
 [image: cover]

 Sueño Contigo

 Amaya Evans

 2015

 Argumento

 Amanda Charles es una chica dulce, trabajadora, que se crió en un orfanato desde los 5 años, debido a que sus padres murieron en un accidente y ella no tenía más familia. Su vida ha sido dura y llena de esfuerzos porque quiere ser alguien en la vida y es por eso que aunque más tarde que otros chicos de su edad, logra entrar a la universidad a estudiar la carrera que la apasiona. Todo lo ha conseguido, ahorrando por varios años cada centavo que le llega de su trabajo y de las propinas que recibe en una cafetería. Ella jamás pensó que encontraría a su príncipe azul en aquel lugar.

 Duncan Taylor, es un hombre muy seguro, soberbio y rico que trabaja en una compañía, que a pulso ha sabido situar entre las mejores del país. Un día su mejor amigo se accidenta y le pide que lo ayude reemplazándolo en unas clases de la universidad, donde él es profesor. A él no le gusta mucho la idea, pero accede por un tiempo corto y es allí donde conoce a Amanda. La chica no tiene un buen comienzo con él, pero lo impresiona muchísimo con su belleza y sus ganas de salir adelante. Los dos comienzan una relación secreta entre alumna y profesor, pero él no puede dejar de pensar que algo esconde y empieza a averiguar, solo para terminar teniendo una idea totalmente equivocada de ella, que hace que las cosas se compliquen entre los dos. Si a eso le sumamos un pretendiente intenso que quiere tener algo con Amanda y una ex-esposa celosa y despechada que está obsesionada con volver con su antiguo amor, tenemos la receta perfecta para un desastre.

 Capítulo 1

 Amanda estaba arreglando sus cosas para llegar temprano a la universidad. Era su primer día de clase en la UCLA y estaba feliz de haber podido entrar por fin a estudiar Diseño y artes gráficas, la carrera que tanto deseaba. Le tocaba correr porque de lo contario, llegaría tarde. Todavía no sabía cómo había podido entrar a la universidad, con un horario de trabajo como el que tenía.

 Todos los días trabajaba en la cafetería desde bien temprano hasta la noche y los fines de semana también. Aunque el señor Alberto, su jefe le había dicho que la pondría de patitas en la calle, sino cumplía con el horario, había dejado que cambiara el turno del día por el de la noche, pero ya no sería tiempo completo sino, solo medio tiempo y tendría que buscar otro trabajo para los fines de semana, de otra manera no podría pagar la renta. No importa, pensó. Merecía la pena todo el esfuerzo, si más adelante podía convertirse en toda una profesional.

 —Niña, otra vez pensando en pajaritos, ¡Date prisa!

 —Ay Dios, tienes razón Caro. YaRory, me está esperando afuera—respondió afanada.

 Rory, era su gran amiga del alma, la que la había convencido de entrar a esa universidad, ya que ella estudiaba allí, con la ayuda de su padre y sus hermanos, que trabajaban como burros, cortando césped, para que ella pudiera ser una Ingeniera con todas las de la ley.

 —Muchacha, no has dormido nada. Me preocupas mucho.

 —Es solo por hoy. El jefe me dijo que empezara enseguida el horario de medio tiempo y que de paso le hiciera el favor de quedarme en el turno de la madrugada porque la señora Rosa, estaba enferma.

 — ¿Si tienes tiempo de cambiarte?

 —Las clases comienzan a las ocho y son las siete, tengo el tiempo justo para entrar al baño y asearme un poco, cambiarme de ropa e irme volando.

 —Bien, entonces hazlo ya.

 Salió de la cafetería, con el tiempo justo para llegar a la primera clase. No tardaron mucho, ya que la cafetería quedaba más bien, cerca de la universidad.

 — ¿Cuál es tu primera clase? —le preguntó Rory.

 —Aquí dice que es Introducción al diseño—miró el papel garabateado.

 —Bien, entonces tienes que ir primero a dirección porque te tienen que dar algunos papeles y tu horario completo de clases, ese que tienes en la mano, solo tiene unas pocas. No te puedo acompañar porque ya voy un poco tarde, pero nos vemos en dos horas en la cafetería. ¿Está bien?

 —Sí, claro. Aunque si no llego es porque tenía una clase después de esta.

 —Bien. —le dio un abrazo. —Amiga que tengas mucha suerte hoy.

 Amanda sonrió.

 —Sé que todo saldrá bien.

 Cuando llegó a Dirección General, le entregaron cantidades de cosas y ella estaba un poco nerviosa porque ya eran las ocho y diez y todavía no había llegado a la clase. Corrió y preguntó a varias personas donde quedaba el salón de clases hasta que por fin dio con él. Abrió la puerta y entró rápidamente, para ver a cincuenta cabezas voltearse a mirarla. Dios que vergüenza. —pensó.

 —Bue… buenos días. —dijo apenada.

 Un hombre muy apuesto de unos 30 o 35 años, se le acercó sonriendo.

 —Buenos días, señorita…

 —Charles, Amanda Charles. —le devolvió la sonrisa.

 —Señorita Charles, nos da mucho gusto que haya decidido usted visitarnos, porqué supongo que es una visita, la que usted nos hace en este día, ya que son las ocho y veinticinco y la clase comienza a las ocho en punto.

 La clase se rió y ella llegó a ver algunos de los rostros burlones de sus compañeros, hablándose entre ellos, murmurando.

 La sonrisa de Amanda murió en ese momento.

 —Perdone profesor Blair, no sabía que era tan tarde.

 — ¿No tiene reloj? o ¿No sabe usarlo?

 —Sí, claro que se usarlo pero debía ir primero a buscar mi horario definitivo de clases y además…

 —Por favor —le dijo levantando la mano, como queriendo decir que no quería escuchar más. —No son necesarias tantas excusas. Usted es bastante mayorcita para saber que debe llegar puntual a una clase en la universidad, porque esto ya no es la escuela, donde si llegan tarde, el único peligro es que los envíen de vuelta a casa. Aquí se viene a estudiar, a forjarse un futuro, y para eso hay que ser responsable.

 —Discúlpeme nuevamente, no volverá a suceder.

 —Estoy seguro de ello. Solo fíjese en sus compañeros. Son bastante más jóvenes que usted y todos han podido llegar a tiempo.

 Eso la desmoralizó. Ella sabía que era mayor para entrar a la universidad. No era vieja, pero una mujer de casi 26 años, se veía como una anciana a comparación de todos esos chicos que estaban en la clase. Ellos no tendrían más de 20 y el único problema que enfrentaban era el color o el diseño de la ropa que se pondrían ese día.

 — ¿Cuántos años tiene señorita Charles? o ¿Debo decir señora?

 —Señorita y tengo 25. —ella no tenía porque decirle que en dos semanas cumpliría 26.

 —Una edad en la que toda persona sabe que por educación y respeto hay que llegar puntual donde quiera que se vaya. –le dijo mirándola como a un mosquito. —Le tengo que pedir que se retire señorita, ya que no ha venido usted a la primera clase, tampoco tiene derecho a hacer el primer examen.

 Toda la clase comenzó a protestar.

 — ¡Silencio! No sé lo que ustedes esperaban de esta clase, pero yo necesito saber el nivel de conocimientos que tienen en diseño y para eso debo evaluarlos. —se quedo pensando un momento y cuando volvió a hablar, les dijo: Esa será la primera nota del semestre.

 —Por favor, profesor Blair. —le dijo nerviosa. —Le prometo que no vuelve a suceder, pero no me quite la posibilidad de hacer el primer examen. Ese sería un mal comienzo para mí y de verdad necesito tener buenas notas por la beca.

 El se la quedó mirando con desdén.

 —Mire, señorita, la próxima vez que vaya a llegar tarde piense en esa beca, por lo pronto le aclaro que no soy el profesor Blair. Mi nombre es Duncan Taylor, soy el reemplazo del señor Blair, ya que él no va a poder asistir a esta clase durante un mes.

 Ella se quedó fría. No solo había llegado tarde sino que para rematar, le había confundido con otra persona.

 —Lo siento mucho, profesor Taylor. Mejor me voy. —le dijo sin poderlo mirar a la cara. En realidad no quería mirar a nadie, en este momento ella era el payaso del curso y así la conocerían de ese día en adelante. ¡Qué suerte!

 —La espero en la siguiente clase, señorita Charles.

 Ella se volteó a mirarlo y solo pudo asentir, si hablaba se pondría a llorar y no quería que se burlaran aún más de ella.

 Salió de allí, corriendo y se chocó con una pared de músculos.

 —Perdón, le dijo sin mirar.

 Sintió que una mano la agarraba del brazo firme pero sin hacerle daño.

 —Oye, espera. ¿Te hiciste daño?

 Ella lo miró de soslayo y notó que un chico muy apuesto la miraba con curiosidad y algo de preocupación.

 —No, no fue nada. —le dijo rápidamente. —Me tengo que ir, perdona el empujón.

 — ¿Te sucede algo?

 Ella solo negó con la cabeza y se fue.

 Amanda estaba sentada en la cafetería sintiéndose miserable, cuando llegó su amiga.

 —Oye, ¿Que paso? —acarició su brazo.

 Amanta le contó lo sucedido y no aguantó más. Se echó a llorar como una magdalena.

 — ¿Pero tú no le dijiste, que te estaban entregando tu horario y que te demoraron?

 —No me atreví, cuando se lo iba a explicar, el hombre casi me mata. Tenía mucha rabia, porque llegué a su clase tarde.

 —Es un idiota, ya conozco ese tipo de profesores.

 — ¿Qué voy a hacer ahora Rory? Esa no era la forma en la que yo debía empezar mis estudios, ahora nunca podré tener la beca. Solo imagínate el cero tan grande que tengo ya, como primera calificación.

 —Pero Amanda, tú acabas de comenzar hoy, tienes todo un semestre para recuperarte de esa nota.

 —No lo sé, ese profesor parece odiarme.

 —No te preocupes, todos son así. La razón por la que existen es para hacerles la vida miserable a sus alumnos. —le dijo bromeando. —Todo pasará, ya verás que te vas a acostumbrar y estoy segura de que en poco tiempo, ellos verán la gran estudiante que eres.

 Amanda le sonrió agradecida.

 —Gracias amiga, siempre sabes cómo quitarme la tristeza.

 Rory siempre estaba allí para ella. Se conocían desde pequeñas, cuando la madre de Rory había muerto en un accidente dejando a su esposo, Don Miguel, sumido en una gran depresión y sin saber qué hacer con una criatura de meses y dos niños de cinco y siete años.

 Don Miguel, tenía que trabajar y como no podía dejar a los niños solos, acudió a un buen amigo que era sacerdote en la iglesia de su barrio. Este le recomendó que fuera al convento de las hermanas Carmelitas. Ellas tenían un orfanato, donde cuidaban muy bien a los niños, pero estaban muy necesitadas de dinero y reparaciones en el lugar. Le dijo que tal vez podían ayudarse mutuamente y mientras él trabajaba, ellas le podían cuidar a los niños, teniéndolos como unos huerfanitos más hasta que el llegaba en la noche por ellos. A cambio, el las podía ayudar con algo de dinero y tal vez el resto, se los podía pagar con reparaciones de las tuberías y la electricidad.

 Así fue como un frío día de invierno, Don Miguel se apareció en la puerta del orfanato de las Hermanas Carmelitas, donde vivía la pequeña Amanda Charles, que contaba en ese entonces con cinco añitos de edad y desde que vio a Rory, la reclamó como de su propiedad y nunca más se separaron. Habían pasado por la época de colegio y la secundaria juntas, aunque no en los mismos cursos, ya que Amanda era cinco años mayor que Rory. Se acordaba perfectamente de los chicos detrás de su amiga, invitándola a salir, mientras ella se dedicaba siempre a leer o hacer pequeños trabajos de costura para las señoras del barrio, que llegaban al convento con ropa para arreglar o remendar. Rory en cambio se había convertido en una belleza de cabello rubio como el de su madre. Tenía también sus mismos ojos grises y color de piel. Todo el que la veía, pensaba que no era hija de Don Miguel porqué tanto él, como sus otros dos hijos eran de tez trigueña y bastante bronceada por el sol que recibían en su trabajo.

 Su amiga disfrutaba de lo lindo, de fiesta en fiesta y poco a poco, se fue interesando en el trabajo de su padre. Un día le dijo que lo quería ayudar y comenzó a ir con él para ayudarlo a decorar los jardines. Resultó tan buena en esto, que la gente llamaba a Don Miguel pero preguntaban por ella, porque decían que tenía muy buen gusto para la decoración de jardines. Don Miguel también lo notó y apenas ella se graduó, reunió todos sus ahorros y aprovechando que sus otros hijos le dijeron que no querían ir a la universidad, le pago una buena parte de la carrera de Arquitectura y Diseño Urbano, a su hija. Rory ya sabía que esa carrera le ayudaría a ser una gran diseñadora paisajista y de paso podría ayudar a hacer grandes edificios que respetaran la vegetación y el ecosistema.

 — ¿Por, qué no vamos a la biblioteca y luego te muestro más de la universidad? ¿A qué horas tienes clases nuevamente? —le preguntó su amiga.

 —Aquí dice que a las 10 de la mañana nuevamente —le mostró su horario.

 —Ahh, si. Ese edificio donde tienes tu próxima clase queda muy cerca de donde yo tengo la mía.

 —Que bueno, así no me sentiré tan sola.

 Rory se rió.

 —Por Dios amiga, no seas tan dramática. Dentro de unos días tendrás muchos amigos y entonces, ya ni te acordarás de mí.

 —Rory, yo nunca te haría eso. Lo sabes.

 Rory lanzó una carcajada.

 —Claro que lo sé, tontita. —la abrazó. —Ahora vamos a conocer tu nueva universidad.

 Estuvieron caminando un rato, viendo gente, conociendo las instalaciones y el campus, hasta que fue la hora de la segunda clase, se despidieron y quedaron de verse más tarde.

 Amanda llego muy puntual a su siguiente clase, se sentó al lado de una chica que había visto en la clase anterior, y parecía ser la única que no se burlaba de ella.

 La chica la miró con curiosidad.

 —Hola, mi nombre es Betty. Tú eres la chica que él sacó de clase ¿Verdad?

 —Sí, esa soy yo. —le contestó y volteó su rostro hacia otro lado, no iba a escuchar otra burla más.

 —Lo siento, no debí preguntarte de esa manera. Es solo que me pareció muy injusto, lo que te hizo el profesor.

 Amanda la miró a los ojos un momento, quería saber si era sincera o no. Luego le sonrió.

 —Sí, a mi también, me lo pareció. Es mi primer día y estoy un poco desubicada, pero no es la forma de tratar a un estudiante.

 —Estoy de acuerdo contigo—respondió de manera solemne

 — ¿El profesor Taylor, lleva tiempo enseñando aquí o comenzó hace poco?

 —No, para nada. Lo que pasa es que el profesor Blair, se enfermó y tuvo que llamar a Taylor para que lo reemplazara. Dicen que el profesor Blair, es muy bueno y no trata mal a sus alumnos, como parece que hace este.

 Amanda deseó con todo su corazón, que se recuperara pronto, porque sabía que este profesor, le iba a hacer la vida imposible, tenía un presentimiento y casi nunca le fallaban.

 Betty sacó un cuaderno de su maleta y se lo dio.

 —Sí, ojalá, que se recupere.

 —Mira, esto es lo que escribimos en clase y lo otro o tengo en mi laptop. Si quieres me das tu correo y te lo envío.

 —Ahh, sí, sí, claro. Pero es que todavía no he comprado mi laptop y tengo el correo de una amiga. ¿Te importa si te doy ese mientras?

 —Para nada, pero si quieres un consejo, es mejor que compres pronto la computadora, no puedes estudiar una carrera como esta y no tener tu laptop. Acuérdate de que hay que hacer gráficos y hay mucho material que solo encontrarás en internet.

 Amanda sabía que eso era cierto, pero todo su dinero había sido para pagar la matrícula y la mayor parte de la carrera. Ya después se las arreglaría para pagar el resto, pero en ese momento, no tenía un peso para esa computadora.

 La chica pareció adivinarlo.

 —Si quieres podemos estudiar juntas y usar la mía mientras compras la tuya.

 Amanda le dio gracias a Dios, mentalmente.

 —Claro, me encantaría. —respondió feliz.

 — ¿Puedo hacerte una pregunta? —le dijo Betty, un poco cohibida. — ¿Cuántos años tienes?

 —Tengo 25. ¿Cuántos tienes tú?

 —Tengo 18. ¿Por qué entraste tan tarde a la universidad?

 —Bueno, en realidad no tenía el dinero para hacerlo, cuando estaba más joven. Ahora estoy aquí porque todos estos años estuve trabajando mucho para ahorrar lo de la carrera.

 —Oh, ya veo. —se quedó pensando.

 — ¿Y tu porque te decidiste a estudiar esto?

 —Bueno, en realidad, mi padre es dueño de una productora de televisión y siempre me ha gustado mucho, la parte de los comerciales y esas cosas.

 —Que bien, entonces esto es como un negocio familiar.

 —Sí, puedes decirlo así, aunque me encantaría poder trabajar en otra compañía donde nadie sepa que soy su hija, es la mejor forma de ganarme mi lugar.

 Cuando Amanda le iba a contestar, entró la profesora.

 —Buenas días, mi nombre es Luciana Valente, seré su profesora de “Forma y Color” durante este semestre.

 Los alumnos la saludaron, se presentaron y hablaron de las aspiraciones que tenían, luego de todo esto la clase comenzó.

 Amanda escuchaba todo lo que se decía en la clase, de forma atenta, porque su deseo era aprender mucho, para poder tener una vida mejor, necesitaba ser la mejor de su curso y lo iba a lograr.

 Fueron dos horas de clase y ella no se dio cuenta de en qué momento se pasó el tiempo, salió de allí con Betty y se dirigieron a cafetería, pues ya era medio día y tenían una hora para almorzar y seguir para su próxima clase.

 Mientras comían algo, se pusieron a leer algunas notas y estaban tan absortas en lo que estudiaban, que no se dieron cuenta de que alguien se sentaba a su lado.

 —Hola.

 Amanda levantó la cabeza asustada y vio que el chico con el que un rato atrás se había estrellado, estaba sentado a su lado.

 Él le sonreía abiertamente, como si se conocieran desde hace tiempo.

 —Hola. —le respondió ella.

 — ¿Ya te sientes mejor?

 Ella se sonrojó un poco.

 —Sí, ya estoy mejor, gracias.

 —Me quedé preocupado, cuando te fuiste de esa forma.

 —Es que tenía algo de prisa. —mintió.

 —Te entiendo, cuando uno va tarde, es lo peor. —se rió, mirando a lo lejos, como si recordara algo. — Alguna vez me pasó.

 — ¿Qué estudias? —le pregunto Amanda.

 —Oh, no, yo ya no estudio aquí. Me gradué hace un tiempo y ahora trabajo como profesor de dibujo.

 — ¿Ya te graduaste? Eres bastante joven, para ser un profesor. —le dijo sorprendida.

 El se rió.

 —Todo el mundo me dice lo mismo, pero no soy tan joven, tengo veinticuatro.

 —Sigues siendo muy joven, para ser un profesor. —le dijo sonriendo.

 —Tienes una sonrisa preciosa.

 Ella se rio apenada.

 —Gracias.

 —Bueno, y después de todo… ¿Cómo te llamas?

 —Amanda Charles. ¿Y tú?

 —David Rodher

 Los dos oyeron a alguien que comenzó a toser.

 —Ay Dios, que cabeza la mía. Perdóname Betty. —le dijo poniéndose las manos en la cabeza. —David te presento a Betty, una compañera de clase.

 —Hola Betty, mucho gusto en conocerte.

 —Lo mismo digo. —le sonrió. —Escuché que eres profesor.

 —Sí, de dibujo, creo que el siguiente semestre, les estaré impartiendo esa clase a ustedes dos.

 —Que bien, entonces allí nos veremos. — ¿Vamos Amanda? Ya casi es la hora de la siguiente clase.

 —Tienes razón, ya tenemos que irnos. —dijo mirando a David.

 —Fue un gusto conocerte. —le dijo él.

 —Lo mismo.

 Cuando dieron la vuelta para irse, él le tocó el brazo.

 —Amanda. ¿Qué vas a hacer esta noche?

 —Esta noche trabajo el turno de la noche, en una cafetería.

 —Bien. —le dijo pensativo. Entonces, ¿Qué te parece si me das tu teléfono?

 —Seguro, eso sí lo puedo hacer.

 Salieron de la cafetería corriendo porque ya era tarde y la próxima clase comenzaba en cinco minutos. Llegaron apenas con el tiempo justo. La clase resultó ser muy animada y a ella le encantó su nuevo profesor de medios audiovisuales. El tiempo se fue volando y cuando quiso ver, ya eran las dos de la tarde. Salió corriendo a encontrarse con su amiga, para que la llevara al trabajo. Ya no tenía tiempo de dormir un poco.

 —Creí que ya no vendrías.

 — ¿Cómo se te ocurre? Es solo que la clase terminó mas tarde de lo que pensé.

 Bueno, nos estamos tan mal de tiempo. Creo que alcanzamos a llegar.

 Amanda solo pensaba en que lo lograran porque no tenía ganas de escuchar las quejas y lamentos del señor Alberto o peor, que la pusiera de patitas en la calle por llegar tarde. Ella necesitaba mucho ese empleo, aunque sabía que su jefe era un negrero y que le sacaba el jugo, para luego pagarle bien poco. De todas formas era trabajo y ella lo necesitaba. Allí en la cafetería, el trabajo era de siete de la mañana a 3 de la tarde, y el resto del tiempo ella hacía limpieza en las casas de las colinas, donde pagaban muy bien. Gracias a eso y a las propinas de la cafetería, había podido pagar sus estudios, pero ahora que el horario de la universidad era en la mañana, tuvo que hablar con el señor Alberto, para que le cambiara el turno. Como era de esperar, el hombre puso el grito en el cielo y le dijo que tenía que trabajar dos semanas de tres a once y una de once de la noche a siete de la mañana.

 Le había costado decir que sí, pero pensó que si perdía ese trabajo, no sería fácil conseguir otro y en este momento lo necesitaba demasiado. Pues casi todo el dinero se le había ido en la matricula y dos semestres.

 Su plan era ser la mejor estudiante, para así poder obtener una beca parcial o mejor aún si era total y ya no preocuparse por el pago de sus estudios, pero por lo pronto le tocaba recibir los $7,50 dólares por hora que le pagaba su jefe, sin derecho a horas extras y tratar de conseguir un trabajo el tiempo que le quedara libre, ya que días de descanso, propiamente dicho, no tenía. De esa manera tendría un dinero extra porque desde que había cambiado tan drásticamente su horario, ya no podía trabajar en la mañana limpiando casas en las colinas.

 —Bueno, ¿Cómo te fue? —su amiga la sacó de sus pensamientos.

 —Bien, el resto del día estuvo mucho mejor y no tuve que ver nuevamente al amable profesor Charles.

 —No te preocupes. Cuando lo veas nuevamente, solo hazte la indiferente.

 Amanda se quedó pensando que le gustaría poder hacerlo, pero no podía simplemente ignorar a alguien que la había tratado tan mal y que tenía el presentimiento, lo seguiría haciendo.

 Llegaron a la cafetería y allí estaba Caro, esperándola.

 —Date prisa. El viejo Alberto está mirando el reloj. Sabes que solo quiere que le des una oportunidad para decirte que no va a funcionar esto de la universidad y el trabajo al tiempo.

 —Lo sé, lo sé. Es que la clase terminó más tarde de lo que esperaba.

 —Tienes 10 minutos para cambiarte, así que ¡Vuela!

 Amanda entró corriendo y se encerró en el baño. Cuando volvió a salir, estaba perfectamente cambiada y arreglada con su uniforme. En ese momento pasaba el señor Alberto, que la miró a ella y luego a su reloj. Como eran las tres en punto, no pudo decirle nada, solo resopló y se fue.

 Amanda y Caro se quedaron mirando y se echaron a reír.

 —Tienes que contármelo todo sobre tu primer día.

 Amanda estaba emocionada de tantas cosas hermosas que vio en la universidad y se moría por contarle todo a su amiga.

 —Claro que sí. Te llamo esta noche, pero sabes que llego tarde.

 —No querida, mi turno se termina ahora pero arreglaré las mesas un poco. De esa manera te ayudo, y me entero de todo —le dijo con una sonrisa satisfecha.

 —Pero es si el señor Alberto nos ve…

 —El no nos verá. Además cuando llegues a casa estarás muy cansada como para hablar y yo necesito enterarme de todo —unió sus manos en señal de súplica.

 —Oh, está bien. No puedo decirte que no.

 Se pusieron a limpiar mientras la gente iba llegando y Amanda le contaba su aventura en la universidad y la cantidad de materias que se daban en su carrera. Cuando estaban en esas, escucharon que Don Alberto, les gritaba.

 —Caro, Amanda ¿Es que no oyen que hay un cliente pidiendo la carta en la ocho?

 —Sí señor, enseguida voy.

 —Bueno querida nos vemos mañana —se despidió Caro.

 —Es mejor, porque Don Alberto hoy tiene la menopausia, mejor dicho la Andropausia. No quiero tener problemas con él. Te sigo el cuento mañana. Bye.

 Amanda se acercó a la mesa y reconoció los dos rostros que estaban allí. Eran dos compañeros de su clase con el profesor Charles. La parejita no había hecho más que burlarse de ella, cuando la habían echado del salón.

 —Buenas tardes. Aquí les dejo el menú y vuelvo en un minuto para ver si se han decidido.

 —Oye, yo te conozco —dijo el chico.

 —Por Dios, ¿Dónde has podido conocerla? Ella no pertenece a nuestro círculo social.

 —Sí, bueno; pero de algún lado la conozco.

 Amanda rodó los ojos.

 —Nos conocemos de la universidad, nos acabamos de ver esta mañana.

 —Ahh, sí. Ya recuerdo —dijo la rubia, riendo. Tú eres la que hizo el ridículo delante de todos con el profe Taylor.

 —Sí, esa misma. ¿Ya se decidieron? —preguntó señalando la carta.

 —A mí, me das una botella de agua Evian.

 —No tenemos Evian, pero tenemos de la llave; que es de mejor calidad —no pudo evitar burlarse de esa antipática.

 — ¿Cómo se te ocurre? Entonces tráeme un refresco de dieta.

 —Tenemos Coca Cola, Sprite, Seven Up…

 —El que sea, me da igual —la cortó.

 —A mí me traes un refresco normal y una hamburguesa Gourmet ¿Viene con chili?

 —Sí, viene con chili dulce, ensalada de col y patatas fritas.

 —Suena bien para mí. ¿Y tu nena?—le preguntó a la chica.

 La rubia se quedó pensativa mirando la carta.

 —No lo sé, tal vez la ensalada de queso de cabra, es lo menos dañino que veo en todo el menú.

 —Hay muchas cosas en el menú, para personas que se cuidan. Tenemos por ejemplo, la hamburguesa vegetariana. Hecha con carne y pan ecológicos. Todas nuestras hamburguesas son cocinadas en el momento y el aceite donde se fríen las patatas, es de girasol alto-oléico.

 — ¿Qué es eso? —preguntó la rubia.

 —Es un tipo de aceite, extraído de las semillas del girasol, pero de unas variedades de la planta especiales que mejoran su contenido nutricional y ayudan al organismo, es un aceite más resistente al calor, muy parecido al aceite de oliva.

 —Ay, pues haber dicho que es un tipo de aceite de oliva y no tenias que dar tanto discurso.

 Amanda se preguntó si en esa cabeza no había nada. No podía ser por el estigma de las rubias porque tanto su amiga Rory como su amiga Caro, eran rubias naturales y eran muy inteligentes.

 —Creo que me decido por la ensalada, no creo mucho en ese dichoso aceite. —le dijo a su novio.

 —Entonces, Una ensalada queso cabra, hamburguesa Gourmet, dos refrescos, uno dieta, uno normal. ¿Eso es todo? —les dijo con todo el profesionalismo del caso.

 —Por ahora. ¿Cómo te llamas?

 —Amanda —le respondió, señalando la blusa de su uniforme, que tenía bordado su nombre.

 —Mucho gusto Amanda. Yo soy Daniel. Eres muy bonita ¿Sabías?

 —Oye estúpido. ¿Estoy pintada en la pared?

 —No, nena, claro que no —le dio un beso y la abrazó. Cuando la chica se descuidó, él le guiñó un ojo.

 Amanda se volteó y se dirigió a la cocina a ordenar su pedido, sin poderlo creer. ¿Qué les pasaba a los hombres? Se volvían locos con solo ver una falda.

 Atendió otras mesas y después les llevo la comida a los pesados de la mesa ocho. Cuando terminaron dejaron el dinero en la mesa y una propina de veinte dólares, con un número de teléfono que decía: Llámame. Estaba segura de que tenía que ser el tal Daniel, porque ni modo que fuera su novia. Tomó el billete y se dijo que se lo gastaría, tan pronto llegara a un súper market y comprara unos víveres que necesitaba. De esa manera no volvería a ver ese número en su vida.

 El tiempo en la cafetería pasó muy rápido y a las diez y media, el padre de Rory, llegó por ella. Entró y se sentó en una mesa. Amanda se acercó.

 —Hola Don Miguel.

 —Hola Amandita ¿Cómo estás?

 —Bien señor. ¿Quiere que le sirva un café con un poco de leche de almendras?

 —Que delicia. Sabes que siempre vengo temprano para tomarme un café mientras te espero.

 Amanda sonrió. Ella lo sabía muy bien. Don Miguel moría por su cafecito y ella se lo daba con mucho gusto, ya que el siempre la iba a buscar aunque no tuviera que hacerlo, era muy especial con ella. Cuando Rory le contó sobre el nuevo horario nocturno de Amanda, él inmediatamente le dijo que la recogería porque una muchacha no debía salir a esas horas de trabajar y mucho menos caminar sola por la calle. Como la cafetería le quedaba de pasada cuando volvía del trabajo, el aprovechaba y pasaba por ella, se tomaba su adorado café y la dejaba en la puerta de su casa.

 —Don Miguel, no me demoro. Ya casi termina mi turno.

 —No te preocupes hijita, no hay prisa.

 Ella sonrió y se dio la vuelta para terminar de atender unos clientes y limpiar las mesas, seguramente Levi, su otra compañera, estaba por llegar a reemplazarla.

 Capítulo 2

 Iba casi durmiéndose en la camioneta del padre de Rory, cuando estacionaron enfrente a su casa.

 —Bueno mija, espero que puedas descansar porque tienes muchas ojeras. No deberías trabajar tanto.

 —No se preocupe por mí, Don Migue. El trabajo es duro en estos momentos, pero pronto saldré adelante con mis estudios.

 —Así se habla Amandita. Sé que todo te va a salir bien. Tú eres una buena muchacha y te lo mereces.

 Ella le dio un abrazo. El padre de Rory no sabía lo que significaban esas palabras para ella.

 —Gracias señor.

 —De nada hijita, ahora vete a dormir —le dio una palmaditas en la espalda.

 —Buenas noches —se despidió ella y entró corriendo a su casa. Todo estaba muy oscuro por ahí, aunque afortunadamente Don Miguel, espero a que entrara.

 Llegó a su apartamento y solo tuvo tiempo de cerrar ben la puerta, luego llegó a su cama y allí con la ropa puesta se durmió.

 Al día siguiente el timbre del teléfono la despertó.

 — ¿Bueno?

 —Hola Amiguilla ¿Ya estás levantada?

 —Hola Rory —le respondió todavía dormida—. No la verdad es que apenas estoy en eso.

 —Bueno pues apresúrate que son las seis y media y en cuarenta y cinco minutos te recojo para ir a la universidad. Decidí llamarte temprano, porque te vi tan exhausta, que me dio miedo, que no te levantaras. Además quería decirte la buena noticia, antes de verte.

 —Ay, no. Eso hubiera sido terrible. —le dijo horrorizada—. Pero bueno ahora que me has quitado el sueño, dime la buena noticia.

 —Pues que mi padre, se enteró de que en una de las casas donde corta el césped, necesitan una chica para el aseo. La casa es tan grande que tienen dos, pero una de ellas se casó hace poco y decidió regresarse a su país con su esposo.

 —Bueno, esa es una buena noticia. Pero recuerda que yo no puedo trabajar tiempo completo.

 —Sí, sí, lo sé. Y lo bueno, es que ellos solo necesitan que vayas el fin de semana, que es cuando se hace la limpieza general de la casa, tú sabes, la limpieza a fondo. Los demás días tienen a la chica de siempre.

 — ¿Y por qué no contratan a alguien que esté todo el tiempo, como la que se acaba de ir?

 —Porqué, ellos se van de viaje y llegan en tres meses, no necesitan tanta gente para el servicio de la casa, ya que no van a estar allí. Es por eso que la chica del aseo es más que suficiente para el aseo de la semana y luego llegas tú, para el aseo de los fines de semana.

 —Ahh, bueno. Eso no me parece tan mala idea. Sobre todo porque no habrá nadie molestando.

 —Exacto. Aunque mi padre me ha dicho que su hijo se aparece de vez en cuando, pero que no dura mucho. Solo va para dar una vuelta a la casa y ver si se ofrece algo.

 —Bueno, yo estoy más que dispuesta, pero mejor hablamos cuando vengas a buscarme porque se nos está haciendo tarde —le dijo rápidamente.

 —Ay Dios mío, tienes razón. Te recojo en una hora y por favor desayuna —la regañó su amiga. Mi hermano nos hizo sándwiches de pollo y queso para que los comamos en el almuerzo. Tú trae los refrescos.

 —Qué lindo tu hermano, dile que muchas gracias.

 —Se lo diré, ahora apresúrate. Bye.

 Amanda tomó un yogurt con un poco de cereal y se fue a bañar. Se puso a escoger la ropa que se pondría ese día. Afortunadamente Rory y ella tenían la misma talla y compartían ropa, aunque por lo general era su amiga, la que le regalaba mucha de su ropa. Rory tenía una debilidad y esa era, la ropa de última moda. Podía gastarse todo su sueldo de la peluquería, en solo ropa, zapatos y carteras.

 Vio unos jeans, pero encontró unos pantalones color caqui de punticos blancos. Uno de los tantos que le había regalado su amiga Rory. Pensó que para la universidad se vería bien y además quería ponerse toda esa ropa que nunca pudo lucir por no tener donde hacerlo o por pasar la mayor parte del día en uniforme. Se quedó mirando su pequeño closet y vio un cinturón negro delgado y una blusa blanca que combinarían perfectamente con el pantalón, saco de la caja unas sandalias negras altas que había comprado hace rato en un almacén de segunda donde los zapatos tenían algún pequeño imperfecto. Esas sandalias solo estaban un poco raspadas en la parte de atrás y era algo que solo se notaba con una lupa, pero aún así las habían puesto en 20 dólares y ella no se pudo resistir a comprarlas. Se cambió y luego se miró al espejo de pies a cabeza, soplándole un beso a la imagen que veía, como señal de aprobación, y por último se colocó una chaqueta de cuero color camel que le había regalado también Rory. Definitivamente si alguien me ve con esta ropa, nunca pensaría que estoy en la más absoluta ruina. —se burló, al tiempo que tomaba su bolso y salía del apartamento.

 Llegaron a la universidad y les fue muy bien con el tráfico, a pesar de la hora. Se fueron a sus salones hablando del nuevo trabajo.

 —Entonces, está decidido —le dijo Rory.

 —Sí, dile a tu padre que me interesa y pregúntale ¿Cuando puedo ir a la entrevista de trabajo?

 —Le diré, creo que no te vas a ver en ningún momento con los dueños, porque la asistente de la dueña de la casa, es la que se encarga de las contrataciones.

 —Bueno, amiga. Hasta aquí nos trajo el rio —le dijo Rory, mirando hacia el edificio de enfrente.

 —Oh sí, siempre se me olvida que tus en el edificio de enfrente o al otro lado del campus.

 — ¿Tienes libre alguna hora?

 —No hoy no. Salgo de la última clase y me toca correr al trabajo.

 —Bien, entonces nos hablamos en la noche.

 Se despidieron y Amanda se fue corriendo a su clase, no quería que se volviera a repetir el episodio de ayer.

 Cuando llegó, todavía el profesor no había llegado, así que se puso a hablar con Betty, que parecía haber llegado hace rato.

 La profesora llegó y la clase fue muy interesante, pero Amanda se dio cuenta de que necesitaría muy pronto un computador y eso solo le daba más dolores de cabeza. No podía hacer frente a tantas cosas a la vez, pero fue tan ingenua que pensó que solo sería la matricula y no necesitaría nada más. No, eso sería mentirse a sí misma. La realidad es que pensaste qué si te iba bien este semestre, la universidad te daría una beca y de esa forma podrías utilizar el dinero que fueras ganando, para los otros gastos que te generara estudiar esa carrera. ¡Qué tonta fuiste!

 —Amanda, ¿Estas escuchándome?

 Esa voz, la hizo salir de sus pensamientos.

 —Sí, claro. Es solo que estoy un poco preocupada por lo del computador. Y para acabar de rematarla, mañana es la clase de diseño con el profesor Charles.

 —Ay, querida. Ese hombre es un ogro, no le des más motivos para sacarte de clases.

 —Pero que puedo hacer Betty, yo no tengo el dinero ahora mismo.

 Betty colocó una mano en su hombro.

 —Te repito mi propuesta. Si quieres podemos hacer los trabajos desde mi computador hasta que compres el tuyo.

 Amanda dio gracias, por ponerles angelitos en su vida, porque esta chica era un ángel que le habían enviado para que la ayudara.

 —Está bien, acepto tu propuesta y ya veremos cómo salgo adelante.

 —Eso, chica. Así se habla —le dijo su nueva amiga con entusiasmo.

 Salieron de la clase que acababa de terminarse y fueron a charlar un poco más debajo de del árbol que habían adoptado, desde el día anterior. Era uno pequeño, pero muy frondoso con hermosas flores amarillas que despedían un delicioso olor. Allí se quedaron un buen rato, mientras esperaban la hora de la siguiente clase.

 —Betty, cuéntame un poco de ti. ¿Qué hacías antes de venir a estudiar aquí? ¿Qué es lo que más te gusta hacer? ¿Cuál es tu comida preferida?

 Betty se echo a reír.

 —Bueno, mi comida preferida es la mexicana, los tacos, los burritos, me encantan. Disfruto leyendo todo tipo de novelas, quiero decir que cualquier género es bueno para mí. Y antes de venir aquí, mi padre me había enviado a un campamento de verano en Francia, donde la pasé muy bien.

 — ¿Tu padre es muy unido contigo?

 —No mucho, se la pasa trabajando y casi no viene a casa. Desde que mamá murió, el no gusta mucho de mi compañía.

 —Eso no es posible Betty, tienes que estar equivocada.

 —No, no lo estoy —su cara tenía una expresión de calmada resignación.

 Amanda cambió el tema, para no ver a su nueva amiga triste.

 — ¿Qué es lo que más te gusta de la comida mexicana?

 —Ummm —lo pensó un momento—. Creo que las fajitas. Ahh, el mole poblano, me fascina.

 —Ay sí, yo puedo comer hasta reventar, comida mexicana. Mi amiga Rory, una vez me invitó a comer en un restaurante mexicano y salió de allí diciendo que me vestía pero que no me alimentaba, que nunca más me invitaba a comer tacos porque yo arruinaba a cualquiera —las dos se echaron a reír.

 Estaban sumergidas en sus anécdotas, cuando una sombra se puso sobre ellas. Las dos alzaron la vista para ver al profesor Charles, en frente de ellas mirándolas detenidamente. Amanda se asustó y enseguida se preguntó ¿Cuanto habría escuchado?

 —Buenas tardes.

 —Buenas tardes, profesor.

 —Señoritas, espero que hayan estudiado la última clase; porque pretendo hacer preguntas sobre el tema.

 —Oh sí, profesor, hemos estudiado mucho —le dijo Betty ansiosa.

 El profesor la estudio un momento.

 —Muy bien, no quisiera tener que ponerle otro cero a la señorita Charles.

 Amanda no lo pudo evitar.

 — ¿Cero? —su voz salió en un grito

 —Pues sí, cero. ¿Tiene algún problema con eso?

 —La verdad es que sí, profesor.

 Duncan, reprimió sus ganas de reír, al ver a esta chica con los labios apretados, las manos cerradas en puños y los ojos que botaban fuego.

 —Cuénteme ¿Por qué es eso un problema para usted?

 —Porque yo llegué tarde a su clase, por estar copiando mi horario y como soy nueva, no sabía dónde se encontraba el salón de clase. Llegué al edificio del otro lado de la universidad y al devolverme para llegar al salón correcto, me demoré. Pero al entrar y tratar de explicarle usted, no me dejó.

 —Señorita, conozco a las chicas como usted. Solo llegan tarde, porque no tienen bien puesto el maquillaje, porque el noviecito de turno, no fue por ellas y no pueden tomar un bus o porque la noche anterior estaban en una fiesta y amanecen trasnochadas, demasiado cansadas para ir a clase —le dijo tajante.

 Ahora por favor, háganme el favor de estudiar para mañana. Buenos días —se marchó dejándola sin habla.

 Amanda lo vio irse y se quedó petrificada sin poder creer que ese hombre maleducado y grosero, la dejara con la palabra en la boca.

 — ¿Pero que se ha creído este tipo? —le dijo a Betty.

 —No te des mala vida, es simplemente un profesor amargado, de esos que abundan en las universidades.

 —Sí, pero, no me conoce y me tiene entre ceja y ceja —exclamó indignada.

 —Lo sé, pero por eso mismo, es mejor que lo dejes así, de lo contrario te puede hacer la vida imposible.

 Ella sintió que la rabia la llenó. Era una injusticia lo que él le había hecho, pero pensó que lo mejor era irse a la siguiente clase y no pensar más en el asunto.

 Duncan caminaba hacia los laboratorios y no dejaba de pensar en la bonita chica, que le había confrontado. Era atractiva; su cara era redonda y eso le daba cierto aspecto dulce, sus ojos parecían cambiar del gris claro casi inexpresivo, al azul intenso del mar en una tormenta cuando se enojaba, su boca de labios gruesos era un pecado. Le recordaba un poco a Angelina Jolie, aunque su labio inferior era un poco más delgado que el inferior. Cuando los había visto de cerca, quiso besarlos y ese pensamiento en realidad lo sorprendió. El podía tener las mujeres que quisiera, siempre había sido así. Mujeres que sabían que él no quería más compromiso que estar una noche con ellas en la cama y listo. No podía dejar de pensar en el cuerpo de Amanda; era precioso y curvilíneo, con una cintura pequeña y caderas amplias. Era una chica voluptuosa, eso le gustaba. Sonrió pensando la forma en la que se había defendido, le gustó; pero sabía que debía ser mentira todo lo que dijo. Esas chicas tan hermosas, nunca tenían nada en el cerebro. Solo estaban en la universidad, para mostrarse y atrapar a un pobre tonto con dinero o hijo de alguna de las familias importantes de Los Ángeles. Lo sabía por experiencia, pensó amargamente.

 No en vano había sido un hombre crédulo, que se había emocionado por la hermosa mujer que era su prometida. Duncan la adoraba y le dio lo mejor de él, a pesar de que Carla era un poco derrochadora y todo el mundo le decía que era una mala idea casarse con una mujer así, pero él no escuchaba a nadie

 Sabía que todos tenían defectos y que el de ella, era el gusto por las compras. Le encantaba cuando él le daba regalos y la sorprendía con un collar o cualquier regalo costoso o la llevaba a pasar temporadas en Europa. Su amor era algo perfecto.

 Muchas veces el podía ver como se desvivía por cuidarlo, teniéndole la cena para cuando el llegaba de trabajar, dándole un masaje haciendo cualquier cosa especial para él. Aunque después se enteró de que la comida era de algún restaurante y notaba como después de los masajes venía alguna petición de dinero, joyas, viajes o cualquier capricho que se le ocurriera. Otras veces después de una buena charla tomando una copa, ella aprovechaba el momento para decirle indirectamente que no tenía dinero o que su madre estaba enferma. Luego, cuando había conseguido lo que quería estaba más que dispuesta a hacer el amor, hacía su numerito de la amante generosa y le hacía el amor de forma apasionada.

 El estaba totalmente idiotizado por ella y llevaba su vida feliz, pensando en que muy pronto serian la pareja ideal con todo un futuro por delante.

 Un día el decidió llegar a la casa temprano para darle a Carla, una sorpresa. Aunque el sorprendido sería él. Estaba subiendo los escalones que daban a su habitación, cuando escuchó risas y gemidos. Entonces escuchó que ella gritaba y supo exactamente lo que estaban haciendo, pues él conocía muy bien los ruidos que ella hacía cuando estaban en la intimidad. Vio todo de color rojo y subió a toda prisa para encontrarse con la peor de las escenas. Allí estaba ella tirada en la cama con su mejor amigo entre sus piernas; os dos exhaustos y sudorosos con una sonrisa de complicidad en su rostro. No habían notado que él estaba en la puerta y siguieron besándose. Duncan solo pudo aplaudir ante el espectáculo que veía frente a sus ojos.

 Carla los vio y palideció. Enseguida se puso a llorar desconsoladamente diciéndole que la perdonara que las cosas no eran lo que parecían porque ella no había querido hacerlo. Según Carla el culpable era Mathew, su amigo.

 Duncan quería matarla en ese momento de rabia, viendo que además de lo que le habían hecho, ella lo consideraba un idiota al pensar que podría mentirle de esa forma; pero se controló, cerró los ojos por un momento y cuando los volvió a abrir, se dirigió hasta donde estaba Mathew, su supuesto amigo, el hombre que había estado a lo largo de su vida en sus buenos y malos momentos. Duncan había sido el padrino de su boda cuando se casó con Nayla, su esposa. Sintió dolor por ella. Meses después, cuando se enteró de esto, su corazón se partió en dos, le pidió el divorcio a su esposo y se llevó a los niños con ella.

 Lo tomó del brazo y lo sacó de un tirón de la cama.

 —Maldito bastardo. Eras mi amigo, mi hermano.

 —Duncan, puedo explicártelo.

 Antes de que pudiera decir algo, le dio un puño en la cara con tal furia que lo noqueó. Después la tomó a ella del brazo y haló con fuerza, sacándola de la habitación y llevándola hasta la puerta solo con la sábana que tenía encima por ropa. Regresó al dormitorio y recogió todo lo que pudo de las cosas de ella, luego se las lanzó por la ventana. ¡Que se vistiera como pudiera la muy zorra!

 Ahora después de un tiempo pensaba que tal vez se había excedido un poco, aunque todavía le dolía la traición de ella con su mejor amigo. Pensó en todo lo que le dio y en el papel de idiota que hizo cuando le regalaba cosas y la llevaba de viaje, cuando era especial con ella mientras lo convertía en un cornudo. Eso lo sacaba de quicio.

 Recordaba que cuando Mathew despertó del puñetazo, le dijo que se vistiera y que no quería volverlo a ver en su vida, pero antes de que se fuera lo obligó a llamar por teléfono a su esposa y lo que había sucedido, amenazándolo de que si no lo hacía, el mismo iría hasta su casa a decírselo y no iba a guardarse nada de lo que había visto. Mathew le suplicó, pero él no quiso escuchar razones. Si su relación se había ido a pique, la de él también lo haría.

 Al poco tiempo se enteró de que él y su mujer se habían separado. A estas alturas, después de haber pasado un tiempo desde que sucediera ese horrible episodio, Duncan se sentía arrepentido de lo que había hecho porque en su afán de castigar a su ex amigo, también había castigado a su esposa, que era una buena mujer a la que no le deseaba ningún mal.

 Mathew había quedado muy mal después del divorcio y de la disolución de la sociedad con Duncan. Lo último que supo es que estaba en bancarrota y que vivía en un barrio de mala muerte donde se había convertido en un alcohólico que solo vivía para lamerse las heridas y recordar tiempos mejores. De Su ex esposa, supo que estaba trabajando en una multinacional, que le iba muy bien. Su familia la había apoyado en ese momento tan duro hasta que después ella se casó con uno de los dueños de la empresa donde trabajaba y parecían ser felices. Eso lo hizo sentir un poco mejor. Ella no se merecía un desgraciado como Mathew. Por el contrario se merecía un hombre que la quisiera y que le inspirara confianza. Dentro de todo la admiraba por poder superar su pasado y volver a abrirse al amor; pero él sabía que ese no sería su caso.

 Amanda llegó a la cafetería y se cambió para empezar su turno. Al primer cliente que atendió, fue al señor Doménico, que siempre llegaba a las tres en punto por sus galletas con crema y un cappuccino en leche de almendras, una de las especialidades de la cafetería. Cuando vio a Amanda, su mirada se iluminó.

 —Buenas tardes, hermosa dama.

 —Buenas tardes, apuesto caballero. ¿En qué puedo servirle hoy?

 —Si tuviera cuarenta años menos, te diría en que podrías servir hermosa mía; pero a mis años, solo puedes darme unas galleticas y un cappuccino para llevar.

 Amanda le tocó un brazo con cariño.

 —Puedo darle eso y una ración de pie de manzana, que he guardado solo para usted—Shhhh— le hizo señas de que guardara silencio —no se lo puede decir a nadie.

 El hombre la miró, como si fuera la más hermosa aparición.

 —Será nuestro pequeño secreto —le dijo con la seriedad de un espía.

 Amanda se fue y volvió con su pedido. Se quedó hablando un rato con él anciano, aprovechando que estaba más bien vacío a esa hora y que estaba limpiando los estantes frente a él.

 — ¿Cómo vas en tus estudios?

 —Bien, estoy feliz —le respondió entusiasmada.

 —Qué bueno querida. Es bueno que te eduques, que aprendas.

 —Sí, cierto y yo desde hace mucho espero este momento. Ahorré todo lo que pude hasta que por fin, puede inscribirme en la universidad.

 —Que bien —dijo sonriendo melancólicamente—. Me acuerdo de mis años mozos cuando estudiaba. Más tarde, después de clases, salíamos y cómo nos divertíamos con las chicas.

 Amanda reía escuchando las anécdotas del anciano, hasta que los clientes empezaron a llegar y Don Alberto, empezó a hacerle caras.

 —Perdón, tengo que irme. —le dijo apenada.

 —No te preocupes, mi niña. Sé que tienes que hacer tu trabajo. —le respondió dándole un beso en la mejilla.

 Cuando ella ya se iba a atender a los clientes, le tomó de la mano y le puso algo en ella.

 — ¿Qué es esto?

 —Pues la propina, belleza. ¿Qué más podría ser? ¿Mi número de teléfono? —le dijo riendo.

 Amanda también rio y abrió la mano.

 —Eran 100 dólares.

 —Pero no puedo aceptar esto —estaba confundida.

 —Claro que puedes criatura, eso no es para ti. Es para tus ahorros de la universidad.

 Amanda tenía los ojos húmedos.

 —Ahora, ve a atender tus clientes. Nos vemos mañana. —se levantó y se dirigió a la puerta.

 Ella solo pudo agradecer a Dios por las buenas personas que conocía.

 —Niña, estoy muy cerca de pensar que tienes problemas auditivos y visuales. ¿Es que no ves la gente que está en las mesas?

 —Sí, señor. Es que estaba…

 —Amanda no me interesa lo que hacías, simplemente atiende a los clientes. ¿Es mucho pedir?

 —No, señor Alberto. Enseguida voy —estaba cansada de su forma de hablarle, no veía la hora de poder salir adelante en su carrera y dejar atrás los malos tratos de el viejo Alberto.

 El tiempo había pasado muy rápido. Solía suceder cuando los días eran muy ajetreados como el de hoy. Amanda se paso la mano por su espalda. Dios como le dolía. Y pensar que todavía faltaba una hora, para que se pudiera ir; aunque ya la cafetería se había desocupado bastante. Ahora solo tenía que limpiar y se le quedaba algo de tiempo, leería un poco. No quería llegar a la clase del profesor Charles sin conocer el tema del cual hablarían.

 —Hola señorita universitaria.

 Ella sonrió al ver a su compañera Levi, que llegaba con su pinta estrafalaria y totalmente ochentera; el cabello estilo Cindy Lauper, leggins brillantes de color rosa, blusa blanca con imágenes de pack man en color lila y cinturón grueso plateado.

 —Hola Levi

 — ¿Cómo estas hoy?

 —Bien, pero bastante cansada, estuve fuerte la tarde.

 —Yo también espero una noche atareada

 — ¿Por qué lo dices?

 —Porque casualmente cuando la tarde está así, en la noche viene mucha gente y últimamente ha habido muchos robos en el barrio por lo cual la policía pasa mucho. Vienen a dar un vistazo y a comprar café y rosquillas.

 —Bueno, pero eso me parece bien, por lo menos no te sientes sola, aunque igual están los chicos que no deben tardar en llegar.

 Amanda sabía que Levi, no se quedaba sola, pues había tres personas más que ayudaban en la cafetería, sin contar al cocinero; pero de todas formas era mejor estar con los ojos bien abiertos a esa hora. Siempre estaban los amigos de lo ajeno, dando vueltas por allí.

 La campanilla de la puerta sonó y apareció Don Miguel, que venía a recoger a Amanda.

 —Buenas noches.

 —Buenas noches Don Migue, ya mismo me cambio y nos vamos —. Levi, ¿Podrías servirle un café al padre de Rory, mientras me cambio? Tú ya sabes cómo le gusta —le guiñó un ojo.

 Levi se rió.

 —Ya lo creo que sí. Un café bien cargado en leche de almendras, enseguida.

 Don Miguel parecía que se hubiera ganado la lotería.

 —Gracias chicas.

 Amanda salió ya arreglada quince minutos después y se fueron.

 Cuando iban en el carro, le preguntó a Don Miguel sobre el trabajo en la casa donde el arreglaba el jardín.

 —Oh sí, ya hablé con la encargada de las contrataciones en la casa para que puedas ir. Pagan muy bien y son gente muy adinerada que no se mete en la vida de los empleados de la casa. Solo piden discreción y que hagas bien tu trabajo.

 — ¿Los conoce hace tiempo?

 —Ah, sí. Hace más de quince años. Vi crecer a sus hijos. Son dos buenos muchachos y muy inteligentes.

 — ¿Quienes son ellos?

 —Son los Smith, son los dueños de una multinacional y de varias empresas de publicidad en el país. Tengo entendido que ahora están incursionando en la televisión. Compraron un canal hace poco.

 —Genial, entonces deben ser asquerosamente ricos.

 Don Miguel soltó una carcajada.

 —Bueno se podría decir que sí.

 — ¿Con quién tengo que hablar para el trabajo?

 —Con la señora Eliot. Es una buena mujer, un poco amargada para mi gusto, pero si la sabes llevar, no te molestará para nada.

 —No se preocupe, si he sabido llevar en estos años al señor Alberto, creo que puedo con cualquiera.

 —Es cierto muchacha.

 Llegaron a su casa y se despidió, para luego entrar a su apartamento. Abrió la nevera y dejó un poco de pie de manzana y unos sándwiches que habían sobrado y estaba segura de que echarían a la basura. A ella le servían, ya que de esa forma gastaba menos comprando comida y podía ahorrar para el portátil que debía comprar muy pronto.

 Se quitó el uniforme y trató de quedarse despierta el mayor tiempo posible para así poder estudiar, pero solo pudo hacerlo una hora más, después de eso cayó rendida.

 La mañana comenzó con la infaltable llegada de su amiga a recogerla, iban hablando de todo un poco y en algún momento el temase desvió hacia el profesor Charles.

 —Hoy tienes clases con tu profesor preferido ¿Verdad?

 —Sí. Eso me tiene un poco nerviosa.

 —No le demuestres que te afecta. El hombre es solo un amargado.

 —Trataré —respondió no muy convencida.

 Llegaron al parqueadero y después de despedirse cada una se fue para su salón, no sin antes quedar de encontrarse cuando estuvieran desocupadas.

 Amanda llegó a la clase y se encontró con Betty que estaba guardándole puesto en la parte de adelante. Cuando la vio levantó la mano saludándola efusivamente.

 —Hola Betty

 —Hola Amanda.

 —Tienes ojeras. ¿No dormiste bien?

 —Dormí poco, la verdad —le dijo bostezando.

 —Buenos días, clase.

 Amanda se sobresaltó cuando escucho esa voz.

 —Bien, abran sus libros en la página treinta y cuatro. Me imagino que todos se acuerdan del último tema del que hablamos la clase pasada. ¿Verdad?

 Toda la clase se quedo en silencio y unos cuantos asintieron.

 — ¿Alguien quiere decirme de que se trataba la última clase?

 Nadie contestaba.

 —Creo que entonces, tendré que escoger al azar —dijo mirando la lista de clase.

 —Yo puedo decirle profesor —se arriesgó Amanda.

 Duncan la miró de pies a cabeza. No sabía qué era lo que le hacía esa chica a su mente, pero cuando la veía solo podía en mirar ese hermoso rostro que tenía.

 —Muy bien, señorita…

 —Amanda Charles —contestó ella, sabiendo que fingía no saber su nombre.

 —La escuchamos Amanda.

 Durante quince minutos, ella expuso todo lo que se había hablado en la clase donde ella, no había estado. Dejando sorprendido al profesor y a sus compañeros.

 —Bien hecho Amanda —me sorprende que esté más preparada que los que estuvieron en clase ese día.

 —Muchas gracias profesor —dijo mirándolo de frente y luego volteando a ver a Betty, que le hacía señas de que todo había estado excelente.

 —Vuelva a su asiento.

 La señorita tiene su primera A, mientras que el resto de ustedes tiene una D.

 La clase protestaba, pero al final los mando a callar y siguió dando el resto de la clase. Durante todo el tiempo que estuvo hablando, la miró de reojo cuando pensaba que ella no se daba cuenta. Lo que Duncan no sabía era que Amanda hacía exactamente lo mismo.

 Capítulo 3

 Hora y media después salieron de la clase del profesor Charles, felices.

 —No lo puedo creer —le decía Betty.

 — ¡Ni yo! Imagínate que el profesor Charles, al que le caigo tan mal, le gustó mi exposición de la clase —. Tal vez no es tan malo.

 Betty le hacía caras, pero ella no sabía de qué se trataba.

 — ¿Qué te pasa?

 —Me alegro mucho de haber mejorado la imagen que tiene usted de mi, señorita Charles.

 Ay no. ¿Se podía tener tan mala suerte? Ese no podía ser el profesor Taylor.

 —Señor, puedo explicarle.

 — ¿Puede? ¿Y qué me va a decir?

 Duncan se estaba divirtiendo de lo lindo a costa de ella.

 —Bu…bueno, yo le estaba diciendo a Betty la gran persona que pienso que es y lo mucho que sé que voy a aprender en su clase.

 —No me pareció que fuera eso lo que quería decir, pero en realidad no me interesa lo que mis alumnos puedan pensar de mí. Es bien sabido que los profesores nunca les caerán bien a sus alumnos. Vine porque quería darle esto.

 Le entregó una mochila y Amanda se sorprendió porque en ningún momento notó que se le hubiera quedado.

 —Oh, mi mochila, todas mis cosas están allí. Gracias.

 —De nada —le respondió mirándola a esos ojos que lo atraían tanto—. Tuve que mirar sus cosas personales porque no había otra manera de saber de quién era la mochila.

 Ella se puso roja de la vergüenza. Su ropa interior estaba allí junto con su almuerzo y su billetera. Seguramente el vio todo. Quiso que se la tragara la tierra.

 —No se preocupe. Gracias nuevamente.

 El no dijo nada y solo se fue.

 Amanda se volteó hacia donde estaba su amiga.

 —Qué vergüenza tan grande, en estos momentos el profesor ya sabe todo de mi, por mi billetera y hasta que talla de ropa interior uso.

 —Pues con ese cuerpo y esa cara, dudo que nunca haya visto un panty o un brassier.

 — ¡Seguramente, pero no los míos!

 —Ya no te amargues por eso, lo importante es que fue él, quien lo encontró y no uno de los estudiantes, que hubieran podido tomar tu dinero o divertirse un rato a costa tuya.

 —Tienes razón. Mejor vamos a la biblioteca a preparar lo que necesitamos para el trabajo.

 Duncan no podía apartar de su mente, la pequeña ropa interior que se había encontrado en la maleta de Amanda. Él solo había querido saber de quién era la maleta, para devolverla a su dueño; pero la sorpresa que se llevó fue bien grande; cuando abrió la bolsa, lo primero que vio fue un pequeño top con corazones dibujados y una braguita a juego de color rojo. Al principio le causó gracia, se preguntaba quién sería la loca que había llevado ropa interior en su maleta de la universidad, pero luego cuando revisó más a fondo y vio una billetera cuya identificación mostraba la foto de su Amanda, esa diversión se esfumó por completo para ser reemplazada por un deseo irrefrenable al imaginársela vestida solo con eso. Esa boca hermosa de labios abundantes, esos ojos azules como el más claro de los mares, ese cabello sedoso que daban ganas de tocarlo, y Oh Dios, ese cuerpo de sirena que pedía ser amado, acariciado de mil maneras distintas. Había tratado de apartar sus pensamientos y salir de prisa a buscarla, no supo bien lo que quería en ese momento; si alcanzarla para darle sus pertenencias o llegar hasta ella, para arrastrarla a un lugar donde solo él, pudiera ver esa ropa puesta en ella.

 En el momento que llegó, solo la pudo mirar de arriba a abajo y las únicas palabras que habían salido de su boca fueron para decirle de la manera más indiferente que pudo, que se había encontrado su maleta. Ella se puso roja de pies a cabeza, pero no demostró que estaba apenada y él, se las arregló para no dejarle ver lo afectado que estaba por el pequeño descubrimiento en su maleta y de esa manera, no parecer un pervertido delante de su alumna. ¿Pero qué es lo que mes está pasando con esa chica? ¿Me estará afectando tanto tiempo sin una mujer en mi cama?

 En la biblioteca Amanda y Betty se dedicaban a buscar los libros que las ayudarían en el examen que tendrían la otra semana.

 — ¿Crees que esto ayude en algo? —le mostró un viejo libro.

 —No lo sé —contestó Betty —a veces estos libros viejos tienen mejor contenido que estos —alzó la mano, mostrándole uno, ya muy amarillo, que tenía aspecto de ser una de las primeras ediciones.

 Amanda le dijo con prisa—: Si ya terminamos de escoger los libros, mejor nos vamos, porque puedo llegar tarde al trabajo.

 —Sí, si claro. Se me había olvidado por completo.

 Las dos salieron de la biblioteca y se toparon con Rory.

 —Te he buscado por todos lados. ¿Donde andaban?

 —Estábamos buscando unos libros que necesitamos para un examen, pero ya salíamos precisamente a buscarte.

 — ¿Betty nos vemos mañana en el árbol? —habían hecho del enorme árbol su lugar de encuentro para estudiar.

 —Bien, en el mismo lugar, entonces—le contestó Betty con prisa, al ver que Rory ya la estaba halando para que se fueran.

 —Vámonos Amanda, es tardísimo. Sabes cómo se pone el viejo Alberto. —Adiós Betty.

 —Lo sé —le contestó nerviosa, al tiempo que apresuraba el paso.

 Llegaron a la cafetería faltando 15 minutos, como casi todos los días, últimamente.

 El señor Alberto estaba furioso esperándola.

 —Te he dicho ya varias veces que no me gusta que llegues con tan poco tiempo para cambiarte. Los clientes no van a esperarte toda la vida ¿Me entiendes, niña?

 —Si señor Alberto —le contestó obediente y por dentro deseaba ahorcarlo.

 Caro su amiga, se le acercó.

 —No le hagas caso, a ese viejo amargado. Ve a cambiarte, yo te cubro si te demoras un poco.

 Después de cinco horas de trabajo, ya sus pies dolían, así que se sentó un minuto, mientras la gente terminaba de comer y el cocinero terminaba algunas órdenes. La puerta del establecimiento se abrió de repente y entró un rostro conocido.

 —Hola Amanda —la saludó—. Quería ver el sitio donde trabajas —le dijo mirando a su alrededor.

 Amanda se levantó.

 —Bien ¿Qué te parece?

 —Es muy bonito, pero ya lo conocía, no sé cómo no nos habíamos encontrado.

 — ¿Porqué lo dices?

 —Porque me la paso viniendo aquí por el café en leche de almendras tan famoso de aquí y por las deliciosas galletas de la casa.

 — ¿De verdad? ¿A qué horas pasas?

 —Casi siempre en la mañana y me atiende Caro, una señora muy amable.

 —Oh, por supuesto que sí—le dijo riendo—. Caro es una muy buena amiga mía. Estoy segura de que te consiente mucho, porque tiende a malcriar a todos los clientes.

 —Voy a venir de ahora en adelante en este horario.

 —Claro, puedes venir en el horario que quieras, siempre serás bien atendido.

 —Estoy seguro de eso, pero la razón por la que me gustaría venir en las tardes es porque te quiero ver a ti.

 Amanda se quedó sorprendida ante la franqueza de David.

 — ¿Quieres una mesa?—preguntó cambiando el tema.

 —Sí, para ser sincero tengo mucha hambre.

 —Pues viniste al sitio indicado —le contestó ella, entregándole un menú.

 —Todo se ve delicioso, pero prefiero que tú me recomiendes.

 —Ahora están saliendo los panecillos de arándanos si quieres algo dulce, pero si lo que quieres es algo de sal, te recomiendo los mejores burritos que jamás hayas probado.

 — ¿Verdad? —le pregunto divertido.

 —Búrlate de mí, pero te vas a chupar los dedos —le respondió ella, con una sonrisa creída.

 David pensó que era una chica muy hermosa, tenía la sonrisa más bella que había visto.

 —Entonces, te haré caso y pediré esos burritos.

 —Me aseguraré que traigan queso extra, para ti —le guiñó un ojo y se dirigió a la cocina.

 Amanda llegó a la cocina y leyó la orden en voz alta.

 —Amigo, dos hamburguesas texanas para la mesa dos y burritos con pollo para la cinco.

 El gigante se apareció por la pequeña ventana de vaivén que comunicaba la cafetería y la cocina.

 — ¿Para quién son los burritos?

 —Para la cinco.

 — ¿Estás segura que no son para tu novio? —le dijo tomándole el pelo.

 —Claro que estoy segura, ese chico es un conocido de la universidad y solo vino a comer —le dijo fingiendo estar molesta.

 — ¿Porqué te pones así? Ya es hora de que tengas a alguien en tu vida.

 —Lee bien mis labios Enriquito “No quiero a nadie en mi vida.”

 —Como digas muñeca—contestó riendo.

 Amanda miró a su amigo y pensó ¿Cómo es posible que semejante gigante se llame Enriquito? Pero así le había bautizado su madre, cuando pensó que la pobre criatura que había dado a luz, prematuramente, iba a morir. La criatura no solo no murió, sino que llego a medir casi dos metros de altura y 180 kilos de peso. Era el hombre más dulce del mundo y protegía a todas las chicas que allí trabajaban, con uñas y dientes.

 —Si la señorita ya terminó de soñar, me gustaría que atendiera por favor, la mesa cuatro, que tiene diez minutos de estar esperando la carta.

 —Sí, señor —Amanda solo pensaba en lo feliz que sería cuando por fin, trabajara en otro lado, gracias a su carrera, no veía la hora de quitarse a su jefe de encima.

 Cuando terminó de atender la mesa cuatro y de limpiar otras mesas, ya la orden de David, estaba lista.

 —Bueno, aquí tienes tus súper burritos.

 —Ummm, tienen buena pinta, se ven deliciosos.

 —Te lo dije.

 — ¿A qué horas sales?

 —Bastante tarde, como a las diez y media.

 — ¿Todos los días?

 —No, por ahora es una semana en un turno de tarde y otra en el de la noche.

 —Pero es muy pesado para ti.

 —Lo es, pero necesito el dinero, la universidad no se paga sola.

 —Si quieres puedo ayudarte a conseguir algo que no sea tan pesado para ti.

 —No te preocupes, de todas formas muchas gracias por la oferta.

 — ¿Estás segura?

 —Bueno, es que para serte sincera, aquí ya conozco la clientela, ya conozco también las mañas de mi jefe, que aunque no es el mejor, por lo menos no me ha dicho que no, a la idea de estudiar y trabajar.

 —Pero si se te presenta algo mejor, debes tomarlo ¿No te parece?

 —Claro, pero si se presenta, mientras no puedo dejar lo que tengo.

 —Es por eso que quiero ayudarte, no te he dicho que ya tienes trabajo en otra parte, solo que haré unas llamadas y veré si te puedo ayudar. Si nada aparece, pues no habrá pasado nada.

 — Bien, no me parece mala idea. Ahora tengo que atender otras mesas, pero más tarde vuelvo.

 —Seguro, yo me quedo aquí, probando esta delicia —le dijo mientras le daba un mordisco a su burrito.

 Amanda sonrió y se fue a atender a los otros clientes.

 Una hora después David, ya se iba y dejaba una muy buena propina para ella.

 —Muchas gracias, David. No tienes que dejar tanto de propina.

 —Amanda, quiero dejar esta propina porque me he sentido muy bien atendido.

 —Gracias —lo miró feliz. Entonces, espero que vuelvas.

 —Lo haré, todo estuvo delicioso ¿Nos vemos mañana en la universidad?

 —Claro —se acercó a darle un beso en la mejilla.

 David sintió que le colocaban algo en la mano.

 —Son para el camino, le dijo Amanda, entregándole unas galletas y se luego se fue.

 David salió de la cafetería pensando en que esa no sería la última vez que visitaría ese sitio.

 La mañana siguiente Amanda estaba en la mansión de los señores donde trabajaba el padre de su amiga Rory. Era una mansión gigante en las colinas, donde solo vivía la gente de dinero. Gracias a Dios le habían entregado su carro esa misma mañana, porque de lo contrario, no hubiera podido llegar hasta ese sitio, aunque su carrito era tan viejo, que muchas veces la dejaba en cualquier lugar sin importarle si era de día o de noche, pero ella lo adoraba y además era un regalo de Don Migue, que lo había conseguido en un deshuesadero y poco a poco se lo había armado con la ayuda de su hijo mayor que era mecánico. Era un milagro ese auto, ella jamás pensó que serviría.

 Cuando llegó, lo primero que vio fue una gran entrada, rodeada de árboles y una reja alta que gritaba a todas voces, “Váyanse de aquí” Se notaba que eran gente que valoraba la discreción y la intimidad. Detuvo su auto junto a la reja y le habló a la pequeña casilla, en la entrada.

 —Buenas tardes, soy la señorita Amanda Charles, vengo para una entrevista con la señora Eliot

 —Buenas tardes, señorita Charles, por favor pase.

 De inmediato las puertas de la reja se abrieron y ella condujo el auto, hacia un espacio que estaba cerca de una fuente. Luego salió del auto y se dirigió con prisa a donde la esperaba un hombre con uniforme de mayordomo.

 —Buenas tardes.

 —Buenas tardes, señorita Charles. Mi nombre es Teodoro, soy el mayordomo. Por favor sígame, la señora Eliot, la espera arriba.

 Amanda siguió al hombre, mientras iba detallando la gran casa. Pisos de mármol italiano relucientes estaban sobre todo el hall que la llevaba a unas escaleras amplias de estilo griego. Pasaron varias puertas hasta llegar a la del estudio, donde se encontraba la señora Eliot. El mayordomo tocó suavemente para hacerse notar.

 —La señorita Charles acaba de llegar, señora Eliot.

 —Ah, sí. Hágala pasar.

 —Con mucho gusto, señora.

 Le hizo una señal a Amanda y ella entró a la acogedora habitación.

 —Buenos días.

 —Buenos días, señorita Charles. El señor Miguel me ha hablado maravillas de usted. Siéntese por favor, quiero preguntarle algunas cosas, para saber si está capacitada para el puesto.

 —Sí señora —se sentó nerviosa. La mujer tenía cara de pocos amigos, aunque no había sido grosera con ella.

 — ¿Desea tomar algo?

 —Un vaso con agua, por favor.

 —Muy bien —levantó el intercomunicador —María tráenos un té y un vaso con agua, gracias.

 Tomó unos papeles, los leyó un momento.

 — ¿Está usted casada señorita Charles?

 —No señora

 — ¿Comprometida?

 —No señora.

 — ¿Tiene hijos?

 —No, hasta ahora no.

 — ¿Cuál es su disposición de tiempo?

 —En este momento solo los fines de semana.

 — ¿Y eso porqué? ¿Estudia?

 —Estoy estudiando en la universidad del Estado.

 —Muy bien —le dijo mirando los papeles.

 — ¿Se considera usted una persona discreta?

 —Por supuesto.

 En esta casa valoramos mucho la discreción de los empleados que aquí trabajan. No nos gusta el escándalo, los malos modales, los cotilleos. Los dueños de la casa son excelentes personas, pero pertenecen a la vida pública, ya que son personas importantes y es por eso que están mucho tiempo fuera de casa. Obviamente, cuando vuelven no quieren ser molestados, ni verse envueltos en nimiedades referentes al entorno doméstico y es por eso, que me tienen a mí.

 —Lo entiendo.

 —Su hoja de vida me gusta, me parece usted una chica trabajadora que quiere salir adelante, cosa que aplaudo en la juventud de hoy en día y exalto en una mujer. Voy a hacerle unas preguntas más y luego sí, es usted la elegida, la estaremos llamando la otra semana, para que venga a conocer la casa y se familiarice con ella, con los demás empleados y también para que venga a medirse su uniforme, pero antes de eso, quiero dejarle claro el salario, así usted me dirá si le parece bien o si decide que no le interesa.

 —Muy bien —le respondió sin agregar nada más, no quería parecer demasiado interesada en el trabajo, pero tampoco totalmente indiferente.

 —El salario es de treinta dólares la hora y trabajará ocho horas el día sábado. Si por alguna razón se le necesita el día domingo, necesito saber si tiene disponibilidad de tiempo esos días. Obviamente esos días se le pagará como horas extras a cuarenta dólares la hora. ¿Está de acuerdo?

 Amanda pensó que había escuchado mal, pero supo disimular su emoción al darse cuenta que le hablaban en serio sobre el salario. Eso era más del doble de lo que se ganaba en la cafetería, ya que allí solo se ganaba el sueldo mínimo que eran ocho dólares la hora, lo que en realidad la ayudaba eran las propinas, porque si fuera por Don Alberto se moriría de hambre con ese sueldo.

 —Sí, por supuesto que estoy de acuerdo.

 —Bien. Señorita, quiero que tenga muy en cuenta que este pago es en realidad un muy buen pago por sus servicios y que es de esa manera porque no solo estamos pagando sus servicios si no también su seriedad y discreción. Esta es una casa decente, en la que no verá escándalos, pero esta familia es muy perseguida por la prensa, ya que son muy conocidos. Por esto, es que ellos pagan tan bien, pero adicional a esto, hacen que el servicio firme una clausula de confidencialidad. ¿Está de acuerdo con esto?

 —Por mí no hay problema, señora Eliot. Soy una persona discreta, pero si se sienten más tranquilos, haciéndome firmar estos papeles, no tengo inconveniente.

 —Perfecto —fue lo único que dijo.

 Transcurrió media hora más, de preguntas y luego la señora Eliot la despidió diciéndole que tal vez, la llamaría. Amanda salió de la casa pensando que era una locura que una persona tuviera que hacer una entrevista tan larga y responder tantas preguntas solo para un puesto de aseadora los fines de semana, pero así era esa gente.

 El fin de semana transcurrió sin ningún problema. Amanda aprovechó para darle una limpieza a fondo a su apartamento y luego se quedó hasta bien tarde estudiando la parte teórica de las materias y al día siguiente se encontró con su amiga Betty para practicar en el computador.

 El día lunes, le tocaba clase de Dibujo a primera hora de la mañana y luego le tocaba clase con el profesor Charles. No sabía porque sentía tantas mariposas en el estómago, o tal vez, si lo sabía. Se la había pasado todo el fin de semana pensando en el profesor Charles y su hermosa sonrisa esquiva. Esa que no le daba a nadie, pero que muchas veces cuando ella le contestaba como él se merecía, podía ver en su rostro, aunque él hiciera todo lo posible porque no se notara. ¿Estaría empezándole a caer bien al profesor?

 —Hola Amanda

 —Hola Betty ¿No ha llegado la profesora?

 —Todavía no, pero pronto, ya sabes que es muy puntual.

 La profesora llegó a los cinco minutos con otros profesores y escogió los grupos para la exposición. Pasaron uno por uno hablando de los temas que le habían tocado y cuando le tocó el turno a Amanda, ella misma se sorprendió de ver lo bien que había expuesto. Al salir de clase estaba que saltaba de la emoción, todavía le perecía increíble haber ganado la máxima nota.

 —Que bien amiga, estoy feliz por ti.

 —A ti tampoco te fue nada mal, Betty.

 —Lo sé. Qué bueno que estudiamos tanto. ¿Viste que mucha gente no tenía ni idea de que hoy había exposición? Seguro se dedicaron a festejar este fin de semana y no a estudiar.

 —Bueno, ya va una buena nota, falta la otra —dijo Betty.

 —Estoy segura de que también nos va a ir muy bien. ¿La clase con el profesor Charles es a las diez?

 —Sí, todavía tenemos tiempo de llegar, apenas son las nueve y media.

 —Vamos entonces.

 Llegaron cuando todos estaban entrando y tomando sus puestos.

 —Buenos días damas y caballeros.

 —Buenos días, profesor.

 — ¿Están listos para el examen de hoy?

 —La clase se quedó en silencio.

 De repente Amanda sintió la fuerza de una mirada y tuvo que voltear. Se encontró con unos ojos de color azul profundo que la examinaban detenidamente. No fue capaz de mantener la vista fija en él, así que bajó la mirada.

 —Bueno señores, les propongo que comencemos, para terminar pronto. ¿Quién será el primero es responder las tres sencillas preguntas que haré?

 Nadie dijo nada,

 —Señorita Charles ¿Quiere ser usted?

 —Sí, profesor —contestó ella sin problema, pues estaba segura de que estaba más que preparada, cosa que demostró al responder completamente las tres preguntas del profesor. El quedó sorprendido.

 —Bien señorita Charles, ya veo que estudió —le dijo complacido.

 Cuando todos los alumnos de la clase pasaron a responder sus preguntas, el profesor se puso de pié y se despidió de todos. No sin antes volver a mirar a Amanda. Luego se fue al salón de profesores para hacer la lista y poder publicar al día siguiente las notas, pero mientras estaba en esas, no podía dejar de pensar en esa pequeña falda de color camel que dejaba ver unas magnificas piernas bronceadas, una blusa en color crudo de estilo anudada en el cuello que dejaba los hombros al aire y que dejaba ver el contorno de sus pechos, todo ese paquete sobre unas sandalias altas de tacón punta, que la hacían ver más alta de lo que ya era. Su ropa dejaba ver que era una chica de buena clase social, pues no cualquiera tendría para vestir de esa forma todos los días.

 Tal vez, se había equivocado en sus apreciaciones y Amanda era una chica que a pesar de tener dinero, no era hueca o estaba allí para salir con todos los chicos que se le atravesaran, sino para estudiar y superarse.

 —Buenos días profesor —saludaron unos colegas que entraban en ese momento.

 El se sorprendió al caer en cuenta de que estaba en la biblioteca soñando despierto.

 —Buenas días.

 Se apresuró a terminar de calificar, tenía que llegar a su oficina a una cita con un importante ejecutivo.

 Las semanas fueron pasando y Amanda cada día demostraba ser mejor en sus estudios, cosa que la tenia feliz. Sus turnos eran duros, pero el hecho de ver tan buenas notas en su promedio, le daba las fueras para continuar. El jueves en la noche llegó muy cansada de clases, pues esa semana le había tocado trabajar de madrugada y luego sin descanso alguno, dirigirse a la universidad. Ahora eran las dos de la tarde y todo lo que quería era dormir. Llegó a su habitación y comenzó a escuchar sus mensajes en la contestadora.

 —Señorita Charles, esta llamada es para confirmarle que ha sido seleccionada para el trabajo en la casa de la familia Arceneau. Por favor comuníquese conmigo apenas escuche este mensaje para acordar el día en que vendrá a probarse su uniforme y empezará a trabajar. Muchas gracias.

 Esa voz era inconfundible, la señora Eliot se había decidido por ella, para el trabajo de aseadora de la casa. ¡Qué bien! Parecía que en estos días su suerte estaba mejorando. Llamó y acordó que al día siguiente iría a la casa, para firmar contrato y medirse el uniforme, luego de toda esa emoción se fue a dormir.

 La mañana siguiente había estado bastante tranquila, pero a esta ahora le tocaba salir volando de la universidad para llegar a tiempo a la cita con la señora Eliot. Pasó por delante de un gran ventanal y se quedó mirando un poco su reflejo. No se veía nada mal, pensó. Tenía puesta una hermosa blusa estilo cazador, tejida en color gris claro que le llegaba hasta debajo de las caderas y unos leggins también tejidos con arabescos guatemaltecos en colores negro, rojo y gris con unas zapatillas de cuero rojo, un bolso amplio de color gris, de esos a los que les cabía de todo. Miró su cabello y lo vio bien, así que salió corriendo hacia los parqueaderos donde ya la esperaba su fiel amigo pistacho.

 Mientras caminaba, pensaba que lo más seguro es que le tocara volver a la universidad para tomar unos libros en la biblioteca, ya que ahora se le haría muy tarde, si lo hiciera. Se detuvo frente a su auto y sacó las llaves, luego abrió primero la parte de atrás para dejar sus cosas y los libros, enseguida se montó adelante y condujo lo más rápido que podía hacia su cita.

 Cuando llegó a la mansión, estaba como la vez anterior, el mayordomo en la entrada, esperándola.

 —Buenas tardes, señorita Charles.

 —Buenas tardes, Teodoro—le contestó— ¿Cómo ha estado?

 —Oh, muy bien señorita, muchas gracias por preguntar —pareció sorprendido.

 —Llámeme solo Amanda, por favor.

 Él la miró como si eso fuera sacrilegio, pero luego asintió solemnemente—será un placer, Amanda.

 — ¿La señora Eliot?

 —La está esperando, por aquí por favor —le señaló el camino.

 Llegaron a una habitación amplia de color azul, donde estaban dos mujeres sentadas tomando café y hablando con la señora Eliot.

 —Buenas tardes, señorita Charles.

 —Buenas tardes.

 —Le presento a Nancy y Victoria, serán las personas que la ayudarán a probarse su uniforme y a hacerle cualquier cambio o arreglo.

 Las mujeres la saludaron y se levantaron para ponerse manos a la obra. Tardaron cierto tiempo haciendo los arreglos y después la señora Eliot vino por ella, para mostrarle la casa, los sitios a los que tenía acceso y los que estaban prohibidos para el servicio, los estantes donde se guardaban los implementos de aseo.

 La casa era inmensa donde estaban en ese momento parecía ser un estudio. Una habitación grande con paredes en piedra de color café oscuro, estaba dividida en dos ambientes por medio de una pared de vidrio. Uno de los ambientes tenía chimenea y dos sofás grandes color negro con un pequeño bar. El otro lado tenía un gran escritorio tapizado en cuero con un sillón y dos sillas sencillas a juego. La luz era indirecta y el ambiente era más bien sóbrio, lleno de libros grandes, parecidos a los libros de derecho.

 —En este sitio solo harás el aseo, si ves que no hay nadie. Cuando lo hagas trata de demorarte lo menos posible y solo limpiar el piso las sillas la biblioteca, tal vez el polvo entre los estantes, pero solo eso, porque al señor no le gusta que le toquen sus papeles o se los pongan en otro lugar y tampoco le gusta que le toquen su computador.

 Siguieron por el corredor y llegaron a los baños de visita, totalmente enchapados en mármol y con todos los lujos y comodidades para las personas que llegaran a visitar la casa. Luego llegaron al comedor, que era inmenso de doce puestos en madera de cedro pero con unas extrañas vetas en color rosado que no supo identificar, aunque se veían hermosas y muy naturales. Las paredes decoradas en tono hueso y amarillo suave, había una lámpara grande de flores encima del comedor y del otro lado había una sala con vista a una especie de mirador desde donde se divisaba toda la ciudad.

 —Todo esto tienen que estar perfectamente limpio, porque este es el comedor principal y la sala principal donde ellos suelen recibir invitados con bastante frecuencia.

 —Está bien.

 Siguieron caminando hasta llegar a la cocina donde había una chica que las saludo.

 —Buenas tardes Daisy.

 —Buenas tardes, señora Eliot.

 —Daisy, ella es Amanda Charles, la nueva chica del aseo.

 —Oh, mucho gusto Amanda, cualquier cosa que necesite, no tiene sino que pedirla.

 —Muchas gracias Daisy, es muy amable de su parte.

 La cocina era enorme, de color blanco, con un mesón gigante en la mitad. El resto era de la cocina era en mármol y con enchapes de motivos alusivos a la cocina. En una de las paredes había pintada, a todo lo que abarcaba, una receta de cómo hacer coctel margarita. Era un toque moderno en la cocina, que la hacía ver menos seria. Había todo tipo de electrodomésticos y una nevera casi de dos metro de alto con área para vinos, y diferentes tipos de clima para cada alimento. También notó que tenían una especie de mortero gigante de piedra, donde se suponía trituraban ciertas especias.

 La señora Eliot la siguió guiando por la casa, pero esta vez la llevó a la parte de atrás donde estaba la caseta donde se cambiaban las personas que iban a entrar a la piscina y también había una sala estilo campestre desde donde se divisaba toda la acción que pudiera ocurrir en la piscina. De allí subieron la segunda planta donde estaban las habitaciones, que eran ocho en total. La primera de las habitaciones era con piso de madera, paredes color crema, los muebles todos en madera fina, oscura y un hermoso biombo adornado con pirograbados. Un precioso tapete oriental abarcaba casi en su totalidad el piso de madera del cuarto y grandes cortinas cubrían los ventanales principales que daban hacia el patio. La cama era de dosel con sábanas de seda de color verde oliva y café. Tenía un gran vestier que prácticamente podía ser del mismo tamaño de la habitación y estaba lleno de ropa tanto de hombre como de mujer y una cantidad exorbitante de zapatos y carteras, que más parecía un almacén que un vestierdel cuarto principal—Esta gente sabía vivir con lujos—pensó.

 El baño era perfecto, grande y totalmente lujoso; con una ducha moderna, de esas que hacen masaje, con diferentes chorros de agua, un ventanal que daba a la mejor vista de la ciudad, muebles de madera tallados, donde se acomodaba la ropa de baño y una tina con sales de todo tipo y aceites esenciales e el borde. Todo para consentirse mientras uno, estaba dándose un baño.

 —Como te habrás dado cuenta esta es la habitación de los señores. A ellos les encanta pasar la mayor parte del tiempo en su habitación, cuando están aquí, en la ciudad. Debes ser muy discreta cuando hagas la limpieza, si ellos están aquí.

 —Pero no vienen muy a menudo, ¿Verdad?

 —A veces nos toman por sorpresa y tenemos que correr a hacerles comida o hacer compras, porque muchas veces guardamos solo lo necesario, pero cuando ellos llegan, les gusta tener de todo en la despensa y es por eso que me gusta tener siempre bien aseada y organizada la casa. De esa manera, siempre verán bien las cosas.

 — ¿Son muy exigentes?

 —Bastante, sobre todo ella. Le gusta todo impecable y no le gusta la gente que se toma confianzas con ella o con la casa.

 Siguieron recorriendo la casa, viendo las demás habitaciones, pasaron por los dormitorios de los hijos de la señora, según la señora Eliot, eran jóvenes muy educados y para nada prejuiciosos. Dos hombres hechos y derechos que eran los directivos de la compañía de su padre, pero además de eso, tenían sus trabajos propios también. Uno de ellos era casado hace dos años y del otro, no quiso decir mucho.

 —Te he mostrado el sitio, pero en realidad no todo lo que has visto lo tendrás que limpiar, ya que el aseo es repartido entre dos empleadas para mejor rendimiento. Te habrás dado cuenta de la casa es muy grande y una sola persona no podría con todo.

 —Sí señora, lo noté.

 —De todas formas será duro, porque aunque sean dos personas, esta casa es inmensa y el día de trabajo comienza desde las siete de la mañana hasta las cinco de la tarde.

 Amanda no dijo nada, pero pensó que tampoco le importaba, ya que trabajaba en la cafetería por la mitad de lo que le pagarían en la mansión y había más trabajo con Don Alberto, que lo que tendría en esa casa.

 Cuando terminaron de recorrer la casa, volvieron al estudio, donde las señoras que arreglaban el uniforme, lo tenían listo para que Amanda se lo probara de nuevo.

 —Me parece que te queda muy bien.

 Amanda no pensaba lo mismo, era una tela blanca con delantal negro, de cuello alto y mangas hasta un poco más arriba de la mitad del brazo. Tenía botones delanteros a lo largo de todo el vestido y era bastante sobrio, para su gusto.

 — ¿De veras le parece? —le preguntó insegura a la señora Eliot.

 —Por supuesto, esto no es un concurso de belleza, este uniforme es lo que necesitas para hacer tu trabajo y nada más.

 Al escuchar su respuesta, Amanda solo le limito a asentir y no dijo nada más. Se quitó el uniforme, lo dobló cuidadosamente al tiempo que les daba las gracias a las dos modistas. Luego se despidió de todos y se fue para su casa, no sin antes concretar la hora en la que comenzaría a trabajar ese próximo fin de semana. Solo esperaba que todo saliera bien.

 Eran las cinco de la tarde y ella acababa de llegar, se fue directo a la biblioteca. Cuando llegó pidió algunos libros y mientras esperaba que se los prestaran, se puso a recorrer algunos de los pasillos.

 —Señorita Charles ¿Que hace a estas horas por aquí?

 Amanda se sorprendió al escuchar la voz, que últimamente no la dejaba dormir por las noches.

 —Buenas tardes, profesor. Estaba recogiendo unos libros que usted nos dijo necesitaríamos para la próxima exposición.

 Duncan no pudo evitar mirarla, estaba preciosa, muy arreglada. ¿De dónde vendría? No pudo evitar lanzar el comentario — ¿Tiene algún compromiso? Si quiere puedo llevarla.

 Ella se vio sorprendida por un momento.

 —No, en realidad vengo de un compromiso y aproveché para pasar por la biblioteca.

 —Ya veo —no le dijo nada más.

 Se hizo un silencio un poco incómodo y Amanda resolvió terminar la conversación.

 —Bueno, yo sigo con mis libros, suerte con sus calificaciones —cuando ya se daba la vuelta para irse, Duncan la detuvo.

 —Señorita Charles, me gustaría hablar con usted sobre algo que he estado pensando.

 —Dígame —Amanda le pidió a Dios, que no fuera a decirle algo malo de sus notas o a decirle que comprara pronto una laptop.

 —Aquí no podemos hablar, pero si no le importa, podríamos ir a una cafetería aquí cerca o si lo prefiere, en la cafetería de la universidad.

 —No tengo problema por el sitio, pero tengo que esperar los libros, si no le importa.

 —Claro que no, la espero.

 Llegaron a la cafetería y se sentaron en un sitio apartado.

 — ¿Se siente bien señorita Charles?

 —Sí, claro ¿Porqué lo pregunta?

 —Es que la veo un poco nerviosa —le dijo mirando su cara.

 —No es nada, es solo que me parece extraño que usted quiera hablar conmigo y me preguntaba si es una mala noticia.

 Duncan sonrió.

 —No lo es, solo quiero hacerle una proposición.

 Amanda desconfió. De repente el profesor se estaba imaginando que ella era una de esas chicas fáciles que tenían relaciones a cambio de buenas notas.

 — ¿Y qué proposición sería esa? —preguntó temerosa de su respuesta.

 Una chica llegó y les sirvió café.

 — ¿Desean algo más?

 —No muchas gracias—respondió él —Pide algo ¿No tienes hambre?

 Ella asintió tímidamente.

 —Bien, entonces pide lo que quieras.

 Amanda tenía muchísima hambre, no había comido mucho ese día y tenía deseos de algo dulce.

 —A mi me gustaría un porción de pie de manzana.

 La camarera anotó la orden e inmediatamente se fue.

 —Quiero que usted sea la monitora de mi clase—le dijo muy calmado.

 — ¿Yo? —ella casi sintió un ataque.

 Duncan se echó a reír.

 —Sí, usted. ¿Por qué se sorprende?

 —Bueno, en el tiempo que llevo en su clase, nunca me imaginé que yo le cayera bien o que pudiera verme como una buena alumna, merecedora de ese puesto.

 —Esto no es de que me caiga bien o no, se trata de su desempeño en mi clase. He notado que sus notas son las mejores en mi clase y la verdad me sorprende teniendo en cuenta que ni siquiera se ha tomado el trabajo de comprar una computadora, cosa que es esencial para esta materia.

 —Bueno, lo de la computadora lo puedo explicar —le dijo mientras veía a la camarera servirle su pedazo de pie de manzana, no pudo resistir la tentación y comió un pedazo, al tiempo que escuchaba a Duncan.

 El no quería escuchar sobre su vida, porque entonces se vería involucrado de alguna forma en ella y era mejor para él, guardar las distancias, sobre todo porque esa chica le atraía demasiado.

 —No tiene que hacerlo, en realidad lo único que me interesa es su desempeño, así que solo contésteme si quiere o no, el cargo de monitora.

 Amanda se sintió mal, pero lo disimuló. No quería que fuera tan obvio lo que él la afectaba, además se notaba que solo era por su lado, ya que Duncan se veía bastante indiferente con ella.

 —Claro profesor, muchas gracias por el voto de confianza.

 —Bien, entonces cuento con usted para que la próxima clase, este conmigo, ayudándome con algunas cosas de la clase. Deberá estar 15 minutos antes de que comience la clase y los demás alumnos deberán dejarme con usted los trabajos.

 —Está bien, muchas gracias por la oportunidad.

 —No tiene que agradecerme, se lo aseguro—la miró divertido— ¿Ya acabó de saborear su pie?

 —Sí, estaba delicioso, gracias.

 Duncan se levantó y dejó paga la cuenta.

 — ¿Necesita que le lleve hasta la universidad nuevamente?

 —Sí, por favor, necesito recoger mi auto.

 —Vamos, entonces.

 Mientras estuvieron en el carro, camino a la universidad Amanda no dijo nada, ni el tampoco.

 Se sintió un poco mal, al ver la cara de Amanda, pero él sabía que si le daba confianza o se ponían a hablar de otras cosas, el caería, porque la chica le gustaba demasiado y eso sería terrible para su carrera, para su trabajo en la universidad y sobre todo para él, que ya había pasado por una relación con una chica mimada muy parecida a ella, una mujer que solo lo utilizó.

 Llegaron al parqueadero, que estaba todavía lleno de autos. Amanda se bajó del carro y al cerrar la puerta se asomo por la ventanilla. Tuvo la intención de decir algo, pero Duncan se adelantó despidiéndose.

 —Hasta luego Amanda.

 Ella bajó la mirada

 El hombre no veía la hora de salir de ella, se notaba lo incómodo que se sentía con ella.

 —Hasta luego, profesor —le contestó triste.

 El auto arrancó y ella se quedó un momento mirando cómo se alejaba.

 Esa noche Amanda llegó a su casa a las siete de la noche y se tiró en su cama a dormir hasta las diez, ya que a las once, comenzaba su turno en la cafetería.

 Capítulo 4

 A las once y media de la noche, ya llevaba media de haber entrado a su turno, y la cafetería estaba a reventar. Había mucha gente pidiendo de todo, no había una sola mesa vacía. Afortunadamente tenía la ayuda de tres compañeras más.

 —Carne con patatas y una jarra de cerveza para la ocho —le dijo a Enriquito.

 —El viejo Alberto va a tener que contratar otra persona más para la cocina, porque yo solo no puedo con tantas órdenes al tiempo —comentó de mal humor.

 —Es cierto, yo también he notado que últimamente hay más gente en las noches y que no damos abasto, ni las meseras ni tú.

 En eso llegó otra chica con seis órdenes, para una misma mesa.

 —No lo aguanto, esos chicos de la mesa nueve, vienen de un partido y están demasiado borrachos. Uno me ha agarrado el trasero y los otros han tratado de levantarme la falda, mientras recogía los vasos.

 Amanda se volteó en ese momento y vio al chico de la universidad, que había estado hace unos días comiendo allí y que había coqueteado tan descaradamente con ella, sin importarle que su novia estuviera enfrente.

 El tipo la vio y la saludó.

 —Cariño, Amanda ¿Cómo estás? Ven aquí, la llamó delante de los demás, como si ellos se conocieran muy bien.

 Amanda no le hizo caso.

 Enriquito se puso furioso y fue saliendo de la cocina con una cara que asesinaba.

 —No Enrique, por favor no lo hagas, Don Alberto te despedirá.

 —No lo hará, el viejo será mala paga y abusador con sus empleados, pero no es de palo y sé que no le gustaría ver que tratan a una chica de la edad de sus hijas, como esos tipos están tratando a Levi.

 —Tal vez, sea mejor que le digamos nosotras.

 —Está bien, Amanda pero como esto siga, iré yo mismo a arreglarlo.

 Amanda salió corriendo a hablar con Don Alberto y lo encontró sacando la basura.

 —Don Alberto hay unos chicos molestando a Levi.

 —Eso no es asunto mío.

 —Pues claro que lo es. Levi, trabaja para usted —le contestó indignada.

 —Esa chica se lo busca con esa forma de vestir tan atrevida y loca.

 —Nadie se busca un acoso sexual y eso es lo que esos chicos están haciendo.

 —No seas tan exagerada, niña.

 —Yo ya los vi, solo están borrachos.

 —Pues si usted no hace nada, lo hará Enriquito y de una vez le digo, que si por ese motivo lo despide, vaya despidiendo a Levi y a mí, junto con las otras chicas de este turno, porque ninguna vamos a acepar este trato por parte de los clientes —salió de allí corriendo.

 Cuando volvió ya Enriquito se hacía cargo de la situación y estaba sacando a los seis tipos con una escoba y había uno noqueado en el piso.

 Amanda alcanzó a ver que el tipo que la había llamado, le guiñaba un ojo y le tiraba un beso. Se rió cuando vio como Enriquito, le estampaba la escoba en la cabeza y le decía que se largara.

 La noche transcurrió sin más imprevistos y cuando menos lo pensó ya eran las seis de la mañana. Comenzó a limpiar mesas, arreglar y llenar saleros, azucareras, quería dejar todo en orden para el próximo turno, que empezaba a las siete. Luego cuando faltaban 15 minutos se fue al baño de los empleados donde había una pequeña ducha, muy incómoda, pero a ella le servía perfectamente para alistarse e irse para la universidad.

 —Hola mi corazón ¿Cómo pasaste la noche? –era su amiga Caro que llegaba a su turno de las siete.

 —Muy bien Caro, un pequeño inconveniente, pero nada que Enriquito no pudiera solucionar.

 Caro enseguida cambió su sonrisa por una cara preocupada.

 — ¿Sucedió algo malo?

 —Solo unos inadaptados que vinieron anoche a molestar, pero se fueron enseguida.

 — Oh bueno ¿y el viejo Alberto no hizo nada?

 —Nada. Me decepcioné mucho de él, yo pensé que a pesar de ser una persona tan materialista, tenía algo de corazón.

 —Ese viejo tiene una caja registradora por corazón, nena. No te sorprendas por nada de lo que haga.

 Mientras Amanda se cambiaba su compañera llegó y le dio una bolsa de papel.

 —Te manda Enriquito. Dice que no quiere que pases hambre, que estás muy flaca. Que te comas todo el desayuno.

 Amanda abrió la bolsa y sonrió. Sándwich de jamón y queso holandés, galletas de nuez y café.

 —Dile que lo adoro y que muchas gracias —salió corriendo.

 Los días pasaron y el primer día de trabajo en la casa de los Arcenau, llegó. Amanda muy puntual, se anunció en la entrada y estacionó a pistacho en el lugar que le habían dicho, era para su auto. Luego subió a encontrarse con la señora Eliot y de allí se fue al cuarto del servicio donde se cambió y se colocó su uniforme y recogió las cosas que necesitaba para poder hacer su trabajo.

 Llegó al estudio que según la señora Eliot debía ser el primer sitio en el que se hacía el aseo, trabajó un buen rato allí y cuando vio que todo quedaba bien, siguió con los baños de visita, las escaleras y los cuartos de los señores. En eso se le fue el tiempo hasta que alguien la llamó.

 —Amanda.

 Ella se dio la vuelta y se encontró con Daisy, la cocinera, que le decía que apagara la aspiradora.

 —Ay, perdón, no te escuchaba por el ruido. ¿Me necesitas?

 —Sí, es que ya está el almuerzo y todos estamos en el comedor esperándote.

 — ¿Almuerzo? No tenía idea de que nos reuniríamos en el comedor, pensé que todos traían su comida de su casa.

 La chica rió.

 —No, claro que no, aquí todos los empleados almorzamos y comemos juntos en el comedor ¿No te dijeron?

 —Bueno… creo que no. Yo traje mi almuerzo, pero puedo comer con ustedes abajo.

 —Mejor guárdalo y te comes algo caliente y recién hecho. Seguro que con tanto ejercicio te da hambre más tarde y tienes eso para comerlo entonces.

 —Está bien, pondré esto un poco en orden y enseguida bajo.

 La chica la miró un momento y le dijo—: Es mejor que no te demores, porque la señora Eliot es un poco quisquillosa —luego se fue.

 Amanda terminó lo que estaba haciendo y salió corriendo al comedor.

 —Buenas tardes, que bueno que nos pudo acompañar señorita Charles —la saludó la señora Eliot.

 —Buenas tardes, a todos.

 —Señorita Charles, siéntese por aquí —le dijo Daisy.

 Amanda miró todo lo que había en la mesa y se le hizo agua la boca.

 —Todo se ve delicioso.

 Daisy saco pecho como un pavo real.

 —Gracias, espero que te guste. Hice ensalada de frutas de entrada y de plato fuerte; pollo tandoori, arroz de lentejas y patatas. Si estás a dieta, como algunos— dijo mirando a dos chicas más que estaban allí —también hice verduras calientes.

 —Muchas gracias Daisy, ya veo que piensas en todo. Pero yo prefiero probar todo lo que has hecho, por lo general no me preocupo por mi figura, ya que como de todo y no engordo.

 —Que suertuda eres —dijo la chica que tenía al lado —Yo en cambio engordo hasta con tomar aire.

 Amanda rió.

 —Te entiendo, la mayoría de mis amigas, sufre de lo mismo. Aunque yo creo que si dejas de preocuparte tanto por eso, será mejor. La mente influye mucho en esas cosas y si te comes las cosas pensando que engordarás, eso es exactamente lo que harás.

 —Lo intentaré, gracias por el dato.

 —Bueno, creo es suficiente de tanta charla y es mejor que comamos antes de que se enfríe —dijo la señora Eliot.

 Todos comieron y hablaron de muchas cosas, de sus hogares, del novio de una de ellas, de los hijos del señor Teodoro; pero cuando una de las chicas trató de hablar de uno de los hijos de los señores, la muy estricta señora Eliot, le hizo una cara, que la chica se calló de inmediato.

 Después de almorzar, todos se fueron a sus quehaceres y Amanda no fue la excepción. Cuando fueron las siete de la noche, ya el aseo de las habitaciones y de las otras estancias, estaba hecho y Amanda recogió sus cosas y se cambió para irse. Estaba tan cansada, el aseo de toda esa casa era tarea de titanes, pero afortunadamente eran dos las empleadas del aseo y el trabajo era repartido.

 —Tenemos que esperar a la señora Eliot —le dijo Clara, la otra chica que hacía el aseo.

 — ¿Para qué?

 —Ella tiene que revisar como quedaron las habitaciones.

 Amanda pensó que se moría del cansancio, no quería esperar a la señora Eliot. Afortunadamente ella, llegó casi enseguida. Veinte minutos después, estaban de vuelta en el estudio. Ya habían revisado las habitaciones y los sitios donde Amanda había hecho su trabajo.

 —Muy bien hecho, señorita Charles. Todo ha quedado reluciente, es usted minuciosa en su trabajo, eso me gusta.

 —Gracias señora.

 —La espero el próximo fin de semana —le dijo y le entregó un sobre —Este es su dinero, por favor cuéntelo.

 —No es necesario señora Eliot — le dijo tomando su bolso.

 —Muy bien, nos vemos entonces. Que tenga buena noche.

 Amanda salió del estudio y se subió a su auto a toda prisa, había quedado de encontrarse con Rory en casa, para salir a comer y su amiga debía estar esperándola.

 Llegaron tarde al restaurante Japonés que su amiga le había comentado, pero encontraron una mesa para ellas.

 —Ahora sí, cuéntamelo todo. ¿Cómo te fue con tu nuevo trabajo?

 —Me fue muy bien, estoy contenta porque es un buen ingreso adicional. Sabes que en estos momentos necesito todo el dinero que pueda reunir para pagar el computador que necesito comprar.

 —Lo sé, pero eres muy organizada y estoy segura de que pronto lo reunirás.

 —Ojalá, porque ya vienen fin de mes y tengo que pagar la renta.

 — ¿Necesitas que te ayude?

 —No, amiga. Ya has hecho suficiente por mí, ayudándome a conseguir este trabajo.

 —Amanda, si necesitas que te ayude, no dudes en decírmelo. Sé que estar en la universidad y tener dos trabajos, no debe ser nada fácil, además Los Ángeles es una ciudad bastante costosa.

 —Gracias Rory, lo tendré en cuenta, pero por lo pronto estoy bien así —le dijo tomando la mano de su amiga con cariño.

 —Bien, entonces pidamos, que ya nos están haciendo caras extrañas porque no hemos visto el menú todavía —le dijo con una sonrisa maliciosa.

 —Hoy he comido internacional. Primero el almuerzo de la casa donde trabajo fue estilo Hindú y ahora voy a comer Ruso —rodó los ojos —No tendré dinero, pero me doy la gran vida —dijo riendo.

 —Ya veo. ¡Qué suerte la tuya! Pero ¿Sabes? Hablando ya en serio, pienso que es todo un detalle que piensen en el servicio de la casa, brindándoles almuerzo. Yo he escuchado que en muchas de las casas de los ricos, ellos te tienen como esclava y no permiten que te den ni una manzana, de hecho algunos te exigen que llegues ya desayunada y lleves tu almuerzo y cualquier cosa que quieras comer. Una chica que trabaja en la peluquería, me contó que antes trabajó en una casa como niñera y que no le permitían comer nada y cuando el señor de la casa llegaba, le decía que se fueran a su oficina para que ella también hiciera el aseo de la oficina de él y todo por el mismo sueldo. ¡Imagínate!

 —Es difícil de creer que haya gente así, pero yo también he escuchado historias parecidas —le dijo mirando la carta.

 — ¿Qué vas a pedir?

 —No lo sé, creo que mejor pides tú por mí, ya que has estado antes aquí.

 —Bueno, tampoco soy la más experta en comida rusa, solo sé que son un entremés y tres platos los que nos van a servir. El primero será Zakuski, que es una variedad de ensaladas; caviar, encurtidos, pescado, carne y verdura. La ensalada es muy rica tiene patata, guisantes y mayonesa. Luego vendrá el primer plato que es una sopa fría o caliente.

 —Aquí hay una que dice Borsch y dice que es una sopa de origen ucraniano, hecha de remolacha, patata, tomates, col, carne.

 —Sí, esa es buena, pero me gusta más la Solianka, que puede ser de carne o pescado y además tiene pepinillos encurtidos, tomate y limón, es un poco ácido. ¿Qué te parece?

 —Suena bien para mí. Sin lugar a dudas quiero como segundo plato este que dice; carne de ternera cortada en finos trozos, con una salsa de nata.

 —Me dio hambre, que delicia.

 —Pero la verdad es que no creo que lleguemos al postre

 —Es por eso que creo que debemos pedir juntas y no por separado, es mucha comida.

 —De acuerdo —le dijo Amanda, sintiéndose repleta con solo pensar en toda esa comida.

 —De tomar yo quiero té negro con gotas de limón y azúcar, me encanta y además es muy típico aquí, fuera del vodka.

 —Yo también me apunto a la idea.

 Después de comer hasta casi reventar, se fueron a un bar cercano, donde tocaba uno de los amigos de Rory. Estuvieron allí hasta media noche y de allí se fueron cada una a su casa.

 A la mañana siguiente Amanda solo quería dormir hasta tarde, pero una llamada a las nueve de la mañana la sacó de su perfecto sueño.

 —Hola

 —Buenos días, señorita Charles.

 — ¿Quién habla?

 —Duncan Charles, su profesor.

 Amanda se puso en pié en dos segundos como si tuviera un resorte.

 —Ehh, buenos días profesor Charles.

 —Señorita Charles, me apena molestarla un Domingo, pero como habíamos hablado de su cargo de monitora hace unos días y usted me dijo que aceptaba, voy a abusar de su confianza y a pedirle un favor enorme.

 Dios, que no me diga que tengo que ir a la universidad hoy —rogó ella en silencio.

 —Sí, dígame —le dijo, mientras tomaba el vaso con agua que tenía en la mesita de noche. No quería que su voz se oyera como de ultratumba.

 —Bueno, es que necesito ayuda con unos trabajos que tengo que poner en orden y… —en eso se escuchó un fuerte estornudo —Quería pedirle su ayuda, porque además de eso tengo que terminar de calificar y…—se oyó otro fuerte estornudo.

 — ¿Se siente bien, profesor?

 —Umm, la verdad es que no. Desde ayer me he sentido un poco indispuesto.

 — ¿Está en su casa o en la universidad?

 —Estoy en casa, con este resfriado no creo que pueda salir y me preocupa que para el Martes no esté bien, porque entonces la encargada de la clase deberá ser usted y yo quería que tomara un poco de confianza con el grupo antes de eso.

 Amanda casi se ahoga con el agua.

 — ¿Debo dar la clase del Martes?

 —Claro, es una de las cosas que le tocan a un monitor. Si se da el caso de que el profesor no pueda hacerlo. ¿Tiene algún problema con eso?

 —No, no, lo que sucede es que no sé si seré capaz de hacerlo bien. Hablando por teléfono y en ese momento, escuchando el timbre de su voz, supo que ella había acabado de levantarse

 Duncan estaba tirado en su cama hablando por teléfono y desde que escuchó su timbre de voz, supo que ella acababa de despertarse. Se la imagino con un pijama muy pequeño o tal vez en ropa interior con unas pequeñas braguitas como las que había encontrado en su bolso. Sin darse cuenta de lo que hacía, comenzó a acariciarse el mismo, cerró sus ojos y pensó en lo deliciosa que ella sería acabándose de levantar, en cómo se vería en su cama, con su hermoso cabello desparramado de manera desordenada sobre su almohada, con una expresión de satisfacción en su cara, después de haber hecho el amor.

 — ¿Profesor, está allí?

 Duncan salió de su ensoñación.

 —No se preocupe señorita Charles, si la escogí, es porque pienso que puede hacerlo muy bien.

 —Gracias. ¿Entonces debo ir a su casa?

 —Bueno…no es el derecho de las cosas, pero teniendo en cuenta que no puedo casi ni hablar, pienso que sería lo mejor.

 —Está bien. ¿A qué horas quiere que esté allá?

 — ¿A medio día le parece bien? Puedo mandar a traer algo y almorzamos aquí.

 —Me parece bien. Entonces estaré allá a esa hora —cuando fue a colgar, lo escuchó nuevamente.

 —Señorita Charles, no tiene la dirección.

 —Oh si, disculpe.

—Es el 2143 Sunset Plaza Drive.

Amanda pensó que era muy extraño que un profesor tuviera tanto dinero como para vivir en un barrio como ese, pero se dijo a si misma que el hombre debía tener otros negocios o ganaba muy bien en esa empresa donde trabajaba, porque ella tenía entendido que él trabajaba en otro sitio además de la universidad.

—Bien, ya lo apunté, nos vemos —colgó el teléfono y salió corriendo a bañarse. Que sensación tan deliciosa la que tenía en el estómago. Siempre que sabía que lo iba a ver, sentía mariposas en el estómago.

 Sueño Contigo

 Capítulo 5

 La clase estuvo un poco larga y cuando terminó el profesor Charles, solo se fue y no tuvo la delicadeza de decirle nada. ¡Qué desconsiderado! —Pensó —No perderé más mi tiempo pensando en ese tipo —sintió una mano sobre la suya.

 —Tranquila Amanda, es mejor si no quiere que le ayudes, tampoco es que te sobre el tiempo para estudiar.

 —Es cierto —le dijo a su amiga—con los ojos húmedos—Vamos—se limpió los ojos y ambas salieron del salón a la próxima clase.

 Duncan se sentía como un desgraciado. Había visto en el rostro de Amanda su ilusión por ayudarlo en la clase, él sabía que ella manejaba el tema a la perfección y sabía también que su intención era ser útil, pero él la había tratado como si no existiera. Ella se veía confundida cuando le dijo que no tenía que ayudarlo, pero lo que más le afectó es que se veía dolída.

 Sabía que era un miserable, por ni siquiera agradecerle el haberlo ayudado ese día, y el haberlo cuidado cuando estuvo enfermo; pero no podía permitirse confianzas con ella y actitudes que los acercaran.

 No se aguantó las ganas y se devolvió al salón. Cuando ella llegó vio a Amanda hablando con un profesor, el lo conocía, su nombre era David. Sintió rabia al ver como la tocaba y le daba un beso en la mejilla. No supo que se le metió, solo pudo verse llamándola.

 — ¡Amanda! —ella inmediatamente soltó la mano de David y se quedó mirándolo asustada.

 — ¿Son ideas mías o el profesor Taylor te está llamando con una mirada de pocos amigos?

 —Sí, es verdad —le dijo incómoda—Lo siento David, pero me tengo que ir, veré que es lo que quiere.

 David hizo cara de disgusto y miró directamente a Duncan. Los dos hombres, hicieron un asentimiento con la cabeza, en mutuo reconocimiento. Parecían medirse con la mirada.

 Amanda se acercó a Duncan y esperó a ver qué era lo que quería.

 —Necesito que me ayudes con unos papeles para la clase.

 Amanda se indignó— ¿Por favor?

 —Sí, sí, por favor. Mira, son estos.

 —Profesor hoy no puedo, tengo cosas que hacer —le dijo—en realidad lo que tenía que hacer era trabajar en la cafetería.

 —Pues si en realidad quieres ser monitora de la clase, dímelo ahora o simplemente nombro a otro.

 —Está…está bien—farfullo ella— ¿Qué debo hacer con estos papeles?

 A Duncan no se le ocurría nada y le dijo lo primero que se le vino a la cabeza.

 —Debes resaltar lo que más te llame la atención de cada trabajo y luego cuando hayas hecho lo mismo en cada uno, me los entregas.

 — ¿Cuándo debo entregarlos?

 —Pasado mañana.

 —Pero pasado mañana…—lo pensó mejor y no le dijo nada—está bien.

 Tomó los papeles y se dio la vuelta.

 —Señorita Charles —la llamó él.

 Amanda volteó

 —Gracias.

 Ella no respondió nada, solo le dio una sonrisa fingida.

 Duncan no quería que las cosas fueran de ese modo, pero ¿Qué más podía hacer?—se alejó y se dirigió a su auto.

 — ¿Qué quería? —le preguntó Betty.

 —Que le ayudara con la revisión de unos trabajos.

 — ¿Porqué?—preguntó David.

 —Soy la monitora de la clase.

 — ¿Ah sí? Mira lo rápido que va el profesor Taylor.

 — ¿Perdón? —Amanda creyó entender mal.

 —Solo decía que va rápido, ya que por lo general, tardamos un poco en nombrar los monitores de nuestras clases.

 —No lo sabía.

 —Pero bueno, no es una mala noticia, el hombre ha visto que tienes potencial—le dijo tratando de que no filtraran los celos en su voz.

 Amanda sonrió.

 —Sí, es verdad —dijo con orgullo.

 — ¿Qué les parece si las invito a desayunar?

 —Me parece una gran idea.

 Esa noche Amanda, atendía mesas y cada ratico por muy pequeño que tuviera se dedicaba a leer y tratar de terminar el trabajo, que le había puesto el profesor. Cuando fueron las doce y media su jefe se antojó de que le ayudar a limpiar una estantería que decía que estaba sucia y decía estar muy enfermo para hacerlo solo.

 Comenzó a ayudarlo y cuando le tocaron los estantes de abajo se agachó para limpiarlos bien, sin darse cuenta de que unos moteros venían entrando y al verla en esas comenzaron a chiflar y hacer ruidos de animales diciendo palabras grotescas.

 En algún momento uno la agarró por la cintura y la apretó fuerte intentando besarla; como ella no se dejó, le dio una cachetada tirándola al piso con la fuerza del golpe. Eran pandilleros y querían problemas. Don Alberto enseguida llamó al 911 y la policía no tardó en llegar. Eran amigos del lugar ya que siempre llegaban a tomar café allí. Los hombres ya habían destrozado sillas, mesas y se habían dado puños con Enriquito, que a pesar de su fuerza, terminó herido en la cabeza. Don Alberto terminó herido en una mano, pero no por ayudar a nadie sino por defender su dinero.

 Entre la llegada de la policía, una cosa y la otra, fueron las 7 de la mañana y le tocó correr para llegar a tiempo a la primera clase del día, sin embargo, aunque hizo todo lo posible, no lo logró. Se sintió fatal, aunque dió gracias de que no hubiera ningún trabajo por entregar a la profesora.

 Se fue a la biblioteca a buscar unos libros y pasar la hora y media que duraba la clase allí. Se sentó en una de los puestos más alejados, no quería que vieran su rostro magullado y con el apuro de llegar a clase, casi no deja que los paramédicos que habían llegado después de lo ocurrido, le atendieran la herida de su mejilla y boca, por eso ahora escocían un poco.

 Bajó la cabeza y se dedicó a leer, el tiempo fue pasando lentamente y en algún momento, sintió una presencia a su lado, alzó la mirada y vio al profesor Taylor, allí de pié. Amanda bajó la cabeza enseguida, no quería que la viera así, pero él alcanzó a ver el moretón, que ya se había formado en su labio, se sentó a su lado y le habló en voz baja para no molestar en la biblioteca.

 — ¿Qué te sucedió?

 —Nada, solo un problema en donde trabajo.

 — ¿En la empresa? —la miró sorprendido.

 No y la verdad no tengo porqué hablar con usted, sobre mis problemas personales —le dijo molesta.

 A Duncan no le pasó desapercibida, la indirecta, que le daba al hablarle de usted, luego de que él, no lo hiciera.

 —Sé que a veces soy bastante desagradable —se acercó un poco más a ella —siento haberme comportado de esa manera contigo ayer.

 Ella lo miró sorprendida, pues no se esperaba una disculpa, enseguida bajó la guarda. Amanda no sabía de rencores u odios, nunca le habían gustado.

 —No importa, de todas formas yo tampoco debí adelantarme a los hechos, usted me dijo que solo en caso de que se sintiera muy mal, no iría a la clase.

 Duncan cambió el tema, que ya los estaba poniendo un poco incómodos.

 —Bueno, cuéntame entonces ¿Qué problema de ese estilo, puede haber en una multinacional? —le dijo señalando su labio partido.

 Ella no sabía que responder y solo se levantó.

 —Tengo que irme.

 — ¡NO! —le dijo más fuerte de lo que pretendía.

 Amanda bajó la cabeza.

 —Tengo clase en un momento.

 —No olvide que también soy profesor aquí. Sé que no tienes clase hasta dentro de una hora.

 Ella hizo el amago de irse nuevamente.

 — ¡Por favor! Solo quiero hablar contigo—Duncan quería que confiara en él, que le dijera quien le había hecho eso, para poder buscarlo y darle una paliza monumental. Le dolía ver su hermoso rostro magullado — ¿Porqué no vamos a la cafetería, te invito un buen desayuno y hablamos?

 —Ya comí algo.

 —No lo has hecho, no me mientas—la tomó por la barbilla y le quitó los lentes oscuros. Duncan notó, que sus preciosos ojos azules, estaban tristes y se notaba que había llorado. No, el no la dejaría así.

 —Es que no quiero que me vean así como estoy. —Entonces yo iré por el desayuno y tú me esperas debajo de tu árbol preferido, ese donde te reúnes con tu amiga Betty.

 Amanda se sorprendió de que el supiera eso. —Está bien—no podía seguir rehusándose ante la insistencia de él.

 Duncan se fue a la cafetería y al poco rato llegó al árbol donde estaba sentada Amanda, con una bandeja donde traía jamón, tostadas, galletas dulces de avena y café. Cuando se sentó cerca de ella, vio su cara confundida.

 — ¿Qué pasa no te gusta la bebida achocolatada?

 —Me encanta, pero ¿Como sabe que me gusta?

 — ¿Recuerdas cuando fuiste a mi casa?, ese día hablamos de la comida preferida de cada uno. Me dijiste que morías por esta bebida al desayuno y que el chocolate te fascinaba en todas sus formas.

 Amanda sonrió al recordarlo.

 —Te he traído un poco de todo, para que comas bien. Me da la impresión de que a veces no te alimentas muy bien.

 —Es solo en el desayuno porque salgo corriendo para la universidad—trató de sonreír, pero le dolía. De repente sintió la mano de él en su rostro.

 —Trata de comer algo, si lo haces con cuidado, no te dolerá.

 Ella dio gracias de que en ese momento hubiera poca gente donde ellos estaban y de que el árbol estaba un poco alejado, no quería que malinterpretaran el gesto que acababa de tener con ella.

 —Gracias.

 —No me agradezcas solo quiero ver que te mejores y por favor, háblame de tu —le dijo sonriendo.

 —Bien, pero cuando estemos delante de los demás te digo profesor, ¿verdad?

 Duncan tenía tantas ganas de besarla, no sabía porque deseaba tanto abrazarla, consolarla. Veía tanto miedo y tristeza en su mirada, que no lo podía resistir. Tenía deseos de mandarlo todo al diablo. Su precaución, sus sospechas de que tal vez, ella no era lo que él pensaba, lo que diría la gente si veía una relación entre él y Amanda; pero ella saldría también perjudicada.

 Más tarde ella, se había comido gran parte del desayuno y él le sonrió.

 —Así me gusta, buena chica, ahora cuéntame lo que sucedió.

 Amanda se puso roja como la grana y le dijo débilmente.

 —Yo…yo no trabajo en una multinacional.

 —Entonces ¿En dónde? —Se preparó para su respuesta.

 —Por favor, no insistas solo te diré que no trabajo en el sitio que te dije.

 Duncan se preguntaba por qué ella no podía decirle donde trabajaba, así que comenzó a atar cabos; sus moretones, ese miedo a hablar, el hecho de que saliera corriendo en las mañanas para la universidad sin desayunar, tal vez, se debía a que su trabajo era de noche y no de día…

 ¡Por Dios! No podía ser posible que esta chica trabajara en un club nocturno ¿Pero qué era lo que le sucedía que solo se fijaba en mujeres que no le convenían? La miró un momento, su cara expresaba remordimiento, vergüenza y ¿cómo no? Tal vez, incluso, se vendía a los hombres en ese maldito lugar. Por eso vestía tan bien, a pesar de parecer muy sencilla y seguramente su auto debía ser último modelo, a pesar de que había estado en su casa, ese día no pudo verlo por lo enfermo que se sentía, pero estaba seguro de que debía ser un muy buen auto que su dinero ganado todas las noches pudiera comprar. Sintió rabia por ser tan estúpido y su actitud cambió.

 Amanda miró su reloj.

 —Ya es muy tarde, debo irme.

 —Tiene razón, señorita Charles, pero antes me gustaría recordarle que sin importar si trabaja de día o de noche, como aseadora o como ejecutiva, usted debe tener listos esos papeles que le di ayer, para mañana a primera hora.

 Ella se quedó preocupada, preguntándose el motivo de su cambio repentino.

 — ¿Sucede algo?

 —Sí, sucede que me equivoqué con usted. No acostumbro a andarme por las ramas así que le preguntaré algo ¿Trabaja usted como acompañante de hombres o alguna clase de trabajo parecido? Porque sepa que eso iría contra el reglamento y la moral de la universidad.

 Amanda se quedó muda, no sabía que responderle de lo sorprendida que estaba por su pregunta. ¿Qué había hecho ella, para que el pensara de esa forma?

 —No señor, no soy prostituta, si es eso lo que me pregunta —no soportó más la presión a la que había estado sometida en estos días y un sollozo salió de su boca antes de poder detenerlo —me gano la vida honradamente, aunque no ha sido fácil. He tenido que dormir a la intemperie, he tenido que dormir en mi auto, muchas veces antes de encontrar trabajo tuve que comer sobras de los restaurantes, alguna vez busqué entre la basura ropa y comida, pero nunca, ni por un momento pensé en salir de mis problemas, prostituyéndome.

 — ¡Oh! Por favor A otro perro con ese hueso. Los dos sabemos que lo es, y que seguramente lo disfruta —dejó salir todo su veneno y su amargura por la rabia que sentía al verse como un idiota crédulo, que estaba cegado con ella. Y pensar que estuvo a punto de arriesgarse nuevamente, poniendo incluso su trabajo como profesor en peligro, las mujeres eran todas iguales, engañaban y luego se deshacían en lágrimas para manipular a los pobres tontos que se cruzaban en su camino.

 —Me tengo que ir—se levantó rápidamente.

 El la tomó del brazo, apretándolo fuertemente, haciéndole daño.

 —Tú no vas a ningún lado, primero responde a mi pregunta.

 — ¡Suélteme! Usted no es nadie para tratarme así, no sabe nada de mi vida, lo único que ha hecho es juzgarme y hacerme sentir mal desde que me conoció —le gritó y salió corriendo, sin importarle si había alguien escuchándolos.

 El solo se levantó para perseguirla, pero se dio cuenta de que había mucha gente allí y algunos miraban extrañados. Es mejor dejarlo así—pensó—Si alguien nos vio pensará que es solo el berrinche de una alumna que quería arreglar una nota, pero que yo no la ayudé— si no lo hacía de esa manera se estaría arriesgando demasiado por alguien que no valía la pena.

 Amanda llegó llorando al baño y se encerró en uno de los cubículos. No quería ir a clases, solo quería irse a su casa y no volver más a la universidad. Se sentía tan humillada, tan triste… ¿Cómo era posible que a ella le gustara un hombre tan cruel?

 Al poco tiempo salió del baño después de limpiarse un poco. Había desistido de la idea de verse bien, porque esos moretones se veían cada vez peor. Tal vez el médico tenía razón y debió haberse quedado en casa por ese día. Caminó hacia su auto, pasando por uno de los corredores más llenos de gente, en la universidad. Se tapó todo lo que pudo el rostro y aceleró el paso.

 — ¡Amanda! ¡Amanda! —escuchó que alguien la llamaba, pero ella no quería que nadie la viera así que hizo como si no escuchara.

 Sintió una mano en su brazo y se dio la vuelta pesarosa. Era David.

 —Hola ¿No me escuchabas? Te estaba… ¡Por Dios Santo! ¿Qué te sucedió? —le dijo aterrado por cómo se veía su rostro.

 —Hola David—suspiró tratando de calmarse deduzco que me veo bastante mal por tu reacción —miró hacia abajo.

 —Perdóname, es que no pensé verte así ¿Te atacaron saliendo tarde del trabajo? Te dije que no era buena idea, salir sola a esas horas.

 —Sí y no. Me atacaron en el trabajo, esta madrugada.

 —¿Dentro del trabajo? ¿La policía llegó a ayudarlos o alguien los llamó?

 —Sí, Don Alberto, lo hizo, pero en el tiempo que demoraron en llegar, ellos casi acaban con la cafetería y si no es por Enriquito me hubieran…

 —Oh Amanda, nena, lo siento tanto—le dijo abrazándola.

 Ella se echó a llorar al sentir una persona, tal vez la única, que tenía un gesto de cariño sincero con ella, desde hacía días. No se había dado cuenta de cuánto necesitaba ese abrazo. David la acunaba en sus brazos, diciéndole palabras de aliento, luego le habló al oído.

 —Vámonos de aquí ¿Quieres?

 Ella asintió y él se fue abrazándola por todo el camino hasta su auto, protegiéndola de miradas curiosas, cosa que ella agradeció. Ninguno de los dos vio la figura que los miraba de lejos, con rabia.

 Llegaron al auto de Amanda y David se separó de ella, con renuencia.

 — ¿Ya te sientes un poco mejor?

 —Un poco—sonrió ella, tratando de ocultar como se sentía.

 Él la ayudó a subir. ¿Estás segura de que puedes manejar hasta tu casa?

 —Sí, no te preocupes.

 —Yo no tengo que dar más clases el día de hoy, si quieres puedo acompañarte.

 —No es necesario, creo que llegaré a mi casa y descansaré un poco.

 David no dijo nada, pero cuando ella se iba a despedir vio con sorpresa cómo él se subía por el otro lado.

 — ¿Qué haces? —le miró sorprendida.

 —Solo estoy acompañándote a tu casa. Quiero asegurarme que nada malo te suceda, te voy a dejar en tu casa, seguro de que te vas a quedar descansando, pero antes vamos a comprar las medicinas que seguro te mandaron para esa hinchazón.

 —De verdad que no tienes que hacerlo.

 —No voy a aceptar “Peros” — con eso dio por terminado el asunto.

 Amanda no tenía fuerzas para discutir y dejó que hiciera lo que quisiera, por un día que dejara que alguien se preocupara por ella, no pasaría nada malo.

 —Entonces vamos, no quiero estar un minuto más aquí, por lo menos no el día de hoy.

 Se marcharon si notar la figura que los había visto desde el corredor cuando estaban abrazados y que ahora miraba con rabia, como se marchaban juntos en el auto de ella.

 Llegaron a casa de Amanda, una hora después. David había tenido que manejar luego de llegar a la farmacia, porque ella se había puesto pálida.

 — ¿Cómo te sientes?

 —Un poco mejor—le dijo tocándose la cara—no sé que me pasó. Qué vergüenza contigo.

 —No te afanes por eso, solo descansa, te traeré agua para que te tomes estas pastillas—le dijo sacando una cajita de la bolsa de la farmacia.

 —La cocina es a la derecha y si necesitas el baño es como todos, al fondo a la derecha.

 David sonrió

 —Lo tendré muy en cuenta.

 —Creo que todo lo que pasaste anoche, es lo que te tiene así. Cuando ese tipo de cosas pasan la adrenalina se dispara y te sientes invencible, como si nada te afectara, pero luego cuando el susto pasa, es cuando tu cuerpo pasa factura.

 El móvil comenzó a sonar, vio que era Betty.

 — ¿Puedes contestar tu y decirle que me llame más tarde? Solo quiero cerrar los ojos un momento.

 —Claro, tú descansa —la dejó recostada y se fue a hablar aparte.

 — ¿Hola?

 —Hola ¿David?

 —Sí Betty, soy yo.

 — ¿Qué haces en casa de Amanda? —le dijo un poco brusca.

 —Ella se siente mal, parece que ayer se metieron a la cafetería donde trabaja y unos moteros se querían propasar con ella, si no es porque Enriquito, el cocinero, la ayuda, quien sabe que hubiera pasado.

 —Oh Dios, que terrible, no lo sabía. Quise hablar con ella pero cuando me iba a acercar, vi que estaba hablando con el profesor Taylor, llegué tarde y no entré, pero alcancé a ver que ella salía corriendo, estaba llorando cuando terminó de hablar con él. Estoy segura de que algo muy malo, tuvo que haberle dicho. Yo la seguí, pero no la pude alcanzar y por eso estoy llamando, me quedé preocupada.

 — ¿Porqué ese profesor parece estar tan interesado en Amanda?

 —No tengo idea, pero la verdad es que él siempre la ha tratado mal, por eso me sorprendió mucho cuando le pidió que fuera monitora de la clase.

 David se quedó pensando en todo lo que Betty le acababa de decir.

 —No sé qué es lo que quiere, pero voy a buscarlo en estos días para hablar con él. Lo que sí sé, es que seguramente él es la razón por la que Amanda lloraba hoy, cuando me encontré con ella.

 —Es lo más probable. Entonces creo que voy a esperar para llamarla de nuevo. Dile por favor que estoy muy pendiente y que la llamo mas tarde.

 —Seguro, yo le digo —colgó el móvil y se fue a la cocina a servir un vaso con agua para ella, pero cuando llegó estaba dormida —se sintió bien, pensando en que ella le tenía la suficiente confianza, como para dormirse con él, allí, en su casa. Le dio pesar tener que despertarla, pero pensó que era lo mejor, ya que tenía que tomar sus medicamentos. Ella los tomó y se volvió a dormir, entonces pensó en hacer algo de almuerzo para que no se quedara con el estómago vacío. Le preparó unos sándwiches de jamón y queso y una ensalada. Luego llegó hasta el sofá nuevamente y le dio un beso en el cabello. Ella ni siquiera se dio por enterada, estaba profunda. David le dejó una nota junto a la comida y le puso una cobija que encontró en su recamara. Luego de eso, se marchó, tenía algunos pendientes que hacer, pero en cuanto los terminara, volvería.

 Amanda se levantó confundida.

 — ¿Qué horas son? —miró el reloj—eran las dos de la tarde, cuando llegó a la casa eran las once de la mañana y se había dormido casi enseguida, así que llevaba más o menos tres horas durmiendo. Se sentía mucho mejor, pero estaba como dopada, seguro eran las pastillas. Trató de levantarse poco a poco y caminó lentamente a la cocina. Tenía mucha sed. Cuando llegó vio que en la mesita del comedor había un alto tapado, lo levantó y vio una ensalada y dos sándwiches, con una nota.

 Si estás viendo esto, es que te has levantado ya. Te he dejado algo de comida, porque debes alimentarte bien. El farmaceuta dijo que esas pastillas eran fuertes para el estómago, así que no dejes de comerte todo. Me tuve que ir porque tenía algunas cosas que hacer, pero volveré apenas me desocupe, para ver como sigues. Descansa, hoy puedes permitírtelo, estoy seguro de que no te esperan en el trabajo.

 Un beso,

 David.

 Amanda pensó “Cómo se nota que no conoce a Don Alberto, que es capaz de ponernos a vender en la calle con tal de no perder dinero.” Siguió caminando hasta la nevera y se sirvió un vaso con agua, luego se fue a la cama, cuando estaba cerrando los ojos nuevamente, llamaron a su móvil de nuevo, esta vez era Caro.

 —Hola preciosa, ¿Cómo vas?

 —Tratando de dormir y recuperarme del susto.

 —Eso está bien, pensé que con lo terca que eres, de repente estabas en la universidad.

 —Bueno, si quieres que te diga la verdad, si estaba en la universidad, pero me sentí mal y me tocó devolverme—no quería contarle la verdad a su amiga, ella todavía no sabía nada de que un profesor le gustaba.

 — ¡Qué imprudencia!

 —Sí, sí, pero tranquilízate que un amigo logró traerme.

 — ¿Un amigo?—preguntó con cierta curiosidad morbosa.

 —Sí, un amigo Caro, solo eso.

 —Oh, bueno, tengo derecho a soñar que conoces a tu príncipe azul—le dijo riendo—. Bueno, y hablando de todo, como los locos, pensé que tal vez querrías saber que esta semana hasta el Viernes, la cafetería va a estar cerrada por los arreglos que hay que hacer.

 —OH, no.

 —Amanda, no todo debe ser trabajo, niña. Trata de salir, adelantar trabajos de la universidad, poner en orden tu casa, si lo necesitas o simplemente descansar.

 —Caro, sabes que necesito cada peso que me paga Don Alberto y cada propina que me gano, no es fácil pagar la renta, comida, gasolina, semestres de la universidad, libros, tantas cosas.

 —Lo sé, amiga, pero son solo tres días y ya podrás volver.

 —No Caro, serán cinco días, porque yo no trabajo los fines de semana, ¿Recuerdas?

 —Ah sí, es cierto—le dijo preocupada—. Pero si trabajas en esa casa de ricachones, así que no vas a estar mirando al techo, sin hacer nada tampoco.

 —Es verdad, pero de todas formas las propinas las necesito, porque con ella pago la gasolina y algo de mercado. Bueno, en fin, ya veré la forma de solucionarlo.

 —Amanda, no pienses en nada, solo descansa cariño, que para preocuparte, lo que te sobra es vida.

 —Sí, eso trataré de hacer.

 —Tal vez me pase hoy o mañana por tu casa. Mejor mañana en la tarde. ¿Qué te parece? Podemos salir un rato y luego ir a la piscina, yo compro la cerveza, la carne, y el pan. Las verduras y el asador los pones tú, de esa manera cenaremos unas deliciosas hamburguesas asadas a la parrilla.

 —Me gusta la idea.

 —Entonces ya vete a dormir y mañana nos vemos. Un beso—colgó la llamada sin esperar a que Amanda contestara.

 Ella solo rió y se dispuso a descansar sin pensar en nada más.

 Duncan no podía pensar de la rabia que tenía, Amanda era como todas, le hizo un numerito y luego se fue corriendo a los brazos de su amante, porque de seguro ese era el de turno. Él no conocía muy bien a David, porque sus materias eran de diferentes áreas, pero sí lo veía de vez en cuando en la sala de profesores y no le parecía del tipo que se mete con prostitutas, pero él se había llevado muchas sorpresas con la gente a estas alturas de su vida como para saber que se podían ocultar sentimientos negros y morbosos en el interior de cada uno.

 No sabía porque a pesar de querer sacársela de la cabeza, no podía. Lo único que pensaba era como podía verla y quitarse esas ganas que tenía de ella. Seguro no era más que eso, si hablaba con ella y llegaban a un acuerdo, podría tirársela y luego seguir con su vida tranquilamente. Parecía ser de las que cobraban alto, pero para ser sincero, con ese cuerpo y ese rostro, la mujer lo valía. Todavía no dejaba de ver su rostro, cuando le dijo que no trabajaba en un club nocturno y que no era prostituta, era tremenda actriz o decía la verdad. Su reacción había sido la de una persona que estaba indignada por el hecho de que le preguntaran algo así, pero todas las pruebas apuntaban a que si lo era. Duncan pensó que no podía dejar llevarse por sus emociones nuevamente y herir a una persona que no se lo merecía, por eso le daría el beneficio de la duda. La llamaría y le diría que se vieran en su casa nuevamente para hablar. Pensó hacerlo de una vez, pero mejor esperaría a que pasaran unos días.

 En su casa Amanda se despertó con el sonido del timbre, miró el reloj y vio que eran las cuatro de la tarde. ¿Quién será? —Se preguntó—cuando llego a la puerta observo por la mirilla y vio a David del otro lado. Abrió y lo vio con unas bolsas en la mano.

 —Hola

 —Hola, adelante.

 David se dirigió de una vez a la cocina.

 —Te traje unas cosas del supermercado.

 —No tenías que hacerlo, precisamente tenía que ir en estos días a mercar.

 —Bueno, entonces mejor, porque ya no tienes que ir.

 Amanda le sonrío.

 —Gracias.

 —No hay de qué. ¿Cómo seguiste?

 —Mejor, he dormido muchísimo.

 —Seguro tu cuerpo lo necesitaba. ¿Viste la nota que te dejé?

 —Oh si, muchas gracias, pero como me la he pasado durmiendo, no he probado nada.

 —Pues no me iré de aquí hasta que verte comer todo.

 David, eres un amor, ¿Por qué estás tan pendiente de mí?

 —Me gusta hacerlo, siempre he tenido delirio de caballero de brillante armadura—bromeó.

 —Bueno caballero, yo de damisela en apuros tengo solo él “En apuros” —se rió—lo de damisela te lo regalo.

 —Eres una chica valiente, entonces.

 Amanda no pudo ocultar su mirada triste, al recordar todo lo que había tenido que pasar en su vida, solo para que al final alguien le llamara prostituta.

 —Sí, en realidad, lo soy.

 David sabía que tenía un pasado duro, que seguro quería olvidar. Su actitud decía a gritos que era una luchadora, una mujer valiente que no la había tenido fácil, pero que seguía adelante. Eso le gustó mucho y quiso poder acercarse a ella y conocerla más.

 —No te pongas triste, no podemos hacer nada con nuestro pasado, pero si mucho con nuestro futuro.

 Amanda no sabía que él, había hablado con Betty y que ella había visto al profesor hablando con ella, así que sintió deseos de desahogarse con alguien.

 —¿Sabes? Por lo general no me pongo triste, ni me gusta sentir pena por mí misma, pero últimamente me han tocado cosas muy duras y hoy alguien me ha preguntado que si soy prostituta—todavía le dolía hablar de ello, sentía las palabras de Duncan como afiladas hojas de cuchillos en su corazón.

 — ¿Perdón? —dijo él, confundido.

 —Como lo oyes, alguien pensó que soy prostituta, solo porque me da vergüenza decirle que soy camarera y supo que mi trabajo es en la noche hasta la madrugada. No pudo pensar que hay muchos trabajos en los que puedes tener que quedarte hasta la madrugada y luego salir corriendo a la universidad, si eres alguien que quiere salir adelante.

 —Claro que sí, estoy de acuerdo contigo. ¿Quién es ese imbécil? Y ¿Por qué razón sientes vergüenza de tu trabajo? —le preguntó molesto.

 —No es fácil estar en una universidad donde estudia tanta gente con dinero y decir que eres camarera, de hecho un día fueron a la cafetería dos compañeros de clase y la chica se dedicó a hacerme sentir mal, pero sobre todo a hacerme entender que no soy de su clase social mientras él lo único que hacía era coquetear conmigo delante de su novia. En cuanto a quien es, no sé por qué piensas que es un hombre.

 —Solo lo sé. Es difícil pensar que una chica tan hermosa como tú, no tenga alguien en su vida y solo alguien que te interese verdaderamente puede hacerte sentir tan triste.

 —Bueno, la verdad es que si me interesa alguien, pero él no es para mí.

 —Belleza, si ese hombre no te valora, solo puedo decir que es un idiota.

 —Bueno, la verdad es que él ni siquiera sabe de mi interés por él.

 —Y el está interesado en ti —le preguntó con cuidado de no dejar ver sus emociones.

 —A veces creo que sí, pero a veces creo que no, me confunde con su actitud.

 — ¿No te sientes capaz de preguntarle?

 — ¿Para qué? Ya no vale la pena. Si él piensa que soy prostituta, es mejor dejarlo de esa forma.

 —Amanda, solo te digo algo—: Si ese hombre es tan estúpido de no ver lo que tiene enfrente, otro sí lo hará. —le dijo pensando en que ese imbécil de Taylor, no tenía ni idea de la mujer tan sorprendente que estaba dejando ir, aunque no le extrañaba para nada, el hombre era arrogante, grosero a tal punto, que nadie hablaba mucho con él en la universidad. Él sí la querría, esa chica había calado profundo en su corazón, se había dedicado a visitarla varias veces en donde trabajaba y adoraba ver como se divertía con sus clientes cuando les servía a cada uno, les llamaba por sus nombres y bromeaba con ellos, sabía si tenían esposa e hijos y muchas veces les enviaba caramelos. ¿Qué persona hacía eso en esta época? —pensó—. Si ella le daba la oportunidad, él la enamoraría y la trataría muy bien.

 —Gracias por tus palabras, necesitaba creer que no todo el mundo me ve cara de mujer de la calle.

 —Por favor, por supuesto que no. Tienes el rostro más hermoso que he visto en mi vida—le dijo tocando su barbilla.

 Amanda alzó la mirada y vio como él se acercaba a su rostro. Sabía que iba a besarla y no hizo nada por detenerlo, porque en el fondo de su corazón quería saber cómo besaba, ella no sentía la misma atracción por David que por Duncan, pero él no le era indiferente, era un hombre muy apuesto; cabello rubio, ojos verdes de mirada intensa pero sincera, pestañas largas que serían la envidia de cualquier mujer, sus labios eran delgados, pero muy deseables, su cuerpo era atlético ya que se pasaba una buena parte de su tiempo surfeando, algo que según él, le encantaba y gracias a eso también tenía un bronceado de infarto.

 —Voy a besarte—le dijo tratando de darle la oportunidad de que se alejara, pero ella no lo hizo.

 David probó sus labios en un ligero toque, luego volvió a tomarlos con más confianza. La saboreaba delicadamente.

 Amanda sintió calor recorriéndola, podía percibir su aroma tan varonil, algo que no era para nada desagradable. La mano de él fue deslizándose lentamente hacia su cuello, tocando suavemente con su dedo pulgar, su pulso acelerado. Fue tomando su boca con más avidez, intensificando el beso.

 Las manos de Amanda tocaron su pecho y lo acercaron más a ella, le devolvió pasión con pasión hasta que algo en su mente le dijo que se detuviera. Dios ¿que estaba haciendo? David era un hombre considerado, tierno, confiaba en ella y la hacía sentir valorada, pero no era Duncan, no podía darle falsas ilusiones, porque saldría herido. Se alejó lentamente de él.

 —No podemos hacer esto David.

 — ¿Por qué? He visto que no te soy indiferente.

 —Es cierto, pero sabes que hay alguien más y no puedo corresponderte como deseas.

 —Yo no espero nada Amanda, solo quise besarte, porque he deseado hacerlo desde que te conocí. Quiero enamorarte, pero no espero que sea enseguida.

 —No quiero que salgas herido de esto, yo de verdad te veo como otra cosa —le dijo tratando de que entendiera.

 —Soy un hombre, no un niño. Sé en lo que me estoy metiendo, además somos solo buenos amigos, yo nunca te exigiré nada, solo tomaré lo que tú me quieras dar.

 —Ahora no puedo lidiar con esto—le miró confundida. Por ahora solo seremos amigos, eso es lo que más necesito en este momento.

 —Está bien—le dijo con sonrisa traviesa—solo amigos.

 —Gracias. ¿Ahora podemos comer? Me muero de hambre ¿Qué te parece sí, ya que tu cocinaste para mí, yo hago una sopa de mazorca, que me queda deliciosa y compartimos?

 —Suena bien, será sándwich, sopa de mazorca y ensalada —le dijo contento.

 Los dos se pusieron manos a la obra y cuando todo estuvo, cenaron en el comedor y se quedaron charlando hasta las 8 de la noche.

 Luego de que David se fue, Amanda se dirigió a su alcoba a ver televisión un rato y se durmió.

 En su oficina Duncan, no dejaba de pensar en lo que había pasado la noche anterior, tenía una reunión en media hora y solo quería salir de allí volando y no hablar con nadie. De pronto su teléfono sonó.

 — ¿Si?

 —Señor Charles, Carla Bacci, por la línea dos.

 —Por Dios Lauren, te dije que si llamaba le dijeras que no estoy.

 —Sí señor, pero ella me dijo que si le decía eso, ella vendría hasta acá y pensé que era mejor entonces, que hablara usted con ella.

 Duncan se armó de paciencia y le habló entre dientes.

 —Está bien, ya tomo la llamada.

 Esperó un segundo y escuchó la estruendosa voz de Carla, que alguna vez, le había parecido hermosa.

 —Buenos días Duncan. Hasta que te dignas contestar, amor.

 — ¿Qué es lo que quieres?

 —No hay necesidad de ser tan grosero, querido—su voz era un ronroneo.

 —Si la hay, así que solo dime que es lo que quieres.

 —Estoy en la ciudad por negocios con un canal de televisión y quiero verte, hace mucho tiempo que no hablamos.

 —No creo que haya nada que decir—le habló tajante.

 —Duncan, amor, sé que no me he portado muy bien contigo, pero quiero hablar, explicarte algunas cosas. Dame la oportunidad.

 —No —solo dijo eso y cortó la comunicación.

 Que necio era—pensó Carla. Aunque no quisiera verla, tendría que hacerlo ya que su madre, había organizado una cena para la próxima semana y allí tendría que verla.

 Duncan se paseó molesto por la oficina—Por Dios ¿Esa mujer no sabía lo que era el rechazo?—pensó malhumorado. Llevaba meses llamando y recibiendo un no por respuesta, pero aún así, lo buscaba sin darle descanso. No lo dejaba olvidar ese episodio en su vida.

 Alguien tocó la puerta.

 —Permiso señor, los inversionistas ya lo esperan en la sala de juntas.

 —Diles que ya voy Lauren.

 Era mejor que dejara de pensar en esa arpía y se dedicara a su empresa.

 Ya era tarde y nada que veía al profesor Taylor, no quería tener que dejarle los papeles en su casa, así que lo esperaría todo el tiempo posible.

 —Buenas tardes.

 —Buenas tardes profesor.

 —Lamento mucho la tardanza pero se me hizo tarde solucionando un pequeño imprevisto.

 —No se preocupe, mi tiempo es mucho, así que lo podía esperar—le dijo con sarcasmo.

 —Me lo imaginé.

 —Aquí tiene sus papeles, espero que todo esté bien—se los entregó y dio la vuelta para irse.

 — ¿No vas a esperar a que los vea?

 —Tengo un compromiso y voy un poco retrasada.

 —Oh, sí. Me puedo imaginar, ahora fue él quien habló con sarcasmo.

 Ella ni se inmutó, prefirió no darle importancia, aunque le dolió, lo que insinuaba.

 —Entonces, hasta luego profesor.

 —Buenas tardes señorita, que tenga una excelente noche, porque me imagino que hoy trabaja.

 Ella solo se alejo, sin decirle nada, pero con ganas de darle una bofetada.

 Cuando llegó a su casa, allí estaba Betty, Caro, Davis, Enriquito, Levi, todos haciendo alguna tarea en su casa.

 Enriquito en la cocina preparando la comida con Levi, Betty preparando bebidas con David, subió las escaleras a la azotea y vio a Caro arriba frente a la parrilla asando las hamburguesas. Cuando ella la vio, la llamó.

 —Hola extraña, te estábamos esperando. Me tomé la libertad de sacar las llaves de debajo de tu mata de rosas. Sabía que ese era el sitio donde las guardabas.

 —No te preocupes, si no lo hacen, hubiéramos comenzado tarde nuestra reunión—le dijo sin disimular su malestar al recordar su último encuentro con Duncan.

 —Lo siento querida. ¿Te fue mal, verdad?

 — ¿Qué te puedo decir? El profesor tiene su manera de decirte las cosas para hacerte sentir una vil cucaracha.

 — ¡Eso sí que no! Si tengo que hablar con ese tipo, lo haré, pero nadie va a hacerte sentir mal. Tú eres una chica buena, la mejor.

 Ella pensó que si su amiga, supiera por lo menos la cuarta parte de todo lo que Duncan, le había dicho, se lo hubiera comido vivo.

 —En eso estamos de acuerdo—se escuchó una voz detrás de ellas. Era David.

 —Gracias, pero tampoco soy perfecta—dijo suspirando con cansancio.

 —Pero estás cerca de serlo—dijo David, guiñándole un ojo.

 — ¿Porqué no te pones algo más cómodo? Luego vuelves y me ayudas con las hamburguesas, mientras David y Betty te preparan un delicioso coctel, de esa manera te empiezas a olvidar de todo y te pones en ambiente.

 —Me parece una excelente idea—dijo más animada.

 Bajó al apartamento y entró a su cuarto, se cambió, solo se colocó un jean y una blusita estilo campesino, de encaje y algodón, con los hombros descubiertos, era de color rojo y hacía juego con unas sandalias. Después subió corriendo las escaleras que llevaban a la azotea, donde estaban ya, todos haciendo la parrillada.

 —Déjame decirte que estuviste de suerte con este apartamento, no todo el mundo tiene acceso a la azotea y puede hacer allí sus parrilladas o fiestas—comentó Caro.

 —O simplemente broncearse—dijo Betty.

 —Sí, muy cierto. Fue un gangazo, el apartamento estaba abandonado porque los últimos que habían vivido aquí eran una pareja joven, parece que drogadictos y dejaron el apartamento hecho una porquería, casi destruido; pero cuando le dije al dueño, que yo le pagaba por el sitio 3 meses por adelantado y que se lo reparaba incluyéndole almuerzo y comida hasta que terminara de hacerlo, a cambio de dos meses más de renta, el hombre ni lo pensó, solo me dijo que sí, de una vez.

 —Que lindo, hiciste un muy buen trabajo, porque quedó perfecto. Es muy acogedor y acá arriba ni se diga. ¿Cómo seguiste este estilo LOFT?

 Amanda se rió al recordarlo.

 — ¿Se acuerdan de la señora Drumond?

 —Claro que sí, la que siempre llegaba por un pedazo de pie de durazno con una bola de helado de vainilla, con salsa de arequipe, ninguna otra salsa, dos cerezas en la punta y servido en plato hondo.

 Todas se echaron a reír.

 —Esa misma—confirmo Amanda—Pues imagínense, que un día me dijo que tenía una venta de garaje, ya que sus hijos se estaban mudando y ella se iba para uno de esos sitios de retiro en la Florida para gente de la tercera edad, así que estaba vendiéndolo todo. Yo me pasé el día que me dijo y vi cosas hermosas, pero no tenía dinero, así que ella me dijo que viera primero, que me gustaba y que luego se lo mostrara. Yo así lo hice y mi sorpresa fue mayúscula cuando me dijo, que me daría esas cosas, si yo trabajaba los dos días del fin de semana, ayudándola a vender y cuidando de que no se robaran nada. No podía creer mi suerte y le dije que sí.

 — ¡Claro! Ese fue el fin de semana que le dijiste a Don Alberto que no podía ir porque estabas enfermísima, con una virosis, que te daba miedo contagiarlo a él y a la clientela.

 Todos se echaron a reír.

 —El viejo nunca supo que fue una mentira para poder trabajar en otro lado—dijo Caro, riendo.

 —Me dio pena con él, Caro, pero si le hubiera dicho la verdad, nunca me hubiera dejado hacerlo.

 —Es cierto, me consta que Don Alberto vive más preocupado por sus cosas que por la vida o problemas de sus empleados—comentó Enriquito, mientras le ponía el queso a la carne que estaba asándose.

 ¿Y que fue exactamente lo que obtuviste de la venta de garaje de la señora Drumon? —preguntó Levi.

 —Fueron varias cosas, el comedor estilo Luis XVI era de ella, ese me lo regaló y yo la mandé tapizar mueble por mueble hasta que pagué el último.

 —Oh sí, lo vi al entrar es precioso y parece nuevo—le dijo Levi.

 —También mi cama, el biombo de la sala, el mueble donde pongo la vajilla que está cerca al comedor y la sala estilo Loft y la mesa de centro a juego, del apartamento de soltero de su hijo. Los calentadores para el jardín los compré el Wal-Mart, me costaron, pero pensé que le daban un toque elegante a la azotea. La lámpara la conseguí en la basura de una clienta en las colinas y de hecho muchas cosas las he conseguido así. Cuando voy donde ellas, me asomo a las casas contiguas, nunca a las de mis clientas porque me moriría de la pena si me agarran en esas, aunque no esté haciendo nada malo. Si vieran la cantidad de cosas que esa gente vota a la basura, me he encontrado, un televisor plasma, casi en perfecto estado, solo tenía dañado el botón de encendido.

 —Es cierto, desperdician de todo, no se toman el trabajo de averiguar si lo que está dañado tiene arreglo—le dijo Enriquito riendo—yo también hago lo mismo con mi hermano y de esa manera hemos amoblado toda la casa.

 —Tengo un amigo que arregla de todo, se llama Vicente. Lo que le des, te lo arregla, ya sea una lavadora, una aspiradora, una máquina de coser, un televisor, cualquier cosa y no solo los arreglan, sino que los limpia y te los deja en perfecto estado, como nuevos. Su hermano Víctor, hace lo mismo, pero con los muebles, el los tapiza y los limpia, si son de madera los barniza o les pone laca y cuando salen de allí, parecen salidos del almacén. Cuando quieran les doy el teléfono.

 — ¡Pero dámelo ya! Que lo estoy necesitando—dijo Caro y todos se echaron a reír por la emoción con la que habló.

 Amanda miró a David un poco apenada.

 —Perdona, se que te parecerá de muy mal gusto lo que hablamos aquí.

 —Para nada, preciosa. Esto solo me hace ver la clase de mujer guerrera que eres. Contigo va perfecta la frase de que si te dan limones, haz limonada y eso me encanta.

 Amanda se sonrojó.

 —Todos tratamos de sobrevivir en esta jungla.

 —Lo veo y me gusta.

 Enriquito tosió y Levi se levantó a vigilar que no se quemaran las hamburguesas.

 Caro se puso a hablar con Betty, que no hacía más que asentir, observando a David.

 ¡Chicos! —Los llamó Enriquito—Ya casi están las mazorcas y las hamburguesas ¿Porqué no bajan un momento y traen el hielo que se quedó en la nevera?

 —Claro—dijo David.

 Los dos bajaron a la cocina, Amanda abrió la nevera y cuando la cerró y se volteó, encontró a David muy pegado a ella.

 —Te ves hermosa esta noche

 —Muchas gracias.

 — ¿Cómo sigues de tus heridas?

 —Ya estoy mejor, no me duelen mucho. Seguí el consejo de Caro y aunque huela a rayos les estoy aplicando vinagre con un pequeño algodón.

 —Oh, sí, eso ayuda, aunque no seas la más popular por tu olor. —le dijo divertido, luego acercó su rostro al cabello de ella.

 —No te acerques, ya te dije que huelo a vinagre.

 — Hueles extraordinariamente—respondió él.

 —David…nos están esperando arriba.

 —Lo sé, pero quería estar un momento a solas contigo—le dijo sacando algo del bolsillo de su pantalón—. Es una tontería, pero quería que lo tuvieras—le dio una cajita roja.

 — ¡Son preciosos! —exclamó ella, cuando vio los aretes en forma de corazón.

 —No es nada elegante o caro, pero son de cuarzo rosado, una piedra que según dicen es para el amor.

 —Gracias, me encantan—lo abrazó y le dio un beso en la mejilla.

 David aprovechó y volteó el rostro para que se lo diera en la boca, cosa que sucedió. Cuando sus labios se encontraron, el aprovechó para ahondar ese beso, comenzó a introducir su lengua de manera juguetona en la boca de ella, pero cuando pensó que ella le correspondería, la vio retraerse apenada.

 —Mejor no David

 — ¿Que pasa preciosa?

 —Es solo que hoy tengo muchas cosas en mi mente, te dije que solo quería que fuéramos amigos…

 —Está bien, perdóname, es que cuando estoy a tu lado, no me puedo contener, pero respetaré tus deseos.

 Ella sabía que él no se sentía bien, pero era mejor decir las cosas desde antes. Le pareció escuchar un ruido y volteó a ver quién era. Se encontró con la mirada iracunda de Betty.

 —Estamos esperando allá arriba, mientras ustedes juegan al papá y a la mamá aquí abajo.

 El comentario le molestó, pero no dijo nada.

 —Ya subimos.

 Todos comieron tranquilamente disfrutando de las delicias de la comida que preparaba Enriquito. Charlaron y se contaron anécdotas hasta bien entrada la madrugada. Cuando terminaron limpiaron todo y bajaron a lavar los platos, mientras otros secaban, después Caro llamó un taxi y se fue con Enriquito y Levi, quedando de encontrarse en unos días en el trabajo nuevamente. Betty que no había traído su auto, se fue con David, pero antes le habló muy extraña a Amanda, diciéndole que tal vez, no podría ayudarla más con la computadora porque le necesitaba para estudiar y no podía concentrarse si dos personas la utilizaban al mismo tiempo. Ella solo se limito a decirle que comprendía y que perdonara todas las molestias, porque sabía que se había vuelto pesada con sus visitas todo el tiempo a su casa para estudiar en su computadora. Betty no dijo nada solo medio le sonrío y se fue en busca de David, porque ya era muy tarde.

 Esa noche después de que todos se habían marchado, se fue a su habitación, se puso el pijama y encendió la televisión. Se fue quedando dormida hasta que escuchó el timbre del teléfono.

 —Buenas noches Amanda.

 Ella se quedó de piedra porque no esperaba que Duncan, la llamara, después de la forma tan horrible en la que la había tratado.

 —Buenas noches profesor, es un poco tarde para llamar a mi casa ¿no cree?—le dijo con todo el malestar que sentía por lo que le había dicho. Además si está llamando para recordarme la revisión de los trabajos, no tiene de que preocuparse, que así no duerma, se los tendré listos.

 —En realidad no es por eso que llamaba. Yo quiero arreglar este malentendido.

 —Aquí no hubo malos entendidos. Usted me faltó al respeto llamándome prostituta y no veo porque se rebaja usted a hablar con una mujer de poca moral.

 —Yo te pregunté, pero no te dije que eras prostituta.

 —Me lo dijo y por favor no crea idiota o sorda, yo estaba allí y lo escuché. No sé si es así de prevenido con todas las mujeres o es solo conmigo, pero no pienso darle más oportunidades de hacerme sentir mal. Desde ahora convide otra persona para el puesto de monitora porque yo no puedo seguir quitándole tiempo ni a mí trabajo, ni a mis estudios por usted.

 —Esa es una decisión apresurada y te pido que lo pienses mejor.

 —No tengo nada que pensar, si me disculpa, estoy ocupada. Hasta luego—colgó la llamada.

 Duncan que no estaba dispuesto a dejar de verla, decidió ir hasta su casa. Tenía que quitársela de la cabeza y hoy era la oportunidad perfecta para sacarla de su sistema. Averiguó donde vivía y se sorprendió de que no viviera en un buen barrio sino en un apartamento pequeño en una zona apartada de la ciudad. Llegó al edificio y el piso donde ella vivía tenía una ventana con la luz encendida y el resto no, en el portero eléctrico decía “Charles - 2A” y habían otros cuatro apartamentos en ese piso, lo que al juzgar por el sitio y lo pequeño que se veía el edificio, lo hacía pensar que era un minúsculo apartamento. Timbró y nadie contestó, al poco rato alguien se asomó a una ventana y supo que era ella. Las luces se encendieron en la ventana de al lado y escuchó una voz en el portero electrónico.

 — ¿Eres tú David?

 —No, soy Duncan—le contestó con rabia, así que David iba cuando quería al apartamento de ella.

 Amanda se quedó un momento en silencio, luego el timbre que indicaba que la puerta estaba abierta, sonó.

 Duncan subió al 2 piso y la encontró en la puerta.

 — ¿Qué es lo que quiere?

 —No te puedes retirar del puesto de monitora, no quiero que te vayas—su mirada posesiva, la recorrió de pies a cabeza. Amanda tenía un pijama de pantalón y blusa rosados con encaje, parecía seda. Se veía hermosísima.

 —Esta no es una hora apropiada para hablar de eso—le dijo rabiosa—no me gustaría que alguien del edificio pensara que traigo hombres a mi apartamento, aunque usted lo encuentre difícil de creer.

 Duncan dudaba, se veía tan indignada, que parecía inocente de verdad. Ella estaba cerrada a la idea de hablar con él en ese momento y el no tuvo otra alternativa que meterse a la fuerza en el apartamento, la empujó, pero sin hacerle daño.

 —Oiga, ¿Qué hace?

 —No me voy de aquí sin hablar contigo—la tomó del brazo con una mano y con la otra cerró la puerta tras él.

 — ¿Quién se ha creído usted qué es? Lárguese de mi casa o gritare tan alto que todo el edificio y el barrio se van a enterar.

 Antes de que pudiera saber que pasaba, Duncan tomó su boca, en un beso posesivo. Tenía que callar antes de que alguien la oyera.

 Sueño Contigo

 Capítulo 6

 No se necesitó más que la unión de sus bocas, que el ligero roce de sus labios, para que ambos se prendieran en llamas.

 Amanda lo haló del cabello para alejarlo, su mente le decía eso pero su cuerpo pensaba distinto y en lugar de apartarlo, sus dedos acariciaron la cabeza de Duncan.

 Era un beso si barreras, sin límites, el sumergió su lengua en la calurosa boca con pasión extrema, mostrando lo que sería una verdadera unión de sus cuerpos. Para Duncan la boca de ella era lo más dulce, que había probado. No pudo evitarlo y al tiempo que la besaba, pasó sus manos por sus pechos.

 Amanda gimió, aquello le gustaba, así que él se sintió motivado a dar el paso siguiente, rozando con extrema suavidad uno de sus pezones, pero no aguantó las ganas y bajó su cabeza, para tomarlo con su boca por encima de la pequeña blusa de seda.

 Amanda se sorprendió, pero no lo apartó y el la tomó por la cintura y la cargó. Instintivamente ella rodeó la cintura de él, con sus piernas, sin pensar en cómo se podía ver ese gesto, ya que la atracción que sentía por él y las sensaciones a flor de piel, hacían que su cuerpo ardiera de deseo.

 Duncan la llevó al sofá, la recostó en él y se acostó sobre ella, sin dejar de succionar fuerte sus pechos. Una mano traviesa avanzó por la cinturilla del pantalón y tocó la unión de sus piernas, quitando la poca cordura que tenía Amanda en ese momento.

 —Oh mi Dios

 — ¿Qué sucede? —pregunto ella.

 — ¿Te depilas completamente?

 —Sí—le contestó con leve sonrojo—¿Te molesta?

 —Me encanta—le dijo al tiempo que le bajaba el pantalón a lo largo de sus interminables piernas.

 La miró por completo.

 —Abre esas hermosas piernas.

 Ella lo hizo con algo de vergüenza, mientras el poco a poco fue quitándole las pequeñas braguitas color blanco. La suavidad que encontró, lo hizo detenerse para admirarla, sus manos se posaron de forma delicada sobre la tersa piel, que para él era como terciopelo. La respiración de Amanda se detuvo mientras aquellos dedos expertos se posaban en su sexo y acariciaban sus pliegues hasta dar con el centro de su placer.

 —Eres la mujer más hermosa que he visto en mi vida—le dijo con emoción en sus ojos—. Es por eso que no puedo sacarte de mi mente, solo pienso día y noche en besarte, en tenerte entre mis brazos—jugó con un dedo sumergiéndolo en su sexo.

 Amanda sintió un placer infinito; por un momento abrió sus ojos y lo que vio la dejó sin palabras, la mirada de Duncan, estaba llena de deseo y de promesas. Él se sumergió más en su sexo llevándola cada vez a mayores alturas, comenzando a provocar en ella un remolino de sensaciones en su vientre. Estaba segura de que no aguantaría mucho tiempo. Llevada por el momento le hablo en susurros.

 —Duncan…nunca pensé que tu sintieras algo por mi—le dijo con la respiración entrecortada.

 Eso pareció sacarlo de su estupor, fue como si le lanzaran un cubo de agua fría. Él la miró un momento, sus ojos antes llenos de deseo, ahora la miraban fríos.

 —Así que crees que tengo sentimientos por ti—le dijo con tono mordaz.

 Amanda lo miró confundida.

 —Bueno…yo pensé…yo creí…—no sabía que decir.

 Vine a tu casa porque deseaba sacarte de mi mente, de mi sistema y pensé que de seguro un buen revolcón ayudaría. Pero no te hagas falsas esperanzas, ¿me entiendes?

 — ¿Qué es lo que dices?—preguntó confundida.

 —Amanda, no me creas estúpido. Esta tarde vi a otro profesor de la universidad contigo y de paso, en una actitud bastante cariñosa. Cuando llegué, incluso pensaste que era él, lo que me dice que también sabe dónde vives. Estás haciendo tus negocios con los profesores y alumnos incautos de la universidad—se rió. Yo sé que tienes un rostro bastante dulce, casi angelical, pero pienso que esa es tu mejor cubierta, para engañar a la gente.

 —No soy una mujerzuela —le dijo con la mirada perdida, pensando en cómo había caído en su trampa.

 —No lo eres—le dijo burlándose, mientras pasaba su mirada de ella, hasta el lugar donde él tenía su mano en su sexo.

 Ella sintió como si le dieran una bofetada, desvió la mirada y trató de levantarse. No encontraba su propia voz, por el dolor que sentía en su corazón.

 —Solo…vete por favor

 — ¿No vas a decir nada?

 —Tienes razón, soy una mujerzuela, nunca debí aceptar que me tocarás. Antes no tenía nada de qué avergonzarme, pero desde que permití que lo hicieras, estoy más sucia que nunca.

 —No me salga con tonterías y con caras, para que sienta lástima por ti, más bien dime cuanto cobras, te aseguro que no soy como los otros hombres con los que has estado y te pagaré bien.

 Amanda se puso en pié de un salto.

 — ¡Lárgate! —Le gritó — ¡Maldito seas, lárgate de mi casa y no vuelvas! —lloraba y temblaba al mismo tiempo.

 Duncan se sorprendió por su actitud, para ser alguien que trabajaba en eso y que se acostaba con los profesores de la universidad, tenía bastante dignidad. Una leve duda pasó por su mente, pero enseguida la desechó. La vio colocarse el pantalón de nuevo y darle la espalda.

 —Cuando salga, no quiero verte aquí. Cierra la puerta cuando te vayas —se dio la vuelta y entró al baño.

 Duncan se quedó un rato escuchándola llorar detrás de la puerta cerrada, pensando si se habría equivocado, pero todo apuntaba a que ella era culpable. Pensó que lo mejor era irse y no pensar más en el asunto, arregló un poco su ropa y se fue a su casa.

 Amanda estuvo llorando la mayor parte de la noche, sentía sus ojos totalmente hinchados. No tenía ganas de nada ¿Para qué? —pensó. Si ella se desvivía por salir adelante sin atropellar a los demás, sin hacer daño a otros, trataba de llevar su vida con la moral que le habían enseñado las monjas en el orfanato, pero cada vez, era más difícil, cada vez, encontraba mas y mas obstáculos en su vida y ya estaba aburrida de todo esto. Como pudo haber creído que Duncan, la quería para algo serio, que él se sentía atraído por ella, cuando a todas luces era un hombre criado en un círculo cerrado de la sociedad, era un hombre rico, que tenía una carrera por hobby, pero que no la necesitaba para salir adelante. Las mujeres con las que seguro salían eran modelos y mujeres hermosas, no como ella, pero sobre todo, era exitosas. Duncan, tenía la soberbia de la gente de clase alta, esa que no les permite a los demás ser pobres y salir adelante, esa que solo cree que para que un pobre tenga éxito, debe dejar de lado sus sentimientos y su moral. Si el supiera que antes, ella solo había tenido vida íntima con un hombre y él era el segundo, nunca le llamó la atención la promiscuidad, deseaba casarse y tener niños, pero todo con el hombre correcto.

 Muy cansada de estar tirada en el piso del baño llorando, se puso de pié y salió, para ver que ya no había ni rastro de Duncan “Gracias a Dios” Los ojos se le cerraban así que iría a dormir un poco, ya que tenía clases a las ocho y media de la mañana.

 Al día siguiente se alistó para irse a la universidad y se vistió lo mejor que pudo. Total, ya pensaban que su forma de vestir era la de una mujer con dinero, que se gana la vida de manera equivocada. Se vistió con una chaqueta Donna Karan, una blusa amarilla de flores rojas, leggins negros, sandalias altas rojas, todo cortesía de su mejor amiga Rory. Toda la noche había deseado lo peor para ese hombre, pero ya no dejaría que un aparecido la pisoteara, no señor, no le daría ese poder, ella había luchado mucho en la vida para salir adelante y por alguien que pensara mal de ella, no iba a echar todos sus sueños por la borda. Reconocía que hasta hace dos horas quería dejar la universidad, pero gracias a su amiga Rory, que la había llamado para que se encontraran antes de clases, ella había cambiado de opinión. Lo único malo era tener que ver al profesor ese día, ya que tenía que entregarle sus papeles. Se había llamado mil veces idiota anoche por no habérselos entregado allí mismo. En todo caso ya no había nada que hacer y hoy tendría que verle la cara.

 Cuando llegó a clases se dedicó a poner atención y participar en ellas. Estaba decidida a ser la mejor y mantener su promedio para ganar su beca. Betty se acercó y le preguntó sobre lo que le había pasado, luego llegó Davis y se fueron a tomar café y rosquilla, mientras hablaban y esperaban que comenzaran sus respectivas clases.

 — ¿Cómo te fue hoy en tu clase de dibujo?

 —Muy bien, estamos preparando una pequeña exposición para estos días, ya les contaré para que vayan—comentó animado.

 —Seguro, me encantaría ver todo lo que han aprendido tus alumnos, o estoy convencida de que eres u magnifico profesor.

 David la miró con ternura.

 —Gracias belleza, ojalá todos pensaran como tú.

 Amanda lo miró extraño.

 — ¿Te han dicho algo?

 —No, para nada, pero todos los alumnos no piensan bellezas de sus profesores.

 —Eso es cierto, nosotros odiamos a uno en especial—dijo Betty.

 Amanda le abrió los ojos.

 —No es cierto que lo odiemos, lo que sucede es que el profesor del que hablamos es un poco brusco en su forma de hablar y de tratar a sus alumnos.

 — ¿De qué profesor están hablando?

 Betty le soltó enseguida de quien estaban hablando.

 —Es el profe Charles

 —Oh, el profesor Charles, he escuchado mucho de él, pero no se preocupen, el hombre es así con todo el mundo, siempre ha sido bastante soberbio y ególatra.

 —Bueno, ya no hablemos más de él mejor pensemos en cosas agradables—dijo Amanda con fastidio.

 —Por mí, está bien—contestó David.

 —Entonces vamos un rato a ver el partido que hay en la cancha de basquetbol, todavía hay tiempo. La clase nuestra es en una hora y la tuya es mas tarde ¿verdad David? —preguntó Betty.

 David asintió y Amanda lo tomó de la mano.

 —Entonces vamos a distraernos un rato—sonrió, no se percató de la mirada llena de celos que le dirigía Betty.

 Los días siguientes fueron bastante extraños y desalentadores. En las mañanas llegaba a la universidad, se sentaba sola porque por algún motivo ya Betty siempre tenía cosas que hacer cuando le pedía que se encontraran. Optó entonces por ir a la biblioteca y estudiar en las computadoras de la universidad, pero como no tenía todo el tiempo para hacerlo porque tenía que irse a su trabajo, muchas veces no lograba estudiarlo todo, así que hacía hasta donde podía, pero ya estaba empezando a bajar su rendimiento en las clases, sobre todo en las del profesor Charles, para su desgracia. David también parecía estar más ocupado que nunca y muchas veces hablaban por teléfono pero casi nunca se veían. Lo que parecía ir mejor era su trabajo en la casa de los Arceneau, la gente le tenía mucho cariño y los señores habían llegado un día y la señora Eliot, les había hablado muy bien de ella y su desempeño, cosa que ellos habían premiado con un pequeño pago extra en fin de mes. Estaba emocionada porque entre las propinas y la ayuda del otro trabajo le faltaba poco para comprar su laptop, de esa manera ya no tendría que molestar a nadie.

 Al día siguiente la clase del profesor Charles, comenzaba un poco atrasada. De repente el entró y le dijo a todos saquen sus computadores, haremos un examen el día de hoy y necesito que me lo envíen a mi correo apenas lo acaben, todos y cada uno de los ejercicios serán hechos en su computador en este momento, no más tarde, no mañana y no desde el computador de un amigo. ¿Queda entendido?

 Amanda casi se cae de su silla. Fue corriendo y se acercó a escritorio de Duncan.

 —Profesor disculpe, pero es que yo todavía no tengo mi laptop, pensaba comprarla precisamente hoy en la tarde. ¿Sería posible hacerlo en otro momento?

 —La señorita Charles, quiere saber si se puede hacer el examen en otro momento —le dijo en voz alta a toda la clase.

 Todos comenzaron a reírse y a abuchearla.

 — ¿Usted escuchó lo que dije hace un momento?

 —Si, señor, pero es que no tengo en donde hacer el examen y…

 —Nada señorita Charles, yo fui muy claro, al principio de clases, diciendo que debían tener una computadora porque la mayor parte del curso la iban a necesitar.

 Amanda miró a su amiga Betty pidiendo ayuda, pero ella volteó la cara hacia otro lado. Cabizbaja ella le volvió a pedir ayuda al profesor.

 —Mejor váyase señorita Charles, esta clase no es para usted, de hecho debería cuestionarse si está usted en la carrera adecuada, tengo entendido que ya practica usted una profesión.

 Amanda se sorprendió por sus palabras y dio un respingo.

 — ¿Quiere compartir con nosotros su profesión?

 Lo único que ella hizo fue mirarlo.

 —Yo sé cuál es su profesión, se rió una chica al fondo.

 Amanda supo enseguida que se trataba de la novia del tipo que había marchado esa noche a la cafetería y que no había hecho otra cosa más que humillarla. No quiso darle el gusto y salió corriendo, ante la atónita mirada de Duncan.

 Ese mismo día en la noche, Amanda limpiaba el piso de la cafetería y algunas mesas, cuando escucho el ruido de la puerta de la cafetería.

 Era Betty, que venía con algunas compañeras de la universidad.

 —Hola Amanda —ella se sintió morir cuando vio a mas de 8 compañeras de clases, mirándola detenidamente.

 —Hola Betty—contestó avergonzada—Siéntense, ya las atiendo.

 Todas se fueron a la mesa más cercana a la puerta y la esperaron entre risitas burlonas. No sabía que era lo que le había hecho a Betty, pero no pensaba que fuera capaz de hacerla pasar semejante vergüenza. Se acercó hasta donde estaban y le dio a cada una un menú. Cada una pidió algo y luego se ella se fue a entregar la orden.

 En un momento, vio que Betty se dirigía al baño y la siguió.

 — ¿Qué sucede Betty? —le preguntó confundida.

 —No sucede nada, es solo que pienso que ya es hora, de que le digas a la gente en lo que trabajas. No querrás que lo que piensa el profesor sea lo que piense todo el mundo.

 —Obvio que no es eso lo que quiero, pero no quería que se enteraran de esa manera. En todo caso esta era una decisión mía no tuya.

 —Bueno, ya lo hice, ahora ya no puedes hacer nada, le dijo retándola con la mirada.

 Amanda se sorprendió al ver su mirada.

 — ¿Por qué has cambiado tanto conmigo Betty? ¿Hice algo que te molestó?

 Betty se burló.

 —No has hecho nada, solo crees que porque no soy tan bonita como tú, los hombres no me mirarían. Sabías todo este tiempo que David me encantaba y aún así, los vi besándose el otro día.

 Amanda no supo que decir, era la primera vez que escuchaba eso.

 —Oh vaya…eso es inesperado—la miró con tristeza—Te juro que si lo hubiera sabido antes, habría hablado contigo sobre él. No hubiera dejado siquiera que me besara, pero sabes lo que le dije.

 —Sí, lo sé. El problema es que él ya no quiere nada conmigo, ni con nadie que no seas tú.

 —Eso no es culpa mía, puedo hablar con él, si es lo que quieres.

 —No es necesario—le dijo dando la vuelta, pero antes se detuvo un momento—Estamos esperando la comida—dijo con desdén.

 Amanda hundió sus hombros, sintiéndose derrotada ante la actitud de su amiga.

 —Enseguida se los traigo.

 Llegó donde Enriquito que ya tenía servidos seis de los ocho platos que habían pedido en la mesa de Betty.

 — ¿Pasa algo?

 —No, nada.

 — ¿No es tu amiga, esa de allí?

 —Sí, aunque parece que ya no lo es.

 Enriquito la miró un momento con pesar.

 —Lo siento, amiga.

 —No hay rollo, tampoco es que una persona como Betty vaya a ser la mejor amiga de una mesera.

 —Amanda esa chica tiene suerte de haberte conocido, pero si no quiere estar más contigo, tampoco le ruegues, tu eres una chica muy valiosa.

 —Gracias amigo.

 —Aquí tienes seis hamburguesas, 1 ensalada, unos burritos, 4 porciones de papas a la francesa y 8 refrescos de cola.

 —Gracias Enriquito, ya los llevo.

 Cuando llegó a la mesa, todas esperaban riendo.

 — ¡Esto se ve delicioso! —dijeron al tiempo, cuando vieron que llegaba la comida.

 Amanda sonrió y le dijo—: Estoy segura de que les gustará mucho. Aquí vendemos las mejores hamburguesas y burritos de Los Ángeles. Las chicas la observaron de pies a cabeza.

 — ¿Qué se siente trabajar aquí y luego ir a relacionarse con gente como nosotras en la universidad?—preguntó de forma inesperada una de las chicas—Quiero decir que para ti debe ser toda una aventura estudiar al lado de hijos e hijas de empresarios, actores, escritores e incluso ex presidentes.

 Amanda se entristeció, era demasiado esperar que ellas la aceptaran así como así.

 —Para mí, todos ustedes son normales, personas comunes y corrientes. Ustedes son solo mis compañeros de clase—le dijo al tiempo que le servía a cada una su comida.

 —Pero es que alguien que ha vivido en un orfa…—la chica no terminó la frase.

 Amanda miró a Betty con tristeza. ¿Cómo pudo contarles esa parte tan privada de su vida?

 —Les pido disculpas, ya vuelvo con los otros pedidos que tengo en la cocina. Se fue con lágrimas en los ojos y llegó donde Enriquito.

 Él, al verla así, se preocupó.

 — ¿Qué pasa cariño?

 — ¿Podrías decirle a Levi, que me cubra un momento?

 —Claro. Solo dime si estás bien.

 Ella solo asintió y se fue corriendo al baño. Allí lloró mucho por haber confiado en Betty, por no tener dinero para una laptop desde que había comenzado su semestre, para no tener que pasar por momentos tan desagradables como el de esa tarde, lloró por no tener a sus padres y no poder desahogarse con ellos y sentir que a alguien verdaderamente le importaba lo que a ella le sucedía. Estaba tan cansada de la humillación, de soñar en cosas que nunca llegarían y se preguntó, si tal vez, no sería mejor salirse de la universidad, ahora que solo llevaba un semestre pago y aunque ese dinero lo necesitaba, sería mucho peor si esperaba a tener que pagar los otros semestres y que de pronto en alguno de ellos, se diera cuenta de que no podía continuar con ese tren de gastos. Había ahorrado, pero no lo suficiente para una computadora, el semestre, libros, además de los gastos de siempre como la renta, gasolina, comida, luz, agua, sin sumarle lo que sacaba todos los meses para las monjitas del orfanato. Tal vez, los sueños no se hacían realidad tan pronto como ella pensaba.

 Después de estar un rato allí, se limpió el rostro, los ojos y la nariz, que era lo que la delataba y por lo que todo el mundo sabía que había estado llorando, cuando notó que todo estaba bien y salió.

 Cuando pasó cerca de una mesa donde había una familia con dos niños que parecían un terremoto, la que parecía ser la madre de los chicos, la llamó.

 — ¡Señorita! Mi hijo ha derramado toda la soda en el piso y cuando me he inclinado para limpiar, se me regado el café en el piso también—le dijo con cara de vergüenza.

 —No se preocupe, yo la ayudo—se inclinó con un trapo y empezó a limpiar el piso de rodillas, luego se levantó a buscar el trapero. En ese momento se llevó una sorpresa al ver que un rostro bastante conocido. Pero bueno ¿es que todo el mundo se había puesto de acuerdo para ir a amargarle la vida a su sitio de trabajo? ¿Que hacía el profesor Charles allí?

 —Buenas noches —dijo la mujer que estaba a su lado—nos gustaría una mesa que estuviera lo más alejada del ruido, si es posible, por favor.

 La mujer era hermosa, de facciones finas, rubia, de ojos grises, labios rojos como la grana y un rostro de muñeca color marfil. Su cuerpo era el de una modelo, muy alto y elegante. Estaba vestida con un diseño costosísimo de algún diseñador famoso, tenía unas hermosas sandalias de tacón muy alto, que la hacían ver todavía más alta de lo que ya era y aún así, Duncan le llevaba una cabeza.

 —Querida, ¿Me has escuchado?

 —Sí, señorita. Con mucho gusto le daré la mesa más apartada que tenemos. Sígame por favor.

 Sentía la mirada de Duncan taladrarla, pero ni un solo momento quiso darle el gusto de mirarlo. Los llevó al final donde casi no se percibía ruido, pero la mesa estaba muy cerca de la cocina.

 — ¿Esto es lo mejor que tienen?

 —Por favor Carla, no estamos en un restaurante cinco estrellas, es solo una cafetería.

 La mujer lo miró un momento y luego asintió.

 —Está bien, querido.

 Amanda no sabía que él tuviera novia, pero tampoco se lo había preguntado. Le dolió saber que no era la única a la que tocaba y le había dicho palabras hermosas.

 —Señorita tráiganos por favor, dos cafés—pidió él.

 —Enseguida se los traigo. ¿Desean algo más?

 La mujer se burlo.

 —Pues si nos dijeran lo que tienen en el menú, podríamos decirte lo que queremos.

 Se oyeron unas risitas que venían de adelante.

 —Que mal servicio el de esta cafetería —dijo Betty.

 Amanda solo la miró con cara de pocos amigos.

 —Me quejaré con el dueño—volvió a hablar.

 —Perdonen, aquí está el menú—dijo Amanda.

 Duncan la miraba y no podía creer. La había juzgado terriblemente y ella no le había dicho ni una sola palabra ¿Por qué? ¿Tanta vergüenza sentía que la gente supiera que trabajaba como mesera en una cafetería?

 Cuando volvió traía una jarra de café y se los sirvió, pero su mano temblaba por los nervios y uno de los niños que jugaban en ese momento a correr uno detrás del otro, pasaron empujándola y haciendo que derramara el café en el fino vestido de la acompañante de Duncan.

 — ¡Estúpida! ¿Qué has hecho? Esto es un Valentino —le dijo iracunda—. Ni todo un año de trabajo en este sucio cuchitril, podría pagar uno de estos—señaló su vestido.

 —Carla cálmate, no fue su intención como puedes ver.

 — ¿Qué pasa aquí? —preguntó Don Alberto que apareció de repente.

 — ¿Es usted el dueño de este sitio?

 —Sí, señorita.

 —Pues su empleada aquí presente, acaba de arruinar mi vestido. Espero que por lo menos la despida, es lo mínimo que puede hacer—dijo indignada.

 Amanda asustada comenzó a temblar y hablar rápido.

 —Don Alberto, no fue culpa mía, lo que sucedió es que los niños…

 Amanda he tenido suficiente de ti, siempre estás como en las nubes, llegas con sueño a trabajar, ya no te quedas a hacer la limpieza hasta tarde después de tu hora de salida y todo el tiempo llegas tarde. No creas que no me doy cuenta de que tus compañeras te cubren.

 Duncan solo escuchaba la lista de quejas del hombre que solo podían significar que ella hacía su mejor esfuerzo para quedar bien en los dos lados, pero que con todo y lo que sacrificaba, el tipo de vida que llevaba, le estaba pasando factura a su cuerpo. El podía ver sus ojeras y la delgadez a través de su uniforme. Escuchó también las risas de las chicas que estaban sentadas en la mesa más adelante y pudo reconocer a varias de su clase, entre ellas a Betty, la que se suponía era una buena amiga de Amanda, pero que en ese momento se burlaba del momento que estaba pasando. La miró severamente y la chica que estaba muerta de la risa con sus amigas, inmediatamente se calló la boca.

 —Lo siento Don Alberto, le prometo que no vuelve a suceder, pero por favor, no me despida—le rogó rompiéndole el corazón a Duncan. En su rostro se veía la angustia de pensar en que la echaran de su trabajo.

 —Dime algo, si no te despido ¿Cómo vas a pagarle el vestido a la señorita?

 —No se preocupe, yo pagaré el vestido de la señorita y por favor hagamos como si nada hubiera pasado, así no tendrá que despedir a la señorita Charles.

 — ¿Cómo sabes su apellido?

 —Porque es alumna mía en la universidad—le contestó casi perdiendo la paciencia.

 La mujer se levantó

 —Vaya…pero que bajos estándares tiene la universidad hoy en día.

 Amanda solo agachó la cabeza y dio las gracias a Duncan y a Don Alberto.

 —Por favor, no se vayan, les prepararé el mejor plato de la casa sin ningún costo y le diré a otra persona que los atienda.

 — ¡No! Quiero que ella nos atienda.

 — ¡Ya basta Carla! Ella no te atenderá—le gritó dejándola con la boca abierta. Luego se dirigió a Don Alberto—. Muchas gracias, pero nosotros nos vamos, tal vez en otra ocasión.

 —Muy bien señor, disculpe todas las molestias.

 Duncan se levantó y ayudó a Carla, a hacer lo mismo. Los dos se fueron y Don Alberto se quedó allí mirando a Amanda.

 —Estás a prueba Amanda. Si estas semanas llegas tarde, te vas temprano o veo que no cumples con tu trabajo de alguna forma, te despediré ¿Entiendes?

 —Sí, Don Alberto—le dijo ella exhausta y derrotada.

 —Ahora recoge todo este desorden y sigue trabajando.

 Ella se dio la vuelta y se fue por las cosas de aseo, para limpiar todo. Cuando terminó pasaron por enfrente de ella las chicas de la universidad, que ya habían pagado y se acercaron a ella solo para burlarse un poco más.

 —Que bien nos la pasamos hoy. ¿Quién se iba a imaginar de todo lo que nos enteraríamos este día?— dijo la más odiosa. Betty solo la miró un momento y siguió hacia la salida.

 Cuando todos salieron Amanda pensó que esa era la razón por la que no se buscaba amigos, eso nunca tenía un buen final. Solo su amiga Rory y Caro habían sido buena y sinceras con ella. Era mejor así, mientras menos gente en su corazón, menos tendría que sufrir.

 Duncan manejaba lo más rápido que podía, necesitaba sacar esa mujer de su auto, lo tenía aburrido con tanta quejadera.

 —Pero ¿has visto como me ha dejado el vestido? Obviamente una mujer como esa, no tiene ni idea de lo que es un Valentino y por lo visto su jefe tampoco, sino la hubiera echado a la calle, que era lo que merecía.

 Llevamos 15 minutos de haber salido de allí y todo lo que has hecho es quejarte de ese desafortunado accidente. ¡Déjalo ya!

 —No puedo dejarlo porque es un vestido carísimo.

 — ¿Acaso no te he dicho que te voy a comprar uno nuevo?

 — ¿Y eso que quiere decir? ¿Me vas a perdonar?

 —Quiere decir exactamente eso, que te voy a comprar un vestido igual o mejor que ese y luego vas a desaparecer de mi vida tan rápido como lo hiciste la última vez ¿He sido claro?

 Ella hizo un puchero.

 —No sé porque insistes en tratarme de esa forma, cuando sabes que lo único que he hecho es amarte y si me equivoqué, tú también tuviste culpa e esto, porque me dejabas sola por mucho tiempo y no me atendías lo suficiente.

 Duncan frenó el auto tan fuerte que casi se van por una cuneta. Afortunadamente no había gente a esa hora en la carretera.

 — ¿Y tú tenías que ir a refugiarte a los brazos de mi mejor amigo como una perra en celo?

 —No me ofendas

 —No querida, no te ofendo —le dijo con sarcasmo—. Ofenderte sería decirte que eres una zorra despreciable, una desgraciada que me tenía tan ciego que no era capaz de ver más allá de mis narices, pero que ahora estoy tan harto de las mujeres como tú, que no te soporto ni siquiera en mi auto, así que te voy a dejar tirada aquí en medio de la noche y a ver a quien le abres las piernas para que te lleve de regreso a tu casa, cosa que me imagino, no será difícil porque estás más que acostumbrada a hacerlo para obtener lo que quieres.

 — ¿Cómo te atreves?

 —Me atrevo y tú, te aguantas.

 Llegaron a su edificio y la dejó enfrente, para no tener siquiera que subir hasta su apartamento, que de seguro era lo que ella quería.

 —Por lo menos entra conmigo al apartamento, creo que hemos dejado cosas inconclusas.

 —Todo está dicho ——, estoy seguro que desde aquí ya nada malo te va a pasar.

 —Por favor, amor.

 —No soy tu amor, ahora sal del auto.

 —Has cambiado tanto Duncan, solías ser un hombre de buenos sentimientos y caballero.

 —No querida, lo que sucede es que solo las damas se merecen ese trato y tú te encargaste de que yo piense que ya tú no lo eres.

 —Como tu digas querido, no te molestaré más —le dijo aparentando pesar—Que tengas una buena vida.

 —Adiós Carla—se fue dejándola allí en el andén.

 Ella sonrió, él pensaba que se libraba de ella, pero ahora cuando él no quería nada, es cuando más atractivo tenía el juego para ella y no se lo iba a dejar a ninguna otra mujer. Duncan era para ella y para nadie más.

 Duncan miraba la oscura calle que conducía a la cafetería donde trabajaba Amanda, entre la charla con Carla en el auto mientras la dejaba y devolverse nuevamente había pasado un buen tiempo y ya eran las 4 y media de la mañana. Se estacionó en el parqueadero, pero no pudo verla desde allí y no se atrevía a entrar porque podía traerle problemas a Amanda. Todavía mientras esperaba verla, pensaba en lo tonto que había sido pensando que ella se dedicaba a otra cosa. Como es que no pudo ver la dulzura en su rostro, esa inocencia que solo tienen las chicas, que no han vivido el mundo como si lo había hecho Carla y otras mujeres con las que había salido. Lo más importante era saber ¿Porqué ella no lo sacó de su error? ¿Por qué no le dijo que trabajaba allí? Se sintió todo un miserable al verla tirada en ese piso limpiando, su rostro era de miedo y de vergüenza. ¿Qué le había pasado que ya no confiaba en los seres humanos y juzgaba tan duramente a una chica que solo trataba de salir adelante? De repente escuchó un ruido en la parte de atrás y se bajó del carro a ver que era, pensó que estaba de suerte cuando la vio tratando de meter una bolsa de basura dos veces más grande que ella, en los vagones metálicos para los desperdicios, el quiso ayudarla pero vio que se las arreglaba bien sola y seguramente él no era la persona que ella más deseaba ver en ese momento. Le enterneció observar como al final de botar la basura, sacaba un paquete de su bolsillo y cuando lo abría, comenzaba a hacer ruiditos extraños hasta que tres pequeños gaticos salieron de su escondite corriendo hasta donde ella estaba. Ella sonrió y todo ese horrible callejón maloliente pareció iluminarse, cuando lo hizo. Los gaticos maullaban y ella les daba algo que tenía en la bolsa, muy seguramente restos de comida o carne, que devoraban como si fuera un manjar. Ella sonreía y los acariciaba.

 —Hola chicos. ¿Les hice falta, verdad? —les dijo alimentándolos—. Hoy ustedes también me han hecho mucha falta, con sus cariños y mimos—se quedó un momento en silencio—a veces creo que son los únicos en este mundo que me quieren sin pretensiones. Bueno Caro, Rory y Enriquito también son especiales conmigo, pero todos tienen sus vidas propias y no pueden estar pensando en ayudarme. Ay chicos ¿que voy a hacer? Son tantos problemas, que si lo hubiera sabido, me hubiera quedado como lo que soy; una ignorante mesera, que se gana la vida como puede de su sueldo, de las propinas y de limpiar casas ajenas —dijo con la voz estrangulada.

 Duncan trataba de ver desde lo lejos que se encontraba, pero no divisaba mucho. Vio como uno de los gatitos trató se subirse a su regazo, cuando ella estaba inclinada dándoles comida. Parecía estar limpiando algo de sus ojos ¿Estaría llorando? Trató de moverse de la posición tan incómoda que tenía y sin querer hizo ruido. Amanda inmediatamente alzó la cabeza y lo vio.

 — ¿Qué hace usted aquí?

 Duncan alzó las manos en señal de rendición

 —No estoy aquí para discutir, solo quería hablar contigo.

 — ¿De que podemos hablar usted y yo? Ahh si, se me olvidaba, de mi tarifa de prostituta. ¿Todavía está interesado? —sus brazos a los lados y las manos cerradas en puños, hablaban de lo rabiosa que estaba.

 —Ahora soy “usted”—le reclamó molesto— ¿Porqué no me dijiste, Amanda?

 — ¿Por qué? ¿Será de pronto porque usted no es nada mío y no tengo que rendirle cuenta de mis actos? ¿O tal vez porqué usted nunca me dio la oportunidad?

 —Lo siento tanto, siento haberte juzgado de ese modo, siento haberte hecho perder ese examen, siento…

 — ¡No más! No quiero disculpas. No se las he pedido. Aléjese de mí, que yo me alejaré de usted. ¿Sabe? De repente hasta le doy el gusto de largarme de la universidad. De todas formas usted se ha encargado de dañar mi promedio en estas semanas y ya no hay forma de que pueda recuperarme, pero su estocada final fue hoy, cuando una mujer con mi baja moral, se atrevió a pedirle ayuda, a decirle que no tenía ahorrado todo pero que hoy mismo iba a comprar la dichosa laptop para poder rendir en mis clases, cosa que usted aprovechó para hundirme aún más.

 —Podemos arreglarlo.

 —No me interesa, profesor. Solo váyase y no me traiga más problemas, este empleo es todo lo que tengo y si no trabajo, no como, ni pago mis obligaciones.

 — ¡Amanda! —la llamó Don Alberto en ese momento.

 Ella rodó los ojos.

 —Ya entro, estoy botando la basura —le contestó gritando también.

 —No me voy a apartar, sé que no hice las cosas bien, pero tenemos que hablar. Tal vez te puedo ayudar…

 — ¡Dije que no! —le gritó mientras tomaba los gaticos y los llevaba a su escondite. Luego lo miró como un zapato y entró por la puerta trasera, de la cafetería.

 Duncan se quedó allí solo, en esa oscuridad, pensando en algún plan para que ella volviera a confiar.

 A la mañana siguiente Amanda estaba retrasada para ir a la universidad, no había podido salir a la hora que quería por culpa de Don Alberto, que le había dicho que tenía que ayudarlo con unas mesas mientras que Caro llegaba porque hoy estaba en el médico temprano. Supo ese día que no llegaría a la primera clase y con suerte llegaría a la segunda. Bueno no había nada que hacer porque si no ayudaba y se iba temprano, entonces se quedaría sin trabajo y no podía darse ese lujo.

 —Hola dulce. ¿Por qué no te has ido?

 —No he podido, ya te contaré lo que me pasó ayer y Don Alberto, amenazó con echarme a la calle, si no ayudo en la cafetería después de mi horario de trabajo.

 —Bien, entonces, cuéntame mañana, pero hoy vete corriendo a tu universidad. Ya le diré algo, si me pregunta por ti.

 Amanda salió corriendo en su auto para llegar a tiempo. Mientras conducía no hacía más que pensar en la idea de comprar la laptop, pero también se decía que si no alcanzaba el promedio, no podría seguir y entonces habría perdido el dinero del computador, el dinero de la matricula, mas todo lo que había invertido en esta idea de estudiar. Tanto dinero que hubiera servido para ayudar a los huérfanos o para hacer su propio negocio como ya había pensado antes. No importa algo tendría que salir y si no era la universidad, no se daría golpes de pecho, simplemente aprendería de sus errores y dejaría de ponerse metas tan altas.

 Cuando llegó a clase, ya estaban terminando y no se atrevió a entrar. Era precisamente la clase del profesor Duncan, así que ya sabía que tenía otro cero para su colección. No era amiga de nadie así que ni modo de pedir prestado los apuntes y averiguar de qué se trataba la clase. En otro momento hubiera podido pedirle a su amiga Betty, pero ahora, ella no la quería ni ver. Miró su horario y vio que tenía otra clase en una hora, así que se fue a su auto y allí se puso a esperar, escuchando música. Se fue quedando dormida y en algún momento sintió que le tocaban la ventana del lado del pasajero, miró asustada a ver quién era.

 — ¿Puedo entrar? —le dijo señalando el seguro de la puerta.

 Él rodó los ojos y le abrió.

 —Antes de que diga algo, ya sé, que me puso un cero por no asistir a su clase y la verdad es que no perderé mi tiempo con excusas, no llegué a tiempo porque no pude—estaba cansada de tener que dar explicaciones y de disculparse por cada cosa que le salía mal sin ser su culpa. Hoy deseaba que todo el mundo se fuera a la mierda.

 —No he dicho nada, solo quería ver si estabas bien, noté que no estabas en clase. No te he puesto ningún cero y solo quiero hablar.

 —No hay nada que hablar profesor, solo déjeme tranquila—miró el reloj y vio que faltaban quince minutos para su clase.

 — ¿Puedo llamarte o ir a tu casa? No pienso darle a nadie ese puesto de monitora—le sonrió.

 Ella no le devolvió la sonrisa.

 —Me tengo que ir a clases.

 —No saldré de este auto hasta que no me digas si puedo llamarte o ir a tu casa.

 —Entonces quédese allí y aguántese el calor que hace. A mí no me van a robar este carro viejo. Hasta luego, profesor—sacó su maletín y las llaves del auto y se fue, dejándolo allí con cara de asombro.

 Amanda se dedicó a cumplir con cada una de sus clases y cuando salió de la última pasó por la cafetería donde vio a Betty hablando con David muy animadamente. Al verla, los dos dejaron de hablar y David se acercó a saludarla.

 —Hola cariño ¿Cómo has estado?

 —Bien, gracias David.

 —Quieres tomar algo con nosotros, estamos comiendo papas fritas con mayonesa y coca cola.

 —Ella de seguro no quiere David, acuérdate de que todos los día ve lo mismo y no creo que quiera practicar a ser mesera en la cafetería tampoco.

 —Oye Betty, ¿Qué es lo que te pasa?

 —A mí, nada. Solo digo lo que para mí, es un hecho. Ella debe estar cansada de las cafeterías.

 —No te preocupes David, de hecho, ya me iba. Llámame para vernos en estos días—le dijo mirando a Betty, a sabiendas de que ella se retorcía de celos.

 —Claro, preciosa.

 Salió corriendo a su auto y lo encontró bien cerrado con las ventanas arriba y todo normal. Por lo menos Duncan, había sido considerado y había dejado todo bien antes de salir del auto. Salió para su casa a descansar antes de que fueran la hora de volver al trabajo, pero antes debía pasar por el supermercado y comprar algunas cosas.

 Sueño Contigo

 Capítulo 7

 Llegó al supermercado, tomó un carrito y se fue a comprar algo de leche, huevos, queso, jamón y verduras.

 —Con eso bastaría por lo pronto—pensó. Trataría de hacer dos comidas en el día y no comer en la noche, a menos que sin que Don Alberto se diera cuenta, Enriquito le preparara algo para comer en las noches que trabajaba en la cafetería. Tenía que hacer que el dinero le rindiera porque como estaban las cosas no sabía si iba a seguir o no, en el trabajo, mucho menos en la universidad.

 Ya en su casa, se preparó algo de comer y mientras lo hacía no dejaba de pensar en Duncan y su insistencia por hablar con ella. No le daría la oportunidad, después de que la había tratado de esa forma, el tenía que aprender a respetar a la gente. Era un hombre insufrible, amargado, creído y prejuicioso, estaba furiosa con él. ¿A quién diablos engaño? Lo detesto, pero también siento cosas por él, que nunca sentí por nadie. Dios, ¿Qué voy a hacer? Tengo que alejarme de alguien así, porque lo más seguro es que me haga sufrir, mejor dicho, ya me ha hecho sufrir.

 Terminó de prepararse la comida y se fue a su cuarto. Mientras comía se puso a ver televisión un rato y habló con su amiga Caro. Cuando le contó todo lo que había sucedido con Betty, ella no lo podía creer.

 —Dios, esa chica tan dulce, tan tímida ¿Qué le sucedió?

 —No lo sé, Caro, pero presiento que son celos y de los que pueden matar. Ella cree que yo tengo algo con David o que quiero conquistarlo, pero nada está más lejos de la realidad.

 —Ya lo sé, cariño. Tú solo lo ves como un buen amigo, aunque yo opino que si le dieras una oportunidad, podrías tener una bonita relación y aprender a quererlo.

 —No Caro, yo solo quiero estar sola, como siempre. O único que me interesa es terminar mis estudios y salir adelante, pero parece que la vida no está de acuerdo, con lo que yo quiero.

 —Poco a poco, hija. Las cosas no son inmediatas, espera a ver qué sucede, cálmate y piensa bien las cosas. No tomes decisiones apresuradas, como el salirte de la universidad.

 —Es que son tantas cosas Caro, tantas decepciones…

 —Amanda, dime algo bebé ¿Estás sufriendo por un hombre? ¿Te gusta alguien?

 —Hay alguien, pero es profesor Caro, y la verdad es que es un hombre extraño, que unas veces está bien y otras mal, tiene muy mal genio y de paso cree que soy prostituta —le dijo con tristeza.

 — ¿Qué es lo que acabas de decir? ¡En este momento me vas a decir quién es ese hijo de puta!

 —No, amiga. Esto es algo que tengo que resolver yo sola, el me encanta que es lo peor de todo, es apuesto, tan seguro de sí mismo, me encanta cuando me toca, cuando me besa…

 — ¿Es que ya han llegado tan lejos?

 —Casi, pero no pasó nada.

 —Pues no pudo ser “nada” desde que suspiras por el hombre.

 —Lo que importa es que ya no podemos tener ningún tipo de relación.

 —Bueno, querida, lo único que puedo decirte es que trates de seguir adelante y que te olvides de él, porque un hombre como el que me pintas, no te merece, en absoluto.

 —Lo sé, pero aún así, aunque mi cabeza me grita lo mismo todo el tiempo, mi corazón dice otra cosa. La verdad es que no hemos pasado tantas cosas como para que yo me sienta enamorada, pero definitivamente hay química entre los dos y por alguna razón me siento obsesionada con él.

 —A veces sucede, hay hombres que nos pegan duro en nuestro libido, dímelo a mí.

 Amanda rió, su amiga era de las que disfrutaban mucho del sexo opuesto y en cada relación se había sentido profundamente enamorada.

 —Bueno, te voy a dejar porque quiero que duermas antes de ir a trabajar.

 —No te voy a contradecir, lo necesito urgentemente, nos hablamos mañana.

 —Está bien mi niña, adiós.

 Más tarde, 5 horas más tarde, era el momento de arreglarse para ir a la cafetería y dejar la lavadora funcionando, cosa que había olvidado por completo hacer, cuando llegó de la universidad. Dejó todo ordenado, se cambió y se fue al trabajo, pero cuál no sería su sorpresa cuando vio a Duncan sentado en una de las mesas de la cafetería al llegar. Ella hizo caso omiso y se dirigió al baño a ponerse el uniforme, con la esperanza de que él se fuera. Pasó un buen rato en el baño tratando de calmar su desbocado corazón, pero nada la ayudaba. Salió entonces decidida a decirle unas cuantas cosas y a acusarlo de acoso, si era necesario. El problema fue, que al salir vio a su jefe, sirviendo comida en una de las mesas y supo que si no se apresuraba a hacer lo mismo, estaría en problemas.

 —Amanda, por favor atiende la mesa cuatro—le pidió Don Alberto en un tono demasiado jovial.

 —Si, señor—miró de reojo la mesa donde estaba Duncan y lo vio alzando la cabeza sobre el periódico, que supuestamente leía; la observaba, pero cuando se vio descubierto, bajó el rostro y actuó como si leyera el periódico.

 — ¡Amanda!

 —Sí, Don Alberto, ya voy.

 Duncan la miraba atender a los clientes y se deleitaba en su andar, en su cuerpo perfecto y le encantaba la forma en la que hablaba con las personas. Los niños jugaban con ella y las personas mayores le hacían bromas. Le causaba ternura ver como cuando sus clientes preferidos entraban, la miraban con afecto y ella, ya sabía lo que querían desde antes de que se sentaran y vieran el menú, así que se los mandaba a preparar y les llevaba alguna galleta especial del restaurante, mientras esperaban. Se preguntaba como una chica así, podía estar todavía soltera, cuando tenía tantas cualidades y además hermosura. Tenía que irse, pero no podía dejar de verla, incluso ahora con la cara de pocos amigos que le hacía cada vez que lo volteaba a mirar.

 —Señorita —vio a un hombre corpulento llamarla—. ¿Puede traerme un poco de café?

 —Con mucho gusto.

 Cuando se acercó, el tipo comenzó a coquetear y a preguntarle cosas. El no podía escuchar bien porque estaban como a dos mesas de la de él, pero la actitud del tipo lo decía todo. No iba a permitir que la siguiera molestando, así que la llamó.

 —Señorita —ella volteó— ¿Podría traeré un poco más de café a mí también?

 Amanda lo miró, como si deseara en ese momento, tener un arma.

 —Un momento, por favor—siguió hablando con el tipo.

 —Umm, señorita—ella volteó nuevamente—. Es que tengo un poco de prisa.

 Ella se disculpó con el hombre, que lo miró con rabia y se dirigió hacia Duncan, para servirle el café. Lentamente se acercó y cuando estuvo frente a él, le dijo suavemente y con una cara muy dulce—: ¿Qué diablos hace usted aquí?

 Duncan tuvo que reírse, al ver su actitud.

 —Este es un país libre y no sabía que no podía venir a esta cafetería.

 —Usted puede ir a la cafetería que quiera, pero no seguirme y acosarme. ¿Sabe que podría demandarlo por acoso?

 —Preciosa, lo único que quiero es arreglar las cosas, no quiero que te sientas mal por mi culpa.

 —Bien, entonces todo está arreglado. Solo váyase y déjeme trabajar tranquila.

 — ¿Qué diría tu jefe, si supiera lo mal que me tratas? Recuerda que hemos hecho muy buena amistad desde el pequeño incidente que tuvimos.

 Ella lo miró indignada.

 —Haga lo que quiera.

 Cuando se alejó, el sintió pesar, quería estar con ella más tiempo, hablarle, pero parecía que esa chica era un hueso duro de roer. Estuvo un rato más observándola y luego se levantó de la mesa, pagó y le dejó una muy buena propina.

 Amanda notó cuando él se levantó de la mesa, supo que se iba y sintió en su corazón alivio y al mismo tiempo algo de tristeza. ¡No! No pensaría más en él, era mejor que se mantuviera bien lejos y la dejara tranquila. Fue a la mesa donde él había estado, para recoger los platos y limpiarla. Miró el dinero y notó que la propina era realmente generosa, había una servilleta con algo escrito “Me voy, pero no te hagas ilusiones, me gustas demasiado para dejarte ir” ¿Qué iba a hacer con ese hombre? No podría olvidarlo si el insistía en buscarla y dejarle notas como esa. Ella era una mujer de detalles y ese tipo de cosas le encantaban, pero aún así, no podía dejar de pensar en las horribles palabras que le había dicho, cuando estuvieron a punto de hacer el amor.

 Los días fueron pasando y aunque siempre lo veía en clase, nunca daba pié para tener una conversación y cada vez que la clase terminaba, salía lo más rápido que podía, para no tener que hablar con él y siempre que llegaba a casa la esperaba un inmenso ramo de flores, muchas veces ella no estaba para recibirlo, así que su vecina, era quien firmaba por ellos y cuando ella llegaba, se los entregaba con una gran sonrisa. Eran flores preciosa, siempre acompañadas de chocolates, peluches, un Ipod o cualquier excentricidad que se le ocurriera, un día incluso le regaló dos pequeños pericos multicolores, que se la pasaban besándose todo el día. Nunca colocaba una tarjeta con su nombre, pero ella sabía que las flores eran de él, de manera que mientas no lastimaran a nadie, ella las aceptaba, sin darle las gracias hasta que un día llegó un hermoso y gigante arreglo de flores primaverales, muy distinto de los que siempre enviaba. Junto a este había una caja de un tamaño sospechoso y al abrirla se dio cuenta de que era una pequeña notebook. Casi se muere de la felicidad, pero cuando lo pensó mejor, sintió rabia, porque pensó que era una forma sucia de limpiarse la conciencia, una forma de sentirse mejor por todas las cosas que le había dicho. Ella no olvidaría que la consideraba una mujerzuela, de manera que salió como loca en su auto y recorrió todo el largo camino de su casa a la de Duncan, solo para tirarle en la cabeza su regalo.

 Cuando llegó a su casa, tocó el timbre y una pequeña cámara la enfocó, para luego abrir la reja y dejarla pasar. Estacionó su auto y lo vio en la entrada de la casa, esperándola.

 Ella se fue acercando y a medida que lo hacía, le iba gritando sus verdades.

 — ¿Cómo te atreves? ¿Quién te has creído que eres? Tú a mí, no me compras con un portátil.

 —Vaya, buenas noches Amanda, por lo menos hemos hecho progresos. Ya no me tratas de usted.

 —No me cambies el tema, quiero que me dejes en paz ¿Me entendiste?

 — ¿Porqué no pasas y hablamos adentro? Hace una brisa helada aquí afuera y no quisiera que te enfermaras—le dijo cuando la tuvo un poco más cerca.

 Ella entró como un tornado, vociferando y Duncan solo pudo agradecer a todos sus ángeles cerca, que la chica estuviera tan molesta, para no darse cuenta de que había caído en la trampa. Ahora estaba en su territorio y tendría que escucharlo, así no quisiera.

 —No quiero que sigas enviando flores, no quiero seguir con esto…

 —Solo cállate—le dijo él y la besó.

 Ella ni siquiera lo vio acercarse, solo sintió su boca poseerla. En un momento el había estado escuchándola y en el otro simplemente se lanzó sobre ella. Lo peor era que Amanda lo disfrutaba, en ningún momento pensó en detenerlo. Su beso era apasionado y castigador al principio, luego fue haciéndose más suave cuando su lengua entró de lleno en ella, incitándola a abrirse a él. Con cada incursión, ella sentía que se acercaban más y más.

 De repente ella sintió que la neblina en la que estaba, comenzaba a disiparse. Sus manos como llevadas por otra persona, comenzaron a tocar su pecho, sintiendo sus músculos. Duncan gimió de gusto y comenzó a tocar su espalda, rozando suavemente la delicada piel y luego sintiéndose más audaz, comenzó a tocar el contorno de sus pechos hasta llegar al pezón. Sus dedos jugando e incitándola, apretando el pequeño botón, ya duro y contraído como una piedra por la excitación.

 El deseo se disparó completamente dentro de Amanda y sintió su cuerpo estremecerse de anticipación. Deseaba que la tocara más y con vida propia sus caderas comenzaron a moverse hacia él, rozándose contra su evidente erección. El cuerpo de Duncan respondió a la invitación, inmediatamente y presionó su miembro hacia su húmedo calor.

 —Quiero hacerte el amor.

 —Sí…—fue todo lo que respondió ella, de una manera lánguida, casi sin fuerzas. Y eso fue todo lo que él necesitó por respuesta. La alzó suavemente en sus brazos y subió las escaleras hasta llegar a su habitación. Llevó su preciosa carga hasta la cama y allí la depositó con gentileza, mientras la besaba.

 Amanda pareció darse cuenta e ese momento de lo que sucedía y trató de alejarse, sin embargo por encima de todo, sentía la inmensa ternura con la que la trataba, la besaba con deseo y ella se sintió hermosa por causar esa reacción en un hombre.

 —Amanda…—la cubría de besos, apasionados y urgentes, el mentón, la barbilla, la comisura de los labios. Ella Sentía sus pezones duros, su aliento era rápido y cálido. Deseaba tocarlo y que él la tocara en todo su cuerpo.

 Duncan Deslizó una mano por su costado, sintió su estremecimiento y oyó su gemido. Se frotó contra su sexo lenta y profundamente, una y otra vez. Deseaba ahogarse en esa fricción, en la sensual sensación que le provocaba su cuerpo abriéndose a él.

 Él emitió un gemido sordo y se quedó quieto al sentir el calor que provenía de entre sus muslos. Sabía que estaba excitada y eso lo estaba volviendo loco.

 Amanda no dejaba de alzar las caderas para restregarse contra él, excitándose y excitándolo. La besó, la chupó y succionó con hambre. Amanda lo estaba llevando al límite, y ni siquiera la había tocado aún.

 Su camiseta lo molestaba, así que se la quitó en un rápido movimiento. Necesitaba tocarla entera, hacerla suya de inmediato. Amanda se removió para ayudarlo, permitiendo la pijama subiera encima de su cintura. Quería salir de toda su ropa.

 Luego él se desabrochó los botones de su camisa hasta que puedo sentir, el calor de su cuerpo. Después llevó la mano de nuevo a sus muslos. Besó la suave piel de sus senos con la boca abierta y húmeda, jugó con sus pezones y empezó a chupar, a introducirlo en su boca, acariciándolo con la lengua y mordisqueándolo suavemente, mientras percibía como ella salía de sus pantalones. Cuando no había nada entre ellos, la acarició en su carne húmeda.

 Su gemido de placer casi lo vuelve loco y deslizó los dedos sobre los rizos húmedos y resbaladizos. Introdujo un dedo en su interior y casi enseguida añadió otro tratando de ensancharla, pues había notado que era un poco estrecha.

 Inició un ritmo suave y ella, jadeando, empezó a moverse con él. Encontró su punto más sensible, su carne palpitante y esa pequeña perla de carne endurecida mientras seguía succionando su pezón. Amanda se puso rígida de repente y gritó debido al clímax.

 Su delicado cuerpo se estremeció, su rostro se tenso de placer. Los ojos entrecerrados, los labios abiertos, y esos hermosos sonidos de satisfacción que salían de su boca... Era hermosa y en ese momento solo quiso besarla aún más. Absorbiendo su placer con la boca.

 —Eres sorprendente mi preciosa Amanda—le dijo sonriendo, mientras en su cabeza, solo pensaba que era muy afortunado por tener semejante mujer ardiente solo para él

 — ¿De verdad lo crees?

 —Te lo juro.

 Sus senos seguían subiendo y bajando y el latido de su corazón tronaba contra su pecho. Sabía que no podría aguantar más, así que sacó un condón de sus bolsillos y se quitó el pantalón, mientras la mirada de Amanda lo recorría por entero.

 Necesitaba estar en su interior de inmediato, sentirla apretar su miembro y rodearlo con su calor. Alzó las rodillas con las manos, abrió sus piernas y empujó hacia su interior. Estaba apretada y muy húmeda… Lentamente, lo recibió centímetro a centímetro, la suavidad de ella acogiendo toda su dureza. Duncan trató de controlarse, mientras ella lo agarraba de los hombros, sosteniéndose.

 —Así, nena —tomó aire y empezó a moverse.

 Amanda se movió con él, apretándolo. Él la besó y deslizó las manos por su espalda y alzó su trasero. Sus caricias lo tentaban y hacían añicos su fuerza de voluntad, quería durar más para ella, pero entonces apretó los muslos y sollozó, y su calor lo rodeó por completo, olvidó cualquier esfuerzo por controlarse y llegó al clímax con un rugido profundo.

 Luego de unos minutos de estar sobre ella, se alzó y la miró un momento. Sus ojos cerrados y una hermosa sonrisa se dibujaba en su boca.

 — ¿De qué te ríes?—preguntó el sonriendo también.

 —De lo que acaba de suceder.

 —Si fuera un hombre inseguro, me sentiría insultado.

 —No tendrías porque hacerlo. Esto fue algo fuera de este mundo—le dijo abriendo sus ojos—jamás me había sentido así.

 —Amanda, cariño, yo quiero hacerte sentir así siempre.

 —Siempre…—repitió ella, saboreando el momento—esa es una palabra peligrosa.

 —No lo es—afirmó él.

 —No hace mucho tiempo que nos conocemos —comentó ella.

 Él la besó.

 —Te deseo demasiado, creo que desde que te vi, por primera vez —ella se estremeció y él la acarició en la mejilla—.

 —Este es un momento perfecto, podría estar así por siempre.

 —Umm, creo que yo también puedo—sonrió y se colocó a un lado de ella, para luego abrazarla—Quiero hacerte el amor toda la noche.

 — ¿Crees que puedas?

 —Cariño, solo espera unos minutos y estaré listo para el próximo round y esta vez lo haremos despacio. Quiero que disfrutes cada minuto de esta noche.

 A la mañana siguiente Amanda se despertó con el ruido de un carro y se dio la vuelta para ver que Duncan ya no estaba con ella en la cama.

 ¿Dónde estará? —Se preguntó— ¿me habrá dejado?—se levantó despacio, su cuerpo dolía, pero era una sensación agradable, después de la noche que había tenido con él. Jamás se imaginó que estar con otra persona fuera tan pasional, tan cercano y sorprendente. Por lo general en sus relaciones las cosas no habían pasado de ser tan solo sexo, luego el chico o ella se iban, sin promesas o largos discursos. No es que ella tuviera mucha experiencia con los hombres, pero si había salido con unos cuantos, esperando que la rana se convirtiera en príncipe, algo que nunca pasó. Se dirigió hacia la ventana que daba a la piscina, pero no lo vio, de manera que buscó su ropa, pero no encontraba su brassier, ni sus jeans, así que buscó en el armario y encontró camisetas enormes que probablemente le llegarían a las rodillas “Esto servirá por ahora”—pensó. Bajó las escaleras y tampoco lo vio, pero de repente se encontró con una nota en la mesita cerca de la puerta “Tuve que salir temprano, pero regreso pronto, no te vayas” Amanda sonrió, pensó que él simplemente no podía evitar ser mandón, aunque le preocupó lo desprendido de la nota, no había una palabra de cariño o por lo menos algo que dijera que la había pasado bien esa noche. Sintió cierta aprehensión. ¿Y si llega diciéndome cosas horribles, como la última vez?

 La puerta de la entrada se abrió de repente y vio a Duncan, que venía con unas bolsas con compras del supermercado.

 —Hola—su enorme sonrisa la desarmó.

 —Hola—le contestó un poco apenada de que la viera con una camiseta suya, puesta encima—Perdona que esté usando tu camiseta, pero es que no encontraba mi ropa.

 —No te preocupes—le dijo acercándose a ella—. ¿Estás bien?

 —Sí, sí —titubeó un poco.

 —Entonces, dame un beso—no esperó a que ella se lo diera y la tomó por la cintura para tomar su boca con deseo. Ella se apretó contra él, deleitándose en las sensaciones que recorrían su cuerpo, cada vez que Duncan la tocaba de alguna manera.

 —Eres deliciosa—le dijo al terminar el beso—. Anoche, la pasé muy bien—le dijo tocando su cuello con apenas un roce de sus dedos, pero de una manera tan suave y tan hipnótica, que ella se relajó por completo.

 —Yo también, tenía mucho tiempo que no la pasaba tan bien.

 —Me alegra saberlo, preciosa—la abrazó fuerte y la cargó hasta que su rostro quedó frente al suyo y sus miradas se encontraron—. Gracias por hacerme sentir de nuevo.

 Su mirada era tan tierna en ese momento, que ella casi estuvo a punto de jurar que ese no era Duncan. Aunque en realidad sintió tranquilidad por esas palabras, solo hasta ese momento se dio cuenta de lo nerviosa que estaba por la idea de que él no quisiera volver a verla. Todavía tenía sus dudas sobre el cambio de manera de pensar de él.

 — ¿En que piensas?

 —En nada—respondió rápidamente.

 —Estás preocupada por algo, puedo verlo.

 —Ya no—decidió cambiar el tema—. ¿Por qué no me invitas a desayunar? Me muero de hambre.

 —Eso señorita Charles, es exactamente lo que pienso hacer ahora mismo. Te prepararé mi receta especial de huevos rancheros con bastante tocino y maíz. ¿Te gustan las tostadas con miel?

 —Me encantan —le dijo entusiasmada.

 —Entonces, tu solo siéntate en la mesa del comedor y déjame prepararte el desayuno.

 —Prefiero quedarme aquí contigo y verte preparar el desayuno.

 —Está bien, sus deseos, son órdenes para mí.

 Ella rió y se acercó tímidamente para darle un beso. Él en cambió, apenas sintió sus labios contra los suyos, la devoró y apretó sus manos en su trasero. La levantó y la llevó a la mesa auxiliar de la cocina, donde siguió besándola, tocándola, hasta que su mano comenzó a hurgar debajo de la camiseta, donde sabía que ella no llevaba nada. Tocó suavemente sus pechos. Amanda gimió y él motivado por ello, subió la camiseta hasta que se la quitó y ella quedó completamente desnuda frente a él. La mirada de Duncan era oscura, como la de un depredador, y al mirar sus pechos, se lanzó sobre ellos como un hombre hambriento y los chupó una y otra vez hasta que ella sintió su orgasmo llegar rápidamente.

 Amanda ocultó su rostro en el cuello de él.

 —Lo siento

 — ¿Por qué?

 —Porque no te esperé…es decir, tu no…

 —Eso habría sido embarazoso, teniendo en cuenta que llevo pantalones—rió—Cariño—le dijo divertido—No te preocupes por eso. Esto solo fue el comienzo, tendremos tiempo de hacer muchas cosas—la abrazó.

 — ¿Ya no piensas mal de mí?

 El rostro de Duncan se puso serio.

 —No—le respondió secamente y le dio la espalda.

 Amanda se sintió mal y enseguida se bajo de donde estaba, busco la camiseta y se la colocó rápidamente.

 —Será mejor que me vaya, ya es tarde —dijo tratando de disimular su malestar.

 —Espera, Amanda. No te vayas, no es lo que piensas.

 —Duncan, tu nunca dejarás de pensar mal de mí y yo no quiero pasármela todo el tiempo tratando de demostrarte que no soy lo que piensas, porque eso me hace mucho daño.

 —No tendrás que hacerlo—la tomó de la mano—Te lo prometo.

 —Entonces ¿Qué es lo que sucede?

 —Me siento culpable por todo lo que pensé de ti, tú eres una chica inocente, de buenos sentimientos y yo me dejé llevar por mi mala experiencia con mi ex esposa. Lo siento mucho, perdóname.

 Amanda lo abrazó, luego lo miró directamente a los ojos.

 — ¿Me prometes que nunca más vas a pensar mal de mí?

 Duncan observó esos hermosos ojos grises, que parecían tan sinceros.

 —Te lo prometo, nena—le contestó, sellando su promesa con un largo beso.

 De repente el estómago de ella sonó ruidosamente y ambos se echaron a reír.

 —Te prepararé el desayuno.

 — ¡Por favor! Tengo tanta hambre que me comería una vaca entera.

 —Es bueno saber que tienes apetito, he notado que a veces no comes bien.

 Duncan no podía dejar de reprocharle eso, sencillamente se sentía posesivo con ella, aunque no pudiera entender la razón, ya que apenas se conocían.

 Amanda se sentó a esperar que el hiciera el desayuno y mientras lo observaba con fascinación. Era un hombre tan apuesto. Estaba de espaldas en ese momento, así que ella pudo ver por largo rato, ese trasero glorioso. En algún momento él volteó y la pilló mirando.

 — ¿Ves algo que te guste?

 Amanda se puso roja como un tomate y se rió—Tal vez.

 —Me encanta el sonido de tu risa—le dijo mirándola fijamente.

 —Nunca me lo habían dicho

 El se encogió de hombros

 —Tal vez será porque casi nunca te ríes.

 —Yo si me rió, lo que pasa es que mi profesor no me caía muy bien y no me había dado muchos motivos para sonreírle hasta ahora.

 —Eso no volverá a pasar, de ahora en adelante te voy a caer más que bien—la besó fugazmente y se alejó para servirle en un plato, luego lo puso delante de ella y Amanda no pudo evitar abrir los ojos desmesuradamente.

 — ¿Qué pasa? ¿No te gusta?

 —Bueno…la verdad es que se ve delicioso, pero yo no como tanto.

 —Eso es algo que pienso cambiar, corazón.

 —No quiero rodar, en lugar de caminar.

 —Te falta mucho para eso, créeme. Ahora, porqué no comemos y luego salimos un rato a la playa ¿Te parece?

 Amanda sonrió—me encanta la idea.

 Caminaron un largo rato y los dos estaban felices de disfrutar el tiempo juntos. De repente ella recordó algo.

 —Tengo que irme.

 — ¿Porqué?

 —Tengo que trabajar y debo pasar por mi casa primero.

 — ¿Quieres que te acompañe?

 —Bueno…si quieres venir, no me voy a oponer—sonrió.

 Llegaron a casa de Amanda

 — ¿A que horas trabajas?

 —Entro a las 11 de la noche.

 — ¿Y entonces porque estamos aquí a estas horas? Son apenas las 6 de la tarde.

 —Si, pero necesito lavar mi ropa y asear un poco el apartamento.

 —Estarás muy cansada cuando llegue la hora de irte.

 —Seguramente, pero es algo que debo hacer.

 —Te voy a ayudar.

 — ¡No! No tienes que hacer nada, yo puedo

 —Voy a barrer al menos, ¿donde tienes una escoba?

 Ella lo miró estupefacta ¿Sabes barrer?

 —Por supuesto que sé hacerlo, ¿crees que por vivir donde lo hago, no sé hacer nada?—se rió.

 —La verdad me toma de sorpresa, pero me parece algo bueno.

 —Deberías estar descansando para un turno tan pesado, me imagino que cuando sales, de allí vas a la universidad.

 —Es lo que hago normalmente de lunes a viernes.

 — ¿Y porque hoy Sábado estas haciéndolo?

 No podía decirle que necesitaba el dinero desesperadamente, así que le mintió.

 —Una compañera me pidió que a reemplazara porque su bebé está enfermo.

 —Entiendo—la miró un segundo— ¿Qué vas a hacer mañana?

 —También trabajo.

 —Por Dios Amanda ¿cuando descansas?

 —Lo hago los Sábados por lo general, pero como tengo que hacer lo de la universidad y estudiar por lo exámenes, muchas veces no descanso. —le dijo como si no fuera nada.

 —Eso no está bien, muñeca. Debes descansar para poder rendir en tu trabajo y la universidad.

 —Lo sé, lo sé, pero tal vez más adelante lo haga.

 —Yo puedo ayudar para que descanses ahora—le dio un beso.

 —Gracias—contestó conmovida—nadie había hecho algo así por mí.

 —No hay de que cariño. Ahora, manos a la obra. Limpiaron todo, Duncan se dedicó a la sala, el comedor y la cocina. Ella se puso a lavar la ropa, organizó su alcoba y lavó el baño. Cuando salía precisamente de asear el baño, lo vio limpiando los muebles de la sala. Pensaba en lo distinto que era él ahora que las cosas se habían arreglado entre los dos. Su carácter egocéntrico y huraño, ya no estaba allí. Ahora por fin conocía su sonrisa. Sus ojos brillaban y se veían gentiles cuando antes los opacaban la ira y los prejuicios.

 Se comportaba atento y protector con ella, algo que no pensó ver.

 — ¿Sucede algo?—le preguntó pillándola mientras lo observaba.

 —No es nada. Solo pensaba en lo que me queda por hacer.

 — ¿Es mucho?

 —No tanto, es un apartamento pequeño, por lo que no hay mucho que hacerle, pero me encanta tenerlo organizado.

 —Por mi parte, ya terminé.

 —Yo también, solo debo colgar la ropa para que se seque y listo.

 — ¿Qué horas son?

 —Las ocho y media.

 — ¿Por qué no descansas un rato? Una hora al menos y luego te sigo hasta el trabajo, de allí sigo a mi casa.

 —No creo que alcance.

 —Claro que si, vamos a tu cuarto y nos recostamos un rato en tu cama, cuando falte una hora, te despierto.

 Ella le acarició el rostro—Eres muy lindo conmigo.

 —Me nace hacerlo, nena. Ahora vamos a descansar un poco.

 Los dos se fueron a la cama y se quedaron viendo televisión hasta que Amanda a los 10 minutos estaba dormida, Duncan se quedó acariciándole la espalda hasta mucho después, observándola dormir. Una hora más tarde se levantó, se cambió y se fue en su auto seguida por Duncan, que solo quería asegurarse que llegara bien.

 Cuando llegaron, se despidieron y quedaron de hablar al día siguiente al salir del trabajo.

 Entró a la cafetería y vio a Levy atendiendo las mesas.

 —Amanda ¡Qué bueno que llegaste! Hoy parece que todo el mundo vino a comer. ¡Ay perdón! No te he saludado—la abrazó— ¿Cómo estás preciosa?

 —Bien, tratando de trabajar en cualquier tiempo libre que tengo como puedes ver—rodó los ojos—ya no tengo vida propia, solo trabajo y trabajo.

 —Dímelo a mí. Tengo que pagar la matrícula del colegio de mi hijo y aunque las propinas han sido buenas, no logro reunir el dinero, de manera que todo lo que hago es sacar trabajos en mis horas libres.

 —Bueno, esperemos que todo se arregle pronto para los dos.

 —Espero que si, linda.

 — ¿Don Alberto ya llegó?

 —Si está en la parte de atrás.

 —Entonces, me cambio rápido y vengo a ayudarte—se fue corriendo.

 En ese momento llegó Don Alberto

 —Muchacha, pensé que no vendrías.

 —Don Alberto, por supuesto que iba a venir, lo hablamos por teléfono ¿No lo recuerda?

 Pero como últimamente, estás tan cambiada. Traes problemas al trabajo, estás estudiando y ya eres tú, la que escoge el horario…

 Amanda se quedó callada, era mejor no contestarle, lo único que él quería era aburrirla, para que ella renunciara, pero no le daría el gusto. En Cambio se dedicó a ir de mesa en mesa sirviendo comidas y hablando con los clientes conocidos. No dejaría que le arruinara el día, la había pasado muy bien con Duncan. Se sentía flotando en una nube y eso le daba ánimos para trabajar toda la noche al lado de ese ogro.

 Sueño Contigo

 Capítulo 8

 Al día siguiente a las siete de la mañana, casi no podía con sus pies, pero le tocaba trabajar en la casa de los Arceneau.

 Gracias a Dios solo era hasta las cuatro máximo cinco de la tarde y luego de eso podría dormir hasta por lo menos mediodía del lunes o tal vez no. En realidad no estaba segura de dejar la universidad. Si no lo hacía, el lunes a las 8 de la mañana tendría que estar allá.

 Se dirigió a su auto y manejó hasta su apartamento. Allí se arregló para irse de nuevo. Llegó a la mansión y entró para hablar con la señora Eliot.

 —Buenos días, Amanda.

 —Buenos días, señora Eliot

 —Como te habrás dado cuenta ya, hoy estamos un tanto atareados.

 —Si, puede ver en la entrada varios carros de servicio de banquetes.

 —Los señores están aquí y quieren hacer una reunión, quieren celebrar la llegada de su otro hijo, que viene de Suráfrica con su esposa y su bebé que es el primer nieto de la familia.

 — ¿Vienen muchas personas?

 —Como unas treinta personas, algo muy íntimo.

 Amanda casi se ríe con su percepción de íntimo.

 —Necesitaré toda tu ayuda.

 Amanda pensó en lo cansada que se sentía y tuvo miedo de no dar la talla, realmente no sabía si podría llegar hasta el final del día y un evento como esos, siempre duraban mucho, por lo general, ocho o nueve de la noche o hasta que los invitados se iban. Luego a los del servicio les tocaba la parte dura, después de servir, debían limpiar todo y dejarlo reluciente.

 —Sé que vienes de tu otro trabajo, por eso le pedí a las otras chicas que se quedaran hasta mas tarde y tu solo ayudarás a arreglar todo, para cuando vengan los invitados, te quedarás un rato ayudando a servir las bebidas y te irás a la misma hora de siempre.

 —Muchas gracias, señora.

 —No hay de que muchacha, no podría pedirte mas con esa cara de cansancio que traes. Debes descansar más.

 —Lo haré, lo prometo.

 —Bien—le dijo satisfecha por la respuesta—Ahora necesito que subas a las habitaciones y las arregles junto con Clara. Quiero que todo esté impecable.

 —Ya mismo, me pongo en eso—salió a colocarse el uniforme.

 Cuando llegó a la habitación de uno de los hijos de los dueños de la casa, sonrió al ver la colección de carritos miniaturas. Los hombres nunca dejaban de ser niños—pensó.

 Miró las colecciones de carritos y de trenes que había en el cuarto de uno de ellos. Los limpió, los organizó tratando de pensar en cómo se vería el dueño de sus juguetes.

 Seguro, los dos hermanos, serían chicos alegres que tenían de todo en su infancia. No tendrían ni idea de las penurias que pasaban los chicos que no tenían nada, que crecían sin el dinero de un padre o de una madre. Seguro tuvieron la mejor educación y al salir de la escuela, inmediatamente escogieron una carrera sabiendo que no importaría cual fuera, sus padres lo pagarían todo.

 Siguió caminando y vio unos retratos. Se acercó a ellos y vio la foto de dos chicos abrazados y cada uno con un gran pez en las manos. Estaban con ropa de pesca y había un hombre con cara de orgullo detrás de ellos. El hombre se parecía al chico, por lo que se imaginó que era su padre. A estas alturas, no conocía a los dueños de la casa, todo había sido a través de la señora Eliot. Hoy por fin, los conocería. Siguió mirando la foto y uno de los muchachos se le hizo conocido, pero pensó que era imposible, pues ella nunca había pisado esa casa o se había relacionado con esa gente tan importante. Salió de la habitación, limpió la siguiente, pero en ese momento venía Clara.

 —Hola Amanda, no te vi llegar—la saludó sonriente.

 —Hola Clara ¿Cómo has estado?

 Bien, mis padres están en la ciudad, así que estoy muy contenta, hacía tiempo no lo veía.

 —Que bueno, me alegro mucho por ti, me imagino que tu mamá te está consintiendo mucho.

 —Muchísimo y me ha caído de perlas, porque he estado refriada en estos días y sin ganas de levantarme de la cama, así que ella me ha hecho todos los remedios que se le han ocurrido y ya me siento mejor. Ya ves que tampoco podía decir que no venía hoy, necesito el trabajo y la señora Taylor es muy buena persona, pero muy exigente con el cumplimiento de los horarios.

 —Si, ya lo sé—la miró con pesar—Los que trabajamos por necesidad nunca podemos decir no.

 Clara—le dio una mirada de resignación—tienes razón. Bueno, nos vemos mas tarde. Voy a limpiar la otra habitación.

 —No, no te preocupes, yo limpio esa y tu mejor vas con la señora Eliot que parece que te necesita abajo.

 — ¿Estás segura?

 —Segura, mejor baja que ya sabes que todo le gusta de inmediato.

 —Sí, es verdad. —dijo riendo al tiempo que se alejaba por las escaleras.

 Cuando llegó al primer piso. Estaba una pareja hablando con la señora Eliot.

 —Oh Amanda—la llamó apenas la vio—Aquí estás. Quiero presentarte a los señores.

 Amanda los miró un momento. La mujer la detalló de pies a cabeza y luego le dio la sonrisa más fingida que había visto en su vida. El esposo de ella, tenía un rostro amable y una sonrisa afectuosa.

 —Mucho gusto, Amanda. La señora Eliot, nos ha hablado muy bien de ti.

 —Me alegro mucho señor, en realidad, solo hago mi trabajo.

 —Es cierto, solo hace lo que le toca—dijo la mujer.

 —Teresa, por Dios. ¿Es tan difícil ser amable y reconocer la cualidades de otra persona que no seas tú?

 —Richard, solo digo algo que es un hecho, pero no me pondré a discutir contigo y mucho menos delante de la servidumbre—hizo énfasis en la palabra, dejando saber cuál era su lugar y el de ellos.

 —No se preocupe señora, lo que dice es cierto, todos los que trabajamos, lo hacemos por un pago y yo no soy la excepción.

 — ¿Ves Richard? La señorita Charles, no se ofende porque le digan la verdad. Amanda no pasó desapercibido que no la llamara por su nombre con la misma familiaridad con que lo hacía su esposo. Claramente la mujer, quería marcar distancias.

 —Y dime Amanda ¿Te has sentido bien trabajando aquí?—siguió hablando con ella, como si su esposa, no estuviera allí.

 —Si señor, todos se portan muy bien conmigo. La señora Eliot es muy paciente.

 —Me alegro, estoy seguro de que vas a estar con nosotros un buen tiempo.

 —Eso espero, señor.

 —Bien, ahora las dejo para que sigan trabajando—le sonrió

 —Claro que si, señor, que tenga buen día.

 —Gracias— se dirigió a las escaleras. Detrás de él con paso muy orgulloso iba su esposa, mirando cada rincón de la casa, examinando el más mínimo detalle.

 —Amanda, volviendo a lo nuestro, creo que voy a necesitar tu ayuda con las copas y cubiertos de plata.

 —Claro, solo dígame donde están.

 Luego de terminar, fue a la habitación donde estaba Clara, le daba pena con la chica que todavía estaba un poco resfriada y tuviera que limpiar toda la habitación. La ayudaría un poquito y después se iría a su casa.

 Entró en la habitación y vio que ella estaba limpiando el baño. Entonces se puso a limpiar los estantes y algunas de las cosas que había en ellos. Se topo con un álbum y pudo más su curiosidad, vio varias fotos y sus ojos se agrandaron cuando en una de ellas vio a Duncan. Sus ojos no daban crédito a lo que veían. Con razón se le hacía conocido el rostro de los dos muchachos que estaban en la foto de la otra habitación. Esos chicos eran Duncan y su hermano, solo que él estaba muy cambiado, su cabello en la foto era casi rubio y en el presente su tono de cabello era muy oscuro, era bastante delgado por lo tanto sus facciones se veían muy distintas y ahora era un hombre acuerpado, y su rostro varonil era distinto del de ese muchacho en la foto. Miró la casa y cayó en cuenta de que ese era el sitio que los había visto crecer.

 ¡Oh por Dios! —su mala suerte no la dejaba en paz. Si antes tenía miedo de contarle que era una empleada del servicio domestico en una casa de ricachones, ahora que además tenía que decirle que era en casa de sus padres, sería peor. Si solo hubiera sabido antes, pero ahora sus padres sabían quién era ella y jamás aprobarían que su hijo siquiera saliera con alguien como ella. Solo tenía que verse en un espejo y compararse con su ex esposa para saber que no era nadie.

 ¡Que iba a hacer! —pensó desesperada.

 — ¿Amanda?—la llamó Clara— ¿Pasa algo? —estás pálida mujer.

 —No, no pasa nada, es que quise venir a ayudarte un poquito, sé que no te sientes bien—respondió tratando de disimular.

 — ¡Ay que linda! Muchas gracias. Pues si quieres sigue haciendo los estantes y yo término de aspirar la alfombra que eran las dos cosas que me faltaban

 —Bien—solo pudo decir ella.

 Las horas pasaron y cuando menos lo pensaba, ya era la hora de marcharse Volvió a su casa y empezó a escuchar sus mensajes en la contestadora. Tenía dos mensajes de Duncan. Sintió mariposas en el estómago, con solo escuchar su voz. No sabía que hacer para decirle lo que sucedía.

 Hola Linda, veo que todavía no llegas. Voy a pasar por la cafetería, necesito decirte algo y de paso, podemos estar juntos un rato. Un beso.

 —Oh Dios, iba a la cafetería y ella no estaba allí, seguramente le dirían que no había estado allí en todo el día y el pensaría lo peor. ¿Qué podía hacer?

 Miró la hora del mensaje y vio que eso había sido una hora atrás, sintió escalofríos, salió corriendo, llegó a la puerta, se encontró con él allí. Tenía cara de pocos amigos, que la miraban de pies a cabeza.

 —Hola…—no supo que mas decir.

 —Pensé que estarías en el trabajo.

 —Si, si, estaba trabajando pero no en la cafetería.

 —Pensé que habíamos dejado claro que íbamos a confiar el uno en el otro, Amanda y creo que no estamos comenzando bien.

 —Duncan—déjame explicarte. Lo que sucede es que tengo que trabajar.

 — ¿Sabes? Creo que en este momento, no me tragaré nada de lo que digas.

 Ella se sintió herida—Cómo quieras entones.

 Lo vio marcharse en su auto y solo pudo quedarse allí, viendo como se alejaba, al tiempo que su corazón se partía. ¿Por qué era tan difícil para él, confiar en ella?

 El día siguiente Duncan se levantó de un humor de perros. Todavía estaba enojado por la forma en la que ella se había metido. Seguramente había pasado el día con el maldito de David y él como un idiota queriendo verla. Pensando en ir a buscarla. Se fue a duchar y luego se cambió rápidamente. No quería llegar tarde a clases y el solo pensar que la tendría que verla, no ayudaba en nada a mejorar el día.

 Cuando llegó a clases, saludó a sus alumnos y comenzó enseguida con el tema que había que preparar.

 Sabía que ella estaba allí, pero decidió ignorarla. Habló con todos, respondió sus dudas, dejó unas preguntas, para la próxima clase y luego salió del salón. Ya iba bastante lejos cuando sintió que alguien venía detrás de él, llamándola.

 —Por favor, perdóname—dijo agitada, por lo mucho que le había tocado correr para alcanzarlo.

 Él se dio la vuelta—no creo poder hacerlo, me has dicho mentira tras mentira.

 —No fue una mentira, yo si estaba trabajando, pero no en la cafetería.

 —Entonces ¿Dónde?

 —Es una historia larga—comentó insegura.

 —Me parece que lo que no quieres es contármela.

 —No quiero que te decepciones de mí.

 —Eso no va a pasar, si me lo dices todo, sin mentiras, Amanda, solo la verdad.

 —Bien—estuvo ella de acuerdo—Solo la verdad.

 —Esta noche te espero en mi casa.

 —Allí estaré.

 Duncan quería decirle mil cosas y en su corazón sentía que ella nunca le iba a contar la verdad, pero en el poco tiempo de estar juntos había aprendido a quererla y realmente deseaba estar con ella.

 —No me falles.

 —No lo haré.

 Ese día en la noche, Amanda no sabía cómo hacer para hablarle y contarle todo. Ya no quería esperar más, se sentía horrible ocultarle las cosas a Duncan. Llegó a su casa, pero al parecer él no estaba, lo esperó una hora afuera, pensando que en algún momento se presentaría.

 ¿Qué le habría pasado?

 ¿Él dijo que esa noche o al día siguiente?—se preguntaba todo el tiempo.

 Se fue a su casa triste por no poderlo ver, aunque más que triste estaba preocupada.

 Ya en su casa, estaba en pijamas, cuando su móvil sonó y ella enseguida corrió a contestarlo.

 —Bueno…

 —Amanda, soy yo. Lo siento mucho, no pude llegar, se me presentó un inconveniente.

 —No te preocupes, entiendo.

 — ¿Puedo ir a tu casa? Sé que ya es tarde, pero me gustaría que habláramos.

 — ¡Claro!—se emocionó— quiero decir, si tu quieres…

 —Llegó en quince minutos, ando cerca, así que no demoro.

 —Bien—colgó el teléfono con una sensación de inquietud. Por un momento pensó que no tenía que hablar con él y dentro de todo sintió alivio, por lo menos por ese día.

 Después de media hora Duncan estaba en su puerta. Ella le abrió y lo vio con dos bolsas en la mano. Se las mostró—traje comida, me imagino que no has cenado.

 —No, no lo había hecho todavía.

 —Bien, perfecto—siguió hasta la cocina.

 Ella estaba nerviosa y no podía ocultarlo. Duncan comenzó a sacar la comida. —Es china ¿Te molesta?

 —No, para nada—sonrió—me gusta la comida china.

 Ella sacó los latos y vasos y fue a poner la mesa.

 —Te veo nerviosa.

 —Tal vez un poco—comentó inquieta—Mejor comamos primero y luego hablamos ¿te parece?

 —Me parece bien, la verdad es que tengo hambre. Ella en cambio no pudo comer casi nada.

 Más tarde ya habían terminado. Ella fue a lavar los platos y después todo quedó en silencio.

 —Estoy trabajando en una casa de familia—lo dijo rápido, tratando de salir de ese suplicio cuanto antes.

 — ¿Como niñera o asistente?

 —Como empleada del servicio domestico, lo hago los días que no trabajo en la cafetería y algunas veces cuando necesito mucho el dinero, me toca salir de un trabajo para llegar a otro.

 — ¿Qué haces allí?

 —Hago la limpieza de la casa, junto con otra chica.

 — ¿Eso es todo?

 —Sí, creías que había algo más.

 —No lo sé, Amanda, has estado tan nerviosa y misteriosa, que no sé que creer.

 —Esa es la verdad, yo…no quería decírtelo porque me daba vergüenza. Tu eres un hombre de negocios, además profesor, tu nivel social es muy superior al mío.

 —Eso no me importa, cariño. Yo prefiero mil veces que trabajes en una casa, que además es un trabajo que no te deshonra, a que hagas algo que en realidad si pueda avergonzarte—se levantó de la mesa y la abrazó, pero la sintió tensa.

 — ¿Qué sucede cariño?

 —Lo que me acabas de decir, en realidad no sé como tomarlo…—le dijo confundida—Yo jamás haría algo que me avergonzara, si lo que estás insinuando es que tu miedo era por pensar que estaba trabajando como acompañante de hombres o algo por el estilo—se levanto de la silla y se alejó de él.

 —No lo dije con esa intención, Amanda. Siempre estás a la defensiva.

 —Tengo razones para estarlo.

 —Lo sé y te pido disculpas, pero no es fácil ver que un día me dices algo y luego no era como decías.

 —Bien—dijo cansada—Ya dije lo que tenía que decir. De verdad no tengo ánimos para discutir ahora, solo quiero descansar, así que si no te importa…—le señaló la puerta.

 —Me importa, no voy a irme de aquí, dejando las cosas así, nena—la tomó en brazos y la besó hasta dejarla sin aliento—No sabes la falta que me has hecho—su voz ronca por el deseo—y terminaron haciendo el amor por horas. Duncan le demostró de una forma dulce, como podía hacerlo estallar de placer y entre sus besos y caricias, le hizo saber lo mucho que sentía por ella.

 Los días comenzaron a pasar rápidamente para Amanda. Se dio cuenta de que lo que decían sobre el hecho de pasar tiempo con alguien que amas y lo rápido que transcurre ese tiempo, era cierto.

 Duncan y ella habían caído en una cómoda rutina, salían a comer o a almorzar dependiendo de sus ocupaciones. Los fines de semana se ponían de acuerdo para que mientras ella estudiaba el pudiera trabajar en sus cosas, pero todo lo hacían juntos.,

 Cuando ella tenía exámenes, el estaba allí ayudando para que tuviera tiempo de estudiar.

 Amanda disfrutaba el momento, pero sabía que se le acercaba el momento, de decirle que trabajaba en casa de su familia y entre mas esperaba para decirle, más motivos tendría él, para dejarla. En esos momentos después de 6 hermosos meses con él, ya no sabía si podía vivir sin él.

 —Cariño ¿Estas lista?

 —Ya casi—ese día se preparó para una tarde de playa, con sus amigos. Obviamente no David ni Betty, estaban invitados, pues ni Duncan soportaba verlo, ni ella quería problemas. En cuanto a Betty, ella se había alejado por completo de ella, debido a sus celos por David. De la noche a la mañana había cambiado mucho y ya no era la dulce chica que conoció en un principio. Aunque todavía tenía la esperanza de que las cosas cambiaran y volvieran a ser buenas amigas.

 Duncan se acercó sin que ella lo viera—Estás hermosa—besó su cuelo, provocándole cosquillas— ¿Que tanto haces en el espejo?

 Ella sonrió—sabes que las mujeres somos vanidosas y me quiero ver bien para ti.

 —Cariño tú te ves bien para mí con esa ropa o sin ella—la abrazó—de preferencia sin ella—le susurró al oído y ella cerró los ojos al percibir su tono.

 Duncan solo debía tocarla y ella rápidamente se prendía en llamas. Comenzó a tocar sus menos y pellizcó la punta de estos.

 —Duncan…

 —Eso pasa por demórate tanto, si no lo hubieras hecho, no estaría en el dormitorio y no tendría ideas…

 —Cariño, nos esperan en la playa—le dijo mientras trataba de separase de mala gana.

 Esa tarde fue genial, todos estaban felices, hablando y cantando con una guitarra que había llevado Levy. Vieron juntos el atardecer, la hermosa puesta de sol, mientras estaban en la arena tirados, completamente cansados después de haber jugado vólibol hasta quedar sin energía. En la noche hicieron una gran fogata y bailaron y comieron salchichas, medio quemadas y masmelos derretidos.

 De vuelta a casa Duncan, estaba pensativo.

 — ¿La pasaste bien?

 —Muy bien—la miró.

 —Pero algo sucede porque estas muy callado.

 —Me conoces bien—la atrajo hacia él.

 Amanda no lo dudó, lo abrazó y le dio un beso en la mejilla.

 —Me gustaría que te mudaras conmigo.

 Ella se quedó sorprendida—Oh Duncan, mi amor ¿Estás seguro?

 —Todo lo seguro que puedo estar—le dijo riendo.

 Él estacionó en la casa y no salió del coche, solo la miraba.

 — ¿Y bien?

 — ¿Bien que?

 — ¿Me darás una respuesta?

 —Sabes que si—respondió feliz—Te amo y quiero estar contigo, pero ¿Qué haremos si la gente en la universidad se entera?

 —Eso no pasará, cariño. Ya todo está arreglado y el semestre termina en unos días. Mi amigo ya está mucho mejor y va a retomar su puesto.

 —Eso quiere decir que podremos salir sin temor a que nos vean y podrás recogerme, algunos días en la universidad sin que pienses que te van a despedir.

 Duncan rió—Bueno, es una forma de decirlo—sabes que esto de ser profesor no es un ingreso del que viva. De hecho en la empresa ya me extrañan y he dejado mucho tiempo mis obligaciones allá, de lado.

 —Pero yo te he visto ir a trabajar allí.

 —Sí, aunque no le he dedicado el tiempo que debo por estar en la universidad.

 —O conmigo—ella bajó la mirada.

 —No mi amor. Tu nunca vas a ser un obstáculo en mi trabajo o en alguna parte de mi vida—la haló hacia él y la besó tiernamente—te quiero Amanda, no pensé que esto que tenemos se convertiría en algo tan intenso.

 —Yo también te quiero—le respondió, sintiendo que su corazón danzaba de felicidad.

 —Creo que ahora debemos pensar ¿Cómo nos vamos a organizar en mi casa?

 Amanda sonrió, pero luego recordó que no se lo había dicho todo y tuvo miedo de perderlo, de perder esa felicidad y la confianza, que había entre ellos ahora. No se creía capaz de contarle, él se portaba tan especial y ella quería saborear un poco más aquella felicidad. Dentro de todo tenía mucha suerte, pues Duncan parecía no tener la mejor relación con su familia y solo había ido unas cuentas veces a la casa de sus padres, en el tiempo que llevaban juntos y en solo una ocasión de esas, ella estaba allí en la casa. Recordaba haberse escondido todo el día, para no ir a ayudar en nada que fuera en la sala o en la piscina, donde él había estado. Definitivamente había tenido mucha suerte, pero las mentiras no duraban y ella sabía que el tiempo se le acababa.

 Un mes después…

 Duncan cargó a Amanda y abrió la puerta de la casa.

 —Bienvenida, mi amor—le dijo riendo.

 —No tenías que cargarme—le dio un beso.

 —Por supuesto que si. Esto es tú casa ahora y aunque no estemos casados, para mi esta es una relación igual a un matrimonio.

 — ¿De veras piensas eso?—lo miró esperanzada. Tal vez algún día, él le pidiera matrimonio.

 —Claro que lo pienso, cariño. Hablo muy en serio cuando te digo que te quiero, no sé porque estás tan insegura respecto a eso.

 —Lo siento, es solo que a veces creo que vivo mi propio cuento de hadas y deseo no despertar jamás de él.

 —Amanda, cariño, podemos ser muy felices, no hay necesidad de temer—la abrazó y ella se aferró a él, deseando en secreto que eso fuera verdad. Pero las cosas solo salieron bien hasta un mes después, cuando ella fue a trabajar y tenía una pequeña reunión en casa de los Arcenau. Ella sabía que Duncan no estaba, así que cuando le pidieron llevar unas bebidas, ya que una de las personas que iba a ayudar no había ido. Ella lo hizo de buena gana. Cuál no sería su sorpresa de encontrarse frente a frente con Carla, la ex de Duncan.

 —Oh por Dios, querida debes escoger mejor tu servicio—le dijo a la madre de Duncan.

 — ¿Por qué lo dices?

 — ¿No sabes quién es ella?

 Amanda quería que la tierra se abriera. La madre de Duncan tuvo el tino de tomar a Carla por el brazo—Querida no sé quién es la chica, solo sé que trabaja hace un tiempo aquí, pero si insistes en decírmelo, podemos ir a mi estudio—le dijo en voz baja, haciendo presión en su brazo para que la acompañara. La mujer no era ninguna tonta y se veía que conocía muy bien a Carla. Sabía que lo que pretendía era hacer un escándalo y con lo estirada que era la madre de Duncan, sería lo último que permitiría en su casa y frente a sus amistades.

 Carla hizo mala cara y la siguió.

 —Señorita Charles, acompáñeme por favor.

 Ella fue como quien va a la horca, sabía lo que venía y solo podía preparase para el golpe. Cuando la puerta se cerró detrás de ella. Carla fue la primera que habló.

 —Esta mujer es la nueva conquista de tu hijo y de paso su alumna en la universidad por lo que me he podido enterar, aunque por lo visto tiene muchas facetas, ya que trabaja en una cafetería de mala muerte y ahora veo que es sirvienta en tu casa.

 La madre de Duncan no ocultó su sorpresa— ¿Es eso cierto?—le preguntó a Amanda.

 —Si señora—no tenia objeto ocultarlo por más tiempo. Yo…tengo una relación con su hijo desde hace unos meses y…

 Ella la interrumpió— ¿El lo sabe?

 Al principio quiso negarlo, pero luego decidió salir de ese peso y contarle la verdad. No, no lo sabe.

 La mujer se rió con sarcasmo—Por supuesto que no—la miró de pies a cabeza—Si lo supiera, jamás la habría volteado a mirar. Mi hijo será lo que sea, pero no es tonto y estoy segura de que sabe reconocer una trepadora cuando la ve, pero obviamente es hombre y tiene necesidades.

 Amanda quiso responderle como se merecía, pero recordó que era la madre del hombre que amaba y por eso trató de guardar silencio.

 — ¿Ni siquiera eres capaz de defenderte? Eso solo quiere decir que es culpable—le dio la espalda—espero quien no crea que va a quedarse trabajando aquí.

 —No señora, ya mismo recojo mis cosas, solo quiero que sepa que no relacioné el parentesco de Duncan con ustedes hasta que vi una foto. Recuerde que su hijo usa el apellido Taylor, no el de su padre.

 —No necesito saber, ni recordar nada. Su cheque estará listo mañana y habrá una cantidad extra, sui decide dejar en paz a mi hijo.

 —Yo de ti, lo aceptaría, estoy segura de que será una cantidad nada despreciable que en tu vida podrás ver—agregó Carla en tono despectivo.

 Amanda quería llorar de rabia y de impotencia por no poderse defender de es dos brujas como habría querido.

 —No aceptaré nada más que el pago por mis servicios en esta casa y luego de eso, no volverá a saber de mí.

 —Como crees que no veremos tu cara de nuevo, cuando estas acostándote con Duncan? Eres una perrita muy inteligente, supiste metértele por los ojos, muy seguramente con proezas en la cama, como todas las de tu calaña, y luego viniste para ver si sus padres a cambio de que no se supiera nada, te daban dinero. Ahora te haces la mosca muerta, pero esto era lo que querías desde el principio.

 —Oh por Dios, solo váyase señorita Charles y no regrese jamás. Ya hablaré con mi hijo para quitarle esa ridícula idea de meterse con alguien inferior a él. Ahora no tengo tiempo para estos dramas, hay demasiada gente afuera y lo que menos quiero es un escándalo.

 — ¿Vas a dejar esto así?—le preguntó Carla casi histérica.

 — ¿Qué quieres que haga?

 Duncan es lo suficientemente adulto como para decirle lo que debe hacer o con que mujer ir a la cama, pero también es lo suficientemente inteligente para saber a quién mete en su familia.

 Las dos la trataban como algo sin importancia, para ellas era una cualquiera con la que Duncan solo pensaba en tener sexo, pero jamás le daría un lugar a su lado.

 —Salga de aquí por favor—dijo la mujer, dándole la espalda.

 Ella se sintió muy poca cosa y salió de la habitación con la cabeza baja.

 Carla no podía creer que esa estúpida mujer la tratara con tal indiferencia y que estuviera tan segura de que al hablar con su hijo, él cambiaría de opinión y echaría a un lado a esa mosquita muerta, pero era ella quien Tomaría el toro por los cuernos y hablaría con él, para decirle toda la verdad y se quitaba el nombre si esos dos no terminaban. Esa zorra, no se quedaría con lo que siempre había sido suyo.

 Sueño Contigo

 Capítulo 9

 Esa misma tarde Amanda fue a casa, pero Duncan todavía no había llegado. Necesitaba hablar con él, que escuchara lo que había sucedido de su propia boca y no de otra persona. Fue a la habitación y se duchó, luego se colocó algo más cómodo y se sirvió un té. Necesitaba relajarse un poco y pensar. No sabía cómo hablar con Duncan de todo esto.

 Horas después Amanda terminó de hacer la cena y esperaba que en cualquier momento él llegara, pero los minutos siguieron corriendo y se estaba impacientando. Él no la llamaba, así que lo mejor sería llamarlo ella.

 —Hola amor

 —Hola mi cielo ¿ya estas en casa?

 —Si, hace bastante. ¿Te demoras todavía?

 —Oh cariño lo siento, estaba ocupado con unos clientes y olvidé llamarte para decirte que no voy a cenar.

 —Ya veo…

 —No me esperes despierta, nena. Todavía falta para que esta reunión termine. Seguro llegaré pasada media noche.

 —Está bien—respondió con cierta punzada de decepción.

 —Lo siento, nena. Te prometo que te recompensaré.

 — ¿Y cómo harás eso?—preguntó bromeando.

 —Ya verás…—contestó en voz baja. Ahora no puedo decirte, pero sé que tienes una buena imaginación.

 Ella rió—está bien, pensaré en eso toda la noche.

 —Haz eso.

 —Cariño, te amo.

 —Yo también amor.

 —Necesito hablar urgente contigo.

 — ¿Algo malo?

 —Algo importante.

 —Bien te prometo que lo hablaremos mañana y seré todo oídos.

 —Gracias, amor.

 —tengo que irme ahora cariño, pero nos vemos mas tarde.

 —Está bien, que te rinda el trabajo, te quiero.

 —Yo también, amor. Bye.

 Amanda no creía poder dormir pero tampoco era justo soltarle todo lo que tenía que decirle a la hora que llegara. Seguro estaría cansado. Mañana se lo diría. ¿Qué podía pasar? Estaba en una reunión y de allí vendría a casa, la primera que hablaría con él, al día siguiente sería ella.

 A la mañana siguiente despertó y estiró su brazo, esperando encontrar a Duncan a su lado, pero estaba vacío... Enseguida se le quitó el sueño y se levantó de la cama. Miró al baño, en el vestier y no había nadie.

 Que extraño—pensó inquieta— Duncan no habría dormido afuera sin llamarla. Bajó todavía somnolienta la escalera y fue a la cocina, miró en la sala y en el comedor pero no lo vio. Entonces se asomó a la ventana que daba al jardín y lo vio sentado mirando a lo lejos. ¿Qué hacía allí? ¿Había pasado toda la noche afuera?—se preguntó preocupada. Salió y se acercó para abrazarlo por la espalda, pero antes de que pudiera hacerlo él se dio la vuelta. Sus ojos frío, no había la calidez habitual en su mirada.

 —Hola amor, buenos días, pensé que te encontraría en la cama a mi lado.

 —No me habías dicho que hasta ayer, trabajabas en casa de mis padres—su voz completamente carente de emoción.

 Amanda sintió que todo le daba vueltas ¿Cómo se había enterado? —Amor lo siento tanto, no quería que te enteraras por otra persona, deseaba decírtelo yo.

 —Tuviste bastante tiempo para hacerlo.

 —Sí…pero dime la verdad. ¿Qué habrías hecho? Si ahora puedo ver lo mucho que te disgusta el hecho de que trabaje en tu casa, no quiero ni pensar si te lo decía antes.

 —Lo que disgusta Amanda es la mentira. Tu eterna falta de sinceridad, siempre mintiendo, ocultándome cosas. Ya no estoy seguro de quien eres y de cuanto me has estado engañando.

 —Amor, yo no he mentido en nada más, solo en eso y lo hice porque eres un hombre elegante, inteligente, con buena posición económica y yo solo soy una estudiante con dos empleos.

 —Tuve que escuchar lo que debiste decirme tú, de boca de Carla y de mi propia madre.

 — ¿Hablaron contigo por teléfono?

 —Las dos me llamaron un rato después de hablar contigo. Mi madre está como loca, esta horrorizada de que mi novia actual, sea la empleada doméstica de ellos. Dice que caí muy bajo.

 — ¿Y caíste muy bajo? —le preguntó no deseando escuchar la respuesta.

 —No voy a negarte que me habría gustado que no trabajaras en casa de ellos—suspiró aburrido de tantas complicaciones.

 Él solo quería vivir en paz con la persona que amaba, pero imposible con Amanda—creo que lo mejor es darnos un tiempo hasta que las cosas se calmen.

 Ella tuvo escalofríos y se quedó muda por la sorpresa— ¿Piensas que esto es un juego? Yo vine a vivir aquí contigo como pareja. Lo he dejado todo, no tengo donde vivir porque cuando tuviste la grandiosa idea de que estuviéramos juntos, dejé mi pequeño apartamento. Se supone que es nuestra casa.

 —Lo sé, pero no podemos vivir de esta forma, molestos, desconfiando el uno del otro.

 —Y es por eso que debemos arreglarlo, no simplemente tomar cada uno por su lado. Esta es nuestra casa, no puedo sencillamente irme cada vez que tengamos un problema.

 Duncan no respondió.

 —Por favor Duncan, te estoy hablando.

 — ¿De verdad te molesto tanto que no te dijera? ¿O es solo una excusa para evitar decirme lo mucho que te disgusta salir con una empleada del servicio de tu casa? ¿Alguien tan debajo de ti?—le gritó buscando una respuesta pero nada sucedió. Casi enseguida escuchó el ruido del auto y supo que él se había marchado. La rabia la embargó y se dijo que no iba a vivir en su casa un minuto más. Ya vería donde dormir esa noche y todas las demás. Jamás debió salir de su casa, era pequeña, con muebles viejos y en un barrio pobre, pero era suyo y le gustaba. Ahora ni eso tenía.

 Subió las escaleras para empacar sus cosas y llamó llorando a su amiga Rory, le contó rápidamente lo que sucedía y ella enseguida le dijo que se fuera para su casa.

 Amanda terminó de empacar y se fue de la casa, sus ojos rojos de tanto llorar y su nariz era un desastre. Condujo una media hora hasta llegar donde estaba su amiga, cuando llegó a la casa de ella, esta la esperaba con los brazos abiertos.

 —Cariño, siento todo esto.

 Amanda se puso a llorar desconsolada y Rory la hizo pasar, le dijo que se sentara en su pequeño comedor y le preparó un té.

 Hablaron por mucho tiempo y luego cuando estuvo más tranquila, Rory le mostró su habitación y ella se fue a descansar un rato. No quería pensar más o se volvería loca. Duncan ya había tomado su decisión y ella la respetaría.

 La mañana siguiente, se fue temprano a sus clases y se encontró con que Duncan había puesto un nuevo monitor y ya había comenzado la clase. Ella entró pidiendo disculpas, pero él la ignoró todo el tiempo. Cuando la clase terminó, tomó sus cosas y salió sin siquiera verla y Amanda tampoco quiso seguirlo. Si no quería determinarla por su trabajo, pues ella tampoco quería verlo.

 De allí en adelante todos los días fueron iguales hasta que un buen día, el dejó de ir a clases y llegó el nuevo profesor o mejor dicho el que estaba antes.

 Pasó un tiempo desde que la despidieron de casa de los padres de Duncan y él no la había llamado más. Un día recogí unos papeles de la universidad y al salir se chocó con alguien. Iba distraída y alzar la cabeza vio que era él.

 —Hola Amanda

 —Hola

 — ¿Cómo has estado?

 Ella se rió con sarcasmo—Bueno… creo que bien dentro de lo que cabe... pensé que ibas a llamarme, que después de tu rabia inicial, las cosas podrían arreglarse entre nosotros hablando como adultos.

 —Realmente no quiero hablar de eso

 —Ni yo tampoco—le dijo sonriendo—Le doy gracias a Dios que nunca más me buscarás, porque aunque sufrí mucho al principio, veo que eres el hombre más “snob” que he conocido en mi vida y no quiero alguien así conmigo—se dio la vuelta y se alejó.

 Duncan no supo que decir antes de que ella se fuera, solo se quedó viendo como caminaba lejos de él ¿Eso era lo que ella pensaba? ¿Que no quería nada con ella porque era un snob?

 Verla hizo estragos en él, en su conciencia y sintió culpa. Estaba más delgado, se notaba que no la estaba pasando bien. Enseguida se arrepintió de haber hecho las cosas de manera tan abrupta, sin averiguar qué sería de ella o a donde iría, pero tenía tanta ira en esos días que cada vez que la veía solo quería herirla de la misma manera que ella había hecho, porque se sentía como un idiota por creerle sus mentiras. Ahora veía las cosas de otra forma, menos terribles, el tiempo lo curaba todo y sentía deseos de conocer un poco mas donde estaba viviendo y que hacía para ganarse la vida, ya que perdió uno de sus empleos.

 La admiraba por su constancia y porque a pesar de todo, estaba tratando de seguir con todo y estudiar. De hecho su amigo siempre le decía lo buena alumna que era y que tenía muy buenas notas. Él no dejaba de pensar en lo orgulloso que estaba de ella, como si todavía fueran pareja, pero sabía que eso ya no era posible.

 Amanda llegó temblando a casa de Rory, su amiga no estaba, pero su padre sí.

 —Hola mi niña ¿Cómo estás?—la saludo sonriendo— ¿Pasó algo malo?—su actitud jovial, cambió por una de preocupación.

 —No es nada, solo ando un poco cansada—le quitó importancia al asunto.

 —Te entiendo muchacha, no lo has tenido fácil.

 —En realidad no, pero creo que mientras las notas sigan bien, no habrá problemas.

 —vas a ver como todo cambia cuando te vayas a otra universidad ¿Ya completaste todo el papeleo?

 —Sí, hoy fui por los últimos.

 Ella pensó en que verdad sería un gran alivio irse lejos de la universidad y de la ciudad. Después de recibir una llamada de la ex esposa de Duncan, ya no quería ni verlo, ni hablar con él, tal vez esa tarde había sido la última vez que lo veía. Carla la había llamado para restregarle que después de que había salido por la puerta de atrás de la casa , ella en cambio había entrado por la puerta de adelante y se había instalado allí feliz porque tenían planes de volver.

 Amanda la escuchó destilar su veneno y luego le deseó lo mejor y le advirtió que nunca en su vida la volviera a llamar, luego colgó. Cómo ella sabía que no podía vivir sabiendo que en la misma ciudad estaba el hombre que amaba y que en cualquier momento lo vería con otra.

 —Mi hermana está feliz de que vivas en su casa, hacía ya mucho tiempo que yo le insistía que alguien la ayudara en esa propiedad tan grande.

 —Todavía no puedo creer que su antigua patrona se lo dejara. ¿Qué piensa hacer con esa monstruosidad de casa?

 —Bueno por eso mismo, va a necesitarte. Sabe que cocinas muy bien y que tienes fama de atender muy bien los clientes en la cafetería donde actualmente trabajas. Ella ha pensado en volver la casa, una especie de pensión para estudiantes que vengan de afuera.

 —Oh Si!! Olvidaba que Rory me contó que la casa queda muy cerca de la zona de universidades.

 —Exactamente—confirmó él—Ella te necesita para que tú te encargues de estar pendiente de que las cosas estén bien aseadas y que la casa permanezca limpia, en perfecto estado. Además ella cocina celestial y será ella quien haga todo en cuanto a eso, pero necesita otra mano que le ayude en ese aspecto porque ella también tiene que encargarse de la administración del lugar.

 — ¿No es mucho para una sola persona?

 —Sí, lo es, por eso ella contratará otras personas, aunque pocas porque no hay demasiado dinero. Ella, sus hijas, dos empleados y tú, serán quienes hagan todo allí. Tú serás como un ama de llaves. Verás porque todo organizado, pero la limpieza la harán otras personas y en la cocina también ayudarán las niñas y tú. Todo esto, mientras las cosas empiezan a marchar y llega el dinero para hacer las mejoras de la casa.

 —Oh ya veo.

 —Te pagará bien y estoy segura de que harán buena amistad.

 —Estoy segura de así será.

 —Este trabajo te permitirá tener una mejor calidad de vida y de paso estarás estudiando más cómoda.

 Amanda estaba muy agradecida con todos ellos y en realidad sabía que sería un cambio favorable para ella, pero no podía dejar de sentir un hueco en su corazón.

 Días después Rory estaba haciendo la última parte de su trabajo de la universidad y sintió que tocaban la puerta. Se levantó pensando que era su padre que de nuevo olvidaba sus llaves.

 —Papá ¿cuándo aprenderás?—se quedó muda al abrir la puerta y ver el rostro de Duncan.

 —Buenas tardes, Rory.

 —Buenas tardes—alzó una ceja ¿En que lo puedo ayudar?

 —Tengo entendido que Amanda está viviendo aquí.

 —Pues tiene mal la información, porque ella estuvo un tiempo viviendo aquí, pero ya no.

 Duncan se preguntó si Rory que era tan amiga de Amanda, no estaría molesta y por eso le mentía.

 —Rory, necesito hablar con ella.

 —Ya le dije que no está aquí.

 Duncan se impacientó—Entonces ¿Dónde?

 —Miré señor, Amanda ha sufrido demasiado por su culpa, no es justo que cuando intenta salir adelante, usted venga a molestarla.

 —Precisamente quiero hablar con ella porque quiero aclarar malos entendidos.

 —Eso no fue un mal entendido. Usted la trató mal porque es una chica trabajadora que quiere salir adelante y cometió el error de aceptar un puesto en su casa, sin saberlo. Luego debido a su actitud snob, ella tuvo miedo de contarle ¿Quién la puede culpar? Si antes de eso, usted la tachaba de chica fácil que se ganaba la vida trabajando en las noches como acompañante de hombres y no sé cuantas cosas más, solo porque desde que la vio, la juzgó sin conocerla—Rory temblaba de ira—Dígame algo ¿Qué se siente ser tan inteligente como para manejar una empresa tan grande e importante y al mismo tiempo ser tan obtuso, como para no ver que se sacó la lotería con una chica como esa y la dejó ir?

 Duncan no supo que decir, porque la verdad es que era cierto. La juzgó mal y gracias a eso, perdió lo mejor que le había pasado en la vida.

 —Déjela en paz, ella se fue a vivir a otra ciudad, luchando duro por olvidarlo. Váyase a vivir con su esposa o ex esposa y déjela tranquila.

 — ¿Con mi ex esposa?—la miró confundido.

 —No se haga el tonto—ella le habló con sarcasmo—Amanda supo que usted, ni bien había pasado un día, recibió en su casa a su ex y ella se encargó de hacérselo saber a mi amiga.

 Esa maldita Carla, estaba decidida a acabar con su vida—pensó él.

 —Yo no vivo con ella y de hecho ella fue la que se instaló en m casa porque su apartamento se había inundado y necesitaba un lugar donde estar por unos días. Solo estuvo una semana y se fue.

 —Eso no es lo que le dijo a Amanda, pero a mí no me importa, así que…—le señaló el camino donde al final se veía su auto—estoy bastante ocupada y necesito el tiempo.

 —Rory, sé que me odias en este momento, pero yo no soy el ogro que crees. Todas podemos equivocarnos y luego recapacitar. Sé que no me dirás nada, pero quiero que sepas que voy a buscarla y la voy a encontrar. Si hablas con ella, díselo y por favor, también dile…que lo siento.

 —Adiós, señor Taylor.

 Duncan salió derrotado y se subió al auto. Allí se quedó un rato pensando en cómo haría para buscarla. No podía vivir sin ella, pero por su culpa la había perdido.

 Seis meses después…

 Amanda, te buscan en la sala—le avisó Rosa, la prima de Rory.

 — ¿Puede esperar?—estaba muy ocupada en ese momento en la cocina.

 —Ya le dije que estabas ocupada y que demorabas, pero me dijo que podía esperar.

 —Debe ser el vendedor que trae el catálogo de muebles para el comedor.

 Rosa sonrió. ¿Quién iba a pensar que nos iría tan bien que podríamos comprar un nuevo comedor y más amplio para la cantidad de gente que está llegando a comer todos los días?

 —Se suponía que solo serían los estudiantes, pero tu mamá cocina tan bien, que el rumor de las delicias que hace fu corriendo por todo lado. Ahora, esto vive lleno—dijo señalando la cantidad de comensales, que habían cuando salió de la cocina.

 —Si quieres atiende al señor, yo me puedo quedar aquí reemplazándote.

 — ¿Estas segura?

 —No hay problema, mejor atiéndelo y escoge algo lindo.

 Amanda rió, lo haré, pero ya sabes que lo que sea que escoja hay que mostrarlo a tu madre para que tome la decisión final—se fue caminando rápido a la sala y allí puedo ver un rostro que jamás pensó volver a ver.

 — ¿Qué haces tú aquí?—fue lo primero que salió de su boca.

 —Hola Amanda

 —No entiendo… ¿Cómo supiste donde estaba?

 —Estuve buscándote hasta que di contigo, no fue nada fácil, ninguno de tus conocidos quiso ayudarme, pero por fin lo logré. Tuve que contratar un detective, aunque no lo creas.

 —Perdiste tu dinero, porque yo no deseo hablar contigo.

 — ¿Crees que me la he pasado buscándote todo este tiempo para nada?

 —Me salí de tu vida para que pudieras ser feliz, para que no tuvieras que volver a ver mi rostro.

 —Yo deseo ver tu rostro, no solo hoy sino todos los días de mi vida—le habló suavemente, tratando de no mostrar ansiedad.

 —No sé qué creer en este momento.

 —Lamento muchísimo, ver que he contribuido para que te conviertas en esta mujer llena de rencor, desconfiada, que no se parece en nada a la que conocí. Siento todo lo que te hice.

 —Ya no importa—miró hacia el corredor— debo irme.

 Carla y yo, no estamos juntos, fue mentira lo que te dijo. Yo solo le di posada mientras ella encontraba un sitio a donde irse porque su apartamento se había inundado y ella aprovechó eso para decirte que teníamos una relación.

 Amanda no quería escuchar, sabía que perdería la batalla si lo escuchaba más tiempo.

 —No tengo tiempo de escucharte—se dio la vuelta para salir.

 Duncan llegó rápido detrás de ella, su calor tocándola, haciéndola recordar lo bien que se sentía su cercanía.

 —Te amo, Amanda. No puedo vivir sin ti. Estuvo mal todo lo que hice y la forma tan cobarde en la que te dije que te fueras, pero te pido que me des una oportunidad. Estaba muy confundido porque me dolió confiar en ti, para luego ver que de nuevo me mentías.

 — ¡Yo no te mentí!—le gritó. Solo oculté las cosas mientras buscaba el momento oportuno para decirte como estaban las cosas.

 — ¿No es lo mismo?—le preguntó él—Tu me ocultaste cosas y aunque sé que hice mal, tu también lo hiciste, cariño. No se lo dijo de mala manera, solo quería hacerla entender.

 Amanda sintió que no podía ocultar sus lágrimas ¿Ves lo que me haces? ¿Por qué no te vas?

 De repente se encontró presionando el duro cuerpo de él. Su boca tomó sus labios en un beso lleno de anhelo. Sus manos vagando sobre el cuerpo de ella.

 Amanda regresó el beso con la misma urgencia, lo quería, le hacía falta y lo amaba, pero no podía estar con él unos días bien y otros no, porque no confiaba en ella. Presionando fuerte contra él, lo alejó.

 —No puedo—le dijo llorando. No quiero pasar el resto de mi vida con alguien que no confía en mí. Y que a la primera sospecha me va a dejar tirada sin importarle lo que tenemos. Quiero ser importante para alguien Duncan. Desde pequeña todo el mundo me ha dejado, mis padres aunque no fue su culpa, mis padres adoptivos, porque era muy insegura o porque era demasiado callada o demasiado agresiva o demasiado cualquier cosa… Nunca fui lo suficientemente buena y por eso quise estudiar para ser distinta, para ser buena a mis ojos y los de los demás, aunque tú no lo viste así.

 —No digas eso, amor—su voz torturada.

 —Es cierto, apenas pudiste me dejaste. No quiero volver a sentir ese dolor. Solo deja de buscarme, por favor. Hazlo por mí, si de verdad te importo—salió de allí muy mal. Él la siguió hasta llegar al comedor.

 —Te necesito en mi vida, no quiero estar solo sin escuchar tu hermosa voz cuando llego a casa. Me hace falta escuchar tu risa, la forma en la que ruedas los ojos, cuando algo no te gusta. Veo tu rostro todo el tiempo. Tus eres lo mejor que me ha pasado en la vida y quiero que tengas muy claro que esto que sucedió entre nosotros, no fue jamás porque yo pensaba que no eras suficiente para mí o que eras menos que yo. Eso solo está en tu mente. He disfrutado cada momento contigo en mi vida, soy más feliz desde que te conozco, soy mejor persona y no quiero perder eso. Estos días han sido horribles sin ti.

 Amanda lloró más fuerte al escuchar sus palabras y luego con la vista borrosa, observó a Duncan arrodillarse frente a ella y abrir una pequeña caja con un hermoso anillo.

 —Amanda Charles ¿Quieres hacerme el honor de ser mi esposa?

 Ella rió y lo abrazó—Si quiero—le dijo emocionada.

 Un montón de aplausos se oyeron detrás de ellos y ella avergonzada vio como todo la gente que estaba en el comedor, junto con empleados y algunos otros, habían estado escuchando la declaración de Duncan.

 —Te amo, cariño. Nada ni nadie cambiará eso. Te prometo que voy a hacerte la mujer más feliz del mundo.

 Amanda lo besó y sintió en el fondo de su corazón que iba a cumplir su promesa.

 Sueño Contigo

 Epílogo

 La torre Eiffel se veía hermosa desde su ventana. Las luces en un tono rosado suave le daban un toque muy romántico a la ciudad. Suspiró y sintió que era un momento perfecto.

 —Ven a la cama, amor—le dijo su esposo.

 —Un ratico más, me encanta mirar este paisaje.

 —Es el mismo desde hace quince días—rió.

 —Muy gracioso—sonrió—lo sé, pero no me canso de ver lo hermosos que es.

 Sintió sus brazos fuertes abrazarla.

 —Yo te diré lo que es hermoso—le dio la vuelta para mirarla a los ojos—Eres precioso y me encanta como haces el amor.

 Amanda no puedo evitar reírse— ¿Solo por eso me quieres?

 —No cariño, te amo por muchas cosas más, pero eso que te dije es solo un valor agregado. Sonrió y lo besó apasionadamente.

 Amanda le devolvió el beso con igual pasión. Estaba locamente enamorada de su esposo. Se habían casado hacía veinte días y él le regaló la luna de miel en Europa, porque ella alguna vez en una conversación mencionó sus ganas de conocerla. Un año pasó desde la propuesta de él en la pensión de la tía de Rory y desde ese momento le hizo sentir su amor en todo los momentos posibles. Ella continuó estudiando y trabajando en otra ciudad y Duncan siempre la visitaba todos los fines de semana y la llamaba todo el tiempo, pero pasados unos meses no se aguantó y se fue a vivir a la misma ciudad que ella y puso su pequeña compañía, dejando la de su padre donde era uno de los directivos. Allí encontró un hermoso apartamento para los dos y mientras lo reformaban, se fueron a vivir a la pensión por un tiempo. La tía de Rory lo tenía bien vigilado, pero lo consentía mucho y terminaron adorándose.

 Carla insistió muchas veces, pero al ver que él no pensaba tener nada con ella por más que lo intentara, decidió irse a Nueva York a estudiar actuación, algo que realmente le quedaba pues era muy buena actriz y le encantaba el drama.

 Los padres de Duncan la aceptaron poco a poco, aunque primero lo hizo su padre, ya que la madre, no quería que se casaran y de hecho no fue a la boda, pero les envió un hermoso regalo y Duncan estaba seguro, de que con el tiempo las cosas cambiarían. El resto de la familia, tenía sus reservas,