia el fondo del barranco, donde el todoterreno estaba patas arriba... ruedas arriba más bien.

 —¡Demontre! —exclamó Gray.

 —Sí, ya. Casi me mato.

 —Te has roto una pierna, abuelo.

 —¿No me digas?

 —¿Cómo demonios vamos a volver a casa?

 —Súbeme al caballo.

 —No puedo hacer eso. Te dolería muchísimo.

 —Ya me duele, pero tengo demasiado frío como para esperar aquí.

 —Tenemos una manta, Pete —intervino Jill, cubriendo al hombre hasta las cejas.

 —Muchas gracias, cielo, pero eso no va a servirme de mucho. Llevo aquí una hora y ya no siento las manos. A mi edad, eso es mucho más peligroso que una pierna rota.

 —¿Puedes mover los brazos? —preguntó Gray.

 —No me he roto la espina dorsal, hijo. ¡Es que estoy helado!

 —Vale, vale.

 Entre los dos consiguieron sacarlo del barranco y tumbarlo sobre el caballo, pero sólo porque Pete parecía tener más resistencia al dolor que cualquier otro ser humano que Jill hubiera conocido nunca.

 —¿Puedes llevar a Highboy de las riendas hasta la camioneta, Jill? Yo tengo que sujetar a mi abuelo.

 —Sí, claro.

 El caballo parecía notar que aquel no era un momento para bromas y siguió sus propias huellas en la nieve sin cabecear siquiera.

 —¿Whisky o agua, abuelo? —preguntó Gray.

 —Whisky por supuesto. Y mucho.

 Llevaban una botella en la silla y el hombre dio varios tragos para olvidar el dolor. Cinco minutos después estaba cantando.

 —Abuelo, ¿estás borracho?

 —No, sólo quiero olvidarme de la maldita pierna.

 —Ya hemos llegado a la camioneta —suspiró Jill.

 —¡Aleluya!

 Consiguieron colocarlo en la parte trasera, lo más comódamente posible, y Pete cerró los ojos. El pobre debía de estar sufriendo muchísimo.

 —¿Podrías conducir de vuelta a casa? Si lo haces, yo puedo ir a caballo más rápido y llamar a una ambulancia.

 —La doctora Blakenship estará en tu casa ahora mismo.

 —¿Y eso?

 —La llamé yo para que fuese a ver a tu madre.

 —Bendita seas, Jill —dijo Gray entonces—. De verdad, bendita seas.

 La había tomado por los hombros como si fuera a besarla, pero después pareció pensárselo mejor. Era lógico. No había tiempo para besos.

 Cuando Jill llegó con su preciada carga, Louise, Gray, Sam y la doctora Blankenship estaban esperando en la puerta.

 —¡Papá! —exclamó su hija. Parecía muy preocupada, pero al menos el color había vuelto a sus mejillas—. ¿Cuándo vas a meterte en la cabeza que tienes setenta y cinco años?

 —Cuando tenga cien años —contestó el hombre, ahogando un gemido de dolor.

 La doctora Blakenship tenía preparada una inyección de morfina y le entablilló la pierna. Cuando llegó la ambulancia, Pete se encontraba estupendamente.

 Y muy contento.

 —Louise, tú te vienes al hospital. Y quiero que te hagas un chequeo —dijo la doctora Blakenship.

 Ella no discutió.

 Cuando la ambulancia desapareció por la carretera, un tímido sol empezaba a aparecer entre las nubes convirtiendo los copos de nieve en un millón de diamantes.

 —Buen chico —le estaba diciendo Gray a su caballo—. No has tirado al abuelo y no has asustado a Jill. Eres un animal estupendo.

 Pero no podía decirle lo que sentía de verdad. Una parte de su corazón estaba en la ambulancia con su abuelo, en dirección a Bozeman. Y otra parte, con su madre, que estaba sufriendo mucho y que, seguramente, no podía más.

 Era una mujer dura que soportaba no poder conocer a su nieto como soportó que su hijo Mitch se fuese de Montana para no volver más. Le dolía, pero vivía con ello.

 La buena noticia era que conocería a su nieto antes de lo que esperaba y que podría hacer las paces con Mitch.

 Pero Gray no se lo había dicho. No le había dicho que acababa de tomar una decisión: iban a vender el rancho.

 Los acontecimientos de los últimos días era la proverbial gota que colmó el vaso. Demasiado sufrimiento, demasiado esfuerzo. Gray no podía obligar a su madre y a su abuelo a vivir así sólo porque él amaba aquella tierra.

 Si una mujer no puede conocer a su nieto por falta de dinero y de tiempo... Si un hombre de setenta y cinco años intenta buscar unas cuantas vacas en medio de la nieve, casi matándose para ello...

 Sí, había llegado el momento de vender. Llamaría a un agente de la propiedad inmobiliaria en Bozeman y pondría el rancho en el mercado lo antes posible.

 Jill y Sam se irían poco antes de que pusieran el carte de « Se vende».

 Y cuando se fueran, se llevarían otro pedazo de su corazón. Gray se preguntaría durante toda la vida si las cosas habrían podido ser diferentes.

 Muy diferentes.

 Si hubieran tenido más tiempo, si no hubiese un hombre llamado Alan esperándola. Y si él no insistiera en compararse con su padre.

 Gray enterró la cara en el cuello de Highboy y el caballo lo miró, como diciendo: «Muchos halagos, pero no me das mi azúcar».

 —Sí, es verdad. Te mereces un premio —murmuró Gray con voz ronca—. Al contrario que yo.

Capítulo 10

 A las siete de la mañana, Jill ya había guardado sus cosas en la bolsa de viaje.

 Cuando levantó la cabeza encontró a su hijo mirándola, con los ojitos llenos de sueño.

 —¿Las vacaciones han terminado? —preguntó, al verla con la bolsa.

 —Es un poco triste, ¿verdad?

 —¿Podemos volver la semana que viene, mamá?

 Oh, no.

 —Esto está muy lejos, cariño.

 —Pero entonces Louise, Pete y Gray podrían venir a casa —dijo Sam.

 —Quizá algún día —sonrió Jill.

 No irían, pero era difícil explicarselo a un niño. Era mejor decir: «quizá», «algún día». Los niños olvidan fácilmente.

 Mucho más que los adultos.

 Apenas había visto a Gray desde el día anterior. Comió a toda prisa y después se fue a Bozeman para ver a su abuelo y llevar a Louise de vuelta al rancho.

 Por lo visto, Pete estaba bien, pero tendría que quedarse en el hospital durante, al menos, quince días.

 Louise había empezado a planear casi inmediatamente cómo se distribuirían el trabajo en el rancho, pero Gray la interrumpió muy serio.

 —Ya da igual, mamá —dijo, como si cada una de esas palabras lo estuviera matando—. No podemos contratar peones y... No quería hablar de esto hoy, pero...

 —¿Cómo que da igual? ¿Por qué dices eso, hijo?

 —Tenemos que vender el rancho.

 —¡Gray!

 —Por favor, no discutas. Deberíamos haber vendido antes, la primavera pasada. Pero ahora ya no hay nada que hacer —dijo él, sin mirarla—. No pienso dejar que te sigas matando a trabajar. Y no pienso dejar que el abuelo se mate por buscar unas malditas vacas. Quiero que conozcas a tu nieto, quiero que estés con Mitch una temporada.

 —Pero...

 —El rancho está en venta, mamá.

 Después de decir eso Gray salió de la cocina, dejando a Louise con la boca abierta.

 Y aquel momento, mientras cerraba la bolsa de viaje, Jill sentía el deseo de decirles que se quedaba. Que quería compartir con ellos lo que les deparase el futuro.

 Qué absurdo, pensó.

 Los McCall no querrían compartir su dolor. Era privado. Lo único que deseaban era que se fuera con su hijo para poder llorar a gusto.

 Cuando Sam estuvo vestido, bajaron a la cocina. Louise y Gray estaban en los establos y Jill llamó a Ron Thurrell para confirmar que iba a alquilar un coche.

 Le dio el desayuno a Sam, puso una lavadora y cuando estaba limpiando la cocina oyó entrar a Gray.

 —Ya estamos listos.

 —Voy por las llaves —dijo él—. Mi madre viene también.

 Llegaron a Blue Rock enseguida. Qué curioso, a Jill le había parecido que estaba mucho más lejos.

 Gray guardó su bolsa de viaje en el maletero del coche de alquiler sin decir nada.

 —Con este no tendrá ningún problema —le aseguró Ron Thurrell—. Si no le importa firmar los papeles...

 El hombre la llevó a su oficina y Jill se sintió angustiada. Aquel despacho era un desastre, con papeles manchados de grasa, papeles con el logo de una empresa mezclados con los de otra, facturas hechas a mano...

 —Nosotros esperaremos fuera —dijo Gray.

 —De acuerdo.

 No había necesidad de que él y Louise esperasen. Podrían haberse despedido en aquel momento y todo habría terminado. Gray firmó los papeles del divorcio la noche anterior y Alan había aceptado encontrarse con ellos en Chicago.

 Pero Jill no quería decirles adiós.

 Aún no. Quería esperar unos minutos más.

 —¿Lo ha pasado bien en el rancho? —preguntó Thurrell que, al menos, aquel día no estaba borracho.

 —Muy bien.

 —¿Vuelve a casa?

 —Sí.

 —¿Qué tal les va a los McCall? —preguntó él entonces, como si no estuviera muy interesado.

 —Bien.

 —¿Ah, sí? Pues parece que usted huye del barco que se hunde. Me han dicho que el viejo Pete está en el hospital y no creo que puedan seguir adelante con el rancho —dijo Thurrell entonces, sin poder disimular la satisfacción.

 —¡Claro que pueden! —exclamó Jill, furiosa.

 —No diga tonterías. ¿Cuánto tiempo podrán aguantar? Mi hermana y yo queremos comprar ese rancho desde hace tiempo. ¿Por qué no nos lo venden? Si hubiera sabido que iban a poder tirar sin el dinero que les...

 Thurrell no terminó la frase.

 —¿Qué dinero? —preguntó ella.

 —El que no tienen.

 —No, no ha dicho eso. Ha dicho «sin el dinero». ¿A qué dinero se refería?

 —Me ha entendido mal, señorita —dijo él entonces, con expresión amenazadora.

 —¿Ah, sí? —replicó Jill, sin amedrentarse.

 —No se meta en esto, ¿vale?

 —Me meto porque me concierne —replicó ella.

 —Esto no es asunto tuyo. Creáme, vuelva a su casa o lo lamentará —dijo Thurrell entonces, apretando su brazo.

 Sam había salido corriendo de la oficina, seguramente para llamar a Gray. Y Jill no tenía miedo. Sabía que él la protegería.

 —¿Lo lamentaré?

 —Eso he dicho.

 —¿Cómo, señor Thurrell? ¿Qué piensa hacerme?

 Gray había oído voces un segundo antes de que sam saliera de la oficina. El pobrecito estaba pálido y corría como un loco.

 —¡Gray! ¡Ese hombre le está haciendo daño a mi mamá! ¡Tienes que salvarla!

 —Cariño... —murmuró Louise, tomándolo en brazos.

 Gray no perdió un segundo. Entró en la oficina como una tromba, mientras no podía dejar de pensar algo quizá absurdo: «Sam ha venido a pedirme ayuda». «Ha confiado en mí».

 —¿Qué estás haciendo? —exclamó, apartando la mano del hombre.

 —Gray, ha dicho algo de un dinero —se apresuró a decir Jill—. Pregúntale. Yo creo que sabe algo. ¿Qué es, un seguro? Dígalo, Thurrell.

 —Mi padre no tenía ningún seguro —murmuró Gray—. ¿Qué es eso de un dinero Ron?

 —No sé de qué está hablando...

 —¿Qué es eso de un dinero? —repitió él, con expresión amenazante.

 Thurrell se dejó caer sobre la silla.

 —No hemos hecho nada. Mi harmana y yo sólo queríamos recuperar lo que era nuestro —murmuró, con la cara entre las manos—. Todo esto ha sido un error. Pensábamos que abandonaría hace meses y... Cálmate, McCall. Te lo contaré todo.

 —Señor Garrett, ¿le importaría explicarme todo eso otra vez? —dijo Louise, atónita.

 Estaba pálida, pero había un brillo de esperanza en sus ojos.

 Había pasado una hora desde la extraordinaria revelación de Ron Thurrell y se encontraban en el despacho de Haydon Garrett, el abogado de la familia McCall.

 —Pues es muy simple... Bueno, quizá no. el caso es que Frank McCall sabía perfectamente lo que estaba haciendo cuando compró Thurrell Creek. El único problema es que no tuvo tiempo de explicárselo a nadie.

 —Lo sabía —murmuró Louise—. Sabía que quería decir algo en el hospital.

 —Desde luego —asintió Garrett—. Cuando Stannard firmó el acuerdo de venta, fue al garaje de Ron Thurrell para contárselo. Él se puso furioso y fue corriendo a pedirle explicaciones a Frank.

 —Fue a ver a mi padre...

 —Y lo encontró en su coche. Tuvieron una discución muy acalorada y su padre sufrió un infarto. Ron llamó a una ambulancia, como sabe, y esperó unos días. Al descubrir que Frank había muerto sin recuperar el conocimiento, decidió actuar. O, más bien, no actuar. No decir nada sobre esto.

 Haydon Garrett sacó un papel y se lo entregó a Louise.

 —Un seguro de vida. Y por muchísimo dinero —murmuró la mujer.

 —Muy generoso, cierto.

 —Yo no sabía nada. Frank tenía un seguro de vida y no me lo dijo... Por Mitch, claro. Mi marido siempre era muy discreto sobre todo lo que tenía que ver con el dinero.

 —Tampoco me lo dijo a mí —asintió el abogado.

 —No quería que Mitch lo supiera. Nunca confío en mi hijo.

 —No, mamá —intervino Gray—. Era Mitch quien no confiaba en papá. Él intentó...

 —La culpa era de los dos —lo interrumpió su madre—. Tu padre conoció a Blaine y siempre vio en Mitch a mi primer marido. Lamento tener que decir eso, pero es la verdad. Frank nunca confió en Mitch, nunca le dio una oportunidad.

 Gray la miró, confuso. Estaba tan pálido que a Jill se le encogió el corazón.

 —El seguro de vida cubrirá todos los gastos del rancho. Podrán volver a contratar peones, comprar ganado... —siguió diciendo Clayton Garrett.

 —¿Y qué es lo que Ron y C.J. Thurrell querían? —preguntó Louise entonces.

 —Que les vendieran el rancho —contestó el abogado—. Tendrán que decirme si quieren poner una demanda. Pero ahora mismo, yo creo que deberían irse a casa a descansar.

 —Yo tengo que irme —dijo Jill, levantándose—. Debo estar en Trilby a las doce y...

 —Quizá tengamos que ponernos en contacto con usted, señorita. En caso de que haya demanda.

 —Muy bien —murmuró ella—. Me alegro mucho por el rancho, Louise —añadió entonces, sin saber qué decir.

 Se lo habría dicho a Gray, pero si se dirigía a él se pondría a llorar. Estaba segura.

 —Gracia —dijo la mujer.

 —Llámanos cuando llegues a casa —le pidió Gray.

 Tenía la boca seca y un peso en el corazón. ¿Ella se marchaba? ¿Se iba de verdad?

 —Lo haré —dijo Jill.

 Sus ojos se encontraron, pero ninguno de los dos dijo nada. ¿Qué podía decir, adiós?

 —Te acompaño al coche.

 —No, por favor.

 —Muy bien.

 Menos de un minuto después, Gray oía el motor del coche. Y después lo vio desaparecer por la carretera.

 ¿Cuándo podría dejar de sonreir?, se preguntó Jill, intentando respirar dentro de aquel ajustado vestido de color gris plata.

 ¿Se daría cuenta alguien?

 Estaba en la boda de su hermana y debía sentirse muy feliz por ella. Catrina se había casado con un hombre estupendo, que la miraba como si fuera el sol y la luna. Como Gray decía que su padre miraba a su madre...

 Alguien se acercó entonces para saludarla y Jill volvió a sonreir. ¿A cuánta gente había saludado aquella noche? ¿Cómo podía recordar todos los nombres? ¿Y quién estaba casado con quién?

 Las habitaciones de la mansión estaban maravillosamente decoradas y su excéntrica prima Pixie insistía en que el mérito de la boda era todo suyo. Al fin y al cabo, ella había presentado a los novios.

 —Lo digo en serio, chicas. Esto es como el cuento de La Cenicienta.

 Eso hizo que Jill recordase aquel baile en Las Vegas, con un vaquero desconocido de ojos negros como el terciopelo.

 Su píncipe azul.

 Era curioso. Gray la salvó de un matrimonio falso con algún borracho y también la había salvado de un desastroso matrimonio con Alan Jennings.

 Cuando se encontraron en Chicago, Jill descubrió que no podía ser. No podía mentirse a sí misma.

 Después de cenar, cuando Sam estaba dormido, Alan sacó una cajita del bolsillo.

 —Es el anillo de pedida. Pero me temo que no te interesa, ¿verdad?

 —No, Alan. Vas a tener que devolverlo.

 —¿Qué ha pasado? ¿Es esa magia de la que hablabas?

 —Sí.

 —¿Y por qué no te has quedado con él?

 —La magia no es suficiente, ¿sabes?

 Intuición, había dicho Gray. El amor crece poco a poco, como el musgo en un árbol. Pero ellos no habían tenido oportunidad.

 —No, no es suficiente. Con mi mujer empezó así y después conseguimos una relación de amigos. Sigo echándola de menos. Pero contigo pensé hacerlo al revés. Primero amigos y después...

 —No puede ser, Alan.

 —Ya lo veo.

 De mutuo acuerdo, decidieron volver a casa al día siguiente. Y al llegar, Jill recibió la noticia: su hermana se casaba con un millonario.

 La última pareja del «Maratón de Cenicienta» había ganado el premio la noche anterior. Cuando les preguntaron qué pensaban hacer, ellos contestaron al unísono: ¡Divorciarnos!

 Matrimonios, divorcio... todo era tan complicado.

 Su hermana se acercó entonces y Jill volvió a sonreir.

 —Jill, ¿tú crees que he hecho bien? —le preguntó Catrina, con expresión preocupada.

 —¡Catrina¡ Patrick es...

 —¡No, eso no! Es que esta mañana alguien llamó preguntando por ti y yo le dije... el caso es que está... —balbuceó su hermana, señalando por encima de su hombro—. Jill, está aquí.

 Grayson McCall.

 —Gray...

 Llevaba un traje oscuro y se dirigía a ella a grandes zancadas. Con ese paso que Sam había copiado y que a Jill volvía loca.

 Todo el mundo estaba mirando y Gray la tomó de la mano para salir al patio.

 Cuando estuvieron solos, dejó escapar un suspiro.

 —Mira, lo que dije sobre el amor...

 —Era ciero, Gray —lo interrumpió ella—. Lo he pensado muchas veces y no pienso casarme...

 —Era una tontería —dijo Gray—. A veces no ocurre lentamente. A veces te explota en la cara y no puedes trabajar y no puedes pensar —añadió, nervioso—. Le dije a tu hermana que venía para acá. A su boda... encontarnos en una boda... Te quiero, Jill. Quiero casarme contigo.

 —Pero Gray...

 —Ya sé que todavía estamos casados, pero la primera vez no era de verdad. Quiero hacerlo todo otra vez, Jill.

 —Oh, Gray...

 —Y esta vez lo diré de corazón. Te quiero, Jill. Y quiero a Sam. Y mi madre te quiere a ti...

 —Y a mí me encanta tu familia, Gray. Y el rancho y...

 Hablaron los dos a la vez, quitándose las palabras, intentando controlar la emoción que amenazaba con desbordarse.

 —Un día te casaste conmigo con un vestido prestado. ¿Podrías pedir otro y volver a casarte conmigo esta noche, Jill?

 Gray no esperó respuesta. La aplastó contra su pecho y la beso como si quisiera convencerla de que nadie en el mundo podría besarla como él.

 Ella no podía respirar. No sabía si era por el beso o porque estaba llorando. De felicidad, de asombro, de incredulidad...

 ¡Gray estaba allí, pidiéndole que se casara con él!

 —¿Quieres que le pida a mi harmana el vestido? ¿De verdad?

 —Sí, mi amor.

 —Te quiero, Gray.

 De modo que en la mansión Van Shuyler hubo dos bodas aquella noche. Catrina se quitó el vestido y lo prestó a su hermana para que se casara con el guapo vaquero por segunda vez.

 —¿Segunda y última? —le preguntó Gray más tarde, de vuelta en casa de Pixie.

 Sam estaba dormido, pero Jill y Gray no pensaban dormir en toda la noche.

 —Sí, aunque me da pena que Louise y tu abuelo no hayan podido estar presentes —suspiró ella.

 —Mi abuelo sigue en el hospital. En cuanto vuelva a casa, mi madre se irá a Las Vegas para conocer a su nieto... Ah, no te he dicho que Lena llamó hace unos días para decirnos que Mitch y ella están prometidos.

 —Habría estado bien invitarlos a nuestra boda.

 —Me parece que tendré que comprarte otro vestido de novia y hacer una tercera ceremonia en el rancho —suspiró Gray.

 —En el rancho... —sonrió ella.

 —Tus hermanas vendrán a la tercera boda, por supuesto.

 —Esto de casarse contigo podría convertirse en una adicción —rio Jill.

 —¿Por qué no? Estás guapísima con un vestido de novia. Eso es lo que pensé cuando te vi en Las Vegas.

 —¿De verdad, vaquero?

 —Tan guapa, mi amor...

 Jill besó a su marido y él le devolvió el beso. Y, como la noche que se conocieron, no pegaron ojo hasta el amanecer.

 Pero aquella vez no estuvieron hablando.

OEBPS/images/cover.jpeg
I

N s .0 Jsss

Saving Cinderella
LILIAN DARCY

