

Belinda Bornsmith

Le Premier Pas

 cyPloG

Du même auteur

Nouvelles

Entre haine et passion

Echec et mat

Quand tombent les masques

Brûlante rencontre

La Cité des anges

Ma plus belle victoire

Romans

La Confrérie des ombres : Le Chaos – Tome 1

Dans la chaleur de la nuit I

Site auteur

www.belindabornsmith.com

Romans et nouvelles disponibles sur :

www.cyplog.com

Remerciements

Je remercie Isabelle et Angélique, les personnes qui m’accompagnent dans cette aventure.

Angélique, tes couvertures sont magnifiques. Je me répète, je sais… mais je ne le répéterai jamais assez.

Isabelle, ton aide à la relecture de mes histoires est très précieuse.

Encore merci.

Couverture créée par Angélique Rollin-Vernat

www.angieoz.fr/blog/

ISBN 978-2-9536189-5-2

Copyright © Belinda Bornsmith. Tous droits réservés.

 Le code de la propriété intellectuelle n'autorisant, aux termes de l'article L. 122-5 (2 et 3° alinéa), d'une part, que les " copies ou reproductions strictement réservées à l'usage privé du copiste et non destinées à une utilisation collective " et, d'autre part, sous réserve du nom de l'auteur et de la source, que les analyses et les courtes citations dans un but d'exemple et d'illustration, " toute représentation ou reproduction intégrale ou partielle faite sans le consentement de l'auteur ou de ses ayants droits ou ayants causes est illicite " (art. L. 122-4).Cette représentation ou reproduction, par quelque procédé que se soit, constituerait donc une contrefaçon sanctionnée par les articles L. 335-2 et suivant du code de la propriété intellectuelle.

 Le premier pas

Laura sirotait son champagne, une légère brise effleurait ses épaules et rafraîchissait l’atmosphère étouffante de ce début d’été. Adossée contre un mur à proximité d’une porte-fenêtre ouverte sur un immense parc, elle observait la foule, isolée derrière une rangée de piliers. Les lustres en cristal de la superbe salle du palace « Piazza » scintillaient de tout leur éclat.

De nombreux serveurs, vêtus de vestes blanches immaculées, rivalisaient de dextérité avec leurs plateaux en argent pour contourner les invités en tenue de soirée.

Son regard erra vers la droite et s’arrêta de nouveau sur un petit groupe de personnes. Son frère, Julian, discutait avec un sénateur et des avocats ; la discussion semblait passionnante. Mais son intérêt se portait sur un homme très grand, aux épaules carrées magnifiquement mises en valeur par son smoking, dont les cheveux bruns s’éclairaient de reflets dorés de toute beauté. Le jeune homme très séduisant était plongé dans une conversation animée avec deux des hommes d’affaires les plus puissants de la ville.

Ses yeux vert foncé accentuaient la séduction d’un visage aux angles énergiques, sa peau bronzée se teintait d’un éclat doré sous les magnifiques lustres de la salle. Son regard s’attarda sur son profil puis sur sa silhouette musclée parfaitement, sans excès. Une superbe blonde le rejoignit et l’objet de son attention eut ce petit sourire qui avait le pouvoir de lui faire battre le cœur à coups redoublés.

~ 6 ~

Laura ne distinguait plus vraiment ses conquêtes les unes des autres. En effet, toutes ces top models se ressemblaient pour la plupart : minces, grandes, blondes aux jambes interminables à faire pâlir d’envie Adriana Karembeu. Ce familier petit pincement au cœur lui coupa pendant une seconde la respiration.

Son frère et Kyle, le superbe mâle sur lequel elle bavait depuis le début de la soirée, étaient amis depuis la faculté. Cette amitié s’était renforcée au fil du temps. Ce dernier faisait dorénavant partie de la famille.

Elle se souvint subitement de leur première rencontre ; il avait dix neuf ans, elle en avait treize.

Son cœur s’était emballé, ses joues s’étaient empourprées, ses jambes s’étaient transformées en coton. Il était le plus beau garçon qu’elle ait jamais rencontré dans sa courte vie.

Malheureusement, ce premier « gros béguin »

s’était mué en un sentiment d’amour qui la faisait souffrir depuis longtemps, trop longtemps.

Car, pour Kyle, elle serait toujours la petite sœur de Julian et une petite sœur pour lui.

Mais ses pensées étaient loin d’être fraternelles comme en témoignaient ses nuits lorsqu’elle s’éveillait gémissante de frustration.

C’est pourquoi, depuis quelques semaines, elle avait pris du recul et tentait d’échapper à toutes les manifestations qui risquaient de la mettre nez à nez avec ce dernier.

Son regard erra sur tout ce beau petit monde. Elle avait grandi dans un milieu familial bourgeois. A

~ 7 ~

présent, Julian dirigeait la compagnie créée par leur grand-père − une chaîne d’hôtels internationale −, et Kyle était devenu son bras droit et associé. Sa sœur aînée, médecin, avait épousé un chirurgien réputé ; ils étaient les parents heureux de deux adorables petites filles.

Son frère, président directeur général de la société, était diplômé d’Harvard tout comme Kyle et sa sœur.

De son côté, Laura n’avait jamais été attirée par l’anatomie humaine, ni par le droit ou les chiffres. Elle aimait l’art et, licence en poche, s’était battue pour créer sa propre société de décoration qui comptait…

une personne : elle-même.

Elle retint une grimace.

La jeune femme refusait l’aide de sa famille qui regardait d’un œil bienveillant les tentatives de la benjamine pour trouver sa voie. Ses parents auraient souhaité qu’elle suive les traces de sa sœur ou de son frère, et prenaient son désir d’indépendance pour un léger caprice. Mais, depuis des années, elle résistait et se démenait pour dénicher des clients sans l’aide de ses proches et de son réseau de relations.

Energique et volontaire, elle voulait leur prouver que ce choix n’était pas un caprice de gosse de riches comme certains pouvaient le penser.

Toutefois, ce soir, le cœur n’y était pas.

La raison ?

Elle la connaissait : il était là, à quelques pas, toujours aussi sexy.

Ces dernières semaines, elle avait réussi à éviter Kyle et sa dernière conquête, mais elle n’avait pas pu

~ 8 ~

se dérober à la soirée de charité organisée par sa mère.

Elle avait conscience que cette réception serait difficile ! Cependant, jamais, elle n’avait imaginé que ce serait à ce point.

Lorsque Kyle avait franchi le seuil de la salle avec miss Monde en personne, la douleur avait été si vive qu’elle avait été tentée de fuir. L’idée d’affronter sa mère le lendemain l’en avait dissuadé.

Elle adorait sa mère. Mais résister à l’un de ses interrogatoires en règle ? Autant essayer de décrocher la lune.

Alors, de loin, elle observait tous les hommes tomber en pamoison devant cette sculpturale jeune femme qui semblait même intelligente d’après les échos de sa sœur, une heure plus tôt.

Une honte… pour une blonde, pensa-t-elle écœurée.

Quant à son frère, il fréquentait une avocate depuis quelques semaines et celle-ci assistait un peu amusée aux réactions que suscitait Eva, la petite amie de Kyle.

Laura soupira : il était temps qu’elle fasse une apparition. Elle s’était déjà échappée deux fois dans le parc pour surprendre quelques couples tendrement enlacés, recherchant un lieu plus intime ; ce qui, bien sûr, n’arrangeait pas son humeur.

Par trois fois, elle avait visité les toilettes ; certaines personnes allaient vraiment se demander si elle ne souffrait d’incontinence à cette allure là. Et elle savait que sa mère la chercherait bientôt ; qu’elle risquait de sommer Julian de la trouver ou d’envoyer sa sœur en éclaireur.

~ 9 ~

Pas sa sœur ! Surtout pas !

La jeune femme lança un dernier regard vers Kyle et vit Eva glisser son bras sous le sien avant de presser ses courbes voluptueuses contre sa haute stature, en arborant un sourire qui risquait de provoquer une crise cardiaque chez Walter Bishop − un septuagénaire, qui louchait sur le sosie d’Adriana depuis son entrée.

Elle se redressa, serra les dents, se blinda en inspirant profondément et fit quelques pas pour se lancer de nouveau dans l’arène.

A la hauteur d’un serveur, elle posa sa flûte et prit la direction opposée de l’objet de ses pensées. Deux immenses salles communiquaient entre elles ; tout le gratin de la ville assistait à l’une des soirées les plus en vue de l’année. La musique se répandait dans les airs par-dessus le léger brouhaha des conversations. Elle s’éloigna vers la piste de danse, en direction de la pièce annexe, espérant survivre à cette épreuve durant les prochaines heures.

- Kyle, vous me devez une revanche, lança Arnold Stanton, directeur d’une banque puissante de la côte Est.

- Quand vous voulez Al, rétorqua ce dernier, toujours prêt à relever un défi.

Il eut un petit sourire très séduisant, le jeune homme ne refusait jamais de relever un challenge. En vérité, le tennis n’était pas particulièrement son sport favori, mais il le pratiquait depuis qu’il connaissait Julien et ce milieu huppé, sans toutefois abandonner sa passion pour les courses automobiles. En fait, il avait

~ 10 ~

grandi aux antipodes de cet univers, dans un milieu modeste.

A force d’acharnement et de travail, il avait décroché une bourse dans l’une des universités les plus prestigieuses, et cumulé les petits jobs pour réussir. Sa mère avait élevé trois garçons lorsque son père les avait abandonnés.

Aujourd’hui, il était au sommet, fréquentait la jet-set, de solides stock-options faisaient sa fortune et il gagnait très confortablement sa vie.

Une belle revanche après un passé plus difficile.

Soudain, son regard capta une chevelure rousse qui débouchait de la gauche : Laura. La jeune femme s’était volatilisée depuis quelques heures. Il la suivit du regard, pensif. A vrai dire, elle avait décliné toutes les dernières

invitations

de

ses

parents…

des

empêchements de dernières minutes.

Mais, en la saluant ce soir, il l’avait trouvée curieusement très tendue. Il regrettait que leur relation s’étiole ainsi et n’en comprenait pas vraiment les raisons. A vrai dire, ils se voyaient très rarement depuis quelque temps.

Il fronça les sourcils. Avait-elle des soucis ?

Son caractère et son besoin d’indépendance provoquaient des tensions avec sa mère et elle préférerait s’arracher un bras plutôt que de confier d’éventuelles difficultés. La jeune femme lui manquait, chacun empruntait sa voie certes, mais il regrettait leur complicité. Son regard s’attarda sur sa robe qui épousait ses courbes gracieuses, son dos nu satiné et

~ 11 ~

ses boucles rousses qui s’enflammaient sous l’éclairage de la salle.

Pris d’une impulsion, il pivota légèrement vers ses interlocuteurs.

- Vous m’excuserez mais je n’ai pas eu l’occasion de saluer certaines personnes, je vous confie cette jeune femme.

Puis, à l’attention d’Eva, avec un sourire à faire soupirer toute la gente féminine, il déclara d’une voix amusée :

- Mr Bailey se fera une joie de te présenter sa merveilleuse épouse.

- Kyle, attention, je pourrais être jaloux de votre relation avec Margaret, d’ailleurs je le suis…

Le jeune homme appréciait réellement sa femme âgée d’une soixantaine d’années, pourvue d’un fort tempérament et d’une franchise plutôt rare dans ce milieu.

Il s’éloigna. Plusieurs personnes l’interceptèrent pour le saluer, mais son attention restait focalisée sur une silhouette bien précise. Il l’aperçut sur le côté, près de la scène, en grande conversation avec le traiteur qui hocha la tête avant de tourner les talons. D’une démarche lente, il s’approcha notant la finesse de ses épaules, la carnation soyeuse de sa peau.

Il inspira pour se blinder.

- Salut, lança-t-il finalement.

Il la vit se figer quelques secondes et une impression bizarre l’envahit. Mais, quand elle pivota la nuque un peu raide, un sourire avenant étirait ses lèvres.

- On s’est déjà vu, il me semble ?

~ 12 ~

- A peine, tu as filé dès que je t’ai saluée, et tu as disparu un sacré bout de temps.

 Il avait remarqué ?

- Ta mère te cherchait, elle a failli envoyer Julian qui a réussi à détourner son attention.

 Oui, bien sûr ! A quoi s’attendait-elle ?

Laura serra les dents. Il savait qu’elle adorait sa mère mais celle-ci l’excédait parfois.

- Où est Eve ? demanda-t-elle d’un ton nonchalant.

Un exploit ! Chaque parole menaçait de rester coincée dans sa gorge.

- Eva, corrigea-t-il lentement.

- Ah oui ! Excuse-moi, fit-elle un peu piquante.

Cet échange était déjà de trop !

Elle avait envie de le frapper, de l’embrasser, de se jeter sur lui, ou simplement de le traiter d’idiot de ne pas la remarquer et de la faire souffrir ainsi. Ce soir, ses réactions l’inquiétaient, comme si une soupape lâchait après toutes ses années.

Elle se contracta.

- Excuse-moi mais je dois aller vérifier…

- Laura, est-ce que tu m’évites ? coupa-t-il d’une voix profonde, ses beaux yeux verts fixés sur son visage

Elle eut un petit rire qui sonna très faux à ses oreilles.

- Quelle idée ! Pourquoi me poses-tu une telle question ?

- Une impression, je ne te vois pratiquement plus, tu as décliné les dernières invitations de tes parents et

~ 13 ~

ce soir j’ai l’impression que tu n’as qu’une envie, c’est déguerpir dès que tu me vois.

Son petit menton levé, elle rétorqua avec fermeté :

- Tu délires Kyle. Ces derniers temps, j’étais très occupée, ma société me prend beaucoup de mon temps, et pour ce soir, je…je… bredouilla-t-elle lamentablement, perturbée par sa proximité, j’aide un peu ma mère donc je suis assez occupée.

- C’est curieux que tu déclines seulement les invitations quand j’en fais partie, continua-t-il sans pitié.

Elle sentait ses nerfs lâcher.

- Je suis désolée si je t’ai donné cette impression, Kyle, c’est un concours de circonstances, mais tu es en bonne compagnie…

 Bonté divine ! Quelle idiote !

Parler d’Eva à cet instant n’était pas indiqué, car ses dents semblaient grincer dès que ses deux syllabes franchissaient ses lèvres. La coupe était pleine.

Il la fixa longuement : quelque chose n’allait pas.

A présent, il le sentait dans toutes les fibres de son corps.

- Eva est en bonne compagnie, ne t’en fais pas. Je peux trouver le temps de discuter avec une amie.

Ses mâchoires se durcirent sous la souffrance.

 Une amie ! S’il avait une idée de la moitié de ses fantasmes en ce qui le concernait !!

- Alors tu peux m’accorder une danse, continua-t-il, le regard scrutateur.

Son visage se décomposa. Elle arbora une mine si déconfite que Kyle se demanda s’il devait se sentir

~ 14 ~

vexé ou envisager de la secouer une bonne fois pour toutes afin qu’elle avoue ce qui clochait. Elle se raidit en remarquant que le disc-jockey choisissait juste cette minute pour jouer un slow. Elle déglutit.

- Bien sûr.

La main posée sur son coude, il la guida vers la piste bondée. Ils se faufilèrent dans la foule et Laura sentit son bras encercler sa taille et l’attirer contre lui.

Elle ferma les yeux une fraction de seconde : jamais elle ne sortirait indemne de cette danse. Très raide, tendue et silencieuse, elle suivait les pas de son cavalier.

- Tu devrais te détendre Laura, tu es un vrai paquet de nerfs, remarqua-t-il à voix basse.

Son souffle caressait sa joue et, avec horreur, elle sentit ses yeux picoter. Cependant, elle réussit à se reprendre et focalisa son attention sur la musique. Son torse musclé effleurait légèrement sa poitrine et ses bras l’enveloppaient dans une étreinte ferme et douce à la fois, ses cuisses puissantes frôlaient les siennes.

Pourquoi le destin lui imposait-il une telle torture ?

Elle désirait se couler dans ses bras, sentir ses lèvres sur les siennes, voir ses yeux brûlant de désir, s’abandonner sous les caresses de ses mains. Elle retint sa respiration, étourdie par le cours de ses pensées.

- Si tu as un problème Laura, tu sais que tu peux compter sur moi, murmura-t-il.

Elle retint un gémissement.

- Tout va bien Kyle, répondit-elle précipitamment.

Pour son grand malheur, il était plutôt perspicace et baissa les yeux pour tenter de croiser son regard qui

~ 15 ~

restait fixé sur un point au-dessus de son épaule. Il semblait ne pas vouloir abandonner le sujet.

- Pourquoi est-ce que je ne te crois pas ? insista-t-il.

Kyle devait crever l’abcès, enfin ; un intense pressentiment le gagnait.

- Arrête, s’il te plait, arrête de me poser toutes ces questions ! lança-t-elle d’un ton tremblant.

Au son de sa voix désespérée et du tremblement de ses lèvres, il resserra son étreinte malgré lui et, du pouce et l’index, emprisonna son menton pour le soulever légèrement : des larmes noyaient ses yeux.

Et, là, il comprit que le problème était sérieux.

- Laura, commença-t-il.

- Bon dieu Kyle, tu ne comprends donc pas ce que je te dis !

N’en pouvant plus, elle s’arracha à son étreinte avant de s’enfuir à travers la piste sous le regard stupéfait du jeune homme. Il fronça les sourcils puis d’une démarche volontaire suivit la même direction. Il la rattrapa dans le hall et saisit son bras pour la faire pivoter.

- Bonté divine Laura, qu’est ce que tu as ?

Elle serra les poings de rage et, d’une voix douloureuse qui le secoua vraiment, s’exclama :

- Tu ne comprends donc pas le calvaire que tu me fais subir ? Laisse-moi Kyle, je t’en prie.

Les larmes coulaient sur ses joues à présent.

- Laura ! s’éleva une voix qu’elle reconnut entre mille.

- Oh non, gémit-elle, occupe toi d’elle.

~ 16 ~

Elle tourna les talons et s’enfuit vers les toilettes devant le visage incrédule de Kyle.

Il se reprit et pivota vers la mère de Laura qui arrivait à sa hauteur, l’air inquiet. C’était une belle femme de taille moyenne, très élégante avec sa robe d’un gris perle qui balayait ses chevilles. Des escarpins argentés assortis et quelques bijoux complétaient une élégance naturelle.

- Pourquoi s’est-elle enfuie ainsi ? Je la cherche depuis une bonne heure.

- Laura a une petite urgence, Madame Rostant, ne vous en faites pas, répondit-il d’un ton très calme. Elle a taché sa robe, elle en a juste pour quelques minutes.

Au fait, reprit-il en l’attirant avec adresse vers la salle principale, Eva souhaitait vous proposer de participer à l’organisation de votre prochain bal de charité. Elle a quelques idées…

- Que c’est aimable de sa part.

 Mon dieu ! Qu’avait-elle fait ! Une catastrophe !

Elle s’était donnée en spectacle devant Kyle.

Malheureuse, elle s’assit sur le panier en osier qui recueillait les serviettes utilisées et balaya d’un regard absent des toilettes luxueuses, plus spacieuses qu’un appartement. Elle sécha ses larmes, mit plus de dix minutes pour retrouver son calme et dix autres pour rectifier son maquillage ruiné par ses pleurs.

Une femme pénétra dans les lieux.

- Bonsoir Laura.

- Bonsoir Madame Clark.

~ 17 ~

- La soirée est très réussie, complimenta-t-elle tout en sortant son rouge à lèvres d’une petite pochette.

- Merci…

Elle lui lança un rapide coup d’œil.

- Des problèmes ?

Laura se composa un visage normal.

- Il fait une chaleur étouffante ce soir et une série de salsa a ruiné mon maquillage, inventa-t-elle, mais j’ai malheureusement oublié ma trousse de maquillage.

- Une salsa ? répéta Madame Clark, les sourcils froncés. J’ai pourtant l’oreille musicale… et je n’ai rien entendu de tel.

- Ah… et bien… il me semblait que c’était une série de salsa, marmonna-t-elle.

 Okay ! Arrête les frais ma grande !

Son interlocutrice lui tendit sa petite trousse.

- Tenez, je ne m’en sépare jamais, vous trouverez bien quelque chose qui vous aidera à rectifier un peu tout ça.

Laura ressortit au bout d’un quart d’heure mais, dans le hall, gagnée par la nervosité, elle jeta des coups d’œil fébriles aux alentours. La place était vide.

 Qu’avait-il pensé ?

Elle franchit le seuil de la salle principale et sentit immédiatement une main sur son coude l’entraîner avec autorité dans une direction précise.

- Ta mère, ton frère et ta sœur te cherchent, jeta Kyle d’une voix qui la fit frissonner, j’ai inventé une histoire de tache sur ta robe.

Son bras pris dans un étau de fer, elle n’avait pas le choix. Le dos droit, la nuque raide, les yeux

~ 18 ~

obstinément braqués devant elle, elle marchait comme un automate dans un silence très lourd. Kyle la libéra enfin et, côte à côte, ils arrivèrent à la hauteur de toute sa famille.

- Alors, que s’est-il passé ? demanda sa mère en balayant du regard sa robe beige.

- Un léger accident, mais j’ai pu la nettoyer avant de ruiner ma robe.

- Et bien, dis donc ! En te voyant courir de cette façon, j’ai cru un instant qu’il y avait le feu, rétorqua sa sœur avec ironie.

Laura serra les dents. Sa sœur n’était pas du genre à mâcher ses mots. Elle craignait le pire.

- J’imagine qu’on peut effectivement paniquer lorsqu’on tache une robe signée Prada, plaisanta Julian.

Laura serra doublement les dents. Et l’homme à ses côtés n’arrangeait rien : il la scrutait du regard, dans un silence pesant.

La gorge nouée, elle leva la tête avec un effort héroïque pour afficher un sourire sympathique et détendu devant les paires d’yeux qui la contemplaient.

Elle se redressa puis tourna la tête vers Eva, dans l’espoir de rattraper son erreur stupide et de ne pas laisser Kyle comprendre la situation.

- Je ne vous ai pas complimentée pour votre tenue, elle est magnifique… Ev… Eva

- Merci Laura, j’adore la couleur de vos cheveux.

 Très bien, cheveux, robes…

Elle arriverait à suivre ce niveau de conversation et serait certainement en mesure de placer une ou deux

~ 19 ~

remarques intelligentes. Toutefois, l’homme à ses côtés l’observait, la sondait du regard sans un mot et cet examen commençait à devenir perturbant. Elle sentait littéralement la brûlure de son regard interrogatif.

Laura sourit poliment.

- Figure- toi qu’Eva a eu une merveilleuse idée pour le prochain bal, déclara sa mère très enthousiaste Sans blague !

Une flèche de culpabilité suivit cette pensée sarcastique car, à sa grande déconvenue, Eva semblait sympathique.

- Ah, laquelle ? renchérit-elle d’un air très intéressé et très agréable.

Ses joues devenaient douloureuses à force d’afficher ce sourire digne d’une publicité pour un dentifrice.

Et la demi-heure suivante fut particulièrement éprouvante. Kyle la fixait toujours de son regard pesant et elle se sentait obligée de donner le change encore et encore, de plaisanter, de s’efforcer de rattraper l’énorme BOURDE qu’elle avait commise.

- Au fait, j’organise notre traditionnel barbecue dans quinze jours, annonça Amanda, sa sœur.

Laura fronça les sourcils.

- Il me semblait que c’était dans trois semaines.

- Brice doit assister à un important congrès, par conséquent, je l’ai décalé d’une semaine. Julian et maman viendront le vendredi soir afin de m’aider pour les préparatifs.

~ 20 ~

- Je suis désolée, Amanda, ce samedi matin, j’ai un important rendez-vous avec une éventuelle cliente qui projette de refaire la décoration complète de son appartement. Mais elle est en Europe actuellement, et il m’est impossible de le reporter. Je ne pourrai venir que dans l’après-midi.

- Pas de soucis, lança sa sœur.

Puis elle pivota vers Kyle et, avec horreur, Laura entendit la suite :

- Cela tombe bien, Kyle n’est disponible que l’après-midi également. Vous pourriez faire le trajet ensemble.

- Pas besoin de le déranger, j’ai ma voiture…

répondit-elle avec précipitation.

- Cela ne me dérange pas, rétorqua-t-il lentement.

Il lui adressait enfin la parole pour la première fois.

Elle fut obligée de lever les yeux vers son visage aux traits séduisants. Si elle refusait sa proposition, tous ses efforts de la dernière demi-heure seraient réduits à néant.

- Si tu en es certain, rétorqua-t-elle à voix basse, et, bien sûr, si cela ne dérange pas Eva.

Celle-ci conversait avec sa mère avec animation.

 De vraies bonnes petites copines.

- J’en suis sûr, répéta-t-il. Eva est à Paris pour signer un contrat publicitaire.

Deux heures en voiture en sa compagnie, dans un petit habitacle… à proximité de cette silhouette qui, à moins d’un mètre, provoquait des frémissements ?

Elle fit un effort héroïque pour rester stoïque et ne pas montrer sa réticence.

~ 21 ~

- Très bien… rétorqua-t-elle dans un souffle.

Kyle l’observait avec attention.

Elle l’évitait, elle avait un mal fou à masquer son visage déconfit car, visiblement, faire ce trajet en sa compagnie lui déplaisait.

 Comment avait-il été aussi aveugle pour ne pas remarquer ce changement en elle ? Pourquoi leur relation s’était-elle détériorée à ce point ?

Il n’en comprenait pas les raisons. Elle avait fondu en larmes devant ses yeux. Dorénavant, le doute n’était plus possible : elle l’avait évité volontairement ces dernières semaines. Il digérait avec difficulté cette constatation.

Son silence commençait à attirer le regard d’Eva.

Mais son attention restait braquée sur la jeune femme ; ils se connaissaient depuis si longtemps, que le choc était un peu rude à encaisser. La famille Rostant était une seconde famille pour lui.

La situation se confirma lorsque Laura sauta pratiquement au cou de l’une de ses connaissances, et accepta une danse avec un enthousiasme débordant, dans l’unique but de lui échapper.

Il serra les dents.

La soirée se termina à peu près d’une façon normale pour Laura. Julian et Amy, sa petite amie, la raccompagnèrent à son appartement.

Les jours suivants, elle vécut sur le qui-vive, avec la hantise que Kyle débarque à l’improviste. Mais le jeune homme resta invisible.

Elle en était déçue et soulagée à la fois.

~ 22 ~

Le jour même du barbecue, son rendez-vous fut concluant, et elle signait pour la première fois un de ses contrats les plus importants qui pourrait lui apporter une petite notoriété à l’avenir.

Alors ce fut avec bonne humeur qu’elle entendit la sonnette de la porte d’entrée. Supporter deux heures de voiture, accompagnée de l’homme qui peuplait ses rêves, ne semblait plus insurmontable.

Elle inspira et ouvrit la porte ; son cœur remonta dans sa gorge.

Il portait un jean délavé bas sur ses hanches qui mettait en valeur sa silhouette imposante ; un tee-shirt blanc soulignait ses épaules carrées et des lunettes de soleil lui donnaient un petit côté ténébreux qui lui assécha la gorge. Il les ôta pour la fixer de ses yeux envoûtants.

Mon dieu… il était d’une séduction folle. Ses jambes se liquéfièrent et ses joues rosirent sous le trouble intense qu’il provoquait. Une centaine d’ailes de papillons battaient sur son ventre.

Elle avait toujours eu un faible pour les hommes qui portaient des jeans… mais Kyle dans cette tenue déconnectait son corps de son esprit.

 Ferme la bouche Laura et arrête de baver par pitié.

- Salut.

Sa voix sexy coula sur sa peau.

- Salut, articula-t-elle, enrouée.

- Alors, ton contrat ? demanda-t-il d’un ton naturel en se penchant pour saisir son sac de voyage qu’elle tenait entre ses mains crispées.

~ 23 ~

Son odeur légèrement épicée et boisée l’enivra et l’empêcha de respirer quelques secondes. Elle s’éclaircit la gorge ; Kyle ignora la tension qui crépita quelques secondes dans l’air.

- Je l’ai signé ce matin.

D’une main tremblante, elle ferma la porte d’entrée. Deux heures dans la même voiture sans qu’elle se jette sur lui ?

 L’enfer !

Elle maudissait sa sœur en montant dans sa voiture, une BMW, bien sûr.

Ils quittèrent rapidement le centre ville pour emprunter une autoroute et remonter vers le nord.

Laura parlait de son futur contrat d’un air naturel mais son cœur menaçait d’éclater d’un instant à l’autre. Elle essayait de masquer tant bien que mal ce qu’il lui inspirait, comme elle l’avait toujours fait. Mais cet effort devenait de plus en plus difficile à surmonter.

Pourtant elle ne voulait pas gâcher et perdre son amitié en craquant une nouvelle fois.

Instaurer une gêne entre eux était le dernier de ses souhaits. Voir une petite lueur désolée ou de pitié dans son regard ?

Jamais elle ne le supporterait.

Elle devait aller de l’avant enfin… et l’oublier.

Son regard triste s’attarda sur le paysage à travers la vitre. Kyle remarqua son silence et son visage éteint.

Cette froideur et cette gêne entre eux l’atteignaient.

Il avait toujours eu de l’admiration pour son caractère indépendant, sa façon de tenir tête à sa

~ 24 ~

famille, ses choix, sa détermination à gérer sa petite affaire sans bénéficier des relations de ses parents.

Pourquoi en étaient-ils arrivés là ?

Il mit le clignotant pour se diriger vers une aire de repos. Il freina, coupa le contact sous le regard légèrement étonné de la jeune femme. Elle leva les yeux quand il se tourna vers elle et la fixa d’un air indéchiffrable.

- Dans une demi-heure, on sera chez ta sœur et discuter en tête à tête sera plus difficile.

Elle se raidit.

- Quelque chose ne va pas entre nous Laura. Tu m’évites, tu es prête à bondir à chaque fois que je t’adresse la parole, tu me plantes sur une piste de danse et tu fonds en larmes en prononçant des paroles qui me laissent penser que tu…

- Kyle, coupa-t-elle nerveuse, je m’excuse pour mon éclat de l’autre soir mais j’étais fatiguée, à bout…

- Cela n’explique pas pourquoi tu m’évites et refuses visiblement les invitations de tes parents si je suis présent, cela n’explique pas tes paroles comme «

le calvaire que tu me fais subir », continua-t-il d’une voix ferme. Alors, je ne bougerai pas d’ici tant que nous n’aurons pas crevé l’abcès car cette situation me pèse. Tu me manques… ton amitié… me manque. Je ne comprends pas qu’en l’espace de quelques mois nous soyons devenus de parfaits étrangers. Tu comptes à mes yeux… toi et ta famille : vous faites partie de ma vie depuis si longtemps.

~ 25 ~

Elle ferma les yeux. Il fallait qu’elle arrive à lui mentir si elle voulait s’en sortir indemne. Quelle erreur d’avoir craqué à cette soirée.

- Ecoute Kyle, je ne t’évite pas. Je t’assure que je n’ai pas pu accepter certaines invitations car j’étais très occupée ces dernières semaines.

Un petit sourire réconfortant se dessina sur ses lèvres.

- Excuse moi, je ne pensais pas que cela t’affecterait autant. Je ferai des efforts, promis, déclara-t-elle.

Elle plongea ses yeux dans les siens qui la fixaient avec une lueur très sceptique.

- Tu as fondu en larmes, tu as dit que je te faisais vivre un calvaire, Laura, insista-t-il avec cette intensité dans son regard.

Comment avait-elle fait pour être si stupide ? Elle était à court d’arguments et se sentait acculée.

- Ecoute, si tu veux bien, reprit-elle. On n’en parlera plus, c’était un simple coup de fatigue et de nervosité.

- Je veux en parler Laura, gronda-t-il subitement.

Son visage était sombre, très sombre, à présent.

- Ton amitié est également importante à mes yeux, rétorqua-t-elle en cherchant l’inspiration Une idée lumineuse la traversa. Elle écarquilla les yeux et éclata de rire.

- Ne me dis pas que tu as cru que je… parlais d’éventuels sentiments… je t’adore bien sûr comme un frère, et ça depuis toujours (elle méritait l’oscar à cet

~ 26 ~

instant malgré les coups de griffes qui déchiraient son cœur) mais...

- Mais quoi ? Qu’as-tu voulu me dire ? demanda-t-il avec un calme inquiétant..

Elle avait envie d’hurler.

 Cherche, cherche…

Une autre idée lumineuse la traversa, son visage redevint sérieux et afficha une pointe de gêne, elle marqua un temps d’hésitation.

- Tu as raison, je… je ne voulais pas t’en parler, mais je t’ai un peu évité ces derniers temps car j’avoue… euh… je n’apprécie pas ta petite amie. Je trouve que tu négliges tes amis depuis que tu la connais, j’étais un peu déçue.

 Elle avait eu le courage de dire une telle chose ?

 Elle était vraiment désespérée.

- Pourtant à ce fameux bal de charité, tu semblais l’apprécier.

- Et bien, j’ai fait semblant, s’énerva-t-elle. Est-ce que c’est un interrogatoire Kyle ? Je viens de t’avouer la raison… je préfère éviter de te voir avec cette…

cette fille.

Mon dieu, elle était horrible. Mais pourquoi avait-elle la désagréable impression qu’il ne la croyait pas.

- Que dois-je faire Laura, rompre ou te bannir de ma vie ?

- Je n’ai jamais rien dit de tel. Je te promets de faire des efforts et d’essayer de mieux la connaître. En fin de compte, j’ai souffert qu’elle nous éloigne l’un de l’autre. Et j’aimais beaucoup la précédente…

 Bonté divine ! Comment s’appelait-elle déjà ?

~ 27 ~

- J’avoue que j’étais très déçue de votre rupture, continua-t-elle, s’empêtrant davantage dans ses mensonges.

- Tu appréciais beaucoup Léa ? renchérit-il lentement, de ce petit ton qui lui tapait sur les nerfs.

- Oui, j’appréciais beaucoup Léa ! Désolée mais c’est ta vie et je te promets de faire des efforts, vraiment ! On pourrait peut-être se faire un restaurant ou vous viendriez à la maison prochainement…

 Plutôt mourir, jamais elle ne le supporterait !

- Mais pour l’instant, nous sommes en retard Kyle, dit-elle d’un ton pressant.

Il la fixa de longues secondes, silencieux, puis baissa les yeux vers le volant et mit le contact.

- Elle s’appelait Shannon.

Il tourna la tête et plongea ses yeux verts dans son regard avant d’ajouter d’un ton neutre :

- Avant Eva, ma petite amie s’appelait Shannon.

Puis il fit une marche arrière, enclencha une vitesse et démarra. Choquée et privée de parole, Laura s’enfonça dans son siège, le regard fixé devant elle.

Ils reprirent la route dans un silence total.

Laura ne bougeait plus d’un millimètre, c’est à peine si elle osait respirer ; aussi, un immense soulagement la submergea lorsque la villa de sa sœur se profila à l’horizon. Quant à Kyle, il n’avait plus décroché un mot. Une ambiance à couper au couteau régnait dans l’habitacle.

Lorsque la jeune femme sauta pratiquement du véhicule à peine arrêtée, il dut serrer les dents et

~ 28 ~

compter jusqu’à dix pour se calmer. Un homme grisonnant à la haute stature approchait.

- Salut papa, s’exclama-t-elle avec un grand sourire.

- Salut ma grande, comment vas-tu ?

 Sur les nerfs, mortifiée, ridicule, humiliée et le corps en chaleur après deux heures en compagnie d’un homme trop sexy.

Elle eut un grand sourire.

- Très bien !

Son père l’embrassa avec affection tandis que Kyle ouvrait le coffre et sortait leurs affaires. Il s’approcha et lui tendit son sac. Les yeux fuyants, elle le saisit et fit volte face immédiatement.

- Je vais rejoindre Amanda, à plus tard.

Elle s’enfuit. Kyle braqua son regard sur la silhouette qui s’éloignait d’un pas pressé. Ses yeux sombres s’attardèrent sur les jambes légèrement dorées et remontèrent vers le balancement sensuel de ses hanches mises en valeur par une robe… très légère.

- Beau modèle…

Il tressaillit.

- Pardon ?

- La BM, continua le père de Laura avec un petit sourire nonchalant.

Kyle sourit et hocha la tête.

 Non ! Elle ne s’enfuyait pas après son lamentable numéro dans la voiture. Pas du tout !

Elle était tout simplement heureuse et pressée de revoir ses nièces. Ses pas la menèrent dans la cuisine et

~ 29 ~

deux petites tornades de cinq et huit ans lui sautèrent au cou.

- Tata, tonton Julian nous a offert un jeu.

- Oh, s’exclama-t-elle en riant, il va falloir me montrer ça.

Elle eut à peine le temps de saluer sa sœur et sa mère que, déjà, les deux gamines l’entraînaient en direction d’un sous-sol aménagé.

Kyle rejoignit Julian dans le jardin et accepta la bière qu’il lui tendait.

- Où est Laura ?

 Cachée au fin fond d’un placard, certainement.

- A l’intérieur…

Il affichait une attitude à l’apparence calme et nonchalante mais son cerveau fonctionnait à cent à l’heure, en ébullition. Il n’avait pas cru une seule minute à tous les mensonges dans lesquels elle s’était embourbée. Il aurait peut-être eu pitié de la jeune femme si ses phrases ne résonnaient pas en lui constamment :

 « Le calvaire que tu me fais subir », « je préfère éviter de te voir avec cette… cette fille ».

Ses larmes ne cessaient de danser devant ses yeux et hantaient ses nuits.

 Se pourrait-il ?

En repensant à son visage douloureux dans le hall lors de ce bal de charité, il inspira le souffle coupé.

Soudain un espoir insensé l’envahit…

Il braqua son regard vers la maison, posa lentement sa bière vide et s’éloigna d’une démarche déterminée,

~ 30 ~

n’osant croire à ce pressentiment qui prenait corps en lui : il n’était pas totalement stupide et aveugle, et reconnaissait certains signaux.

Ceux, par exemple, d’une femme en proie à la jalousie.

Laura se détendait enfin avec ses petites nièces qui la battaient à plate couture dans un jeu vidéo. Elle se demandait vraiment si cette génération ne naissait pas avec des gènes particuliers leur permettant de manier une manette avec une dextérité écœurante. L’épisode humiliant de l’heure précédente s’estompait peu à peu.

Kyle s’approcha à pas feutrés, il entendit son rire cristallin. A la hauteur de la porte entrouverte, il l’observa, détendue et souriante, ses yeux bleu-vert pétillaient de gaieté. Qu’il était bon de la revoir ainsi l’espace de quelques secondes. Car cela n’allait pas durer.

Evidemment, il vit juste.

Elle leva les yeux et ceux-ci s’assombrirent tandis que son sourire s’évanouissait sur ses lèvres. Gênée et mal à l’aise, elle fixa l’écran, le dos droit comme un piquet. C’est pourquoi il s’avança d’une démarche nonchalante en lançant un sourire aux gamines, ravies de le voir. Celles-ci commencèrent à jacasser en même temps, inconscientes de la tension qui crépitait entre les jeunes gens.

- Tonton Kyle, tata a perdu à toutes les parties de monkey-ball.

- Ah bon ! Quelle honte ! ironisa-t-il

~ 31 ~

Laura lui jeta un rapide coup d’œil avant de le braquer immédiatement sur l’écran de la télévision.

- Margot, laisse-moi ta place mon ange et viens sur mes genoux.

Oh, elle adorerait qu’il l’appelle ainsi et elle adorerait s’asseoir aussi sur ses genoux. Elle retint une grimace et se maudit en silence, rougissante. Si seulement, elle pouvait appuyer sur un bouton, tout serait beaucoup plus simple.

 Okay ! Laura, game over, sois adulte et arrête de fantasmer !

Elle retint sa respiration lorsqu’il prit place, enveloppée par la chaleur de son corps à proximité, consciente de la puissance et de la dureté de sa cuisse frôlant la sienne. Elle déglutit.

La benjamine obéit et grimpa sur ses genoux en tendant sa manette.

Mon dieu, qu’il était mignon et sexy avec la petite dans ses bras musclés. La gamine gigota pour se nicher contre ce torse de granit, un air d’adoration sur le visage

et…

lui… lui affichait ce sourire

diaboliquement séduisant.

Elle se mordit la lèvre inférieure pour ne pas gémir de frustration.

Bon sang ! Elle enviait sa nièce à cet instant.

- Une partie ? demanda-t-il à son attention, d’une voix aussi enivrante qu’un bon vin.

Elle tressaillit avec nervosité.

- Je suis très mauvaise… voire complètement nulle.

- Je suis sûr que tu peux t’améliorer, Laura.

~ 32 ~

Son nom coula comme de la lave dans ses veines.

Tout s’emballait en elle. Elle hocha la tête, très tendue.

Bon, okay, au cours de la demi-heure suivante, elle dut admettre qu’il s’efforçait de la mettre parfaitement à l’aise en s’adressant à sa petite personne d’un ton normal tout en plaisantant avec les petites. Il la terrassa à ce stupide jeu vidéo mais, au moins, s’évertuer à faire rouler ce stupide personnage dans une petite sphère lui permit de se concentrer sur autre chose que cette silhouette sur laquelle elle avait envie de ramper en collant ses lèvres sur chaque millimètre.

Quand il éteignit la console, elle se leva d’un bond sous son regard indéchiffrable.

- Bon ce n’est pas tout mais je dois aller aider un peu votre mère…

Et elle s’enfuit sans un mot supplémentaire, sentant la brûlure de ses yeux dans son dos jusqu’à ce qu’elle franchisse le seuil.

Kyle fixa la porte… une longue minute, le visage déterminé.

Les heures suivantes, Laura fut une véritable boule de nerfs ; elle le croisait à tout bout de champ, sentait son regard fixé sur elle, et ses jambes déjà peu assurées se liquéfiaient à chaque fois de plus en plus. Dans ses yeux brillait une lueur inconnue ou son imagination lui jouait des tours. Pourtant elle n’avait pratiquement rien bu.

Elle avait chaud, froid et son cœur tambourinait dans sa poitrine. Elle conservait une distance respectable mais sa peau picotait sous son regard qui

~ 33 ~

effleurait sans cesse sa nuque, son profil et tout le reste. Et s’il continuait ainsi, elle allait se consumer.

Elle nageait en pleine confusion.

A l’apéritif, elle s’assit sur une chaise longue à quelques pas de la piscine, épuisée moralement. Son frère entraîna Kyle dans un match de water-polo.

Cachée derrière ses lunettes de soleil, elle eut tout loisir de laisser son regard errer sur ce torse musclé, ce ventre plat, ce pack d’abdos aussi dur que de l’acier, et cette

peau

bronzée

parsemée

de

gouttelettes

scintillantes sous le soleil.

Elle sourit lorsqu’elle les vit se chamailler comme au bon vieux temps dans la piscine de la maison familiale. Un long soupir s’échappa de ses lèvres. Une chaleur traîtresse irradiait le bas de son ventre ; elle se languissait de lui, rêvait de ses caresses, de ses baisers.

Son rire chaleureux éveillait chaque terminaison nerveuse de son corps, ses yeux verts pétillants faisaient tressauter les battements de son cœur.

Elle en était irrémédiablement amoureuse et son cœur se gonflait d’un désir inassouvi. Eva lui revint en mémoire ; son souvenir, une douche froide.

Un profond vide se creusa dans sa poitrine.

Allez, pas de doute, elle s’était fait un film les heures précédentes ; cette chaleur dans ses yeux n’était que le fruit de son imagination.

Elle devait arrêter de se faire du mal. Avec regret, la jeune femme rejoignit sa mère et sa sœur… grignota du bout des lèvres, conversa à droite et à gauche.

Plus tard, occupée dans la cuisine, elle faillit voler au plafond.

~ 34 ~

- Enfin, fit une voix profonde, un délice. Quel effort cela t’a demandé de m’éviter une bonne partie de la soirée, tu dois être épuisée…

Elle fit volte face, le cœur dans la gorge et, stupéfaite, leva les yeux. Kyle se tenait à quelques centimètres. Elle recula avec précipitation, le dos pressé contre le comptoir. Il fit un pas en avant et se pencha très lentement tout en posant ses deux mains de chaque côté de son corps. Prise dans la cage de ses bras, elle n’arrivait plus à respirer.

- Tu es une très mauvaise actrice doublée d’une très mauvaise menteuse Laura…

- Ce n’est pas ce que tu crois, lança-t-elle au bord de la panique.

- Ah oui ? rétorqua-t-il lentement d’un ton dangereux, ses lèvres à quelques centimètres des siennes.

 Ne regarde pas ses lèvres Laura, ne fais pas cette erreur énorme.

Son cœur dansait la samba. Une chaleur intense l’envahissait, elle allait prendre feu.

- Contrairement à ce que tu peux penser, je ne suis pas si stupide. Je sais reconnaître certains signaux comme la jalousie, et comprendre également que, lorsqu’une femme s’enfuit d’une piste de danse puis fond en larmes devant mes yeux, ce n’est certainement pas parce que je lui ai marché malencontreusement sur les pieds.

- Tu délires ! s’exclama-t-elle d’une voix altérée.

Il effleura très lentement du regard ses lèvres avant de le replonger sans ses prunelles écarquillées. Une

~ 35 ~

lueur brûlante transformait ses iris en un vert émeraude d’une riche nuance. La température monta de plusieurs degrés en une fraction de seconde ; l’atmosphère devint aussi lourde qu’un paradis tropical après un violent orage. Chacun avait à cet instant une conscience aiguë l’un de l’autre.

 Oh mon dieu !

Elle ne pouvait plus du tout respirer.

- Ah bon ! Apparemment délirer est une manie chez moi, n’est-ce pas ? murmura-t-il.

Son souffle tiède effleura ses lèvres à une toute petite poignée de centimètres. Les genoux de Laura s’entrechoquèrent.

Des talons résonnèrent sur le carrelage, quelqu’un se dirigeait vers la cuisine. Ils restèrent ainsi, immobiles, quelques secondes supplémentaires, leurs corps s’effleurant, leurs souffles se mélangeant.

Puis il tourna légèrement la tête et se pencha.

- Je ne te savais pas aussi froussarde, chuchota-t-il à son oreille.

Il se redressa avec lenteur, tourna les talons et s’éloigna, la laissant tremblante, suffocante, une douleur lancinante au plus profond de sa chair intime.

Démunie et confuse, elle posa une main sur son cœur qui tambourinait violemment dans sa poitrine.

La soirée fut une réussite. Amanda hébergeait ses parents, Julian et sa petite amie, Kyle, Laura ainsi qu’un autre couple. Les trois chambres d’amis occupées, Laura atterrit dans celle des enfants tandis que l’objet de son stress dormait au sous-sol. Au bout

~ 36 ~

d’une heure, elle était toujours éveillée, l’esprit et le corps en ébullition. Après cette scène dans la cuisine, Kyle l’avait ignorée.

Elle se tournait et se retournait. Elle avait compté le nombre de peluches qui parsemaient les lits et les étagères, se dessinant dans la pénombre, au moins trois fois durant les cinq dernières minutes.

 Froussarde ?

 Non mais… !!!

Cependant cette lueur dans ses yeux la poursuivait.

Elle était une femme bien dans sa peau, dans sa vie sexuelle, plutôt désertique ces dernières années soit ; néanmoins, elle, à défaut d’autre chose, savait également reconnaître quelques signaux : le désir d’un homme.

Non, elle délirait et prenait de nouveau ses rêves pour la réalité… pourtant…

N’y pouvant plus, elle se leva et quitta la chambre puis se dirigea vers la cuisine. Machinalement, elle se servit un verre d’eau… ses pensées axées vers le sous-sol

 Ne fais pas ça… Laura… ne fais pas cette bourde…

Mais son corps n’obéissait plus ; elle descendit lentement, longea le corridor et poussa une porte. La pièce était vide ; elle resta quelques secondes sans bouger puis fit demi-tour, remonta, traversa le salon et sortit sur la terrasse.

Vide.

~ 37 ~

Elle se dirigea vers la piscine et distingua sous un faible éclairage une silhouette fendre l’eau dans un crawl parfait et puissant.

Elle hésita.

 Froussarde…

Elle avança en inspirant profondément et s’arrêta à un bon mètre du bassin.

Kyle venait d’atteindre le bord, à sa gauche. Il secoua la tête, pivota dans l’eau et la vit.

- Il est un peu tard pour cette activité, lança-t-elle d’un ton détaché.

Un long silence s’ensuivit.

- J’avais besoin de me calmer, rétorqua-t-il enfin de sa voix profonde.

Son timbre semblait très particulier… elle avala difficilement.

- Te calmer ? répéta-t-elle avec une touche d’humour forcée.

- Oui… répondit-il très lentement d’un ton presque dur, pour m’empêcher de débarquer dans ta chambre et te descendre au sous-sol…

Ses mots abrupts provoquèrent un raz de marée en elle. Elle sentit son corps s’embraser en une fraction de seconde, la laissant sans souffle et sans force.

- Tu ferais mieux de rentrer, Laura… j’avoue qu’en ce moment, je ne sais pas sur quel pied danser avec toi, et ce soir, je n’ai pas du tout envie de me comporter comme le grand frère habituel.

Son corps se liquéfia, son regard se braqua sur Kyle. Un lourd silence les enveloppa.

~ 38 ~

- Je… je t’ai menti dans la voiture, Kyle. J’ai horreur de toutes tes petites amies dont je ne me souviens même pas du nom… je… je…

Sa voix se brisa.

Il resta immobile un court instant puis, d’une secousse, émergea de la piscine et lui fit face le visage dans l’ombre. Elle frissonna sous son physique imposant. Un silence sépulcral régna quelques secondes avant que sa voix rauque s’élève :

- Je vais t’embrasser Laura et si ce n’est pas ce que tu veux, dis-moi non tout de suite et retourne dans ta chambre car, ensuite, je ne te laisserai plus t’échapper…

Laura ne bougeait pas d’un centimètre, le regard braqué sur cette haute silhouette qui commençait à s’avancer. Son visage apparut enfin sous l’éclairage diffus qui nimbait la piscine d’un doux halo ; ses poumons se vidèrent de tout oxygène. Ses yeux brûlaient d’un désir qui lui coupa la respiration, son regard embrasé balaya sa silhouette avec une intensité qui la fit trembler.

Pourtant, ses mâchoires serrées et ses muscles tendus montraient avec clarté le contrôle qu’il s’imposait. Elle s’humecta les lèvres, la gorge sèche, ses reins incendiés par les flèches d’un désir qui la consumerait d’ici quelques secondes, sa poitrine se gonflant presque douloureusement

Son corps palpitait et souffrait qu’il la touche enfin. Quand il fut à un pas, elle leva les yeux, le souffle court avec une conscience presque physique du

~ 39 ~

dernier mouvement de sa haute silhouette, franchissant ce dernier mètre. Ses mains se levèrent rapidement, plongèrent dans sa chevelure brune avant que les lèvres avides de Kyle ne s’écrasent sur les siennes.

 Un bonheur total… inouï.

Elle ouvrit la bouche assoiffée, l’accueillant enfin.

Leurs langues se caressèrent avant de se mélanger avec la même fièvre grandissante, follement, tandis que ses bras volaient au-dessus de ses larges épaules et s’enroulaient autour de sa nuque pour le serrer étroitement… très étroitement et ne plus lâcher.

Le baiser explosa dans une passion la plus pure et, jamais, Laura n’aurait imaginé dans ses rêves les plus fous de vivre un tel bonheur. Leurs gémissements se mêlèrent dans le même souffle.

Chaque parcelle en elle explosait d’un désir puissant, refoulé depuis tant d’années que rien ne l’avait préparée à éprouver ce plaisir dévastateur.

Ses bras musclés encerclèrent sa taille, puis il la souleva de quelques centimètres pressant chaque contour de ses courbes affolantes contre chaque centimètre de sa silhouette aussi dure que du métal. Ils s’embrassaient avec une soif qui les plongeait dans un monde à part où il n’existait plus que ce besoin qui les unissait.

Les mains de Kyle descendirent le long de son dos et se pressèrent sur ses fesses recouvertes d’un petit short court et sexy en satin ; elles glissèrent sous la fine étoffe dans une douce caresse. Il frémit violemment lorsqu’il sentit sa nudité sous ce simple petit morceau de tissu. Ses paumes caressèrent et

~ 40 ~

pressèrent ses courbes rebondies durant de longues secondes, la faisant onduler le long de son érection d’une dureté qui arrachait à la jeune femme des gémissements de plaisir, étouffés par son baiser volcanique.

- Tu me fais bander comme un fou Laura….

Depuis des heures, je suis dans cet état, murmura-t-il contre ses lèvres, la respiration haletante.

Elle répondit par un long gémissement, la bouche trop occupée à le dévorer, avant que ses genoux ne cèdent brutalement quand il faufila sa main sous son short et que ses doigts séparèrent les plis intimes de sa chair pour en caresser la douceur.

Il plongea un doigt puis deux dans son vagin chaud et humide, noyé d’un tel désir qu’il crut exploser dans son maillot.

- Oh mon dieu Kyle, s’écria-t-elle, les hanches arquées, quand il commença à bouger en elle, savourant la chaleur de sa sève le long de ses doigts.

Puis il plongea sa langue profondément dans sa bouche pour la dévorer et s’accorda au même rythme que sa main.

- Il faut que je vienne en toi, gronda-t-il d’une voix méconnaissable, quelques secondes plus tard, avant de pousser à son tour un long râle de plaisir lorsque Laura libéra son membre gonflé et lui imprima la même délicieuse torture.

- Bon dieu Laura, il faut que je m’enfonce en toi…

peux… plus… sup…

~ 41 ~

Ses paroles se perdirent dans un long gémissement se mêlant à ceux de la jeune femme. Elle ondulait contre lui, le rendait fou…

- Kyle, souffla-t-elle d’une voix suppliante.

Il libéra sa main et la souleva… elle enroula immédiatement ses jambes autour de sa taille, leurs bouches toujours collées l’une contre l’autre.

Comment arrivèrent-ils à bon port, au sous-sol ?

Aucune idée…

Kyle possédait un sens de l’orientation impressionnant, même perdu dans des baisers plus brûlants les uns après les autres.

Il la posa sur le lit, leurs souffles toujours mêlés.

- Kyle, murmura-t-elle haletante contre ses lèvres, tu as ce qu’il faut ?

Quand elle le sentit se figer et se pétrifier, elle crut qu’elle allait hurler de frustration.

- Tu as des préservatifs… n’est-ce pas ? gémit-elle d’une voix suppliante.

 Pitié… non… pas ça… mon dieu je vous promets…

 tout ce que vous voulez.

Ses dents s’entrechoquaient presque sous la pression de son désir.

- Dis-moi que toi tu en as Laura… articula-t-il difficilement.

 Bon sang, pourquoi en aurait-elle, ce week-end, chez sa sœur ?!!!

Mais il y avait une telle tension dans la voix du jeune homme qu’elle ne put que secouer la tête. Il posa son front contre le sien, le corps si tendu, les paupières serrées si durement que Laura n’osait plus faire un

~ 42 ~

mouvement. Soudain il la lâcha, balaya du regard ses lèvres gonflées par ses baisers, fit volte face et saisit son portable…

- Qu’est-ce que… tu… fais ?

Il ne répondit pas, appuyant comme un fou sur les touches de son portable. Il ferma les yeux et le porta à son oreille

- Réponds… putain… réponds…

Il refit le numéro avec frénésie, il irait tambouriner à sa porte s’il fallait car sinon il ne répondait de rien.

Laura restait immobile et silencieuse.

Une voix ensommeillée répondit :

- Bonté divine, Kyle, tu as vu l’heure… mais…

- Rejoins-moi au salon !

Il coupa la communication.

- Ne bouge pas… ne bouge surtout pas.

Il y avait toujours cette tension impressionnante dans le ton de sa voix. Il sortit rapidement.

Stupéfaite, elle braqua son regard choqué sur la porte close.

 Non il n’avait pas ça ?! Il n’avait pas téléphoné à son frère.

Kyle grimpa les marches deux par deux en rajustant son maillot et en s’en fichant complètement à vrai dire ; un Julian ébouriffé apparut dans la pièce à l’étage.

- Hé t’as vu l’heure ?

Puis il se raidit quand il remarqua dans un brouillard confus l’état très tendu de son ami, dur comme du roc.

~ 43 ~

- Donne-moi des préservatifs, tout de suite… une poignée… dépêche-toi Julian.

Ce dernier écarquilla les yeux sous le choc.

- Dépêche-toi Julian… bon sang !

- Mais… tu es avec…

- On discutera une autre fois, là, je ne suis pas en état !

Quelque chose dans son regard dissuada Julian de poursuivre cette conversation. Quand il revint quelques minutes plus tard, Kyle les lui arracha littéralement des mains et fit volte face sous son regard médusé. Il resta quelques secondes immobile, secoua la tête et regagna son lit.

Laura leva les yeux à son entrée.

- Tu n’as pas… non ne me dis pas que tu as réveillé mon frère.

Il les jeta sur la commode, elle écarquilla les yeux en voyant le nombre.

- C’était ça ou retourner toute la maison pour en trouver.

Puis il pivota et atteignit le lit.

- Je n’ai pas envie de discuter Laura, je ne sais même pas si j’en aurai assez, car tu m’as assez fait attendre.

Les paroles résonnèrent entre eux d’une façon ambigüe, mais il posait déjà les mains sur ses hanches afin d’ôter son maillot et son cerveau se draina de toutes pensées cohérentes. Elle dévora des yeux son membre engorgé, pulsant d’un désir violent lorsqu’il saisit un préservatif, déchira l’enveloppe d’un coup de

~ 44 ~

dent et le déroula d’une main tremblante. Puis il se pencha et commença à la déshabiller ; son short vola sur le sol puis son tee-shirt.

Il s’allongea et écrasa délicieusement son corps.

Ses lèvres fondirent, s’ouvrirent et happèrent la pointe d’une jolie couleur rose de l’un de ses seins, dressée et parfaite pour sa langue qui s’enroula tout autour. Laura arqua le dos en roulant des yeux.

- Oh mon dieu… suffoqua-t-elle

Elle plongea ses mains dans sa chevelure et le retint contre elle, croyant mourir de plaisir à cette seconde. Kyle léchait ses pointes l’une après l’autre, les taquinait avec une fièvre qui lui fit perdre toute conscience de la réalité. Elle ondulait contre lui ; un désir ardent incendiait le bas de son ventre.

D’un genou, il écarta ses jambes, se faufila entre ses cuisses et se positionna à l’entrée de son vagin. Il plongea d’un long coup de rein ; ils suffoquèrent dans le même cri.

Enveloppé par sa chaleur, son désir, sa douceur, il se mit cependant à bouger avec lenteur, appréciant chaque caresse de son tunnel soyeux le long de son membre qui plongeait plus profondément.

Leurs rythmes s’accordaient à la perfection, leurs lèvres se joignaient avec la même fièvre, se mordillaient, se goûtaient… chacun se délectant de cet instant magique, particulier.

Leurs hanches se soulevaient avec la même urgence, le même besoin. Il s’enfonçait en elle, encore et encore et le plaisir les submergeait comme une vague gigantesque.

~ 45 ~

Ils

explosèrent

ensemble,

dans

le

même

frémissement violent, avec la même intensité, dans le même cri.

Seuls dans cette chambre, leurs corps et leurs lèvres se cherchèrent avec passion durant les heures suivantes, assoiffés, emportés par un désir insatiable.

Epuisés, ils s’endormirent enfin, étroitement enlacés, jambes emmêlées, aux premières lueurs de l’aube.

Laura réussit à émerger une heure plus tard et s’habilla en silence avant de se faufiler dans sa chambre.

Deux heures plus tard, deux petites tornades sautèrent sur son lit dans de grandes effusions.

- Tata, tu as bien dormiiiii ?

Margot se trémoussa sur son dos, Lisbeth ouvrit les volets. La clarté d’un jour très ensoleillé inonda la chambre. Laura grimaça en clignant des yeux. Elle enfouit son visage au creux de son oreiller et marmonna une réponse incompréhensible.

 Jamais, elle ne fera de gosses… quoique… rester au lit avec Kyle indéfiniment pour…. très bien stop Laura… stop !

Plus tard, elle pénétra dans la cuisine déserte.

Soulagée, elle se servit un café, sa tranquillité fut toutefois de courte durée. Julian franchit le seuil quelques secondes plus tard, suivi de Kyle.

Leurs regards se croisèrent, son cœur s’accéléra et ses jambes devinrent aussi molles que du coton. Elle baissa les yeux vers la table.

~ 46 ~

Julian pivota, portant sa tasse à ses lèvres. A cet instant, il la vit bailler aux corneilles tout en distinguant parfaitement ses cernes de fatigue. Enfin il remarqua son regard fuyant.

Il fronça les sourcils, avala une gorgée et la recracha lorsqu’une pensée le percuta de plein fouet.

Laura se leva précipitamment et sans demander son reste quitta la cuisine.

- Bon sang Kyle ! Tu as couché… s’écria-t-il…

hier… c’était…

Il tentait d’essuyer les tâches sur son tee-shirt, le visage choqué.

- Nom d’un chien ! C’est ma petite sœur et…

Eva !!!!! s’exclama-t-il en le fixant d’un regard noir.

Kyle resta silencieux une longue minute.

- Une autre fois vieux, on en discutera plus tard…

Et avant que Julian ne puisse prononcer une parole supplémentaire, il quitta la cuisine.

Laura avait atteint la chambre de ses nièces. La réalité la rattrapait plutôt brutalement. L’image d’Eva s’imposait petit à petit et elle redescendait sur terre, honteuse, à vrai dire.

Qu’avait-elle fait ?

Son cœur souffrait déjà des conséquences de ses actes. Elle sentit sa présence et son regard dans son dos. La jeune femme pivota. Kyle la vit se raidir, le visage distant. Il n’eut pas le temps d’ouvrir la bouche.

- Ecoute Kyle, je ne te demande rien, cette nuit a été super… jeta-t-elle dans un flot de paroles.

~ 47 ~

 Lire dans ses yeux cette lueur désolée et ennuyée, surtout pas.

- Ah bon, fit-il en se figeant dangereusement sans la quitter du regard.

La gorge serrée, elle luttait pour conserver une attitude calme et réfléchie. La parfaite jeune femme libre, bien dans sa peau, capable d’assumer une relation d’une nuit. Elle ne se jetterait pas à ses pieds pour le supplier de la choisir elle et non le sosie d’Adriana Karembeu.

 Aucune chance… ma grande.

Une petite voix résonna désagréablement à ses oreilles.

Elle continua, fidèle à elle-même, à se redresser, inspirer et refouler toutes ses émotions, tous ses sentiments, refouler surtout l’envie de le supplier de l’accepter dans sa vie.

Il l’écoutait avec un calme dangereux, si dangereux que l’atmosphère de la chambre devint très lourde.

Mais, perdue dans ses tentatives désespérées de se blinder à nouveau, elle ne prêtait pas attention à ce visage qui s’assombrissait peu à peu tandis que ses yeux se rétrécissaient sous la colère.

- Ne t’en fais pas, Eva n’en saura rien…

 Le pompon !! Hypocrite !!!!! Non… continue Laura, tu es parfaite… une femme responsable, adulte… assumant.

La colère flamba en lui comme un volcan, une véritable éruption. Elle recula d’un pas les yeux écarquillés

~ 48 ~

- Eva n’en saura rien, répéta-t-il d’un ton où toute sa fureur explosa avec violence. Donc, si je comprends bien, on s’est tapé une nuit d’enfer et chacun repart de son côté… C’est ça !!!

Elle fit encore un pas en arrière, le voyant sous un jour nouveau.

- Tu sais… tu sais très bien que si Eva avait été là, rien de tout ceci ne serait arrivé. Ce sont les circonstances, ne nous voilons pas la face… je ne te demande rien et surtout pas ta pitié parce que… parce que… Bon sang Kyle ! Ne rend pas les choses plus difficiles !

 Saisis la chance que je t’offre de sortir de cette situation.

Mais elle lisait une telle fureur sur son visage que ses paroles moururent sur ses lèvres. Un silence à couper au couteau plomba l’atmosphère de la chambre.

Impressionnant.

Il la fixait les yeux noirs, jamais elle ne l’avait vu ainsi. Elle déglutit.

- Souvent, tu bats des records de stupidité Laura !

Il tourna les talons car, cette fois-ci, il était certain de l’étrangler pour de bon s’il restait une seconde de plus.

Bon…

Effectivement, elle grimpait les escaliers en catimini dans le but d’éviter tous les êtres humains vivant sous ce toit. Peut-être également, à cause des petites courbatures qui lui rappelait avec délice sa nuit torride. Elle rougit, le cœur palpitant. C’était stupide

~ 49 ~

de vouloir éviter toute la villa, surtout son frère ; après tout, elle était libre et majeure, ce dernier n’avait pas à se mêler de sa vie privée.

Oui ! Mais l’idiot ressentait parfois des instincts protecteurs énervants.

Et… maintenant… rencontrer Julian qui savait avec exactitude le nombre de préservatifs que Kyle avait pris ne la mettait pas particulièrement très à l’aise.

 Ridicule ! Elle était libre et majeur, en très bonne santé… assoiffée !

Rencontrer sa sœur ?

Un seul regard perspicace de sa part sur son visage et elle verrait sexe, sexe et re-sexe toute la nuit.

 Pathétique ! Bon sang ! Elle était libre et majeure… en… en…

Rencontrer ses parents ?

 Aie !!

Les images de tout ce qu’elle avait fait cette nuit avec Kyle choisiraient cet instant pour l’inonder, la submerger et la transformeraient en une adolescente gauche et maladroite.

 Bonté divine ! Elle était une adulte libre et… et…

 d’accord… elle était une adulte incapable d’affronter sa famille à cause d’une nuit de sexe mémorable !

 Oui mais c’était Kyle…

Son corps se languissait de lui. En fin de compte, elle aurait dû le supplier de la garder. Elle secoua la tête en soupirant, son cœur s’emballait de nouveau, et ses réactions n’obéissaient jamais à une logique intelligente à son contact et en sa présence ; comme si

~ 50 ~

tous ses neurones fondaient dès qu’il pointait le bout de son nez, le bout de cette haute stature, le bout de ses épaules larges… le…

Elle étouffa un gémissement de frustration.

Le désir pulsait en elle certes, mais le désir de le voir, de lui parler tout simplement vibrait au plus profond de son être. Car, en y réfléchissant, sa réaction dans la chambre avait été surprenante, bizarre.

Et que dire de cette nuit ?

 Faisait-il l’amour ainsi à toutes ses conquêtes ?

 Avec passion, ardeur, tendresse, les couvant d’un regard… si intense, si brûlant, comme si elles étaient la septième merveille du monde… et autant de fois…

Son corps s’échauffait de nouveau.

- Salut !

Elle faillit sauter au plafond et tenta de se recomposer un visage normal et serein avant de faire face à sa sœur.

- Salut, dit-elle d’une voix heurtée.

Puis elle retint un gémissement en apercevant Julian se profiler à quelques pas, affichant un visage déterminé. A son approche, une de ses mains se leva rapidement en signe de protestation.

- Tais-toi, ne t’en mêle pas…

Amanda leur lança un regard surpris et curieux.

- J’étais juste venu te prévenir de préparer tes affaires, on part dans deux heures, je te ramène.

Elle leva la tête brusquement.

- Et Kyle ?

Il lui lança un regard pesant.

- Il a dû rentrer plus tôt, il est parti il y a une heure.

~ 51 ~

La jeune femme se figea un court instant, la déception la submergeait comme un raz de marée. Une voix féminine s’éleva sur le côté :

- Il me semble qu’Eva rentre ce soir de Paris, lança sa mère.

Ses parents franchissaient le seuil d’une baie vitrée grande ouverte sur la terrasse.

- Nous devons nous rencontrer lundi pour l’organisation d’un petit défilé lors du prochain bal de charité… c’est une idée très intéressante.

La voix de sa mère se noyait dans une brume de confusion tandis que son cœur se fissurait, se disloquait et s’effondrait pour de bon.

 Il allait la retrouver… après cette nuit… déjà…

- N’est-ce pas qu’ils forment un couple merveilleux, chéri, continua sa mère impitoyablement avec un grand sourire aux lèvres.

Son père se taisait curieusement, conscient du silence très lourd qui s’était abattu comme une chape de plomb dans les quelques mètres carrés de la villa.

Julian restait immobile, le visage sombre ; Amanda commençait à lancer des regards furtifs vers sa sœur.

- Je pense qu’il a enfin trouvé une superbe jeune femme intelligente…

Alice Rostant continuait à bavarder à mille lieues de remarquer la tension soudaine qui régnait à présent.

Les larmes montaient… montaient… brûlantes, menaçant de jaillir par flots sous la douleur qui explosait en elle. Dans un hoquet, elle fit volte face, s’enfuit, dévala les escaliers et une porte claqua violemment au sous-sol.

~ 52 ~

Alice, hébétée, fixa son mari puis Julian et Amanda.

- Mais… mais… qu’est-ce qu’il lui prend ? Qu’est-ce que j’ai dit ?

Leur père croisa le regard de son fils et eut un petit mouvement de tête imperceptible. Le message était clair : laissez la benjamine tranquille.

 Son père savait ?

- Laissons-la se reposer, Alice.

Il l’entraina vers la terrasse.

- Tu es sûr Richard… elle semble si…

- J’en suis sûr Alice.

Julian pivota vers Amanda.

- Tu étais au courant ?

- Que Laura en pince pour Kyle ? Il aurait fallu que je sois aveugle ou sourde ! J’ai vécu sous le même toit… Kyle par ci, Kyle par là… je l’ai entendu à en devenir saoule. Mais j’avoue qu’elle a failli me duper ces dernières années, j’ai presque cru qu’elle en était guérie.

- Ils ont couché ensemble hier soir, chuchota son frère.

- Hein !!! Comment le sais-tu ?

- C’est une longue histoire, soupira-t-il.

- Ici chez moi… lança-t-elle en fronçant les sourcils avant de réprimer un grand sourire.

Julien lui lança un bref coup d’œil.

- Je me souviens d’une année en Floride pendant nos vacances, toi et Brice, n’étiez pas très discrets.

~ 53 ~

Le sourire de sa sœur s’élargit et ses yeux pétillèrent. Julian préféra ne pas connaître le cours de ses pensées.

- Je suis certaine qu’on a conçu Margot dans la salle de bain… ou sur la plage… ou….

- Je ne veux pas l’entendre, pas la vie sexuelle de mes frangines, grommela ce dernier, les dents serrées.

Elle eut un petit gloussement en lui donnant une petite tape affectueuse.

Il poussa un profond soupir.

- Bon, tu crois qu’il faut aller…

- Non, laisse là tranquille, coupa-t-elle en reprenant son sérieux.

- Kyle semblait… furax lorsqu’il est parti, je ne l’ai jamais vu ainsi, bizarre…

Il n’arrivait pas à trouver les mots.

- Ah bon ?

- Oui, je ne sais pas… blessé.

Et c’est bien pour ça qu’il ne lui était pas tombé dessus !

- Je ne veux pas me mêler de leurs histoires, rétorqua Amanda, je sais que Kyle n’est pas du genre à profiter de Laura, toutefois s’il n’arrange pas les choses et s’il la fait souffrir, je lui flanque mon poing dans sa jolie petite figure… et ça même si je le trouve trognon avec les petites.

- Joli n’est pas un mot adéquat pour Kyle.

- Non t’a raison… sexy, viril, mâle…

Julian leva les yeux au ciel.

- Bon sang ! Ne me dis pas que toi aussi tu salives sur lui.

~ 54 ~

- Allez ne soit pas jaloux ! Mais il faut avouer que… mmmmmm il est trop… bien foutu et trop mignon.

Julian roula des yeux, pivota et s’éloigna pour ne pas en entendre plus.

- Et Brice qu’est-ce qu’il en pense ? lança-t-il.

- Il adore Kyle et toutes… ses copines.

Julian secoua la tête d’un air désespéré avant de sourire à son tour.

Laura réapparut en début d’après-midi, larmes séchées, attitude calme et sereine, son sac de voyage à la main. Elle embrassa sa sœur, son beau-frère, ses nièces, ses parents d’un air naturel, mais Julian n’était pas certain que ce soit plus rassurant.

Durant les jours suivants, elle se plongea dans une activité fébrile, pleurant toutes les larmes de son corps, couchée, seule dans son lit.

Etonnant qu’elle puisse encore en verser.

Le vendredi soir, sa mère avait organisé un petit dîner pour l’anniversaire de son père – une vingtaine de personnes. En cette occasion, elle était certaine qu’il serait présent. Mais, soit elle franchissait le cap tout de suite, soit elle le fuyait à jamais.

Toutefois, le croiser en compagnie d’Eva serait un supplice et un calvaire.

Il brillait par son absence ; Kyle n’assistait pas à cette soirée ! Surprenant ! Il n’aurait pas refusé cette invitation, spécialement pour l’anniversaire de son père qui le traitait comme un fils.

~ 55 ~

Et, même si elle sursautait à chaque arrivée d’un invité, la déception déferlait en elle. Il lui manquait terriblement, elle préférait encore surmonter l’épreuve

« Eva », mais elle avait envie de le voir… d’apercevoir rien qu’un tout petit bout de sa silhouette.

 Fouettez-moi, battez-moi et j’en redemanderai encore, elle était certainement un cas très intéressant pour un psy.

Elle opéra un repli stratégique vers Julian tout en sirotant son champagne d’un air dégagé.

- Alors comment vas-tu ? demanda-t-elle

- Ca va et toi ?

- Très bien…

Il lui lança un regard oblique, effleura sa petite mine, ses yeux trop grands, brillants, cernés.

- Ouais… rétorqua-t-il d’un air très sceptique

- Tu es seul ?

- Non, Amy est là.

 Oui, elle n’était pas aveugle !

Elle inspira.

- Je ne vois pas Kyle… ni Ev… E…va.

 Vite une gorgée de champagne. Le nom ne passait pas du tout.

- Non effectivement.

Un long silence s’instaura entre eux. Elle piétinait sur place, nerveuse. Une autre gorgée rapide… elle faillit s’étouffer.

Julian soupira profondément.

- Laura, si tu veux savoir où est Kyle, pose-moi simplement la question ?

Elle ne dit rien pendant trois secondes.

~ 56 ~

- Où est Kyle ?

 Avec sa dulcinée… Adriana ! Pardi !

Une boule se coinça dans sa gorge

- A Chicago… pour signer un contrat de partenariat, il y est depuis le début de la semaine.

 Ah !

Elle grignota durant tout le repas puis toucha à peine au gâteau délicieux, essayant de suivre une ou deux conversations même les plus banales.

Impossible !

Les invités flânaient entre le jardin et le salon.

Dans ce genre de soirée, une célibataire malheureuse comme une pierre remarquait à coup sûr tous les couples, les petites étincelles dans les regards tendres ou plus chauds comme ceux de son frère qui, visiblement, n’attendait que le moment où il serait enfin seul avec Amy.

Les petites copines de bridge de sa mère lui posaient les mêmes traditionnelles questions.

Alors seule ? Pas de fiancé ? Mariage ? Bébé ?

 Jokers pour les premières, une banque de sperme pour la dernière.

Elle se leva, envisageant de s’éclipser avec discrétion quand un petit mouvement et une agitation à l’entrée du salon attirèrent son attention. Son cœur s’arrêta de battre à la vue de la haute silhouette qui franchissait le seuil en costume cravate légèrement dénouée, ses cheveux bruns brillant comme de la soie.

Ses yeux verts parcouraient la pièce et s’arrêtèrent sur elle… avec une lueur…

~ 57 ~

L’estomac noué, elle sentit ses jambes flageoler. Il s’approcha sans la quitter du regard une seule seconde ; son corps recommença à palpiter et à se mettre dans un état pas possible.

Car ses yeux magnifiques balayaient lentement sa silhouette… cette petite robe noire, simple, sexy, horriblement chère qu’elle avait achetée en pensant à lui. Maintenant, à cette seconde, elle se l’avouait.

Il s’arrêta à quelques pas. Elle se sentit submergée par la puissance physique de sa silhouette imposante, enivrée par son parfum masculin viril, troublée au plus profond de son être par son visage séduisant et sombre.

- Cela t’arrive de consulter ton portable ?

demanda-t-il derechef d’un ton peu aimable. Depuis ce matin je te cours après entre deux rendez-vous.

- Je… je ne dois plus avoir de batterie, bredouilla-t-elle comme une enfant fautive.

- Je t’ai laissé une tonne de messages pour t’avertir que tu avais intérêt à être présente ce soir. Alors, maintenant, tu vas écouter ce que j’ai à te dire, assena-t-il d’un ton ferme sans se préoccuper des oreilles curieuses et des visages très intéressés autour de lui. Si tu me dis la moindre stupidité, je te monte à l’étage et te bâillonne la bouche

 Bâillonner ? Comment… Quelle méthode ?

Des images érotiques l’inondèrent et la chaleur de son corps atteignit une température peu supportable.

Mais la suite la pétrifia.

- Il y a dix ans, tu es sortie avec cet abruti de Derek…

Laura eut un mouvement de surprise.

~ 58 ~

- Et c’est la toute première fois de ma vie que j’ai eu envie d’aplatir le visage d’un mec. Ensuite, il y a eu ce crétin de Steve : celui-là, je lui aurais fracassé le crâne…

 Steven !

Elle ne se risqua pas à le corriger, il semblait tendu comme un fil de rasoir en débitant le nom de ses ex.

- Je pourrais continuer ainsi sur tes petits flirts, je les connais tous parfaitement, crois-moi. Mais Julian, toi et tes parents, vous étiez comme une famille à mes yeux, tu me traitais comme un grand frère et je ne me sentais pas en droit de laisser exprimer ce que tu m’inspirais.

Sa voix rauque et son regard intense lui coupèrent le souffle.

- Cela fait des années que je te veux, te désire à en perdre le sommeil, à t’imaginer à la place des autres…

Je continue ?

Son cœur allait jaillir de sa poitrine, sa gorge était si nouée qu’elle était incapable de prononcer la moindre parole.

- Je suppose que cela veut dire oui.

Il inspira profondément.

- J’ai toujours refoulé mes sentiments. Aujourd’hui, je me rends compte du complet abruti que j’ai été. Ce pas, ce premier pas, j’aurais dû le faire, il y a bien longtemps. Mais il faut dire que tu ne m’as pas facilité la tâche ces dernières années. Alors, si tu oses me dire encore une seule fois que j’ai couché avec toi par pitié… je t’attache à un lit et te prouve le contraire, assena-t-il.

~ 59 ~

Il y eut des petits gloussements féminins. Mais Kyle et Laura ne se quittaient pas du regard, peu conscients du silence qui s’était abattu dans le salon.

- Je te veux… tu entends, toi et uniquement toi, depuis toujours. Samedi, déjà, tu m’as sacrément énervé et je suis parti tout de suite afin de mettre les choses au net avec Eva. Quand j’ai enfin compris les raisons de ton comportement, de tes larmes… bon sang Laura !

Son prénom sembla exploser dans la pièce et il la dévisagea avec une lueur qui la fit trembler.

- Jamais plus il n’y en aura une autre et si j’avais su, jamais il n’y aurait eu Eva et…

Mais, avant qu’il puisse terminer, la jeune femme se jeta à son cou. Il ferma les yeux et encercla ses bras autour de sa taille, la serrant très fort contre lui au risque de l’étouffer.

Laura referma étroitement ses bras autour de sa nuque et, les yeux brillants de larmes, elle avoua d’une voix étouffée :

- Oh Kyle, je t’aime… tellement. Depuis si longtemps.

Il nicha son visage dans sa chevelure parfumée.

- Je t’aime également Laura… je suis fou de toi depuis des années.

Il plongea ses yeux dans ses prunelles, la couvant d’une lueur brûlante et tendre à la fois, avant que ses lèvres ne dévorent les siennes sous les sourires de tous les invités dont ses parents ravis.

~ 60 ~

 Six mois plus tard

- Où est Kyle ? lança Laura en se précipitant dans le salon de la maison familiale, Julian m’a dit…

Mais la porte d’entrée claqua à cette minute et ce dernier arriva à pas rapides dans le salon. Elle poussa un petit cri de joie et courut se jeter dans ses bras. Il la souleva, elle enroula ses jambes autour de sa taille, leurs lèvres se joignirent passionnément.

- Tu devais rentrer demain, chuchota-t-elle entre deux baisers à perdre haleine. Et comment as-tu su que j’étais chez mes parents ?

- Tu me manquais trop, murmura-t-il d’une voix rauque. Je savais que tu passais l’après-midi ici grâce à Julian.

Et, sans se préoccuper des parents de Laura, il la transporta dans le hall et grimpa à l’étage, leurs bouches scotchées l’une à l’autre, perdus dans des baisers de plus en plus fiévreux.

- Chérie, dit Richard en ajustant ses lunettes d’un air très détendu tout en tournant une page de son magazine. Décale le dîner. A mon avis, nous n’allons pas les voir apparaître avant… hum… quelques heures.

On peut dire qu’ils ont mis le temps pour se trouver, mais, ma foi, ils rattrapent bien le temps perdu.

Et, avec un sourire amusé, il se plongea de nouveau dans la lecture de sa revue tandis que le rire de sa femme cascadait dans la pièce.

~ 61 ~

 Disponible sur Cyplog

 Extrait

Ma plus belle victoire

Trois heures plus tard, Luke l’accueillit au bar de l’hôtel, le regard appréciateur. A la vue de sa petite robe sexy, il sentit les prémices de l’anticipation monter en lui. Il lui sourit.

- Je ne me suis pas présenté, Luke Baumont.

- Sadie Cage, rétorqua-t-elle, stoïque à l’énoncé de son nom, peu désireuse de gâcher ce merveilleux moment.

Si Sadie n’avait pas déjà craqué pour Luke, elle l’aurait fait durant cette soirée. Il la mit à l’aise en abordant divers sujets de conversations, sauf le sport −

un détail qui l’arrangeait parfaitement. Il se révéla attirant, amusant, intéressant. Jamais elle ne s’était sentie aussi bien avec un homme. Les sujets de conversation s’enchaînaient sans ce silence gênant qui pouvait plomber parfois l’ambiance d’un premier rendez-vous. Une complicité naturelle les unit immédiatement.

Puis une lueur différente dans son regard provoqua au fil des heures de délicieuses étincelles dans tout son corps. Leurs yeux se croisèrent de plus en plus, lourds de promesses ; le ton se fit plus intime, les jeunes gens

~ 62 ~

avaient une conscience aiguë l’un de l’autre, dans chaque geste, chaque frôlement. Et, plus tard, quand Luke se pencha vers son oreille et murmura d’une voix rauque :

- On pourrait aller dans un endroit plus tranquille.

Elle répondit sans hésiter, dans un murmure.

- Oui…

~ 63 ~

A paraître

 Dans la chaleur de

la nuit II

~ 64 ~

cover.jpg

index-1_1.jpg
Belinda Brsmilh

