

 SKULL BROTHERS

 DAMIAN

 GLEEN BLACK

 Tabla de contenido

 SINOPSIS

 GLOSARIO

 ADVERTENCIA

 “LOS FADES”

 «†»DAMIÁN«†»

 “POSITIVO”

 «†»SHIRLEY«†»

 “UNA VIDA POR OTRA”

 «†»SHIRLEY«†»

 “DESENFOQUE”

 «†»DAMIÁN«†»

 “CARTER”

 «†»SHIRLEY«†»

 “DESAHOGO”

 «†»SHIRLEY«†»

 «†»DAMIÁN«†»

 “DEVIL EYES”

 «†»SHIRLEY«†»

 “HELLO, KITTY”

 «†»SHIRLEY«†»

 “DESIRE”

 «†»SHIRLEY«†»

 «†»DAMIÁN«†»

 “LA CABAÑA”

 «†»DAMIÁN«†»

 «†»SHIRLEY«†»

 “INEFABLE”

 «†»SHIRLEY«†»

 “CRUEL Y ATERRADOR”

 «†»SHIRLEY«†»

 «†»DAMIÁN«†»

 “SECRETOS”

 «†»DAMIÁN«†»

 «†»SHIRLEY«†»

 “PELEA”

 «†»DAMIÁN«†»

 “FANTASIA”

 «†»SHIRLEY«†»

 “ERES MÍA”

 «†»SHIRLEY«†»

 “ESCÁPATE CONMIGO”

 «†»DAMIÁN«†»

 «†»SHIRLEY«†»

 “SARAHÍ”

 «†»SHIRLEY«†»

 “LA MARCA”

 «†»DAMIÁN«†»

 “EL COMIENZO”

 «†»SHIRLEY«†»

 “PROMESAS”

 «†»DAMIÁN«†»

 “IVANOVA”

 «†»SHIRLEY«†»

 “EN LAS SOMBRAS”

 «†»SHIRLEY«†»

 “MÍRAME”

 «†»DAMIÁN«†»

 “PARDO”

 «†»SHIRLEY«†»

 “SHIRLEY”

 SOUNDTRACK

 MIS LIBROS: ELGLEENVERSO

 BIOGRAFÍA DEL AUTOR

 SINOPSIS

 Estábamos sumidos en la tragedia, éramos dos almas intranquilas y rotas. No existía tal cosa como repararse. Sobrevivíamos, existíamos.

 No vivíamos… Hasta que caímos en ese juego peligroso del consuelo, de las noches perpetuas en brazos del otro. Las heridas empezaron a resurgir, se adherían entre ambos y nos marcaban.

 Solos, vacíos, y con fantasmas vigilando siempre. Él no respiraba y yo anhelaba ser su aire.

 Pero...

 Mi corazón ya no latía, yo solo moría… Lenta, muy lentamente.

 Creímos tenerlo todo bajo control, pero, cuando nos dimos cuenta, ya era demasiado tarde.

 Copyright © 2022 Gleen Black

 Todos los derechos reservados. Ninguna parte de este libro puede ser reproducida o transmitida de cualquier forma o por cualquier medio, electrónico o mecánico, incluyendo fotocopia, grabación, o por cualquier sistema de almacenamiento y recuperación, sin permiso escrito del propietario del copyright.

 Esta es una obra de ficción. Cualquier parecido con la realidad es mera coincidencia. Todos los personajes, nombres, hechos, organizaciones y diálogos en esta novela son o bien producto de la imaginación del autor o han sido utilizados en esta obra de manera ficticia.

 ASIN:B09SX7MXYD

 ISBN:9798436627731

 Diseño De Portada: Tulipe Noire Studio

 Corrección: Isaura Tapia

 Ilustraciones: Patricia Rodriguez

 Instagram Patty_arty31

 Primera edición: ABRIL 2022

 No se permite la reproducción total o parcial de la obra, ni su incorporación a un sistema informático, ni transmisión de cualquier forma o medio, sea este electrónico, mecánico, por fotografía, grabación u otros métodos, sin el permiso previo y por escrito de la autora. La infracción de los derechos mencionados puede ser constitutiva de delito contra la propiedad intelectual (Art. 270 y siguientes código penal).

 Alguien dijo una vez:

 Si en verdad quieres algo

 Déjalo ir

 Si vuelve a ti

 Es tuyo para siempre

 Si no regresa

 Nunca fue tuyo en primer lugar

 GLOSARIO

 Este libro pertenece a una rama de Moteros, encontrarás abreviaturas a lo largo de la historia tales como:

 MC: Motorcycle club

 Prez: Presidente del MC

 Vieja Dama o VD: Compañera oficial de un miembro del club.

 VC: Vicepresidente del club

 SA: Sargento de Armas

 CR: Capitán de Ruta

 Prospectos: Son los aspirantes a miembros del club.

 Coños Dulces: Mujeres de la vida alegre.

 También está el tesorero, jefe de espionaje y el secretario.

 ADVERTENCIA

 Recuerda que los temas a tratar en esta historia tienden a ser un poco controversiales, no reflejan la opinión, ni los ideales del autor. Así que, te pido comprensión y que simplemente disfrutes de la novela.

 Este libro es total y absolutamente +21 por el contenido explícito de violencia, morbosidad y temas oscuros. Las descripciones de torturas tienden a ser bastantes gráficas.

 Es muy importante aclarar que esto es FICCIÓN, no pretende romantizar relaciones abusivas físicas, mentales, ni de ningún tipo.

 Si no estás mentalmente preparado para esto, por favor no lo leas, si estás empezando con la lectura oscura mantén esa mente abierta y recuerda que una cosa es la vida real y otra la ficción donde podemos dejar volar la imaginación y meternos en las peores situaciones posibles.

 [Si estás en una relación abusiva o conoces a alguien en una, busca ayuda].

 [image: Foto en blanco y negro de un hombre y una mujer posando Descripción generada automáticamente con confianza media]

 “LOS FADES”

 «†»DAMIÁN«†»

 —¿Cuándo vas a sacar tu culo de los Skull Brothers? —gruño la pregunta en un siseo violento.

 La pequeña pelinegra se sobresalta, girando el vaso de Jack sobre la mesa. Harry, sentado a mi lado levanta la cabeza extrañado.

 Hace semanas que está aquí, desde que la trasladamos de Canadá, y no le veo ningún interés en salir de este hueco, por el contrario, parece acomodarse.

 Las chicas como ella deben de estar lejos de demonios como nosotros.

 Ella se dedica a la tarea de limpiar la mesa y solo logra enfurecerme más. Dejo unos billetes antes de levantarme y marcharme.

 Shirley Dixon, una pequeña chica atrapada en Los Verdugos, un club de moteros en Canadá. Sufrió la peor de las iniciaciones, abusada por tantos tipos que ni me atrevo a contar.

 Por algún motivo ella es importante para el Prez, Raze Nikov. El presidente de los Skull Brothers, donde pertenezco y soy su sargento en armas, ocupando un puesto privilegiado junto a su mesa, lugar en el cual están sus mejores hombres, aunque por mi parte sienta que vivo fallándole constantemente a ese honor otorgado años atrás.

 Nikov ahora se encuentra con la cabeza en su culo, debido a que su vieja dama le ha exigido tiempo.

 Secretamente deseo que la bailarina pelirroja, Bess Miller, no regrese. Como dije, somos hombres malditos que de un modo u otro arrastramos a esas criaturas divinas y angelicales a la oscuridad.

 La culpa siempre regresa, viene como una ola furiosa. No sabes cómo ni de dónde, estás allí siendo golpeado de un lado para otro. Las ganas de vivir acaban, un día te despiertas y entiendes que no tienes una razón para continuar. Yo la tenía, tiempo atrás, dos enormes razones.

 Me despertaba observándola, sus ojos grandes, la sonrisa despreocupada. Ella tenía la energía de un tren en movimiento. Acariciaba su vientre, nuestro hijo dejándose sentir pateando mis manos. Me llenaba de orgullo, Dayah me hacía sentir completamente feliz.

 Nuestro matrimonio era un acuerdo de familias, sin embargo, ella conquistó mi corazón con gran impacto. Incluso a mi corta edad, parecía que tenía todo… Hasta que él rompió mis sueños, mi mundo, apagando su vida y la de nuestro hijo. Ya no tuve esa sonrisa fresca, su cuerpo saltando sobre mí para despertarme, ni las patadas de aquel pequeño a quien no conocí, su vida fue muy corta. Arrebatada, destrozada, sin oportunidad.

 Esos recuerdos son cadenas, aquellas que me retienen al tormento.

 Mientras peleo siempre tengo su rostro en mi cabeza, soy el invencible. No es un título que busque, peleo para sacar el dolor, la sangre me otorga poder y los gritos sacan mi cabeza del pasado.

 Soy implacable en mis golpes, muy pocos llegan a joderme. Y cuando lo hacen, el jefe de Los Fades se molesta. ¿La adrenalina es una adicción? Sí. El deseo de morir también. En el bajo mundo las mujeres caen como las monedas, directo sobre ti. Más cuando se trata de mí, ellas me saltan encima.

 Dos razones, el hombre oscuro, misterioso y atormentado que no permite a ninguna puta cerca. La idea de alardear que montaron mi polla. Gracias a ello tengo mujeres, alcohol y sangre. El coctel perfecto.

 Mi atacante no tiene más de veinte, es un puto niñato. Cada vez son más jóvenes.

 Los Fades funciona simple, debes luchar y destrozar a tu atacante. Tres asaltos, quien gane dos o en su defecto sea capaz de levantarse y salir caminando, gana. El chico pierde en el primero, cuando conecto mi puño en su mandíbula y la mitad de su rostro se deforma, a duras penas vive.

 Soy un asesino, no de jovencitos, sin embargo. No espero al que hace de réferi dar mi victoria, salto fuera del ring caminando hacia la mugrienta oficina del encargado. No usamos guantes, sino vendas, trapos de tela sucios de sangre y carne. Pateo la puerta, ocasionando que la puta de rodillas grite sacándose la polla del bastardo y babeando sus tetas de silicón. No me detengo, entro y golpeo la madera del escritorio con mis puños.

 Las paredes tienen cuadros con fotos de luchadores, la mayoría muertos. Ralph me mira asustado, no vengo a su lugar, no jodo con él, ¡infiernos, repudio al tipo! Sin embargo, ha estado haciendo mal su trabajo y seré yo quien se lo diga. No es la cabeza de Los Fades, sino un señuelo que da la cara y mantiene el dinero entrando y saliendo de las diferentes apuestas. No me importan sus negocios, lo mío es pelear, estoy aquí por eso y si sigue dándome mocosos que no saben levantar los brazos, entonces mi amigo Ralph terminará sin un par de extremidades del cuerpo.

 —D… —Jadea guardándose la polla—. Pareces molesto.

 —¿No me digas? —rujo golpeando nuevamente—. ¡Saca tu culo de aquí! —advierto a la zorra, quien huye despavorida al instante.

 —¡Oh, vamos, hombre! Ese era un buen polvo.

 —¡Me importa una mierda! ¡Quiero hombres reales! No niñatos.

 —Nadie quiere pelear contigo, ellos te temen.

 —Haz que quieran o voy a largarme de aquí, estoy seguro de que, “Ángeles del Inframundo”, desean tener mi trasero peleando para ellos, consigue hombres reales o me iré —amenazo.

 —Hombre, realmente quieres morir en el ring, deberías estar feliz…

 —Luchadores crueles, invencibles. Eso quiero y mientras no los tengas, no me llames.

 Me largo dejándolo con la boca abierta y declinando mi pago de esta noche. No lo quiero, no hago esto por dinero, tengo mucho jodido dinero. Era el consigliere de la mafia italiana en la frontera mexicoestadounidense, fui el heredero de todo antes de dejar el infierno detrás. Mi cuenta bancaria tiene lo necesario, también ser sargento en armas de los Skull Brothers mantiene los billetes fluyendo.

 Me cambio y rápido estoy sobre mi moto, tenía dos peleas más, pero sospechando que son jóvenes, no me molesto en perder mi tiempo en ellos. Mi moto es el único respiro en toda la mierda, montar a mi castaña es lo mejor. No uso casco protector y antes de arrancar veo mis muñecas. Mis hermanos saben que estoy metido en esto, pero evitan el tema. Creen que es una rebeldía de momento y que tarde o temprano recapacitaré, lo que no saben es que estoy aquí buscando mi último respiro. No lo tendré si sigo siendo un puto invicto.

 Cuando estoy en el ring quiero dejarme golpear, que la muerte simplemente llegue, pero cuando levantan el puño, mi instinto se despierta. La sangre se enciende y tengo que actuar, no puedo dejar que ellos lo terminen.

 El pelo corto me estorba un poco, acostumbrado a tenerlo largo me siento estúpido con los rizos que apenas están creciendo. No debí cortarlo en primer lugar.

 Llego al club directo al bar sintiendo que algo está fuera de lugar. Detrás de la barra se encuentra Harry y un nuevo prospecto del cual no conozco el nombre. Prez está sentado tomando whisky directo de la botella, Jake le hace plática animándolo.

 Vicky no está en su mejor momento, se la pasa encerrada en la cocina, alejada de nosotros, parece que tiene vergüenza por culpa de la rata de Ethan.

 —¿Qué está mal? —cuestiono hacia Harry frunciendo el ceño.

 —Vaya, estás lucido —se burla sirviendo un trago de tequila.

 Luego del ataque de Kain al club perdimos a mucha gente, entre ellos a los más viejos y a algunos jóvenes. El club no está completo y se necesitan hombres leales, sin embargo, con la partida de roja, el Prez no está muy a gusto de introducir a ninguno que no demuestre su valía antes.

 Las alimañas de Parker y Ethan dejaron un hueco de traición y desconfianza detrás, al menos By está de regreso, recuperándose bastante bien y con su mujer preñada.

 Repaso el lugar, buscando qué es eso diferente, quizás Harry tiene razón y es el puto alcohol fuera de mi sistema lo que me hace dudar.

 —Shirley no está —dice Prez. Lo observo, no está mirándome, solo juega con su botella—. Aparte de Vic, es la única fuera del bar.

 Tiene razón, ella es la pieza faltante en el lugar. Me remuevo, incómodo, ¿qué me importa esa chiquilla?

 —No se siente bien —explica Harry, se ha convertido en la sombra de la chica.

 Creo que hace un día o dos estaba estorbando frente a mi puerta, ella se la ingenia para toparse conmigo cuando estoy jodido. Ni siquiera puedo asegurar el último momento que la vi.

 —¿Por qué no vas y la consuelas? —grazno.

 Una de las razones por las cuales me alejo de mis hermanos es esta, mi mal humor, exploto contra ellos y odio que me dejen hacerlo, no intentan cerrarme la boca, me dejan ser un comemierda porque “estoy en el infierno”, esperan que tratándome como mariposita volveré a ser el mismo de antes, como si esa mierda fuera posible.

 —No metas a Shirley en tus mierdas —ordena Nikov. El hombre tiene mi respeto desde años, es el único quien puede callarme, por ello me meto la polla en la lengua y mejor me sirvo un trago, sin embargo, continúa—: No quiero a ninguno jodiendo a la chica, suficiente ha tenido. Resérvense sus pollas para los coños dulces, porque si alguno de ustedes la toca, espero que tengan un chaleco de vieja dama listo, de lo contrario les rebano el cuerpo, ¿entendido?

 —Si lo dices por mí, la chica me importa una mierda. Ella es tu problema, Prez. No mío —sentencio vaciando el vaso de licor—. Entonces… entendido, es un coño intocable, porque no estoy tomando ninguna vieja dama y mucho menos extendiendo mi protección.

 Los demás también aceptan complaciéndolo. Estoy seguro de que Jake no intentará nada con la chica; Harry, por otro lado, es el puto de nosotros, bueno… lo era, hasta que comencé a follar cualquier falda que se moviera. Es justo lo que estoy pensando en hacer cuando veo a uno de los coños habituales pasearse lanzándome miradas, Prez tiene otros planes. Un cargamento de armas, tengo trabajo que hacer y extrañamente me siento bien, al menos mi noche no será un desperdicio.

 Mi función en los Skull Brothers es seleccionar lo mejor, construir lo impensable y perfeccionarlo. Tenemos el mejor mercado de armas, Prez no jode con drogas, no es su estilo debido a la adicción de roja -ahora lo comprendo- por eso se mantiene fuera del negocio, dejando que su hermano Roth Nikov y el Capo sean los dioses de esa área. También, la razón por la cual mi trasero no está fuera de los Skull, es porque Raze reconoce mi inteligencia, por ello sigo siendo su SA.

 Fui criado entre armamento, mi padre heredó la sabiduría de su padre y se me trasmitió con los años, he intentado preparar a otros, pero ha sido imposible. Cuando mi hermosa Dayah anunció que nuestro bebé sería un varón, tuve la ilusión de enseñarle e imaginé esos momentos a su lado mientras crecía.

 Muevo la cabeza sacando esos pensamientos y agradeciendo en silencio la interrupción de By, viene de visitar a la roja y ha traído un regalo para Prez de su mujer, aunque ella esté en rehabilitación, todos sabemos que volverá. Bess Miller ama a ese hijo de puta, no existe nada que la separe de él. Es solo cuestión de tiempo y de sanar heridas, ojalá las mías fueran tan simples y algún loquero me arreglara así de fácil.

 Vamos al almacén, inspecciono la carga y apilo las armas con ayuda de By, es también un profesional, más del tipo francotirador, tiene un buen manejo y es el único que sigue comportándose como siempre a mi alrededor.

 —¿Qué tal ir a cazar el domingo?

 —¿Ya tu mujer te deja salir solo? —bromeo codeándolo. Prez está en una esquina leyendo su cartita de amor. Seguro tiene corazones y todo.

 —¿Quién dijo que iré solo? Me la llevaré, es fanática de verme disparar.

 —No quiero folleo mientras le disparo a osos salvajes.

 —Los únicos salvajes seremos nosotros, corazón.

 Se agarra la polla guiñándome.

 —La paliza no te quitó lo puto.

 —Eso jamás, eres mi culo sabroso, de mí no te escapas.

 —Los tríos no me van —reviro metiéndome dos dedos en la boca. Eso lo hace reír a carcajadas.

 ¿Por qué la vida no puede ser así de fácil y sencilla? ¿Por qué el infierno siempre tiene que regresar a mi cabeza? Si hubiera alguna forma de borrar los recuerdos, haría eso, borrarlos con mucho gusto.

 Ella existe, su recuerdo, su memoria, el pensamiento perpetuo de que fallé como esposo, padre y jefe de la mafia. Perdí todo, demasiado confiado en tener el control.

 Byron sigue riendo, así es la vida. Los demás continuarán en su mundo, ellos no tienen idea del dolor que cargas, quizás para ellos es poco, pero solo tú conoces tu interior, la culpa o el rencor que las emociones levantan.

 Prez se marcha a la casona, By con su vieja dama y yo regreso solo al club bien entrada la madrugada. Tengo un mensaje de Ralph, consiguió un luchador a mi altura, en dos noches peleo…

 Adiós planes del domingo. Byron entenderá.

 Subo las escaleras rápido, no estoy tomando, no tengo a una mujer para follar. Será una noche de mierda donde el pasado joderá mi cabeza una y otra vez. El lugar está oscuro, apenas una luz tenue iluminándolo, es demasiado tarde para encontrar a ningún hermano despierto, solo encuentro a la chica en el pasillo, al lado de mi puerta.

 Shirley Dixon, de pie con la frente pegada en la pared y una playera larga de hombre cubriéndola. Parece que fuera un fantasma o en todo caso sonámbula, pues a duras penas respira. Es una enana, la chiquilla no me llega ni al pecho de tan pequeña. Saco la llave para abrir mi puerta y ella permanece igual.

 —¿Una follada dura?

 Soy un hijo de puta, es obvio que en lo que menos está pensando es en una polla. Sorprendentemente me saca el dedo medio, no veo su cara, porque trae suelto su pelo negro, es largo y demasiado espeso, haciendo que su rostro fino parezca falso, una muñeca bonita de esas de escaparates elegantes. Seguro se crio en los lujos, vestidos finos, joyas… Es así como luce su rostro cuidado, con el pelo reluciente.

 —Estamos de mal humor —canturreo.

 En vez de abrir mi puerta y largarme, dejo mi hombro contra la pared y cruzo mis piernas, estoy moviendo la llave en mi dedo cuando se gira. Dios santo, sus ojos están con surcos negros enormes, el sudor en su frente no es natural, sus labios resecos menos. Cuando abre sus ojos, el gris se ha perdido por completo con la irritación.

 —Solo quiero agua —pronuncia e intenta dar un paso, veo la inestabilidad de sus movimientos. Atrapo su cuerpo antes de que se vaya contra el piso, está caliente, su fiebre es descomunal. Cuando entré al club, el antiguo doctor me enseñó algunos trucos, así que soy el médico más a mano que tenemos en caso de alguna herida o lesión; por la fiebre, sé inmediatamente que la chica está pasando alguna infección. Quizás esté alucinando.

 La cargo y pateo su puerta, dándome cuenta de que todo está oscuro, al ingresar resbalo con algún tipo de líquido en el piso, sin embargo, avanzo. La habitación es pequeña y no veo la cama hasta chocar con ella, la dejo y me muevo a encender la luz. Conozco cada rincón del club, su estructura y diseño. Todo es relativamente normal, hasta encender la lámpara. El lugar es la escena de un asesinato, sangre por todos lados, en el piso, la cama, incluso en la pared hay una mancha de una mano cubierta de sangre y en ella, su playera tiene sangre, también en sus piernas. Parece que estoy en el pasado, no es Shirley tirada en esa cama, sino mi esposa e hijo desmembrados en el piso.

 Intento retroceder, termino resbalando y cayendo en el líquido, mi cabeza rebota contra la puerta hasta que se cierra. Soy un hombre grande y la recámara se siente pequeña, asfixiante. La sangre no me molesta, estoy acostumbrado a ella, es el escenario montado el que me aterra, levanta mis miedos. Shirley se queja sobre la cama, moviéndose. Va a caer y golpearse, logro reaccionar y movilizarme hasta detenerla. Le abro la playera, rompiendo la tela, buscando alguna herida… Su piel de la cintura para arriba está limpia, sus pechos desnudos, el rostro pálido. La sangre viene de sus piernas. Miro todo, respirando como un loco sin control, creo que me dará un derrame cerebral cuando veo las pastillas en su mesita de noche. Levanto el empaque, las náuseas me revuelven el estómago.

 Se ha practicado un aborto… Joder, ella está embarazada.

 Y no necesito sumar dos más dos, embarazada de sus violadores. Mierda.

 “POSITIVO”

 «†»SHIRLEY«†»

 Shirley

 Positivo… ¡Positivo!

 ¡No! ¡No! ¡No! Me deslizo en la pared del diminuto baño, las lágrimas hacen su propio camino, un río incontenible de ellas. Los sollozos me ahogan, anudan mi garganta. ¡No puedo respirar! Voy a morir, ¡es lo mejor que me podría ocurrir! Chillo cuando una persona toca la puerta, estoy encerrada en el baño de una gasolinera de autoservicio, porque no soy tan valiente como para llevar las pruebas conmigo al club.

 Quería creer que la falta de mi periodo se debía al estrés, que el vómito era alguna indigestión y los mareos alguna anemia no tratada.

 Los golpes se vuelven más insistentes, pero no soy capaz de reaccionar.

 —¡Hey! ¿Tardarás mil años dentro? Más personas necesitamos usarlo.

 Me limpio las lágrimas levantándome y vertiendo en mi bolso -prestado de Vicky- las siete pruebas de embarazo positivas. Abro la puerta y salgo, chocando con la chica que parece ir de campamento o algo así. Ella me lanza una maldición y la cajera me grita para que agarre los dulces en forma de gusanos que ya pagué con anterioridad. Los tomo, recibiendo esa mirada recriminatoria.

 —Follar cuando eres adolescente acarrea esas consecuencias, ¡felicidades! —ironiza con burla. En otro momento tendría alguna maldición en la boca para mandarla al infierno, pero no hoy.

 No, no soy la adolescente que se sentó en la parte trasera del coche y tuvo sexo romántico con su novio, tampoco soy la chica que quería esto, ni aquella mujer que lo planeó y deseó por meses.

 Soy la otra cara, aquella a la que le abrieron las piernas en contra de su voluntad, quien gritó, luchó, pero al final fue doblada contra la primera superficie disponible, restringida de movimiento y abusada. Estoy embarazada de mis violadores.

 Cuando el pensamiento me embiste no tengo nada más que doblarme en una esquina y vomitar mi hígado si fuera posible. Sigo llorando.

 Solo puedo llorar, sin nadie a quién confesarme.

 Tengo un mes y poco más de llegar a los Skull Brothers, desde que el hermano de Raze me salvó esa noche en Canadá mientras atacaban a los Verdugos. El club ha sido remodelado en algunas áreas y Bess Miller se marchó para buscar ayuda profesional, no sé muy bien todo lo que sucedió entre ellos porque he decidido mantener mi distancia, platico esporádicamente con Vicky -quien igual se encuentra sufriendo por la muerte del padre de su bebé- mi único medio amigo directo es Harry. Se preocupa por enseñarme las costumbres y ganar respeto entre los hermanos, aunque ninguno de ellos intenta mirarme más de dos segundos ya que fui proclamada como la pequeña hermana Nikova, por un supuesto parecido con la original. Pensé que estaba construyendo una vida aquí, que podía soñar en la esperanza de un nuevo comienzo. Que empezar desde cero sería bueno, un nombre, un pasado, todo en la basura. Y he luchado contra los recuerdos, aferrándome a las risas de los hermanos aquí, de su lealtad de unos por otros, he intentado sepultar aquellos años dentro de los Verdugos, pero la realidad me ha alcanzado. La putrefacción adhiriéndose en mis entrañas.

 No puedo sentir amor, ni felicidad. Quisiera, y es probable que me odie durante el resto de mi vida… Pero no puedo.

 Llego al club con la cabeza baja, evitando que noten mi rostro y huyo a mi recámara, está al lado de la de Damián. Es uno de aquellos que me rescató. El hombre me odia, un minuto a mi lado y lanza las granadas.

 Me escondo, soy buena para vivir en la oscuridad, sin embargo, tengo un turno que cumplir en el bar. Creo que lo hago, solo mi cuerpo está allí, pero mi mente se encuentra en cualquier extraña dimensión donde no estoy embarazada.

 Me la paso corriendo al baño, en la última oportunidad me quedo observando a esa chica. El reflejo en el espejo luce ajeno a mí, a la de unos meses atrás. Esta chica tiene los ojos hundidos, demasiado cansados y con círculos negros debajo. Los contornos de mi rostro son más pronunciados debido a la pérdida de peso. Estoy de la mierda.

 Y es solo el puto comienzo. Al salir Harry está haciéndose cargo de entregar las bebidas, me mira con el ceño fruncido antes de lanzar la pregunta.

 —¿Estás bien?

 —Sí —afirmo tragando saliva. Hago una mueca de sonrisa y me detengo a su lado—. La pizza me hizo daño.

 —Si es por Damián, está pasando un mal momento…

 —¿Damián? —corto abriendo una cerveza. Se la paso al rubio llamado Jake, creo que es el jefe de ruta, y Damián el sargento en armas.

 —Sí, por lo de hace rato.

 —No sé de qué hablas —reviro, siendo honesta no recuerdo haber visto a Damián—. Ha sido una larga noche.

 —Eso veo —puntualiza más extrañado—. ¿Quieres descansar un poco?

 Quiero llorar de felicidad cuando lo pregunta. Sí, necesito huir a mi hueco, fingir un poco más que no tengo decisiones por tomar, aunque sería de gran ayuda conseguir un poco de dinero antes. Se me paga por ayudar, pero mis tres primeros sueldos se fueron en ropa y algunos utensilios básicos, como las siete pruebas de embarazo, los sedantes para dormir en la noche y algunos productos de higiene personal.

 —Eso sería muy amable de tu parte… Puedo compensarlo mañana.

 —No es necesario, vete yo cubro la noche. Descansa, te ves agotada.

 —¿Crees que pueda hablar con Raze? —cuestiono dudando.

 Se la pasa encerrado en la oficina, no come con los demás y se marcha a su casa cuando se asegura de que estamos protegidos y listos la mayoría para descansar.

 —Él siempre está dispuesto a escucharte, Shirley.

 —Gracias, Harry… Por todo.

 —¡No hables como si te despidieras de mí! —bromea o lo intenta. Aprieto su hombro antes de girar y marcharme a la oficina. Lo cierto es que estaré visitando a una doctora en el pueblo, ella es ginecóloga, quizás tenga opciones y si decido erróneamente podría ya no regresar.

 Toco la puerta de su oficina, recibiendo un murmullo bajo de “entra”.

 El lugar está oscuro, una lámpara encendida sobre su escritorio y montones de papeles en los cuales parece trabajar, me invita a pasar y sentarme, probablemente extrañado de mi presencia.

 —¿Estás bien?

 —Todo lo bien que podría estar —digo sincera. Él retrocede en su silla, tiene la barba crecida, surcos bajo sus ojos. Se le nota decaído y no ese hombre altanero que recuerdo de Canadá—. ¿Y ella cómo está?

 —Bien, By la visitó. Dijo que se le mira sonriente.

 —¿Cuándo irás tú? Quiero decir, seguro te extraña.

 —¿Crees que debería? Si fueras tú, ¿te haría bien?

 —Si fuera yo estaría haciendo mil teorías del por qué no has ido. No se alejó de ti porque no te quiera, creo que lo hizo reconociendo que necesitaba ayuda. Ir, estar a su lado le dará ese apoyo.

 —Quizás deba hacer eso —musita moviendo su pelo negro.

 —Lamento interrumpirte, pero quería pedirte un favor, más bien dos —corrijo mordiéndome el labio—. Debo ir con la doctora, algo de rutina. Mi próximo cheque es…

 —Si necesitas dinero no debes esperar a tu cheque, cuando te dije que me tuvieras por un hermano me refería a que puedes decirme o contar conmigo en todo, ¿de acuerdo?

 —No quiero ser una mantenida, me gusta trabajar y me pagas bien. Eso es más de lo que nadie ha hecho. —Juego con mis dedos, mirando a todos lados menos al fajo de billetes que deja en el escritorio. Sé que sus intenciones son buenas, pero no me gusta recibir caridad, me gusta trabajar por lo que me pagan—. No necesito todo, con unos pocos verdes bastará.

 —¿Qué tal si lo descuento poco a poco de tu paga? —ofrece.

 Es algo que no puedo rechazar. Me odio. Necesito el dinero, medicamento, un hotel, comida. Mierda.

 —Eso está mejor… Gracias.

 —¿Y lo segundo? —indaga. Quería unos días fuera del bar para recuperarme, pero ya he dado suficiente tormento.

 —No, ya hiciste suficiente. No sé cómo podría pagártelo, Raze. Darme este hogar. —Me muerdo el labio para no dejar salir un sollozo. Tampoco quiero ser una sentimental. Ellos me han acogido, sin preguntas.

 Y no hice nada para ganármelo, de donde vengo debes ganarte el privilegio de incluso respirar.

 —Trata de comenzar una nueva vida, ese es el mejor pago.

 —Lo intento —aseguro poniéndome de pie. Debo marcharme ahora o terminare diciéndole todo. Desde la noche que nos conocimos en Canadá ejerce ese pequeño poder sobre mí de desear contarle absolutamente todo.

 No duermo en la noche, permanezco observando el techo y pensando en los distintos caminos. Llevo mi mano a mi vientre, pero retrocedo como si aquello fuera a envenenarme. En la mañana salgo sigilosa de mi habitación, encontrando a un no tan silencioso Damián intentando abrir su puerta, está borracho a morir. Su rostro es un mapa de golpes y desfiguraciones, la mujer en su hombro es una burla de su estado ya que no sabría distinguir cuál de los dos está en peor situación.

 —¿Se te perdió algo? —ruge al percatarse de mi persona.

 —Puedo abrir…

 —No necesito tu asquerosa ayuda —sentencia lanzándome esa mirada de repulsión.

 Él logra quitar el seguro y casi la tira a ella al piso, no se molesta en cerrar la puerta mientras se está bajando los pantalones. Giro mi rostro y sigo de largo obviando el carnaval de maldiciones y gemidos al cual da lugar.

 La doctora tiene un pequeño consultorio, fui atendida por ella debido a varios desgarros y el dolor en mi intimidad, ella insistió en un kit de violaciones, pero me negué en rotundo, no lo necesitaba. Conocía a cada hijo de puta que me violó, sus nombres, sus rostros, algunos ya habían muerto, otros continuaban con sus vidas.

 Y aquí estoy yo, con una bata azul, abriendo mis piernas y confesando estar embarazada de alguno de ellos, sin ánimos de continuar, sin idea de cómo proseguir, decidiendo cuánto valor tiene una vida, ¿late su corazón? ¿Es solo una célula? ¿Quizás sangre sucia? ¿Tiene ya alguna estructura de ser humano?

 ¿Quién es el malo aquí? ¿Ellos que me abusaron o yo que elijo sobre vida o muerte? ¿Qué opciones tengo?

 —Estoy embarazada —musito sin ninguna emoción, pasmando a la doctora. Conoce el caso. Estoy embarazada de mis violadores.

 No, no sé quién es el padre porque no fue un acto consensuado.

 No, tampoco sé qué haré, porque no tengo la mínima idea de qué hacer con mi vida.

 Solo necesito la seguridad de que entraré a un quirófano y ella arrancará esto de mi interior… Porque yo no lo quiero.

 “UNA VIDA POR OTRA”

 «†»SHIRLEY«†»

 —¿Cómo que no puede ayudarme? Es doctora, solo debe hacer… Algo.

 —No estamos autorizados legalmente.

 La observo muda, sin entender lo que habla, ¿legalmente? ¿Qué necesita? ¿La orden de un juez? Ella se sienta paciente delante de mí, tomándome de las manos. Nadie lo ha hecho antes y se siente extraño, confuso. Mis ojos se nublan, las lágrimas amenazan con desbordarse y las retengo. El embarazo ha sido confirmado, es una etapa temprana, no siento ningún efecto emocional.

 —No está legalizado, como profesional de la salud entiendo tu caso, sin embargo, mis manos están atadas. Debo seguir las leyes…

 —Abusaron de mí —susurro—. Ellos deberían pagar, no yo.

 —Lo sé, créeme, te comprendo.

 —¿Qué opciones tengo? —reviro. Nací y me crie a base de encontrar una salida, si en la derecha tienes fuego y a la izquierda una inundación, elige el camino que puedas pasar, toma una decisión y no te cierres por nada.

 —La adopción…

 —No puedo continuar este embarazo, ¡no tengo una casa propia! ¡No lo quiero! No puedo cargarlo. Me siento sucia de pesar en… ¡Jesús!

 —No tienes opciones, Shirley. No existen.

 Las palabras se repiten mientras salgo tropezando con algunas pacientes, están en la sala de espera con sus vientres abultados y felices. La doctora viene detrás, me grita que me detenga, lucha por alcanzarme. No puedo respirar, el dolor se siente aniquilante. Mi mundo gira sin sentido hasta que atravieso la calle sin mirar, alguien se tira sobre mí. Llevándonos a rodar mientras el chófer frena alarmado, los pitidos de los demás conductores no se hacen esperar y los transeúntes nos ayudan. La doctora está frente a mí, verificando si tengo alguna herida, la miro sin llegar a entender que ella no puede hacer nada por mí. El conductor me ayuda a levantarme y me sientan en una silla de la pizzería.

 Este lugar era mi oportunidad, protección, un techo, dinero para sobrevivir y familia.

 —Tranquilízate, ¿quieres que llame a alguien?

 Sus cuestionamientos generan una risa escandalosa y burlesca. No, no tengo a nadie. Soy una chica sola, huyendo de los hombres que me jodieron la vida. Simple.

 —¿Sabe quién me llevará cuando esté de parto? Nadie —gruño furiosa—. ¿Cree que conozco lo que es estar con alguien por gusto? ¡No! ¡Siempre fui obligada! ¡No soy la chica que fue irresponsable o descuidada! Y me dice que no tengo opción.

 —Es un caso difícil, pero las leyes son las leyes.

 —¿Difícil? —sollozo limpiándome las mejillas furiosas—. Difícil fue estar allí y no poder arrancarles el puto corazón del pecho. Usted no lo entiende, tiene una vida privilegiada. No está en mi posición. Déjeme adivinar su vida, maneja un coche, tiene un esposo, probablemente hijos hermosos a los cuales ama porque son hijos deseados y queridos.

 Baja la cabeza. El señor del local deja dos limonadas frente a nosotras, se nota preocupado y le coloca una mano en el hombro a ella. Esto es un pueblo pequeño de New York, donde todos se conocen entre ellos. La doctora sabe que estoy bajo la protección de los Skull Brothers e incluso ese detalle no la anima a romper las famosas reglas.

 —Tengo eso… Ahora, antes hubo un momento donde estaba en tus zapatos. Era la chica que entró a ese consultorio, fui tú años atrás. Tuve un poco más de suerte, y la decisión tan difícil la naturaleza se encargó de establecerla. Sufrí un aborto espontáneo, pedí perdón de alegrarme. Estaba tan feliz de saber que no debería tener esa criatura, así que te entiendo, Shirley.

 —Lo siento, es que no tengo a nadie. Y este lugar era mi oportunidad.

 —¿Quieres contarme lo que sucedió?

 —La están esperando. —Señalo al otro lado de la calle—. ¿Por qué iba a querer escucharme?

 —Soy una sobreviviente, como tú. En mi caso mi propio novio me tiró a sus amigos y entre todos abusaron de mí, en una iniciación de hermandad. Ese aborto me dio la oportunidad de terminar mis estudios y graduarme, hice un juramento “Salvar vidas” en tu caso, la vida que me importa es la tuya.

 Sostiene mis manos sobre la mesa, con esa mirada neutral. No existe la lástima, sino alguien que quiere ayudarme verdaderamente. Y, entonces, narro todo de aquella maldita noche.

 Uno, dos… Respira.

 Contar siempre me ha liberado, encerrar mi mente fuera de la realidad. Funcionó cuando la mujer que me crio era sepultada, cuando mi “hermano” se sumió en sí mismo y empezó a descargar su coraje en mí. En mi cuerpo, con sus golpes.

 Y lo hace ahora que Shark se abre camino dentro de mí. Erróneamente me llené de esperanzas, creí que aquel chico me salvaría. Confié en tener una oportunidad de liberarme de mi destino.

 Ya no grito, no siento. Solo permanezco aquí, mirando al techo gris de la casa club. Escucho los silbidos y maldiciones, los asquerosos gruñidos de Shark, el presidente del club de moteros “Los Verdugos”, uno de los más deplorables en Canadá. Hace poco menos de dos semanas conocí al único hombre quien no intentó tocarme, sentí confianza de su palabra. Soñé cada noche con verlo evitar que más de diez bestias me tomaran en contra mi voluntad.

 ¿De qué sirve llorar y lamentarse? Ya no importa. No cuando mi cuerpo está lleno de semen, el líquido de todos ellos. Kain Ivanov el primero, me marcó, se enterró en mí sin una pizca de piedad, sin importar mis gritos. Tengo las muñecas magulladas de sus dedos, el labio partido y un dolor latente en mi estómago causado por sus golpes. Mi pelo es un asco y mi espíritu ha sido quebrantado de formas inimaginables.

 —¿Te gusta, coño dulce? ¿Uhm? —sisea Shark. Siento su polla crecer en mis paredes junto a las ganas de vomitar, la cuales me ganan. Lanza una maldición empujando mi cuerpo y caigo al piso fuera de la mesa de billar. Grito al sentir un dolor extra explotar en mi cabeza, parpadeo con las sombras difusas de mi visión borrosa y me doblo, sosteniendo mi estómago en el proceso. Los hombres se quejan y algunos abuchean. Soy débil por no soportarlos a todos ellos, algunas putas pueden tener treinta pollas para ellas solas. La diferencia es que ellas sí lo quieren, yo no.

 Aparto los mechones negros de mi pelo y me encuentro con la mirada de Snape, es el único apartado en un rincón observando con una cerveza en sus manos. Tiene una mirada afilada, como si no viera la hora de lanzarse contra sus propios hermanos. Desde que Shark lo obligó a tener a Sarahí delante de todos, drogándola… Snape ha comenzado a actuar distante, diferente. Ella perdió su brillo y ha intentado ocultar el dolor de lo que todos presenciamos, pero es simplemente imposible. Está igual de rota debido a la traición de la persona que juró amarla. Al menos yo no tengo nadie que haya jurado cuidarme. El chico de los ojos grises fue solo una esperanza interna, una ilusión que mi mente creó para protegerme.

 La verdad es que no tengo a nadie, ningún caballero quien me salve. Quizás sea lo mejor, el golpe de realidad. Soy la puta del ruso.

 Me muevo apartándome cuando una suave tela cae en mis hombros, agitada me arrastro por el piso logrando mirar a la dulce rubia del pasado. Sarahí se encuentra frente a mí, sus ojos enardecidos en lágrimas y algunas manchando sus bonitas mejillas. Quiero llorar como ella… pero nada llega.

 —¡Sácala! —ordena Snape con un tinte oscuro.

 —Vete a la mierda. —Es la única respuesta de su mujer.

 Él intenta llegar a ella y tocarla, pero Sarahí se acuclilla en el piso a mi lado. El rechazo lo lastima, para alguien que no lo conozca sería difícil notarlo. Yo lo sé, sin embargo. Esta chica es su mundo.

 Agradezco la sábana en mi cuerpo y que me ayude a colocarme de pie. Todos están aquí, todos han presenciado una violación y ninguno de ellos la detuvo. Quiero ver arder este club con ellos dentro, desde el piso hasta cada maldito cimiento.

 El pensamiento no me aterra como debería, caminado a duras penas observo a Kain y la sonrisa en sus labios, tiene a una de las otras chicas tomándolo en su garganta, sin embargo, no deja de observarme como su objetivo final. Sin nada para perder, levanto mi mano mostrándole el dedo medio mientras sonrío. Debo verme ridícula y rota en más de un sentido, pero no evita activar ese fuego en su mirada. Aparta a la chica de sus piernas y camina con determinación, Snape se interpone entre nosotras y la furia de Ivanov.

 —Mi vieja dama —sisea Snape deteniéndolo en rotundo. Shark levanta la cabeza. Y todo el club se vuelve en alerta. Nunca entenderé cómo pueden ser devotos a “una vieja dama”, luego de exponerla ante todos.

 Hablar con un desconocido parece ser un confesionario y ella me hace sentir segura, así que mis secretos son liberados más allá, narro desde mis primeros años, la esclavitud en casa de los Ivanov, mi deber de servirles a ellos, cómo terminé en brazos de Shark. Mis mentiras, el nombre que inventé para sobrevivir. Cómo Kain volvió a violentarme y donde fui rescatada por el Capo y Roth Nikov en medio de un ataque al club de Canadá. Agradezco infinitamente haber salido con vida de esa pudrición.

 —Espera aquí —ordena levantándose y corriendo a su consultorio.

 Termino mi limonada y avanzo a pagar. Debo irme, trabajar unos dos meses en el bar y juntar el dinero para largarme. Quizás pueda tener eso en otro estado, pensar en ello me ocasiona náuseas. Sé con seguridad que no puedo quererlo. No importa que esté en mi interior, no siento ningún tipo de cariño. Pago y le agradezco al señor, se nota visiblemente afectado y me pide quedarme un poco más.

 Estoy saliendo del establecimiento cuando la doctora regresa, no sé con cuál propósito, ha dejado en claro que no puede ayudarme, es contra las malditas reglas. Algunas mujeres tienen ese instinto de ser madres activado, pues yo no lo he desarrollado, menos del hombre que me ha causado tanto daño o de rostros desconocidos utilizándome como depósito de sus instintos. Estuve agradecida de no tener una enfermedad de transmisión sexual, para a las semanas descubrir algo peor.

 —Aquí tienes —dice entregándome un papel, una receta médica. Coloca sus brazos en mis hombros y me obliga a prestarle atención—. Será doloroso, debes hacerlo al pie de la letra, dos pastillas cada doce horas, un máximo de cinco días, si algo se sale de control ven a mi casa, no importa la hora. Aquí tienes mi dirección y número de emergencia, te ayudaré en cualquier momento, ¿de acuerdo? No estás sola, me tienes a mí.

 Entonces me indica paso por paso lo que debo hacer, incluso se ofrece a darme dinero para obtener el contenido de la receta. Está ayudándome, mientras señala cada detalle siento que las piernas me fallan y la abrazo fuerte. Sé lo que esto puede costarle, su licencia médica profesional. En medio de las palabras de agradecimiento, prometo llamarla. Me marcho con ella vigilando mis pasos, cuando la miro una última vez el señor de la pizzería está abrazándola contra su pecho y ella tiene la mano en su boca, parece que solloza.

 Ellos deben tener alguna conexión y no creo que sea familiar por la forma tan íntima en la cual se sostienen uno al otro. Paso a la farmacia, el hombre revisa la receta y llama al consultorio para comprobar su veracidad. Empiezo a sentirme nerviosa, no quiero causarle problemas a la doctora.

 —¿Cuánto tiempo tienes? —cuestiona el señor.

 —Es para mi madre, tiene indigestión hace dos noches —respondo en mecánico las palabras de la doctora—. ¿Existe algún problema?

 —No, ninguno. Tu madre se sentirá mejor pronto.

 Prepara el paquete y me lo entrega. Pago y me muestro agradecida, disimulo los nervios y antes de irme pienso en cómo ayudar a la doctora.

 —¿Puedo esperar a mi hermano? El sol afuera es terrible.

 —Claro que sí, jovencita.

 Llamo a Jake, a los días de llegar Raze me dio uno de los móviles del club con sus números registrados. Espero paciente en la farmacéutica, jugando en el móvil, fingiendo que no estoy a punto de morirme del terror. Cuando escucho la moto salto, me aseguro de que el señor detrás del mostrador vea al motero, no salgo, sino que espero a que Jake entre. El rubio ocupa el marco de la puerta por completo, sé que está mirándome, actúo despistada en el móvil.

 —Shirley —llama impaciente. Levanto la cabeza y el hombre se gira observando a mi hermano, sus ojos se abren, alarmados.

 —Estas cosas distraen mucho —miento mostrando mi celular. Salimos del local teniendo la certeza de que la doctora no será expuesta. Nadie se mete con un Skull Brothers. Jake no es de mis favoritos, pero Harry trabaja en el cargamento de bebidas para la semana, trae su moto y los prospectos una de las camionetas. Los moteros tienen algo con las mujeres y las motos, no todos tienen el privilegio de ir en la cola, solo la mujer elegida por ellos. Los chicos me saludan, son bastante amigables. Tratan de bromear, pero mi mente está en llegar al club y en el contenido de la bolsa.

 Ayudo la tarde completa con la organización del licor en el almacén, luego a Vicky con las tareas de la cocina, les digo una mentira a todos. Anemia, eso me han diagnosticado. Debo tomar las vitaminas y dormir un poco, terminaré aliviándome en pocas horas o es lo que creo.

 Mi habitación no tiene baño dentro, sino en el pasillo. Apenas el sol se oculta me preparo, me baño, tomo el medicamento y me acuesto. Las primeras horas nada pasa, pero luego siento que están taladrando mi útero, el calor pegajoso invade mi cuerpo y empiezan los temblores. Muerdo las sábanas, aguantándome el sufrimiento. Es la peor noche de mi vida, no logro conciliar el sueño, el dolor aumenta y cuando amanece soy un zombi. Ayudo un poco más en el club, sin embargo, tengo miedo de que noten mi malestar y empiezo a no ser buena para ocultarlo cuando estoy moviendo una caja de verduras y siento el quiebre en mi vientre. La dejo caer, doblándome de dolor. Harry está al segundo para agarrarme.

 —Se acabó, debes descansar.

 —Puedo un poco más.

 —¡Ni hablar! —ladra tajante.

 No existe réplica cuando me carga y me lleva hasta mi habitación. Mi cara está roja, me pego a su pecho, así no me abochorno delante de los que se mueven para dejarnos pasar. Prometo descansar y le aseguro que estaré bien. Ingiero una pastilla para el dolor y logro dormirme.

 El dolor es lo que me despierta, al sentir humedad entre mis piernas, me toco, trato de limpiarme, pero mi cabeza no se encuentra bien, estoy mareada, mi habitación se encuentra oscura o he perdido la vista, toco la pared, buscando una estabilidad que no tengo… Y luego viene una laguna borrosa de recuerdos.

 Alguien me habla, siento agua fría sobre mi cabeza, brazos fuertes que me cargan y una cama más grande y cómoda, huele a colonia de hombre. Me visten, la ropa es suave, disfruto la sensación de la tela rozando mi cuerpo.

 —Quiero agua —suplico. Recibo el líquido en mi garganta y luego, penumbra.

 Aferro mis manos a la sábana, aspirando el olor. Me gusta mucho este lugar, quiero seguir durmiendo. El pensamiento de ayudar me espabila y me siento en la cama, el dolor se ha reducido. Abro mis ojos y jadeo al instante. Este no es mi cuarto, estoy en uno extraño. No reconozco el lugar, es blanco, las paredes limpias, los muebles son bonitos, un plasma grande colgando en la pared y una colección de discos de vinilo está apilada de forma perfecta en una estantería, también tiene algunos libros. La habitación es enorme, nada comparado a la recámara diminuta donde duermo. Un cuadro de una motocicleta es el centro de la habitación, debajo un mueble cómodo de cuero y una mesita redonda tiene un control de videojuego. Al lado de la cama otra mesita de noche, esta tiene un vaso con agua y pastillas, las reconozco, son para el dolor, también hay un contenedor plástico con alimentos. El hambre es monumental, así que abro el recipiente y me termino todo. Camino a la ventana, abriendo las cortinas. La vista da al lago del club, empujo la puerta saliendo al balcón. Tengo una playera blanca, un bóxer de hombre puesto y una toalla sanitaria. No quiero pensar quién hizo esto y me aferro que sea Vicky quien me encontró. Si es de ese modo, entonces todos saben lo que hice o quizás piensen que me enfermé en medio de mi periodo. El toque de la puerta me alarma y termino dejando caer el envase al piso, haciendo un desastre. Nerviosa no sé dónde meterme, quiero desaparecer.

 Camino hasta abrir la puerta con el corazón a mil por hora. Son dos caras conocidas, los nuevos prospectos.

 —Buenas tardes, el SA nos envió.

 ¿Tardes? Oh, mierda ¿qué tanto dormí? Noqueada por los acontecimientos abro la puerta, al final esta no es mi recámara. Los chicos entran dejando mis pertenencias en la cama, abren el clóset amplio sacando las ropas que se encuentran apiladas de forma perfecta, ¿qué carajos está pasando?

 —¿Qué haces? —pregunto alarmada—. ¿Quién es el SA?

 —Sargento en Armas —explica uno desapareciendo por la puerta con un cargamento y volviendo a entrar por más—. Es Damián, nos pidió mover sus cosas a la nueva habitación.

 —No, no, ¡dejen eso! ¡¿Qué está pasando?!

 —Solo seguimos órdenes —dice el otro. Agarro uno de mis pantalones y me lo pongo, tomando un par de zapatillas de correr. Ellos no me darán una explicación sensata de qué carajos sucede, digo que iré al baño del pasillo cuando me indican la puerta del baño en la habitación, ¡tiene un maldito baño! Es como oro para mí, no he tenido un baño propio nunca, ¡pero esto no es mío! Es de Damián, quien por alguna absurda razón me está mudando aquí sin mi permiso. Entro al baño, que debe ser del tamaño de mi recámara, es amplio, blanco y muy limpio. Acaricio la toalla mullida, he limpiado la habitación de Raze y creí que era la única así de hermosa y pulcra. Vicky es quien se encarga de organizar la de los demás principales del club. Limpio mi cara con un jabón riquísimo, huele increíble. Observo mi reflejo en el espejo, acomodo mi pelo en un moño y me introduzco la camisa dentro del pantalón, debo enfrentar a Damián, decirle que no es necesario todo lo que está haciendo.

 No quiero ser un tormento, abro la puerta viendo que se están llevando el colchón.

 —¡No, no! ¿Qué hacen?

 —Son las órdenes, Shirley. Mejor habla con el SA, no queremos problemas.

 —¡Ah! —Frustrada marcho en busca de ese monstruo de puro músculo. Harry se sorprende cuando me ve entrar en el comedor preguntando por el hombre.

 —¿Te hizo algo?

 —No —respondo dubitativa—. Me ordenó limpiarle una camisa y quiero devolverla.

 Harry frunce el ceño extrañado.

 —No tienes que hacer nada para Damián, hablaré con él. No eres un prospecto.

 —¡No! —Dios mío, ¡¿en cuántos problemas me voy a meter?! Busco una puta mentira qué decir con premura—. Yo me ofrecí, fue mi decisión. Por favor, solo quiero ayudar.

 —Está en el taller, ¡Shirley! —exclama cuando desaparezco corriendo.

 Jake y Damián son los que más tiempo pasan en el taller, para llegar debo pedir que me lleven en una de las camionetas. El dolor en mi vientre resurge, estoy sangrando y me siento incómoda mientras me remuevo. Joder, no debería estar moviéndome como una demente. Estoy sangrando, de repente registro lo que eso significa. Sangre, ¿quiere decir que ya…? Joder, joder. Los nervios, la culpa y la incertidumbre se mezclan. Podré asimilar todo, primero resolveré este inconveniente con Damián. Agradezco que la moto de Jake no esté.

 El motero que busco se encuentra reparando un vehículo, bajo este, sucio de grasa, con solo unos jeans, el pecho descubierto y el primer botón abierto. He visto al hombre antes, claro que sí, pero nunca lo he repasado de esta forma. Retrocedo cuando empuja el carrito, tiene una llave de mecánica en la mano y se queda congelado unos segundos al verme frente a él, de pie.

 Ese cuerpo se levanta, es alto, demasiado, y musculoso, yo soy un bicho pequeño que puede ser aplastado entre sus palmas si lo desea. Tiene el pelo corto rozando su frente, me gusta más cuando lo tiene largo. Así lo conocí en Canadá, pero aunque esté corto no deja de hacerlo lucir hermoso. Tira la llave y agarra una toalla limpiándose las manos, en su pecho reluce una cadena con una cruz plateada colgando, también tiene dos anillos, estos dorados. En su torso tinta, es un tatuaje muy parecido al del hermano de Raze, no lo recuerdo bien, pero es un hombre muy silencioso, que, aunque no me miró con lujuria, causó miedo en mí. Sus ojos negros y sin emociones al lado del Capo. El tatuaje de Damián tiene una corona de espinas sangrando y letras que no logro distinguir.

 —¡Mi cabeza está arriba! —ruge. Salto en mi lugar, el corazón se me desborda. Cristo. Muevo la cabeza buscando las palabras, aquellas no ayudan.

 —Sucede algún error, los chicos están mudando mis pertenencias.

 —¡No es un error! —Truena molesto—. Es una orden mía.

 —¿Qué? ¿Por qué? Estoy bien en mi recámara, no lo entiendo.

 —No tengo tiempo para perderlo en explicaciones insulsas. Tienes una habitación más grande, de nada.

 —¿Y eso debe hacer que yo haga lo que tú dices? ¿Por qué carajos lo haría? —Me arrepiento de inmediato de ser grosera cuando me atraviesa con la mirada. Jesús. El hombre es cruel y no quiero su puta mirada sobre mí, menos si me hace temblar de esta forma.

 —No eres mi jodido problema, niña, agradece que sigues en el club y no le dije a Raze la mierda jodida que hiciste en su club, ¿cómo crees que reaccionará? Pudiste morir desangrada por ser una maldita imprudente.

 —Yo-yo… —tartamudeo, abriendo y cerrando la boca. Él lo sabe—. Por eso estaba en tu habitación.

 —Sí, genio. Agradece que fuera yo quien te encontró y salvó tu culo. Ahora lárgate fuera de mi maldita vista, me produce asco estar frente a ti.

 Lívida, así me dejan sus palabras. Trato de excusarme, no entiendo por qué.

 —No hice nada malo.

 Se ríe pasándome, su risa despierta a la chica peleonera, aquella que no se deja joder por nadie. Está en mí, y me ha metido en problemas antes, en muchos. Mi bocaza nunca se cierra.

 —Te sacaste a tu hijo, no soy un estúpido. Conozco muy bien lo que hacen las pastillas que te metiste.

 —No sabes un carajo, ¡da la orden de devolver mis mierdas a mi lugar! ¡Y no te metas en mi vida! ¡No tienes derecho…!

 —Si no fuera por mí, no tendrías una vida. Sigues aquí gracias a que te encontré, porque, de lo contrario, hubieras muerto en el maldito pasillo, entre la sangre de tu hijo. ¡No me toques! —ruge manoteando mi mano. El asco y la repulsión están saliendo de su cuerpo, todo dirigido hacia mí.

 —No era mi hijo —reviro luchando con las lágrimas—. Era de ellos, no mío. Sería lo que vería…

 —Ahorra el maldito discurso, no voy a tenerte lástima.

 —¡¡No quiero lástima!! No tienes derecho, ¡no lo tienes!

 Pelear con una pared no tiene sentido, tampoco quiero verme patética. Me giro, limpiándome las malditas lágrimas que golpean mis mejillas. No era mi hijo, era la criatura con once rostros, los vería a ellos, lo odiaría. Sé que lo haría, porque iba a ser el puto recuerdo de la destrucción que viví.

 «No tengo culpa, no tengo culpa…» No importa cuánto lo repita, llegará un momento donde la culpa golpeará mi vida de forma inminente. Lo que sí tengo claro es que, mientras más lejos esté del maldito de Damián, mucho mejor será. Que se meta su lástima por el culo. No lo necesito, a ninguno. Siempre he sobrevivido sola.

 Y lo seguiré haciendo… El universo es un maldito, porque me patea en el trasero demostrándome que a veces no es lo que uno espera, estoy llegando a la puerta cuando siento el primer latigazo, el dolor me dobla y algo se quiebra, mi entrepierna se empapa del líquido viscoso y cuando me toco y veo la sangre en mis dedos, siento mi cabeza dar vueltas, intento sostenerme de la pared, no encuentro nada y termino cayendo contra el piso, me golpeo la cabeza con un tubo metálico. Quizás no sea a mí a quien el universo odie, sino a Damián. Probablemente no moriré en el pasillo, sino en sus brazos, porque, aunque intento tener fuerzas y apartarme. La niebla que tira de mí es más fuerte.

 —¿Shirley? —gruñe golpeando mis mejillas.

 —Lo siento —musito. Era a quien menos dolor le quería causar.

 “DESENFOQUE”

 «†»DAMIÁN«†»

 Algunos aspectos de mis días de made man continúan arraigados en mi sistema. Uno de ellos consiste en siempre asegurarte de que las mujeres estén bien, ellas son lo primordial en cualquier mafia. Un hijo puede ser reemplazado por otro, la mujer no. Sí, suena contradictorio, sin embargo, es un principio básico. Una mujer puede darte un hijo por año, pero un hijo no es capaz de reproducirse a sí mismo. Cuando perdí a Dayah, ese fue el principio que mi padre quiso asegurar. No tenía una esposa, la había perdido, pero aún quedaban muchas otras dispuestas a ocupar su lugar. Dejé mi hogar, mis ideales detrás y emprendí un camino fuera de la mafia.

 Los moteros pasaron a ser mi familia luego de meses en la carretera sin rumbo, ellos me dieron un lugar, paredes a las cuales llamar casa y un propósito a seguir.

 Ver a la chica caer me lleva a ese sentimiento de protección, a la necesidad de resguardarla a ella y su secreto. Atenderla parece ser mi nueva tarea. Repito el proceso de la noche anterior, la baño, cambio su ropa, me aseguro de meterla a la cama y ordeno comprar una comida caliente. Está desmayada por el esfuerzo y pérdida de sangre. Además, parece cansada. Mi habitación cambió radicalmente a ser suya. Son mis muebles y mis cosas, pero ahora las de ella se mezclan dándole otro toque.

 ¿Por qué le di mi lugar? No tengo idea, quizás una parte de mí la quiere proteger, pero… ¿cuál es el objetivo de todo?

 Recibo la llamada de Ralph, declino sin pensar mucho y me siento al lado de la chica, cubriendo su cuerpo. No es suficiente… Me quito las botas y la playera. Entro a la cama con ella, mientras lo hago me digo que solo estoy buscando darle calor. Es una mentira, si fuera mi propósito solo cambiaría la temperatura del aire. La abrazo y atraigo su rostro frente a mi pecho, mi mano bajo su cuello. Shirley suspira y yo hago lo mismo. Se siente tan bien… Es una chaparrita en comparación conmigo, diminuta, desprotegida.

 Cierro los ojos, juro que no me dormiré, voy a levantarme antes y todo estará bien.

 No importa todo lo que dije para alejarla de mí, heme aquí siendo yo quien se queda a su lado, el que no corre cuando sabe que debería.

 Las chicas como ella merecen chicos buenos, aquellos que las hacen brillar, no como yo, quien robará cualquier mínimo indicio de luz que tenga.

 La paz que otorga… El silencio que se ha formado. Su respiración tranquila, todo es un coctel que me lleva a dormir. Es tan relajante, como no lo ha sido en años.

 Despierto solo en la cama, pero su lado conserva el calor de su cuerpo. Es confuso por varios minutos, hasta que logro ubicarme. Estoy sobrio, no fui a joder al Fades ¡Ralph! Es desconcertante darme cuenta de que ha pasado la noche y según la hora en mi móvil son las diez de la mañana, ¿desde cuándo duermo tanto? Para lograr unas horas de sueño necesito mantener mi cuerpo sumido en gran parte de alcohol o agotamiento. Observo el techo, meditando el camino en el que estoy marchando… Es peligroso y empinado. No puedo perseguir a una chiquilla llena de problemas, algunos de los cuales no puedo resolver, no me encuentro bien. Debería cortar ahora, retroceder, tratarla mal y alejarla, ¿por qué entonces me baño y cambio de ropa corriendo en su búsqueda?

 —¡D! —grita Vicky en cuanto me ve entrar en la cocina. Shirley deja caer lo que tiene en la mano, los chicos están desayunando, incluso Prez se encuentra presente.

 —Pequeña, siéntate —ordena Harry hacia la pelinegra. La agarra de la cintura haciéndola a un lado.

 ¿Por qué tiene que estar tocándola?

 —¿Tienes algo de comer para mí? —cuestiono sentándome al lado de Prez. Vicky sonríe, su vientre crece significativamente día con día—. Tuve un sueño reparador y me encuentro hambriento.

 Mis ojos no dejan de ver a la chica, se encamina al otro extremo de la mesa, con la cabeza baja, ropa doblemente grande, oculta su cuerpo en ropa holgada. Ver la acumulación de sangre en sus mejillas me gusta, parece avergonzada, pero eso no evita que lance una mirada furtiva en mi dirección encontrando una sonrisa en mis labios. Vic deja un plato de tocino, huevo y pan delante de mí.

 —Estás sonriendo —dice Prez golpeando mi hombro fuerte—. ¿Dónde metiste la polla anoche?

 —¿Ahh…?

 —Estás sonriendo, hueles a loción y no estás con la cabeza en tu culo.

 —Tuve una buena noche —repito llenándome la boca de comida. Una muy buena, mi humor se debe a ella. Me estoy divirtiendo con su timidez y nerviosismo.

 Tiene un semblante más sano, no se mira tan pálida y ha perdido un poco de las ojeras negras que tenía bajo sus ojos, se recogió el pelo en una coleta alta y en su cuello la piel está roja, al igual que sus mejillas y la punta de su nariz. Desayuno detallando completamente su persona, Harry se sienta a su lado, le habla, despierta en ella la alegría. Me gusta verla sonreír, odio que sea él quien cause su sonrisa. Vic necesita algo del almacén y Shirley se ofrece a buscarlo. No debería cargar nada, todavía se encuentra débil.

 —La chica nueva, creo que está enferma ¿no? —cuestiono a Prez. Frunce el ceño mirándome de soslayo—. Creo que tiene anemia o algo de eso la escuché hablando al teléfono. Te lo comento porque es tu protegida, no debería cargar nada por unos días o qué sé yo, olvídalo. No es mi problema.

 —¡Bren, ayuda a Shirley! No la dejes cargar nada —ordena. Tengo que ocultar mi sonrisa parándome y dejando mi plato. Vic es la única que de estúpida no tiene nada, me observa entrecerrando sus ojos. Le doy un beso en la cima del pelo, incluso sobre el gruñido territorial de Jake.

 —Iré al taller, debo entregar un coche por la tarde.

 Salgo de la cocina, en vez de ir en busca de mi moto, voy a perseguir a la chica. La veo ordenarle a Bren, un prospecto destacado, llevarse lo que Vicky necesita. El chico se va, sin embargo, ella se queda buscando algunas especias en una estantería. Somos muchos hombres, así que la casa club se mantiene surtida de comida suficiente y alcohol. El almacén parece un supermercado donde ir a hacer compras, pero es el abastecimiento de un mes para nosotros. Cierro la puerta con cuidado, para no asustarla, se gira cuando estoy cerca y sus ojos grises se agrandan al mirarme. No me limito porque existe ese pequeño detalle, donde repasa mi cuerpo y se detiene en mis labios.

 —Tenía curiosidad sobre tu noche, si dormiste bien —susurro acorralándola. Pongo una mano al lado de su cabeza y dejo la otra libre. Brindándole la oportunidad de huir en caso de que así lo desee. Traga saliva antes de enfrentar mis ojos.

 —¿Qué estás haciendo? —musita en un hilo de voz débil.

 —Garantizar que hoy no te vas a desmayar.

 —No me refiero a eso…

 —¿Entonces? —Toco las mechas de pelo sueltas cayendo sobre su rostro.

 —No puedo hacer esto, no vuelvas a dormir conmigo.

 —Me quedé para cuidarte, te has desmayado dos veces —miento descaradamente.

 Su cuerpo no da ninguna señal de tenerme miedo, incluso está acercándose a mi brazo en vez de alejarse. Es una prueba, la chica ha tenido unos años muy jodidos en Canadá, antes de eso quién sabe qué sucedía en su vida o de donde viene. No es de las que se acobardan.

 —¿Me diste tu habitación para convertirme en tu coño?

 Y es directa, eso me agrada más.

 —Te la cedí para que tuvieras privacidad, ¿o quieres andar en el pasillo donde los demás hermanos pueden verte?

 —No pienso follarte —gruñe.

 —No es lo que busco —reviro—. Y sigues sin decir gracias.

 —Para ser alguien que causa tanto asco en ti, estás muy cerca de mí, ¿no crees?

 —Auch, tienes buena memoria, pero ¿qué sucede si te digo que entiendo tus razones?

 —Te diría que no me importa lo que opines, al final es mi cuerpo, mis decisiones. Soy yo la única responsable de eso… Nadie va a entenderlo.

 —No se lo diré a nadie —confieso acariciándole la mejilla—. Tienes razón, es tu decisión.

 —No te has disculpado por ser grosero.

 —Tampoco me has agradecido.

 —Yo debería irme… —Señala a mi espalda, retrocedo un paso dándole vía libre. Se queda de pie, levantando el mentón para observarme—. Gracias por cuidarme.

 Muevo la cabeza, no quiero decir nada… Tengo un deseo repentino de besarla, descubrir a qué saben sus labios. Quiero atrapar el inferior entre mis dientes y degustarlo, que mis manos posean su cuerpo. Me controlo retrocediendo un poco más. No quiero ser un idiota con ella. Esquiva mi cuerpo para irse, me quedo en el lugar un tanto confundido por el coqueteo inocente. La chiquilla abre la puerta y abro mi boca.

 —Shirley.

 —¿Sí?

 —Lo siento… por ser un idiota ayer.

 —Gracias, Damián.

 Alcanzo a ver su sonrisa antes de que se gire y salga prácticamente corriendo. Nunca he coqueteado. No tuve esa necesidad con ninguna chica, las que estuvieron antes de Dayah eran mujeres experimentadas y dedicadas a la vida del sexo y la mafia, con mi esposa fue un acuerdo entre familias. Ambos conocíamos nuestras obligaciones, luego, recientemente he estado jodiendo coños a diestra y siniestra. Ninguno que necesitara ser conquistado antes, las putas caen sobre mi polla por mi chaqueta. Ellas buscan la protección y comodidades de ser propiedad de un Skull Brother. Estoy buscando un paquete de uvas deshidratadas cuando sin previo aviso alguien me empuja por la espalda.

 —¿Qué coños…?

 Levanto mi puño para romperle la cara, cuando veo a Harry enfurecido.

 —¿A qué estás jugando?

 —¿De qué mierda me hablas? ¡¿Cómo te atreves a golpearme de ese modo?! ¡Puedo matarte sin querer!

 —¡Quien te matará seré yo!

 No se queda quieto, sino que se lanza sobre mí. Me muevo de mi lugar y termina derribando una estantería repleta de alimento.

 —Harry…

 —¿Jugar con ella? ¡La violaron! Unos malditos la violaron en manada y ahora tú te pones a jugar con su mente, ¿quién mierda eres, Damián?

 —¿Estás celoso? —me burlo pateando una de las cajas—. Puedes estar tranquilo. Ponle tu chaleco y así nadie saltará sobre lo tuyo.

 —¿Y tú la harás tu vieja dama? O déjame adivinar, ¿quieres joderla en tu mierda?

 —¡Por Dios! Relájate, solo estaba…

 —¿Estabas qué? ¿Persiguiéndola? ¿Quieres ir a los Fades y que te jodan hasta morir? ¡Bien por ti! Pero no arrastres a esa chica. Estás dañado, Damián. Eres un alcohólico, no duras una noche sin beber, eres un desastre descomunal, no sabes ni dónde estás parado, ¿qué tienes para darle a ella? ¿Quieres que sea tu salvavidas?

 —No es tu problema, te respeto, pero estás pasando un límite.

 —¿Yo lo estoy pasando? —Ríe.

 —Es un coño, Harry. Ella no es parte de nosotros, deja de joder.

 Me giro para largarme, pero la chica a mi espalda me detiene en seco. Sus ojos duros puestos en mí. Debido a su tamaño no puede darme un golpe, así que me lanza la primera lata que encuentra y levanto mi mano para detener el proyectil. ¡Maldita sea! Ella no debía escuchar esa mierda.

 —¿Saben qué? Follen entre ustedes, a mi déjenme en paz, ¡carajo!

 Me largo dejando el caos detrás. Mis pocos minutos de tranquilidad hechos mierda, porque sé que Harry tiene razón, solo la usaría de ancla para mantenerme a flote, pero no sería un buen hombre.

 No lo soy para nadie. Subo en mi moto, en vez de ir al taller agarro la vía fácil. Peleas, mujeres y alcohol. Por los próximos meses en eso me convierto. Un desastre monumental. Hago dinero y más dinero, destrozo a muchos en la arena peleando, dejo a otros casi muertos, me lleno de alcohol cada día y me jodo a la mujer que quiero, cuando quiero.

 En medio de ese nubarrón de días que pasan como gotas de lluvia por mis manos, desgraciadamente empiezo a solo ser capaz de tener un rostro grabado. Mi mundo se desenfoca… Aquello único que logro ver es a ella, siempre es ella dentro de mis días grises. Sé que no tengo nada bueno que ofrecer, pero eso no impide que desde las sombras la observe, la vea llenarse de vida. Las semanas pasan y con ellas me hundo más… Hasta ese día, ese jodido día. Donde todo empezó a tener sentido.

 Ese día es donde todo comenzó, los secretos, el juego peligroso, las caricias, las jodidas palabras. Donde ella me vio, yo la vi y ninguno de mis hermanos importaron.

 —¡Está naciendo! ¡Hoy es el día! —Celebra Jake entre aplausos de los demás, pero yo solo veo a la chica huyendo de la celebración, sintiendo probablemente culpa. Jenn Lockwood llega al mundo un tres de octubre del dos mil veinte. Es una niña hermosa, bendecida y muy amada.

 ¿Crees que abortar es lo difícil de todo? No, lo difícil es la culpa y todos los ¿y sí?

 ¿Y si lo hubiera tenido? ¿Y si fuera hoy yo? Esas preguntas son lo difícil. Porque ninguna tiene respuesta.

 “CARTER”

 «†»SHIRLEY«†»

 La culpa siempre regresa, comienza en olas furiosas, estás allí, siendo golpeado de un lado para otro. En mi caso el impacto viene de un ser inocente. Es la nueva integrante de los Skull Brothers, una pequeña bebé, hermosa y resplandeciente, idéntica a su madre. Jake intenta dármela, de ese modo puede ayudar a Vicky, sin embargo, empiezo a temblar, parpadeo observando sus brazos extendidos con la niña en ellos.

 «No puedo, no puedo tomarla. No fui hecha para ello».

 Su cuerpo se interpone frente a mi persona y alza sus manos, sus hombros tensos al igual que los míos. No entiendo muy bien por qué siempre Damián busca la manera de protegerme, no luego de meses siendo un completo idiota y de mantener la distancia entre ambos, sin embargo, no me importa que elija este momento para cuidarme.

 —Puedo hacerlo —afirma hacia el rubio, quien a su vez le entrega a la niña contrariado. Retrocedo dándole espacio a Damián para ingresar a la cabaña de Vicky, bajo la cabeza avergonzada. No le ha dicho a nadie mi secreto, tampoco me ha dirigido la palabra nuevamente, algo que en el fondo agradezco. Trato de que esos días queden sepultados en mi memoria, escondidos detrás de mi conciencia. Salí adelante, estoy orgullosa de mí por lograrlo. He construido algo aquí, con estas personas. Raze me cuida, Harry se mantiene a mi lado, trabajo en el bar, gano dinero suficiente para pensar en entrar en la universidad, Vicky ha estado para mí mes tras mes, ellos están convirtiéndose en mi familia. Jake carga a Vicky, mientras me encargo del equipaje que trae del hospital. Organizo todo en el interior, escuchando a los hombres hablar.

 Bess ha regresado, pero se mantiene en la fortaleza junto a Raze, ambos se tomaron un tiempo para ellos lejos del club, así que todos tenemos más responsabilidades.

 —Prez vendrá a conocer a Jenn —comenta Jake. Vicky se nota extraña observando a su pequeña con la mirada entrecerrada. Pronto me distraigo con la llegada de Jazbith, es la mujer de Byron el vicepresidente de los Skull Brothers. La chica está en su tercer trimestre de embarazo, es muy activa y más cercana a Bess, es bastante tímida y su marido la protege como una sombra, siempre vigilante sobre ella.

 —Jazbith preparó comida para todos —anuncia Byron.

 —Hola, Shirley. —Ella sonríe levantando su mano. Le devuelvo el gesto quedándome más tiempo del necesario observando a la pareja hasta que percibo esa mirada sobre mí. Es difícil no estremecerme cuando Damián se mantiene en el diminuto espacio, observándome sin disimulo.

 Nerviosa abro los empaques de comida, no tengo hambre, solo no quiero pensar en él, menos mirarlo.

 —¿Te encargas del almacén? —cuestiona Jake hacia Byron.

 —Pensé que esa era tu obligación, ¿no?

 —No, tengo que ir al club esta noche, Harry está enloqueciendo en la ciudad.

 —A mí no me miren, alguien tiene que cuidar la casa club —ruge Damián antes de que incluso lo mencionen. No irá a la casa club, sino a sus peleas callejeras. Todos los sabemos.

 —Tengo ese asunto del club en Pensilvania —gruñe Byron.

 Los asuntos del club incluyen cosas ilegales de las cuales prefiero vivir en la ignorancia.

 —Yo puedo encargarme del almacén —señalo levantando mi mano. Los tres pares de ojos me miran. No hay muchas opciones, algo que no puede faltar en la casa club es el alcohol.

 —No —niega Jake en rotundo.

 —Conozco el bar, sé lo que se necesita. Todo se hará en menos de un par de horas, iré en una de las camionetas y volveré antes del atardecer.

 —Lo peor que puede pasar es que se rompa una uña contando las cajas —ironiza Damián destilando su veneno hacia mí. Así es como se refiere hacia mi persona, soy la buena para nada o la descerebrada.

 —No soy una de tus putas, no me confundas.

 Odio ser el centro de atención, pero más el hecho de que me trate como mierda.

 —Shirley es capaz de ir y venir sin problemas —revira Jake.

 —Entonces déjala hacerlo y no la trates como desvalida, porque parece que es la inútil del club.

 —¡Damián! —regaña Vicky sosteniéndose el vientre.

 —Solo estoy diciendo la verdad, Harry se la pasa respirándole en el cuello. Déjenla aprender, no siempre estará alguno de ustedes limpiándole el camino.

 Estoy roja de ira, tanto que doblo la tapa del contenedor.

 —Puedo hacerlo, Jake. Llevaré a un prospecto, confía en mí.

 —Prez…

 Vicky lo detiene tomándolo del antebrazo y asintiendo levemente.

 —Seré rápida —prometo. Es algo estúpido, pero quiero ver la cara de Damián cuando regrese con toda la mercancía sin ningún inconveniente.

 —Mierda… No tengo muchas opciones. Vamos, Shirley. —Finalmente dice.

 Salto de alegría sacándole la lengua al motero idiota con el palo en el culo. Se mira satisfecho con conseguir que sea yo quien lo haga. Realmente no entiendo al tipo un carajo, tampoco intentaré comprenderlo. Damián es un dolor de cabeza que nadie quiere cerca y al cual todos parecen tenerle entre respeto y lástima, un sentimiento de protección.

 Jake me designa un prospecto para ir conmigo, cuenta el dinero y nos subimos a la camioneta, me lanza una de las sudaderas del club que traen el logo. No te hacen ser un miembro, aun así, cuando la portas obtienes un cierto respeto.

 —Cero paradas —advierte.

 —¡Solo es Morristown! —Río trepándome a la Ford Raptor. Nos alejamos del club rápidamente, coloco música baja sin dejar de sonreír al sentirme útil. Este sentimiento es el que me impulsa a querer ir a la universidad, quiero hacer algo para mí, sentirme importante. Aquí no soy una esclava de los Ivanov, soy Shirley, la chica con un futuro. Ir a la universidad representa un desafío… «Un escalón a la vez».

 He logrado ahorrar un poco de dinero, bastante, gracias a que no pago renta y tampoco comidas. Mi sueldo queda limpio para mis necesidades y es un salario generoso.

 —¿Así que eres la chica de Harry? —pregunta el prospecto sacándome de mis sueños sobre mi viaje de aventura a ser una letrada.

 —No soy de nadie —susurro tirando de la manga de mi abrigo y escondiendo mi rostro bajo la capucha.

 —Siempre estás con él…

 —Es mi mejor amigo.

 —Los moteros no tienen amigas, tienen putas y coños dulces.

 —No soy ni lo uno, ni lo otro —aclaro firme.

 —Ya veo —medita. Guarda silencio por más de cuarenta minutos, estamos cerca del pueblo de Morristown cuando decide detenerse en una gasolinera. No está escuchándome cuando me niego y simplemente hace lo que le da la gana. Molesta jugueteo en mi móvil. Odio que no me hagan caso, pero esta vez debo decirle a Jake de este incidente, es un prospecto, debe seguir las órdenes y Jake fue claro. Ir y venir sin interrupciones de camino.

 Tarda demasiado, está hablando con la dependienta tomando de una botella. No es agua precisamente, maldita sea. Bajo de la camioneta agarrando la llave y atravesando el estacionamiento.

 —Hey, debemos irnos —siseo entre dientes.

 —¿Quién es esta golfa, Louis?

 —No es nadie —responde sin perder la cara de burla y coquetería—. Espera en la camioneta, ya voy.

 —Jake se va a enterar de esto —advierto levantando mi mano.

 Sus ojos se oscurecen y cree que eso podrá intimidarme. No se atreverá a tocarme una sola hebra. Todos tienen algo seguro, pueden volver al club con una extremidad menos, pero no sin mi persona. Nunca me he sentido tan feliz de ser la protegida de Raze cuando tiene que tragarse su mierda y dejar la botella atrás.

 —Solo estaba teniendo un momento.

 —No me interesa —reviro abriendo la puerta y saliendo. Dos motos llegan junto a la camioneta. Por un segundo creo que son de los chicos, hasta que veo sus chaquetas, los parches y el 1% grabado en letras grandes junto a su escudo. Eso significa que son aquellos que no respetan la autoridad, son de los chicos malos que no les importa nada salvo el club, incluso las mujeres y los niños son mierda para ellos. Mi acompañante empieza a temblar prácticamente, camino sin darles una segunda mirada a sus brazos llenos de tatuajes, mientras más te alejes de esa gente mejor. Abro la puerta y subo a la camioneta, escucho el murmullo del par al mirar mi abrigo. New York está dirigido por los Skull Brothers, eso no elimina a los pequeños clubes que ambicionan crecer, además, estamos en el lado de Jersey y aquí no tengo idea de quién sea el dueño de dicho territorio.

 Observo por el espejo retrovisor mientras nos alejamos, verificando que el par de moteros se queda en su lugar, aunque no nos pierden la pista hasta entrar a la interestatal. Louis tendrá un grave problema al regresar a New York, con esto puede olvidarse de tener un lugar en el club. Minutos más tarde estacionamos detrás del almacén en Morristown, llevo el bolso de efectivo. El club funciona con algunos negocios ilegales, incluso yo sé eso, pero no deja de ser legal para las autoridades, ya que Prez tiene varias propiedades que son la garantía de donde entra el efectivo, además, cobra una cuota mensual a los miembros del club, es algo simbólico, solo para llevar un registro. Por ello se maneja el dinero en papeletas dejando de lado los pagos electrónicos, de ese modo lavan más dinero convirtiéndolo a legal.

 El encargado verifica el pedido y nos informa que ya está listo y enviado.

 —¿Está diciéndome que está listo? ¿Que no teníamos que venir?

 —Llamamos al número de la cuenta, Bess Miller hizo la orden y el pago electrónico… Quizás sea un error.

 —No, no lo es. Es la esposa de mi jefe —susurro pegándome en la frente.

 —Nuestro chofer seguro ya depositó el cargamento. La próxima vez, puede llamar a este número —dice entregándome una tarjeta.

 —Gracias —respondo. El tal Louis luce igual de frustrado. Ambos volvemos al estacionamiento, subo de mi lado tirando el bolso de dinero a la cabina trasera—. Tiempo perdido… —Las palabras mueren en la mano que me sujeta desde la espalda y rápido cubre mi boca. Alarmada abro los ojos, cuando la cabeza del chico Louis recibe un impacto de bala silenciosa, la sangre rápido baña el cristal delantero y su cuerpo cae hacia adelante haciendo sonar la bocina de la camioneta durante unos segundos antes de que su asesino tire de su cuerpo hacia atrás. Una navaja se presiona contra mi garganta paralizándome. Mis ojos se enardecen con lágrimas sin derramar, el cuerpo del chico es arrastrado a la cabina trasera antes de que su asesino se muestre, es un hombre que no conozco, pero tiene los mismos colores de los dos moteros que estaban en la gasolinera. El tipo sonríe mostrándome un par de dientes de oro y el resto amarillentos.

 —El hijo de puta tiene razón, es ella —sentencia.

 Los miedos regresan y se multiplican por mil en fracción de segundos. Su escudo muestra un nombre, “Ángeles del Inframundo” no son de Canadá, pero pueden estar trabajando para Shark. El pensamiento es determinante, prefiero morir que regresar con ellos. Levanto mis pies y me empujo mordiéndole los dedos al cabrón, quien lanza una maldición y me suelta, desesperada intento abrir la puerta, lo consigo, sin embargo, su amigo es más rápido y me sostiene del pelo sin una pizca de delicadeza, arrastrándome de regreso dentro de la camioneta. Grito en cuanto algo abre la carne de mi muslo, el dolor es conocido y más aún el ardor que deja el metal detrás. El cañón del arma en mi boca es la segunda advertencia.

 —No hagas las cosas complicadas, nena, tu coño tiene un precio.

 —Carter estará feliz cuando te vea.

 ¿Carter? ¿Quién mierdas es Carter?

 —No queremos lastimarte —agrega el señor dientes de oro. Casi quiero reírme. El arma en mi boca no dice eso o la navaja haciendo sangrar mi pierna—. Si cooperas, no saldrás lastimada.

 —Es un desperdicio de carne —lamenta el otro—. Seguro tiene un coño delicioso.

 —No vas a tocarla, ¡¿entendido?! Es nuestro seguro con el bastardo, luego de esto seremos de su círculo.

 —Sí, sí, tendremos drogas y putas por montones.

 —Sé una niña buena y no te pasará nada, después de todo Carter no sabe que te tenemos.

 Saca el arma de mi boca y me empuja contra el asiento de copiloto, me agarro la pierna, presionando la herida. Mi pantalón rápido se empieza a humedecer. El tipo se coloca detrás del volante y limpia el cristal, tengo ganas de vomitar entendiendo que esa sangre es del chico muerto en el asiento trasero. El otro tipo me asegura en el asiento respirándome en la espalda. No quiero llorar y mostrarme débil, pero solo tengo los recuerdos de Kain sometiéndome, la docena de hombres distintos agrupándose para violentarme. No puede ser así otra vez, no lo soportaré. No luego de tener los mejores meses de libertad junto a los Skull Brothers, ellos me mostraron una familia, me hicieron parte de ellos. No sé hacia dónde se conducen cuando salen del estacionamiento. Busco con la mirada mi móvil, pero no está visible. Toman la autopista en sentido contrario a New York y me hundo, se acabó, este es mi fin. Adiós a la universidad y planes del futuro. El sol se está ocultando.

 —¿Carter es Shark? —pregunto aterrada. El hombre de dientes de oro ladea la cabeza, sin embargo, no responde. Hundo un dedo en mi herida, buscando qué tan profunda es, pero parece ser superficial. Los tipos no hablan, el de atrás no deja de mantener la navaja amenazando mi costado. No tardan mucho en desviarse por un camino de tierra a una especie de granero. No está lejos del almacén, quizás alguien se dé cuenta de que no regresamos, tal vez estén llamando. Nadie llamará, están muy ocupados cada cual en sus asuntos y la bebé.

 Empiezo a intentar idear un plan de escapar por mis propios medios, descubro que es imposible cuando detienen el vehículo y uno de los tipos de la gasolinera abre mi puerta. Son cuatro hombres, no tengo manera de salir liberada. Me baja de la camioneta tumbándome en el piso, me arrastro alejándome.

 —Toma el dinero y lárgate —ordena dientes de oro. Cuando tira la bolsa negra hacia uno de los tatuados, veo sus chalecos dándome cuenta de que no tienen el parche del frente en sus chaquetas. «Nómadas».

 Son los desterrados de un MC, aquellos que rompieron alguna regla o faltaron a la orden de su presidente. Están fuera de la protección del club. Carter tiene que ser ese presidente, soy el intercambio de entrada. Aunque no conozco todas las reglas de un MC, el tiempo viviendo en los verdugos me hizo aprender algunas cosas.

 —¿Y la chica?

 —Nuestro problema.

 —Vámonos, Blood, la chica no es nuestro asunto —revira uno de los tatuados.

 —Nunca estuvimos aquí, su asunto, no nuestro —sentencia subiéndose a su moto. Dientes de oro concuerda feliz cuando los ve irse.

 —Llamaré a Carter.

 Se aleja dejándome con el tipo desagradable, tiene la cabeza rapada y la lengua modificada, dividida en dos como una serpiente, un aro negro bajo el labio que deja ver el interior de su boca. Se sienta frente a mí sin quitarme ojo. Hasta que llega su amigo feliz, tiene un acuerdo. Este tal Carter vendrá. El cuerpo de Louis está tirado en el piso. El granero es amplio, parece que no tiene mucha iluminación o quizás esté abandonado. No estoy atada de manos o pies, por lo cual me mantengo en silencio analizando mi entorno. La salida delantera es mi opción, si corro lo suficientemente duro tal vez logre perderme en la maleza. Me necesitan con vida para este tal Carter, no se arriesgarán a disparar a matar… Quizás. Pasa mucho tiempo en lo que estoy pensando. El asqueroso es el primero en distraerse preparando un pase de droga en su mano, dientes de oro casi babea por la línea blanca que el otro forma. En cuanto el primero se da un pase, espero a que el segundo se incline... Afuera se observa la oscuridad, no sé en qué dirección correr, pero no me quedaré a ser intercambiada y regresar a las manos de Shark o a la mansión Ivanov.

 Tres, dos… Afinco el pie y corro.

 —¡Zorra…!

 Bajo la cabeza creyendo que me dispararán, pero no pierdo el impulso de seguir, doblo en la puerta a la derecha y choco directo contra algo, termino rodando en unos escalones que no previne antes, alguien intenta detenerme. Luego escucho cinco disparos, uno detrás de otro, sin parar. La curiosidad es mayor cuando me arrodillo y muevo mi cabeza. Damián está aquí, tiene un arma y acaba de matar a dientes de oro, mientras el otro se tira encima de mi salvador, ambos terminan cayendo a mi lado, el tipo levanta su puño para golpearlo, pero el motero es mucho más rápido clavándole un cuchillo en el cuello, lo gira y saca, sin estar satisfecho blande la hoja abriéndole la garganta. La sangre nos salpica a ambos, empuja su cuerpo.

 El hombre agarrándose el cuello, intenta respirar siendo claramente demasiado tarde. Cuando el motero se gira y me observa, tiene una mirada feroz y determinada.

 —¿Cómo…? —Jadeo. Gatea hasta empujarme el pelo fuera del rostro, buscando con sus manos manchadas de sangre si tengo alguna herida.

 —El mensajero llegó, te llamé —informa dándose cuenta de la herida en mi pierna—. Intenté con Louis…

 —¿Cómo sabes dónde estaba?

 —Las camionetas tienen GPS, una medida del maldito de Harry a quien le besaré el puto trasero peludo luego de esto —dice abrazándome. No me da miedo, acepto su gesto y sollozo, me quiebro en sus brazos. Mis manos van a su pelo recogido en una media coleta atrás y desordenada, le ha crecido en los pasados meses.

 —Viniste por mí. —Lloro sin poder creerlo. Nadie nunca ha hecho una mierda por mí.

 —Vamos, tenemos que largarnos, es territorio de Ángeles del Inframundo.

 —Dientes de oro dijo que Carter estaba de camino… ¿Quién es Carter? ¿Por qué iba a quererme?

 El motero se queda congelado un segundo, parece tener una idea descabellada a lo cual niega. Se levanta y tira de mi mano, presiona mi cuerpo instándome a correr, pero no llegamos muy lejos cuando las camionetas y motos empiezan a rodearnos en todas direcciones. Empuja mi cuerpo tras su espalda, sin embargo, no importa qué tanto intente protegerme, será imposible contra tantos.

 —Me quieren a mí —sentencio—. Entrégame —suplico. No quiero que nadie muera por mi culpa.

 —No.

 —¡Damián! —grito cuando levanta su arma, él sabe a quién está apuntando. El primero en la fila, el tipo que baja de su moto, es grande, un rostro de chico bueno, del tipo de revista, pero su aura es negra y peligrosa. Si Damián retrocede cuando el rubio avanza es un claro indicio del peligro que corremos.

 —Hola, D. Otra vez nos vemos, pero ahora tienes algo que quiero —declara el rubio, pasándose la mano por el pelo. No se siente intimidado por el arma que Damián mantiene en alto mientras camina hacia nosotros—. ¿Qué te parece si hablamos?

 —Déjala ir, Carter, ella no es valiosa para ti.

 —Bueno, Shark está pagando una buena cantidad por ella —se burla.

 —La triplicaré —sentencia Damián. Su mano izquierda tiene sujeta mi mano con fuerza.

 —No quiero el dinero, ya no.

 Damián mueve la mano al gatillo y todos los hombres que nos rodean sacan sus armas apuntándonos. Grito y me escondo contra la espalda de mi protector, mi mano rodeando su cintura tanto como puedo.

 —Déjame adivinar —ironiza Damián tan tranquilo que me asusta—. Ahora quieres al peleador estrella, ¿no?

 —Bueno, eso no es un secreto. Me has jodido a mis luchadores, tú me darás más dinero del que puede darme Shark. Matemáticas simples.

 —¿Qué te hace pensar que aceptaré?

 —La conciencia estúpida de los Skull Brothers, su manía de proteger a los coños desprotegidos. Y la pequeña pelinegra detrás de ti lo es, ¿no? Shark tiene grandes planes para ella, ¿sabes?

 Solo el nombre me hace temblar. Damián sabe, percibe el miedo que me produce ese nombre. Él estuvo allí, ellos vieron cómo fui abusada, entraron y me rescataron, sacaron mi cuerpo, pero mi mente siempre estará conectada a esa noche en Canadá. Esa pesadilla no se va.

 —Está bien —sollozo—. Entrégame a ellos, es mi destino. Estoy lista —miento.

 —Es mi vieja dama —dice Damián, por segundos creo que lo he imaginado, pero el murmullo de los hombres confirma que aquellas palabras han salido de sus labios—. Quiero tu palabra, tus ojos nunca la vieron, ni tus hombres. En lo que a ella respecta, está muerta para ustedes, entonces tendrás a tu luchador.

 —No, Damián, no —suplico. Lo suelto poniéndome delante de él, enfrentando al rubio—. Llévame con Shark, ¡es lo que tienes que hacer! Shark sabrá que estoy viva, los otros nómadas se lo dirán, ¡Blood! Así se llama, ¡Blood se lo dirá! Ellos me entregaron, ellos saben que vivo.

 Caigo de rodillas delante del tal Carter llorando. No dejaré a Damián sacrificarse por mí, lo he visto destruirse, llegar golpeado y casi a punto de estar inconsciente. Esto no solo significa pelear, sino traicionar su club, a sus hermanos.

 —Tres peleas a la semana y tienes mi palabra.

 —¡No! ¡Damián, no! ¡Escúchame…! ¡No lo valgo! Soy nadie, ¡yo soy nadie!

 —Es un trato —responde determinado.

 No, no. Grito, intento golpear al rubio, pero la mano de Damián me agarra en el aire llevando mi cuerpo contra el suyo. El tipo tira un móvil en la tierra seca. Y le ordena a su gente retirarse. Lloro en los brazos del hombre que acaba de ponerse una sentencia de muerte por mí. Empiezan a irse así como llegaron. Golpeo a Damián, es un imbécil, un maldito hijo de puta. ¡¿Es que acaso quiere morir en la maldita lona?!

 —¡No tenías que hacerlo!

 Me deja libre levantando el aparato. No comprendo lo que hace cuando entra al granero, parece estar frío en su actuar, no entiende que vendió su alma al diablo. Y será mi culpa, morirá por mi culpa. Apila los cuerpos delante de la camioneta. Me abrazo el cuerpo sollozando hasta que lo veo arrastrarse debajo de la camioneta y cortar una manguera, rápido el olor a gasolina se hace presente.

 —¿Qué estás haciendo?

 —Debe parecer un accidente.

 —Tenemos que decirle a Raze, él lo arreglará.

 —Fuiste una carnada —dice empujándome. No entiendo a lo que se refiere—. A Carter no le importas. Me ha querido a mí por meses, solo aprovechó su oportunidad.

 —Entonces debemos hablar con los chicos, ellos tendrán una solución.

 —Prez apenas tiene un segundo de felicidad, Jake estará pendiente de Vicky y Jenn, Byron tiene a una mujer embarazada y Harry un futuro, ¿crees que joderé a mis hermanos con Carter? ¿Crees que Shark era malo?, ¡entonces no conoces al maldito que acaba de irse! —ruge en mi cara asustándome—. Me quiere a mí, iba a tenerme, solo adelanté lo inevitable. Si te ibas con él, créeme que nunca me lo iba a perdonar.

 —¿Qué puedo hacer? Lo que sea…

 —Quedarte callada. Guardé silencio cuando tomaste tu decisión, ahora es tu turno de guardar silencio.

 —No puedo, no es igual.

 —Puedes y lo harás —sentencia.

 No existe mucho que discutir con él en este estado, simplemente asiento aceptando sus palabras. Quema el granero, los cuerpos y la camioneta dentro. Corremos hasta donde está su transporte. Tenemos que regresar al club. Subo delante en la moto y él a mi espalda, protegiendo mi cuerpo. Salimos a la carretera a toda velocidad, las lágrimas liberándose en mis mejillas al fin, comprendiendo lo que acaba de suceder y cómo se ha sacrificado por mí. De vuelta al club Byron es quien nos está esperando. Dejo a Damián hablar, es quien miente por completo en sus palabras. Dice que Louis me dejó en la autopista, luego de herirme en la pierna y llevarse el dinero. Byron se preocupa por mí, y entiendo lo que Damián dice cuando las palabras del vicepresidente me golpean.

 —Prez no puede enterarse, esto jodería su cabeza.

 —Es justo lo que le dije a Shirley. Que no debíamos molestarlo.

 —No diré nada —susurro con la cabeza baja.

 —Buscaré a Louis o al menos la camioneta. Que esto quede entre nosotros.

 —Así será, hermano —responde Damián golpeando su hombro. Entro al club corriendo, esquivando a algunos de los que toman en el lugar. Subo a mi habitación, cerrando y buscando el baño hasta que me doblo en la taza vomitando lo poco que comí temprano, hasta que solo sale un líquido amargo de mi boca. Me baño ida, buscando un lugar a donde pueda huir. Salgo envuelta en una toalla, busco en las gavetas, vaciando la poca ropa grande que tengo, tomo una mochila que Vicky me regaló y el efectivo debajo de mi cama, cuento los billetes, tengo poco más de tres mil dólares, son suficientes para tomar un autobús hasta la frontera y dormir unas noches en algún motel, darán para sobrevivir unas semanas a lo mucho, luego puedo hacer algo, algún trabajo, lo que sea…

 Limpio mi herida, no es tan profunda como creí en un inicio y aparentemente no ha lastimado ningún nervio. Ato un pedazo de tela alrededor haciendo presión, duele al caminar, sin embargo, es soportable.

 Empaco la ropa que entra en la mochila, me pongo unas bragas y una playera grande de hombre cuando mi puerta se abre. Me giro asustada, el pelo húmedo suelto y el corazón latiendo a mil por hora. Sus ojos verdes miran de mí a la cama y viceversa, cierra la puerta y coloca el seguro.

 —Tengo que… Lo sabes, solo traeré problemas. No quiero lastimar a nadie.

 —Irte no es la solución. Aquí puedo protegerte.

 —¡No quiero protección! —grito.

 En tres pasos está delante de mí. Las aletas de su nariz se mueven, parece un animal furibundo.

 —Shark buscará la manera… —Entonces callo cuando su mano me sostiene el cuello con fuerza y me inclina, parece luchar contra sí mismo, quizás decidió matarme por su cuenta y librarse del mal que represento.

 —¡Maldita mujer! —ruge antes de bajar por completo su cabeza, ni siquiera proceso por algunos segundos que sus labios están sobre los míos hasta que suelta mi cuello y me alza del trasero con ambas manos, las mías se cuelgan de su cuello, saboreando su beso húmedo, nunca he sentido…

 Esto es lo que se siente cuando eres tú quien lo desea.

 “DESAHOGO”

 «†»SHIRLEY«†»

 Claro que reconozco lo que es un beso o las manos asquerosas de un hombre tocándome… Sin embargo, no he conocido nada igual a esto. Damián es rudo, es un beso con ganas y cargado de deseo, no me siento pequeña ni amedrentada, sino todo lo contrario. Sus labios son húmedos, sus dientes me muerden sin contemplación alguna. Aferro mis manos a su pelo, tirando de sus hebras a lo cual ambos soltamos un gemido simultáneo. Soy una muñeca pequeña, mi cuerpo no es ni la cuarta parte de alto como el suyo y mucho menos musculoso.

 Me deslizo fuera de su agarre y termino sentada en la cama, tocándome los labios con las puntas de mis dedos, alzo mi rostro a lo cual el motero aprovecha a tomarlo con su mano áspera y grande.

 ¿Es así como debo pagarle salvar mi vida? ¿Con mi cuerpo?

 Siento las lágrimas acumularse en mis ojos mientras lo observo. Su respiración también es errática, el bulto en su pantalón se ha triplicado. Lamo mis labios alzando mis manos a su cinturón.

 Detiene mi avance negando suavemente, parpadeo. Temo hablar, no quiero molestarlo. Y las malditas viejas costumbres me invaden. Bajo de la cama, sentándome sobre mis talones, abro las piernas encontrándome de rodillas, sé que puede ver mi humedad cubriendo mi ropa interior, o lo que es peor… el olor está entre ambos. Por algún motivo, no siento el coraje que me producía adoptar esta pose, por el contrario, siento deseo, expectación, sensaciones completamente nuevas, nunca vividas.

 Su palma amasa mi cabeza, del modo que un hombre acariciaría una mascota que se ha portado bien, la caricia se convierte en algo dulce y tierno, cuando su pulgar es el que baja, recorriendo mi mejilla y luego se enrolla en mi pelo húmedo. Siento su peso en la cama cuando esta baja a mi lado. Mi respiración se descontrola por completo.

 —Quiero mostrarte algo —musita bajo, suave.

 Su palma libre aparece en mi campo de visión. Mientras sus dedos levantan mi rostro.

 —Creí que…

 —Es un lugar muy bonito, te gustará —revira. Dudosa acepto su ofrecimiento. No suelo sentirme fuera de lugar frente a un hombre, mucho menos sé cómo reaccionar o lo que se espera de mí. Cualquier otro hubiera tomado mi cuerpo y lo disfrutaría sin detenerse a pensar si me gusta o no, mucho menos en si estoy de acuerdo o no. Raze fue amable en Canadá el año pasado, luego su hermano y el señor Cavalli por igual. Los hombres del club, aunque alguno me lance una que otra mirada, siempre me han respetado, ninguno de ellos pasa la línea. «Quizás Damián no quiera a una muñeca que otros tantos tuvieron». El pensamiento ridículo se va tan rápido como vino, desde que pestañeo y revivo los cortos segundos de su beso, además, el pantalón indica que me desea.

 —¿En ese lugar hay comida?

 Trago fuerte, intentando parecer normal.

 —De camino sí.

 —No podemos salir del club…

 —Cámbiate y te mostraré algo.

 Ninguno de los dos quiere hablar de lo que sucede y lo entiendo. Mis mejillas están ardiendo de vergüenza cuando me ayuda a levantarme. Agarro un pantalón de la cama y entro en él rápidamente, evitando que me vea más. El dinero está sobre el lecho y recojo todo rápido guardándolo en el tocador. Él tiene otra ropa, un pantalón desgastado azul, una playera de mangas color gris, su chaqueta del club y botas militares negras. Le coloca el seguro a la puerta confundiéndome.

 —Déjate el pelo suelto, si te lo envuelves mojado te vas a resfriar.

 Entrelaza nuestras manos llevándome al balcón. ¿Qué…? Me suelta y gatea por una enredadera en el lateral, muevo la silla para seguirlo y veo cuando se suelta cayendo de pie. Agita sus manos haciéndome señas. No puedo evitar soltar una risilla idiota. ¿Cómo se ha trepado? Negando subo la baranda y coloco el pie, según mis cálculos en uno de los huecos, pero termino colgando. Escucho el siseo de Damián y un poco asustada suelto mis manos, aterrizo de espaldas sobre el motero, ambos nos vamos contra el pasto.

 —La siguiente usaremos la escalera —gimoteo sacudiéndome el trasero—. ¿Por qué estamos huyendo?

 —Guarda silencio. Agáchate —ordena tirando de mi mano nuevamente. Corremos juntos casi agachados rodeando el club, su moto está oculta en el lado oeste, tiene una manta doblada y una mochila colgando.

 —¿Estabas planeando escaparte?

 —Nunca guardas silencio, ¿cierto? Empiezo a creer que eres fastidiosa.

 —Permíteme contradecirte, eres tú quien me secuestra a mitad de la noche.

 Eso le saca una sonrisa. Una puta sonrisa en su rostro es un cuatro de julio, fuegos artificiales iluminando el cielo, una lluvia de estrellas fugaces. Rápida, única y hermosa.

 Sube a la moto, encendiéndola, la mochila y la manta sobre el tanque. Subo en la parte trasera, un poco nerviosa de dónde colocar mis manos, hasta que me inclino, mi mejilla tocando el frío del cuero de su chaqueta. Aspiro una bocanada del olor, por alguna extraña razón me gusta.

 —Agárrate fuerte —pronuncia con la voz entrecortada. Me pego mucho más a su espalda y lo rodeo con bastante fuerza. Entiendo la advertencia cuando acelera, sale rápidamente girando en la rotonda frente a la casa club y toma más velocidad al atravesar la barrera de seguridad y directo a la carretera. Una de mis manos se resbala de los nervios, rápido la suya me sostiene. Es cálida, fuerte y segura. Ir aquí es de alguna manera mil veces mejor, más temprano me trajo en la parte delantera, pero inclinarme contra su espalda, escuchar mis propios latidos retumbando fuera de control y sentir la velocidad en todo mi cuerpo, es asombroso. El viento, viajar de esta manera, su compañía… todo se unifica dándome unos buenos minutos mágicos, donde por un momento soy yo la afortunada Cenicienta en la vida. Y quiero aprovechar las horas, disfrutarlas y vivirlas al máximo antes de regresar al mundo real. Donde esta noche nos ha marcado de alguna manera a ambos. Él ha sacrificado su vida por mí y yo he conseguido una sentencia. Shark está en algún lugar, mi cabeza tiene un precio y tarde o temprano el cuento acabará y volveré a ser su esclava.

 Con las piernas ya entumecidas del largo camino, llegamos a un área apartada, no se observa civilización cerca. El aire un poco más frío y el viento va formando eco en la noche. Damián enciende una linterna de su bolso mágico antes de apagar la moto. Escucho olas en algún punto golpeando las rocas, pero todo se encuentra demasiado oscuro.

 —¿Qué es este lugar?

 —Es un lugar apartado…

 —Claramente sé eso, pero, ¿por qué estamos aquí? ¿Qué representa?

 —Se llama desahogo —confiesa abriendo la manta en algún tipo de tierra arenosa—. Te detienes aquí y gritas tu dolor. Eso te libera o lo intentas.

 —¿Vienes aquí seguido? —Me muevo por el lugar, atraída por el sonido de las olas hasta que su mano se posa en mi cintura deteniéndome. Mi espalda golpea contra su pecho, devolviéndome a las emociones confusas que me hizo sentir en mi habitación.

 —Cuidado —advierte. Su aliento me acaricia el cuello. La tela de la playera empieza a molestar mis pechos sensibles. Cierro mis ojos y aprieto mis piernas deleitándome, siendo prisionera de su cuerpo. No puedo controlar las imágenes morbosas que se adueñan de mi mente.

 —¿Uhmm? —Es un quejido bajo cuando su mano se mueve peligrosamente cerca del borde del pantalón. Dios, realmente quiero sus dedos tocándome… Ahí.

 —Estamos en un acantilado.

 Ya lo creo, y yo, por descabellado y loco que parezca, quiero saltar delante del peligro.

 —Mira —prosigue alumbrando. Es un acantilado real—. Ahora no puedes ver, pero cuando salga el sol allá… —Señala un punto al frente—. Están las montañas con pinos de diversos tamaños, el acantilado oculta una piscina natural de agua salada. Las olas golpean las rocas y si guardas silencio sentirás la paz en el lugar.

 ¿Eso viene a buscar aquí?, ¿paz? Segundos en silencio y empiezo a entender lo que describe. Todo se sume en tranquilidad, calma. Se percibe el olor en el aire y todo te relaja. “Desahogo” Así lo ha llamado, pero ¿qué puede tener Damián que necesite desahogarse? Siempre lo he visto como un hombre problemático, gruñón, adicto a que lo golpeen y hasta diría ermitaño cuando se mantiene apartado del grupo.

 Quisiera decirle que, incluso este lugar no nos permitirá liberar el dolor, seguirá atado a ambos y solo tenemos una opción; aprender a vivir con eso. Nos sentamos sobre la manta cuando me lanza un paquete de gomitas. Me quedo embelesada con la envoltura roja. Mis golosinas favoritas, unas gomitas en forma de gusanos que puedo estirar con mis dientes hasta que el sabor agridulce explota. El sobre de dulces es algo ridículo, posiblemente no significa nada, sin embargo, algo cálido atraviesa mi corazón. Se siente como una confesión silenciosa. Me observa tanto, que puede adivinar las cosas que me gustan. Estoy lejos de procesar todo lo ocurrido, ni del porqué terminé siendo besada por Damián y posteriormente privilegiada de su compañía. Saca una manzana y empieza a comerla, mientras yo devoro mis gomitas.

 —Gimes como si esas cosas fueran un manjar —murmura burlándose. Medio recostado en la manta de lado, tira la sobra de su manzana.

 —Son riquísimas, ¿quieres?

 Muerdo una antes de extender mi mano para darle, sus ojos, sin embargo, permanecen en mi boca.

 —Lucen asquerosas, no gracias.

 —Prueba una, son deliciosas.

 —Dámela —ordena. Es una palabra inocente, sin segunda intención. Me inclino cerca para darle la golosina, cuando niega tomando una del paquete y llevándola a mi boca. Abro, alcanzando a chupar uno de sus dedos, el cual me acaricia el labio inferior—. No debería querer besarte de esta manera. Eres una chiquilla tonta y molesta, te metes en demasiados problemas para ser tan pequeña.

 —Me gustó… En la habitación, realmente me gustó. Gracias.

 —No se dice gracias —reprende, su mano se pierde detrás de mi cuello. Está haciéndolo de nuevo.

 —¿No? ¿Entonces?

 —Solo retornas el favor, hasta que uno de los dos se canse de ser agradecido.

 Trago la gomita sin masticar nada, ¿está diciendo lo que creo dice?

 —¿Quieres que te bese?

 —Tú quieres besarme —revira.

 —Eso no fue una pregunta.

 —No, no lo fue —concuerda precipitando nuestros cuerpos hasta colisionar.

 «†»DAMIÁN«†»

 «Dayah, Dayah…» Tengo una esposa muerta, debería pensar en ella no en las mil formas de chuparle ese labio, de comerle la boca con fiereza mientras degusta las estúpidas gomitas, ¿por qué mandé a buscar por ellas expresamente? Veo a esta chica en cada rincón del club jugando con esa mierda entre sus labios, poniéndome duro de imaginarla con esa lengua en otras partes mías donde quiero que lama y deguste de la misma manera.

 Infiernos, la chiquilla es una niña. Estoy sobre los treinta, no debería estar deseando comerle la puta boca. Eso tiene que ser jodido de varias formas. Si Prez se entera los pensamientos que estoy teniendo con la chica, lo mínimo que hará es cortarme la polla y dármela de comer. No puedo soportar, no cuando me habla directo con esa vocecilla suave y coqueta ¿Lo peor? Ella no tiene puta idea. Ha sido instruida de esa forma. Sus gestos, movimientos… Todo es para complacer. Cuando te mira batiendo sus largas pestañas, se chupa la punta de sus dedos soltando algunos gemidos bajos.

 Se cubre con ropa dos tallas más grandes, pero incluso así su caminar resalta. Y hoy su acción al adoptar esa posición, lo ha dejado claro.

 Ella fue esclava, instruida y educada para ser un objeto de disfrute para los hombres. Es la leyenda de la sirena y su canto, yo el jodido pescador idiotizado de su belleza natural.

 Y cuando te observa con esos ojos grandes, grises y saltones. Cristo, Jesús. Mataría… Maté por esa mirada, porque quiero seguir teniéndola tanto como pueda, sea de cerca o a la distancia.

 No puedo controlarlo más, voy a por ella. Sus gruesos labios son las notas de su canto, el sabor agridulce me vuela la cabeza y más cuando ella es quien se sienta sobre mi regazo. Tiene algo con mi pelo, tira de él deshaciendo el nudo y jadea dentro de mi boca. Mi pantalón se encoge mientras la sangre se me baja toda a la polla con el corazón bombeando al doble. Jodida mierda. Si alguien merece un tiro en la frente luego de profanar este cuerpo, soy yo. Empuja mi chaqueta y la ayudo saliendo de la prenda, la pequeña chiquilla molesta tiembla en mis brazos. Mientras aparto mi chaqueta, aprovecha metiendo sus manos por mi playera. Gruño separándome de sus labios al sentir su toque en mis músculos. Todo se contrae y mi polla pide a gritos liberarse de su jaula.

 —Eres una chiquilla —repito en voz alta, quizás de esa manera logre hallar autocontrol.

 —Mañana no nos hablaremos, pasarán otros meses antes de que vuelvas a dirigirme la palabra.

 —Sí, pasarán meses… —concuerdo moviendo la cabeza hacia atrás, cuando es ella quien raspa sus dientes en mi cuello. Cristo. Jodido. Jesús.

 —Y seré menos chiquilla. —Logra abrir mi cierre y meter su mano, el gritito que lanza me hace gotear. Parece sorprendida y asustada a partes iguales. La giro, su cuerpo bajo el mío, sin llegar a presionarla. Dándole una opción de huir si es lo que desea, pero su mano hurgando hasta tocarme la verga dicta todo lo contrario.

 Sigue temblando nerviosa, eso es indudable, pero su curiosidad de tener placer es mayor.

 Escondo mi cabeza sobre la suya, bajado mi mano al borde de su pantalón deportivo, tiro del cordón e introduzco mi mano dentro de su ropa interior.

 —¿Me das permiso? —cuestiono en voz baja. Mueve la cabeza sin dejar de jadear.

 Abro sus labios mojados y acaricio su clítoris, es un roce suave que apenas consigue hacerla inclinar más cerca de mí. Grita en medio del desespero y voy más allá introduciendo un dedo en su coño y luego otro. Su mano se clava en mi antebrazo.

 —Más, por favor. Un poco más —suplica. Empiezo a salir y entrar, sus jugos me bañan los dedos y me hacen la boca agua. La necesidad de probarla, de tener mi boca succionando es jodida y real. Sospecho que aún no está lista para ese nivel, no cuando con solo unos toques está temblando, sudando y viniéndose alrededor de mis dedos mientras se aguanta el placer, retiene lo que está sintiendo y me hace sentir un hijo de puta maldito degenerado al comprender en algún puto lugar de mi cerebro que este es posiblemente el primer y único orgasmo que ha tenido en su vida.

 Boquea por aire, sus piernas no dejan de temblar. Mierda, en una escala de placer esto no es ni un dos, pero ella actúa como si hubiera hecho algo extraordinario. Y cierro mi jodida boca si al menos dentro de toda mi mierda conseguí darle un gramo de algo bueno a alguien. Saco mi mano de su pantalón y no me aguanto las ganas de chuparme los dedos limpiando los restos de sus jugos. Lo que obtengo es definitivamente el manjar más dulce que jamás podría imaginar.

 Prez en definitiva va a joderme la cabeza. Caigo a su lado boca arriba, su delgada mano aún escondida en mi vaquero, con toda la delicadeza de la cual soy capaz la retiro y le beso los nudillos.

 No quiero ser un maldito hijo de puta… Ella merece algo mejor.

 No, por favor no… Coloca su cabeza sobre mi pecho. Y cierro mis ojos. Jodí a esta chica, profané su cuerpo sin importarme un carajo. Sé lo que debo hacer… Aunque sinceramente no quiero. Soy la peor compañía que alguien pudiera esperar tener. Estoy jodido y traigo desgracias a donde sea que vaya, ella misma pagó hoy un precio. Carter me ha querido por meses, no sé cómo hizo para tenerla o para descubrir que sería importante de alguna manera. Ahora tengo que pelear para el maldito bastardo.

 Un made man hace lo que es correcto… Siempre.

 —Ahora tienes que casarte conmigo.

 No me voy a molestar en preguntar. Es un puto hecho. No puedo regresarla al club y pretender que no existe.

 —¿Qué…? —pregunta alejándose.

 Cierro los ojos y le pido perdón a mi amada esposa. Le fallé a una, no puedo fallarle a otra.

 —Debemos casarnos. Hablaré con Prez hoy mismo, me encargaré de todo. No tienes nada de qué preocuparte.

 Sin embargo, su forma defensiva de tomar las cosas es lo que menos esperaba.

 “DEVIL EYES”

 «†»SHIRLEY«†»

 Los comienzos violentos conducen a desastrosos finales. Damián está demostrando que, aquello en mi mente donde yo consideraba esto parte de una noche perfecta, para él era un simple juego. Todo se arruina con esas palabras, ¿casarme por lástima? No, eso es un gran y enorme no, de ninguna manera.

 —Es lo más absurdo que he oído, nunca esperé escucharlo de ti.

 —Es por tu protección.

 —Quiero regresar al club —gruño empujándolo.

 —No es momento…

 —¡Cállate! —exploto—. ¡No es momento! ¿Sabes de qué? De hacer esta mierda, ¡joder! Estaba teniendo un segundo normal, dejando que un hombre me tocara, disfrutándolo. Luego de toda la mierda jodida que he vivido. No tenías derecho, ¡ninguno!

 —Quiero hacer lo correcto.

 —Ordenarme casarme contigo no lo es, créeme —sentencio apartándome.

 —Carter te tiene en la mira y tienes una deuda con Shark.

 —Quiero regresar al club. Ahora —recalco.

 El trayecto hacia el club es incómodo, no quiero pegarme a él como lo hice hace horas. El amanecer empieza a emerger en el horizonte mientras dejo salir un par de lágrimas. No planeo casarme, solo quiero ser una chica normal disfrutando su vida. Mi plan es estudiar, tener las experiencias dignas de un joven adulto. Cuando llegamos salto fuera de la moto y prácticamente me alejo corriendo, rogando que vuelva a ser el mismo de antes y le tome meses dirigirme la palabra nuevamente. Comprendo que Harry tiene razón y debo estar alejada de Damián, está dañado y terminará por arrastrarme en su propio caos. Escalo la enredadera y me oculto en mi habitación. Imaginaba que en este momento estaría como esas chicas de película, en la cama con una enorme sonrisa rememorando los minutos que pasamos juntos, pero soy la que se acurruca y llora. Quiero hacerlo, me prometo que será mi liberación, dejaré salir el dolor, así seguiré adelante, pasaré la terrible página y después a enfocarme en lo verdaderamente importante.

 Lo bueno de vivir en un club lleno de moteros, es que los días pasan rápido, y somos tantos conviviendo en un mismo lugar que es fácil desaparecer del radar de personas insoportables. Escondida de la montaña italiana con pensamientos de patriarcado ridículos. El tiempo tiene que continuar, y con Damián funciona el que se aleje de todos. Así llega diciembre, en una maraña de semanas donde nos ignoramos. Como si ese día no hubiese sucedido, ambos somos buenos en mentir.

 Bess está en la cocina cuando ingreso, mi corazón que se mantenía oprimido por los acontecimientos salta al verla. Ella es la clase de persona a quien amas de forma instantánea, ves la valentía y la determinación que posee para sobrellevar su vida y aun así ser capaz de regresar al lugar donde sufrió.

 Prez la tiene sentada en la mesa mientras la besa, se siente el amor en el aire. Y no puedo evitar espiarlos. En Canadá era imposible ver algo tan puro y real como esto, un amor incondicional superando las distintas pruebas que se le lanzaron. No conozco a capacidad su historia, pero en una noche vi cómo fueron destrozados entre traiciones, sangre y dolor.

 —Aquí estás. —Me sobresalto con Harry rodeándome de los hombros. Bess chilla separándose de su hombre y mis mejillas se iluminan cuando nuestras miradas se enlazan. Es la primera vez que tengo la dicha de presenciar a Raze sonreír.

 —Buenos días —saludo para todos.

 —¡Shirley!

 Bess salta de la mesa y corre hacia mí. Me abraza en cuanto Harry me deja ir, no puedo creer su forma de tratarme. Solo estuvimos cortos momentos juntas antes de que ella decidiera marcharse para sanar sus heridas internas.

 —Volviste —musito temblando un poco—. Todos te extrañamos.

 —Ya no iré a ninguna parte, cuéntame, ¿cómo estás en el club? ¿Qué has hecho?

 No tengo palabras, así que Harry es quien narra todos los aportes que él cree he realizado en el club. Se omiten los detalles que nadie conoce, aquellos pertenecientes a mi cruz privada. Los Skull Brothers están de fiesta, la vieja dama del Prez ha regresado, dejo las preparaciones y voy con Vicky. Paso horas con ella, ayudándola a bañarse y a sentirse mejor, se mira extraña, decaída. No soy una gran ayuda con la beba. Jake es quien camina de un lado a otro, alarmado cuando Vic no quiere probar bocado.

 —¿No te parece que está extraña?

 —Cansada, acaba de tener un bebé —digo limpiando la cocina. Jenn no tiene aún sus dos meses de nacida, es normal ¿no? ¿Las hormonas y eso?

 —No, es algo más… Se le mira apagada.

 —No es nada, se repondrá —aseguro convencida.

 —¿Te quedarás con ellas? —cuestiona preocupado. Observo a Jenn durmiendo plácidamente en su silla. Afirmo incluso llena de miedo, es algo que debo superar. Jake tiene compromisos y mi deber es colaborar, anhelo hacerlo. Ellos son mi gente después de todo. La pequeña es dócil, duerme todo el tiempo, Vic igual logra descansar unas horas, Jake tiene razón, se le mira exhausta. Lo atribuyo al parto y no le comento nada a Bess cuando me releva. Uno de los chicos me lleva de regreso al club, donde trabajo en la decoración de bienvenida para Roja, todos están movilizándose de un lado para otro, excepto el hombre que busco con la mirada.

 —¡Hey, Shirley! ¿Puedes venir un momento? —Corro hacia Byron, quien me pide ayuda con unos globos de corazones rojos—. Quiero preguntarte algo.

 —Pensé que necesitabas ayuda con los globos.

 —Eso también. —Ríe—. No sé quién compró estas mierdas.

 —Tu dama —musito. Se calla de golpe dando un sondeo a su mujer preparando la mesa de comida.

 —No le digas que dije eso…

 —Mi boca está sellada.

 —Intenta adaptarse —susurra orgulloso—. No debe ser fácil pasar de los lujos, de tener todo… a esto, un club de hombres violentos y malhablados.

 —Se le mira feliz, sonríe, trata de aprender a la perfección el idioma y cuando estás distraído se queda boba mirándote.

 —Vaya, eres observadora.

 —Me gusta analizar a las personas —respondo encogiendo mis hombros. No quiero que piense que soy rara—. Y pecaré de indiscreta, pero estás haciendo eso conmigo. Analizándome, ¿puedo preguntar por qué?

 —Prez nunca se equivoca, dijo que eres más de lo que muestras. No te estoy analizando, solo quería decirte que Louis apareció o… bueno, la camioneta.

 Trato de manejar mis emociones, no exaltándome por la mención del prospecto.

 —Eso es una buena noticia.

 —Muerto —corta. Dejo caer el globo que estaba tratando de cerrar—. Es algo que esperaba, pero donde fue el suceso, no.

 —Lo siento —digo—. ¿Dónde estaba?

 —En territorio enemigo, se llaman Ángeles del Inframundo. Me pareció extraño, también que, cuando entraste venías cojeando ese día y ustedes estaban bañados en sangre.

 —Damián te lo dijo, fue atacado. No sabía sus nombres, estaba muy nerviosa.

 No sé qué tanto puedo decirle sin ocasionar un problema entre ellos. Supongo que esperaba verme convaleciente por más tiempo, pero fui criada dentro de la Bratva. Una herida en la pierna es lo que menos he tenido que superar, si supieran los actos a los cuales una esclava es sometida, la herida en mi pierna sería lo de menos. A los pocos días andaba perfecta por el club.

 —Disculpa, quería estar seguro. Mentirle a Prez es difícil —confiesa jugando con su pelo—. Eres importante para Raze y eso te hace valiosa para todos nosotros, si necesitas algo no dudes en recurrir a mí ¿de acuerdo?

 —Alto y claro, ahora deberías de ir con tu dama, está observándote. Confía en Damián, él no traicionaría a sus hermanos.

 La mentira sabe amarga en mi boca, pero no puedo ser quien traicione al hombre que salió en mi búsqueda y me salvó, no solo eso, ha condenado su vida a otro por mí. Jazbith se une a nosotros y termina distrayéndolo, tomo la oportunidad de camuflarme entre los demás. Aprendí desde muy chica a pasar desapercibida, era lo mejor cuando ser el centro de atención te somete al peligro.

 La vieja dama y Prez hacen su entrada, yo me deslizo detrás del bar y empiezo mi labor sirviendo bebidas a todos, pronto Harry me acompaña, celebrando lo que para ellos significa prosperidad. La pelirroja es un símbolo para estos hombres, ella es el futuro de las próximas generaciones, tiene ganado el respeto de cada uno de ellos y todos la aman. Las bebidas van y vienen, los gritos, el baile, la comida, todos disfrutan incluso yo me uno cuando mi mejor amigo me rodea la cintura y empezamos a bailar. Con Harry siempre es fácil reír, disfrutar la vida. Es alegre, vive animando a los demás, aunque, claro, tiene ese lado protector suyo potenciado. Todo es alegría hasta que siento su presencia. El cambio es pequeño, pero tangible en el ambiente.

 —Una cerveza —ordena.

 —Hola, hermano, tienes buena cara —se burla Harry.

 —Será mejor cuando empieces a mover esas manos —revira. Mis mejillas se llenan de sangre y retrocedo, las manos de Harry resbalando fuera de mi cuerpo—. No sabía que te dedicabas a ser bailarín.

 —Estamos celebrando, ¿podrías no joderlo esta noche?

 —Tranquilo, será como si no estuviera.

 —A veces eres un imbécil —bufa Harry.

 —Descuida, otros piensan que lo soy la mayoría del tiempo.

 Abro la botella de cerveza y la coloco en la barra, sus dedos tocan los míos un milisegundo enviando cada segundo de esa noche a mi mente. Levanto la mirada, congelando de alguna manera el tiempo y espacio al observarle. Sus ojos verdes, el pelo largo que trae amarrado en una cola, tiene un golpe sobre su ceja derecha que antes no estaba. Se muerde el labio, entrecerrando la mirada en mi persona. Alejo mis dedos de su toque, logrando volver a escuchar a las personas a nuestro alrededor. Es como si él dejara de lado todo lo que nos asedia. Las personas, la música… Solo existe Damián frente a mí. Echa la cabeza hacia atrás y empieza a beberse el alcohol, trago grueso visualizando su cuello largo.

 —Bess quería verte —le informa Harry sirviendo un vaso de Genesis. Es su bebida favorita. Damián se bebe el líquido en su totalidad, se limpia con el dorso de la mano y deja la botella esperando, buscando que sea yo quien vuelva a tomarla, juraría que espera tocarme nuevamente.

 —La persona que ella quiere ver no existe, no soy el mismo de antes y ya deberías saberlo, Harry. Por cierto, evita tocar a tu nueva mascota, uno de tus coños de turno podría creer que estás interesado en ella y joderla.

 Dicho eso se marcha, no puedo desprender la vista de su espalda alejándose.

 —¿Ha sido así de idiota todo el tiempo? —gruño.

 —No, aunque no lo creas era alguien increíble.

 —Pues sí, me cuesta creerlo —reviro limpiando.

 No intenta explicarse más, porque la actitud de Damián no tiene excusa, al menos a mí me lo parece, anda por la vida emputado con cualquiera que respire cerca de él, es un arma esperando rebanar a todo aquel que le carga de la patada y por un extraño motivo ha decidido que soy el destinario de sus idioteces, como pedirme matrimonio por lástima.

 ✩✯✩

 Soy feliz obteniendo mi primera laptop, comprada de mi propio dinero, también un poco de ropa que Jazbith prácticamente empuja en mi carro de compras mientras selecciona lo necesario para el próximo nacimiento de su bebé. Aston, así han decidido llamar al pequeño. Byron y Raze nos cuidan, mientras las tres hacemos compras. Emocionada llego al club, revisando todo en la cama antes de bañarme y empezar mi turno en el bar, es sábado por la noche, lo que indica que las cosas se pondrán salvajes, decido usar al menos uno de los pantalones, son una talla más cerca de mis medidas y me queda superbonito, me cubro con una playera grande roja y decido soltar mi pelo, la mayoría del tiempo lo traigo sujeto, así controlo las ondulaciones rebeldes. Bajo con los chicos y paso horas moviéndome, sirviendo bebidas, riendo de las anécdotas que narran de la carretera. Harry no está, los fines de semana cubre el turno de los clubes de la ciudad.

 —Queen College es una opción —murmura Bess desplegando la lista de las posibles universidades donde pueda asistir.

 —Está a dos horas, demasiado lejos —respondo dándole un trago a una cerveza. Me gusta el sabor y cuando ya es lo bastante tarde suelo beber una para soportar el resto de la noche—. Estaba pensando en algo más cerca, así podría ir y venir todo el tiempo o clases en línea.

 Si Carter o Shark no me atrapan primero.

 —Estoy feliz por ti, lo harás espectacular, es como tu superpoder, proponerte algo y lograrlo. Mírate, eres una experta en dominar hombres.

 —Mientras tengo el alcohol que ellos quieren —ironizo rodando una botella de whisky, uno de los hermanos la atrapa—. Servirles es fácil, ninguno intenta meterse conmigo.

 —¿Sabes que te pareces a la hermana de ellos? ¿Los Nikov?

 —Sí. —Trago grueso asintiendo—. Vi el tatuaje de Prez, por un segundo creí que era yo.

 —Cuando te conocí, también lo pensé. —Se queda pensativa un segundo antes de proseguir—. Sería ilógico, eres americana, ellos rusos. Es imposible.

 —¿Qué es…?

 Mi pregunta queda suspendida en el aire cuando el alboroto se desata, Raze es el primero en ingresar gritando por ayuda, trae un cuerpo entre sus brazos, lo cargan entre él y Jake. Roja es la primera en reconocer a la persona, ella jadea tambaleándose en su lugar. Yo me quedo petrificada, no soy capaz de mirar su rostro, porque identifico su pelo.

 —¡Damián! —No es hasta que su nombre sale de mis labios que entiendo lo que veo. El motero está herido, la sangre gotea de sus manos cuando lo dejan sobre una mesa volcando todo, su cara es irreconocible debido a los múltiples golpes contundentes que tiene. La música es silenciada mientras el caos reina. Jake saca su pistola y le apunta al chico a quien otros moteros sostienen, tiene una chaqueta de un club que reconozco.

 Ángeles del Inframundo.

 —Tienes un segundo antes de que te vuele la cabeza, chico.

 —Lo traje, no queremos conflicto. Su hombre fue quien se metió en la mierda, no nosotros.

 —Necesito agua aquí, ¡maldición! —ruge Prez abriéndole la ropa al motero inconsciente. Bess no es capaz de moverse o reaccionar, así que agarro una jarra y salto la barra para llegar a la mesa donde lo tienen—. Jake, deja ir a ese imbécil y ven aquí ¡Ahora! Vamos, hombre, respira.

 Le golpea el pecho, me arrebata la jarra bañándole la cara de agua. Estoy temblando, los hilos de toda la evidencia delante de mis ojos. No está así porque lo buscó, sino por salvarme a mí. Hizo esto por para protegerme. Observo todo en cámara lenta. Prez se llena de su sangre, se mancha por completo mientras lucha por detener lo que parece una hemorragia en su vientre, cuando le rompe la ropa ya las lágrimas están en mis ojos. No iba a llorar, ¡no quería hacerlo! Sin embargo, Damián tiene cardenales, grandes y feos, además de escandalosos golpes por todo su cuerpo, algunos parecen viejos, otros mucho más nuevos. Me cubro la boca retrocediendo, Jake choca conmigo. Todos quieren ayudar, gruñidos, maldiciones y órdenes de un lugar a otro.

 Esto es mi culpa, sabía que debía marcharme. Corro fuera del bar, atravesando el club hasta la puerta principal y me doblo vomitando mis tripas, me ahogo entre el vómito y los sollozos.

 Va a morir, si algo llega a pasarle… No puedo permitir esto, dejar que sea quien pague mi error es de una maldita cobarde.

 Al diablo la universidad, los planes, el futuro y las cosas lindas. No cargaré en mi conciencia la muerte de alguien más, pasé por eso hace meses y aún me duele pensar en todos los y ¿sí? Que no conoceré…

 ¿Y si lo hubiera tenido? ¿Salvado? ¿Amado? Quizás iba a ser alguien importante… No haré eso otra vez. Es hora de asumir mis errores, enfrentar mi destino.

 Y sé lo que debo hacer. Detengo al chico de Ángeles del Inframundo cuando intenta marcharse.

 —Eres tú —gruñe reconociendo mi rostro. Mi cabeza tiene un precio y estoy dispuesta a pagarlo.

 —Llévame con tu jefe —ordeno.

 —Y una mierda, hoy ya me libré de la muerte.

 —Dime al menos dónde puedo encontrarlo, por favor.

 —Oh, chica, estás pidiendo favores a Ángeles del Inframundo, un favor significa entrar directo por el camino del infierno.

 —Llévame con Carter, si no lo haces le diré que atacaste a su boxeador.

 —No puedo ir allá, pero te diré dónde encontrarlo. Si te quitas un poco de ropa quizás consigas entrar.

 —Dime, ¡con un demonio! —exijo apretando los dientes.

 —Devil Eyes, ese es tu lugar.

 Escupo la saliva asquerosa de mi boca soltando al chico.

 —Lárgate antes de que te rebanen la cabeza —advierto dándole la espalda. No sé cómo, pero conseguiré llegar a ese maldito lugar. Y no me importa cuántos favores le deba al mismísimo Lucifer.

 La muerte de Damián no será una cruz en mi espalda.

 “HELLO, KITTY”

 «†»SHIRLEY«†»

 Devil Eyes no es lo que esperaba, imaginaba algo asqueroso, más urbano y lleno de hombres fornidos, pero es un club de bailarines. Las puertas están abiertas, un letrero de luces neón parpadeando con el nombre del lugar. Abrazo mi bolso mientras ingreso, dos chicos están limpiando las mesas, uno de ellos me analiza, debo verme patética y desubicada. Detrás de ellos está el escenario, tubos y lazos colgando del techo alto en colores, algunos rojos, otros blancos, parecen lazos de malabarismo, los conozco a la perfección. No puedo evitar la picazón que se produce en todo mi cuerpo.

 —Busco a Carter —anuncio apartándome el pelo suelto que descansa en mi hombro. Damián sobrevivió la noche, ahora mismo está recibiendo sangre luego de que Raze se encargara de coserle una puñalada en el vientre. Bess no dejó de llorar, sin entender qué estaba pasando con el motero. Ella conoce una versión diferente, no paraba de comparar al antiguo hombre que conoció y a la versión destruida.

 —Te reconozco —murmura golpeando el hombro de su compañero, los nervios empiezan a forjar la duda, pero muy en el fondo sé que debo hacer esto. Es mi culpa, solo mía. Me duele ver al motero herido, condenando a un ring, pelear cual bestia salvaje por el precio de mi cabeza.

 —Llama a tu jefe —ordeno moviendo una silla y tomando lugar, sé fingir que el mundo no me hace temblar, mi cara se vuelve fría, inexpresiva. Crecer en una casa con docenas de esclavas al final produce eso en ti, tus emociones son un castigo, mientras más claras sean, más oportunidades tienen de joderte a lo grande. Si era capaz de no demostrar cuánto me dolían los latigazos, entonces a la larga omitían castigarme. Para los hombres de la mafia roja, mientras más grites y supliques, mejor, así sus egos se multiplican.

 —Dejen a la chica en paz —advierte una voz femenina, emerge de atrás del escenario, en ropa extremadamente diminuta, con su pelo azul brillante, vestida de cuero y en unos tacones en los que sería un delito caminar—. Carter te espera.

 ¿Cómo…? Ella apunta hacia las cámaras en diferentes puntos del techo. La sigo detrás, admirando todo el lujo y glamour del lugar, ¿dónde está el ring? ¿Las peleas? ¿La sangre? La chica me lleva hasta lo último del pasillo, golpea la puerta y esta se abre, se hace a un lado indicándome seguir. Es una oficina, aquí sí es más rústico, todo en madera. Carter se encuentra sentado en su escritorio, limpiándose el sudor del cuerpo con una toalla. Evito mirarlo, porque está semidesnudo, un corto short apenas cubre sus partes, tiene músculos definidos, las venas se marcan en sus brazos… Y no puedo evitar compararlo en mi mente con Damián, me dan ganas de cerrar los ojos, así podré recrear el peso del motero de pelo largo sobre mí. Es la imagen continua que tengo, su peso, su aliento golpeando mi cuello, aquellos dedos en mi interior. Dios mío.

 —Venir a este lugar, es tener cojones ¿recuerdas que tu cabeza tiene un precio? —se burla tirando la toalla al mueble detrás de él—. Si vienes por tu hombre, puedes girarte, no está.

 —Está herido en el club —susurro cerrando la puerta a mi espalda.

 —Lo sé —responde. Claro que lo sabe.

 —Vine a hacer un acuerdo contigo.

 —No, gracias. Ya puedes irte.

 —Sé servir en un bar, puedo trabajar gratis para ti —digo caminando más cerca del peligro, eso es lo que representa Carter, un peligro para mi vida.

 —No necesito a una barista.

 —Soy joven, soy hermosa, lo sé, tus clientes van a querer mirarme, vendrán aquí para verme. Puedo ser camarera, lo que sea, solo reduce las peleas de Damián, no te conviene matar a tu luchador ¿no dijiste que era el mejor? ¿Para qué quieres tener al mejor si se cansará pronto? Lo que es más importante, tus clientes de apuesta dejarán de interesarse si él no les da un buen show, para eso no puede estar moribundo.

 Mis palabras salen rápidas y atropelladas, porque mientras hablo no para de negar, hasta que llego a la última parte, es en ese instante donde me observa pensativo.

 —Desnúdate —ordena. Me quedo pasmada en el lugar.

 —¿Perdón?

 —Quítate la ropa —recalca—. Dices que eres bonita, pero dentro de esa ropa grande no soy capaz de ver nada, en lo que a mí concierne podrías ser una tabla debajo.

 Trago el nudo en mi garganta abrazándome con más fuerza a mi bolso, mordiéndome la cara interna de mi mejilla en un intento de menguar el coraje. Claro que todos buscarán mirar mi cuerpo. Trato de controlarme y entender por qué o, mejor dicho, por quién estoy aquí. Dejo caer mi bolso y con ojos humedecidos empiezo a quitarme la ropa siendo analizada. Sé que mi cuerpo es hermoso, tengo curvas, una cintura diminuta, mi trasero es grande en comparación a toda la proporción de mi cuerpo y mis pechos regulares, debo taparlos con mis manos, porque no tengo sostén. Quedando así en bragas frente a él. Sus ojos se mueven por mi cuerpo, causando más nervios sobre mí y cuando salta fuera de su escritorio tiemblo, es notorio, algo que no puedo controlar.

 —No podrías ser camarera —sentencia—. Estás muriendo de terror y soy solo un hombre.

 —¡Por favor! —suplico—. Haré cualquier cosa.

 Se inclina tomando mi playera antes de tirármela.

 —Póntela y lárgate de mi club.

 Me visto a toda prisa, avergonzada, con las lágrimas amenazando con salir. Vine a hacer el ridículo, sin ninguna solución y un tonto plan, me iré con las manos vacías y con un hombre más en la lista de verme desnuda. Se sienta en su lugar encendiendo un plasma mostrando varias cámaras de seguridad con esa maldita sonrisa de comemierda, las ganas de saltarle arriba y golpearlo no faltan, pero sé que he fallado completamente. Señala la puerta burlándose de mí. Maldito hijo de puta. Salgo tropezando del lugar y caminando apresurada por el pasillo. Hay música que antes no estaba en el ambiente, cuando salgo al bar frente al escenario, la chica está bailando en el tubo, ella sí tiene seguridad, sus movimientos parecen mágicos, llamativos, creo que se encuentra entrenando. La música en slowed seduce… Malas decisiones, pésimas y catastróficas decisiones.

 ¡Al diablo!

 —¿Esos lazos sostienen peso fuerte? —cuestiono al imbécil babeando por la chica.

 —Sí, pero no son usados.

 —Hasta hoy —gruño. Salto al escenario, la chica deja de moverse y entreciera los ojos. La ropa no me dejaría suspenderme en el aire, sin nada que perder me quito el pantalón y anudo mi playera, enseñado el culo a todos. La canción pasa a Birthday sex de Jeremih, la reconozco de Canadá. El corazón me late rápido cuando enredo unos de los lazos blancos en mis manos.

 —¡¿Qué parte de lárgate de mi club coño no entiendes?! —vocifera el rubio saliendo del pasillo, no me detengo subiendo más entre el lazo, se siente bien firme, arriesgo todo sujetándome solo con una mano, la chica chilla abajo cuando salto en el aire y termino suspendida en un segundo lazo. Respiro, escuchando la orden de que me bajen de inmediato, y entonces en ese momento me convierto en la puta esclava de la Bratva. Aquella educada para ser una zorra, el mal que ningún hombre podría resistir. Inclino la cabeza, mi pelo flotando en el aire y muevo las piernas, abriéndolas en el aire, mientras solo mis manos me sostienen, enredo mi pierna y me suelto, colgando de cabeza balanceo mi cuerpo hasta llegar a otro trozo de tela.

 Yo soy la representación de aquello de lo que nadie quiere hablarte, de la parte sucia del mundo, parte de las chicas esclavizadas para el disfrute sexual de hombres depravados, el mafioso, el padre de familia millonario que deja a su esposa para ir a satisfacer sus perversiones en un lugar como este. Que nadie te engañe, el mundo está lleno de fealdad, más que de cosas bonitas. La realidad es que no quieren hablar de lo feo, así no se ensucian, quieren venderte el lujo, lo bonito. Ese es el mundo real.

 Existen los malos, asesinos, vendedores de mujeres, hombres cometiendo barbaries imperdonables, pero solo te quieren enseñar el amor perfecto, el de revista, la foto de la familia feliz.

 Nací en la Bratva, he visto el vasallaje, la crueldad y el verdadero rostro de la maldad.

 Este día, solo he elegido utilizar mi poder sobre otros.

 Mi cuerpo es el arma, los lazos el cañón que dispara a matar. Me muevo, olvido a las personas mientras domino el escenario, lo transformo en un refugio, algo impenetrable. Es mío, donde de alguna manera siempre me sentí segura. Kain Ivanov disfrutaba esto, me convertía en la atracción principal. Cuando logré escapar se debió a una caída en medio de uno de sus negocios importantes en Varsovia, estaba molesto, furioso, descuidó la seguridad que me custodiaba y fue mi momento, duré días escapando de un lugar a otro con un brazo lesionado, sobreviví de robar en la calle pequeñas carteras allí y acá, pasaron meses antes de llegar a Canadá. Conocí a Orud, un integrante de los Verdugos cuando tuve la mala elección de robarle al motero, mi libertad fue erradicada, convirtiéndome en la muñeca de Shark.

 Soy un engaño, le mentí a Raze en Canadá, inventando un padre inexistente porque debía inspirar lástima. Esa noche lo analicé en la distancia, lucía como alguien justo, me convertí en la mártir a quien su padre vendió para ganar su buena voluntad.

 El lazo está enroscado en mi cintura cuando me suelto, giro y giro en el aire cayendo…

 —¡Wow! —Gritan varias voces unidas cuando me detengo a poco centímetros de golpear el escenario, muevo las manos, creando olas, son mis extremidades más importantes a la hora de seducir. Me paro terminando el acto, mi pecho se mueve descontrolado, los dos hombres que limpiaban ahora me observan con la boca abierta, la chica aplaude dando saltitos y Carter traga saliva, no intenta ocultar la erección en sus pantalones y tengo el descaro de sonreír recogiendo mis pertenencias. En bragas y playera salto del escenario.

 —Empezaré el próximo sábado, un show a la semana, ocultarás mi identidad y Damián peleará una sola noche cada semana por seis meses, yo seré tuya indefinidamente, prepárate para ganar billetes.

 Es un hombre no acostumbrado a las órdenes, su mano me sujeta fuerte del antebrazo. Sus ojos diabólicos en mi persona.

 —Dos peleas, seis meses y me aseguraré de que salga vivo. Tú te quedarás haciendo lo que estabas haciendo por siempre para mí, ¿trato?

 —Una pelea, seis meses, ¿trato? —contraataco alzando el mentón desafiante. Ahora soy quien tiene el poder en este terreno—. No vendo mi cuerpo, nadie va a follar conmigo ¿entendido?

 —No me importa a quién folles, es tu problema.

 —¿Aceptas o qué?

 Se ríe soltándome, se toca el miembro que permanece erecto, se le marca todo en el pantalón. Las demás personas a nuestro alrededor están sorprendidas.

 —Acepto, todos los sábados de forma indefinida, tu chico saldrá en seis meses ileso, me aseguraré. —Asiento, tragándome el orgullo empiezo a caminar cuando escucho sus palabras a mi espalda—. Espero que él sepa lo hijo de puta afortunado que es.

 —No lo sabrá, porque no le dirás que soy yo bailando. —Trueno antes de salir del lugar.

 Me pongo los pantalones a media carretera, entendiendo que por voluntad propia he cedido mi vida a un hombre que no conozco, lo único que me deja respirar y no echarme a llorar es la cuenta regresiva para liberar a Damián. Tengo seis meses para vivir con los Skull Brothers antes de decirles adiós, la identidad de Shirley Dixon debe morir y me gustaba la vida que ella se estaba creando en este lugar. El peso se posa en mis hombros, mis actos llenándome de dolor.

 Llego al club en un taxi corriendo al segundo nivel, Bess está en la habitación de Damián cuando entro la encuentro sentada en una silla leyendo un libro, el motero se encuentra en la cama, dormido con la mitad del cuerpo vendado, sus golpes son más visibles ahora. El corazón se me encoge de dolor.

 —Hola, ¿cómo te fue en la inscripción? ¿Lo lograste?

 —Sí. —Sonrío falsamente, engañando a la persona más bondadosa que he conocido. Ella respetaría mi sacrificio, pero no puedo embarrarla con mis desgracias—. Conseguí pasar el examen, estaré tomando las clases en línea los sábados, creo que serán seis meses antes de ir a la universidad.

 —¡Felicidades! —Se levanta abrazándome, la aprisiono con fuerza contra mí.

 La engañé esta mañana diciendo que había recibido un correo para validar mi bachiller y poder entrar a la universidad. Si tenía planes de tomar el título equivalente del bachiller, ya que en Rusia solo estudié hasta segundo año y eso gracias a la insistencia de nuestra madrona en tener jóvenes hermosas e inteligentes.

 —¿Cómo está él? —cuestiono con el nudo en la garganta. Se aleja y se abraza a sí misma.

 —Le coloqué un sedante, debería dormir todo el día. No ha tenido fiebre, eso es bueno.

 —Si quieres puedo quedarme con él, digo, no tengo mucho que hacer hoy.

 —Eso me ayudaría —susurra limpiándose las mejillas manchadas de lágrimas—. Debo ir con Vicky, ha estado sola. Raze está en el taller y los chicos encargándose de asuntos del club.

 —¿Comiste algo?

 —Estás como Raze —bromea riendo entre lágrimas—. No entiendo qué le pasó, era tan fuerte.

 —Quizás fingía serlo —murmuro.

 Entiende de lo que hablo, a veces nos acostumbramos a decir que tenemos todo controlado, que somos felices, pero la realidad es que estamos jodidos por dentro. Se despide y cierro la puerta, asegurándola antes de girarme y subir a mi antigua cama pequeña, decidió quedarse aquí, así yo estaría cómoda en su habitación, me acurruco contra su cuerpo, del lado sano, mi cabeza en su pecho. Es tan grande, fornido, con ese pelo suelto desordenado, parece mi Tarzán. El apodo es ridículo, probablemente moriría si se entera, al final cierro mis ojos y descanso a su lado. Seguiré molesta con él un poco más, sin embargo, no puedo evitar sentir que, en sus brazos, el mundo parece un poco mejor.

 ✩✯✩

 No puedo cuidarlo como me gustaría, soy la encargada de Vicky, hasta cierto punto comprendo que es mejor permanecer alejada del motero. Bess es quien lo cuida mientras se recupera, yo debo seguir mintiendo a todos, recibir sus felicitaciones duele, pero no como lo hace con Raze. Observar el orgullo que siente cuando me felicita es un punto de quiebre, y es justo la razón por la cual me escondo en la cabaña de Vicky, así estoy lejos de las miradas de ellos, donde creen algo que no soy.

 El jueves Harry me sorprende con cuadernos, también me regala una Tablet para hacer más cómodos mis estudios. Rompe mi alma descubrir que sábados y domingos no tendré que trabajar en el bar, porque han decido que debo descansar para mantenerme activa en lo que realmente vale la pena. Son puñaladas y puñaladas de decepción de mi persona por mentirles, por traicionar el cariño desinteresado que me dan a cada segundo. Damián se recupera, lo sé porque Jake le cuenta a Vicky también narrándole una discusión entre Tarzán y Raze. Escucho desde la distancia sin entrometerme.

 El viernes en la madrugada, luego de servir mi turno en el bar, muero por entrar a su habitación, de hecho, me paro delante y levanto la mano, pero no toco, sino que me largo a la mía. En la mañana me levanto nerviosa, con la sensación de que alguien estuvo mirándome, sé que es mi cerebro reprimiendo el terror de enfrentar mi nueva realidad. Finjo ir a la biblioteca del pueblo a estudiar, cuando en realidad regreso a Devil Eyes y practico mi rutina. La chica bonita se llama Chanel -al menos su nombre artístico- en este mundo nadie menciona su identidad real, prefieren el anonimato.

 —Conseguí esto para ti —anuncia tirándome una máscara de cuero, parece de una gata, cubre la mitad superior del rostro y trae dos huecos para sacarse el pelo.

 —¿Una gata?

 —Hello, Kitty. —Sonríe moviendo la cadera—. Es tu nombre, así estarás bautizada. Le pondré diamantes a esta y a las demás que te mandé a confeccionar. Consejo que no me pediste: trata de solo estar en tu camerino y salir al espectáculo, no te mezcles con las demás zorras, ellas estarán envidiosas de ti.

 —¿Por qué? —cuestiono abriendo una botella de agua.

 —Eres la nueva sensación, pronto serás la estrella. Además, eres la única a la cual los hombres no pueden tocar, ni follar. La competencia siempre está en todas partes.

 —No quiero problemas, solo vendré a bailar.

 —Nadie quiere problemas, pero siempre vienen a uno. Mantente alejada, ¿sí?

 —Así lo haré —aseguro regresando a mi rutina. Añado algo de agua para el primer show, quiero que al final, cuando caiga, el agua me empape el cuerpo, allí todos enloquecerán.

 Regreso al club al atardecer, comparto un poco con todos en el comedor antes de excusarme para subir a estudiar a mi habitación, vuelvo a detenerme frente a la de Damián, pero el miedo vence y termino entrando a la mía. Me baño, cierro la puerta por dentro y me escapo por el balcón corriendo al bosque, para encontrarme con un taxi que pido luego de cruzar la cerca. Tengo hojas y tierra, este es el primer día y sé que serán difíciles los siguientes. No sé cómo haré en la madrugada para entrar de regreso.

 Mi vestuario es lindo, incluso diría que me gusta. Chanel se ha tomado en serio todo el rollo de Kitty. Agradezco que el short sea blanco y no de cuero, y el top me tapa perfecto, ella me cubre el cuerpo con un brillo luminoso que da la ilusión de que tuviera escamas de serpiente verdes y amarillas. Me hace dos coletas de colegiala y con su ayuda me coloco la máscara sobre el maquillaje extravagante del rostro.

 —Hay mucha gente, Carter ha anunciado esta noche como ninguna otra, espero que no te dé pánico escénico.

 —Lo he hecho antes, para muchos otros.

 —¿Necesitas algo?

 —¿De qué? —cuestiono extrañada cuando se saca un frasco pequeño de entre sus pechos—. No, no consumo drogas.

 —Bueno, mejor. Yo sí, es mi escape.

 Hace lo que tiene que hacer vertiendo el polvo en el tocador, giro el rostro para no ser testigo y luego llega la hora de hacer lo mío. La música empieza a sonar, esta vez salgo de atrás del escenario, la luz es suave y roja, dando ambiente a todo el lugar, varias chicas están bailando casi desnudas en los laterales, salgo descalza caminando de puntillas. Escucho los silbidos, las palabras guarras, pero solo sigo hasta el centro.

 Las luces se apagan, la música se corta y todo queda en silencio, rápido escalo hasta arriba, contando los cinco segundos cortos que tengo, cuando regresan de golpe las luces y la música, estoy envuelta en el lazo dorado, suspendida en el aire. Los gritos de sorpresa no se hacen esperar.

 Entonces doy paso a mi espectáculo, volviéndome a perder en la música, en seducir y enamorar, con giros sorpresa donde se emocionan, abro mis piernas, muevo mis manos cada que tengo oportunidad, juego con las dos coletas, soy su deseo sucio. La típica colegiala. Luego de tres canciones me toca hacer el cierre de este primer show, envuelvo mi cuerpo y me dejo caer girando y girando quedando boca arriba admirando el techo, cuando se abren los dispensadores de agua y empieza a caer por mi cuerpo.

 Todos enloquecen, el dinero llueve en el escenario, los golpes contra las mesas. Las luces vuelven a ser apagadas y corro a esconderme atrás, donde Chanel me espera con una toalla gritando y saltando, está emocionada, supongo que debido a su “escape”.

 —Joder, ¡eso fue increíble!

 Me arrastra al camerino, voy con el corazón latiéndome a mil.

 Para mi sorpresa, Carter está sentado en la silla donde minutos antes estuve, sonríe como el Gato de Cheshire. Su pelo rubio peinado hacia arriba y dentro de su chaqueta de motero, su escudo y colores siendo distintivos por todo el cuero.

 —Me gusta cuando mis negocios salen perfectos —dice moviendo la mano para que Chanel se vaya. Agarro la toalla con fuerza cuando se levanta y camina hacia mí, haciendo un círculo a mi alrededor, valorando la mercancía que le pertenece—. Estuve pensando algo que dijiste, sobre que no debería gastar mis recursos, más bien desperdiciar.

 Toca mi pelo mojado, trago saliva. No me gusta que esté cerca, no se ha mostrado como es realmente y temo que cuando lo haga, sea demasiado tarde para mí.

 —Puedes regresar a tu casa, solo harás un show por noche. Así todos van a querer verte. Aron te llevará a donde le digas, es mi hombre seguro, no va a tocarte y tampoco a lastimarte, eres mi diamante más valioso, Kitty. Bienvenida a tu nuevo mundo.

 Se larga dejándome con el corazón oprimido, me siento en la silla doblando mis piernas. Observo a la mujer en el espejo y la repudio, pero a la vez la respeto. Es lo que debía ser hecho, ahora Damián será libre.

 —¡Está aquí! —chilla Chanel entrando como un torbellino, sus ojos empiezan a estar desenfocados, señal de que probablemente ya tiene una segunda dosis.

 —Carter dijo que puedo irme…

 —Tu hombre está aquí, te vio bailar.

 —¿Qué…? —Jadeo lívida. ¿Y si me descubrió?

 —¡Vamos! —demanda tomando mi mano. Odio que me lleve de un lado para otro, por un lateral del escenario veo lo que dice, es cierto, él está afuera, sentado en un sillón púrpura, con una zorra tocándole el pecho y besándole el cuello, mientras él tiene su mano sobre el culo de la chica, apretándolo—. Carter lo llamó, al parecer ya le dio la noticia sobre el nuevo acuerdo. Pregunto quién era Kitty y pidió follarte.

 —¿Hizo eso?

 Maldito bastardo, estaba preocupada por su herida y aquí está buscando coños donde enterrar la polla. No sé por qué me molesta, no debería. Estoy ardiendo en calor, quiero ir allí y tirarle del pelo a la pelinegra que lo toca… ¡porque lo permite!

 —Irá a un reservado con ella —lamenta Chanel.

 —¿Qué es un reservado?

 —En el tercer piso, allí podrá follar a Lexy.

 —Quiero ir allí —sentencio—. Llévame a ese reservado.

 —¡Estás loca!

 —Creo que sí. —Río nerviosa. No quiero que nadie lo toque, que ninguna mujer reciba una mínima parte suya… quiero ser yo—. Por favor, haz que sea yo quien esté allí.

 Chanel parpadea sin dar crédito, sin embargo, se moviliza. Regreso a mi camerino y me cambio de ropa, otra mucho más descarada, unas bragas doradas y un top del mismo color, agarro una falda corta que va amarrada, tengo el brillo de las escamas aún en mi piel, me seco el maquillaje agradeciendo que es a prueba de agua. No estoy pensando y parece que me encanta estar en la boca del gran lobo.

 Chanel lo consigue, me da el pase directo al reservado y mis nervios y dudas atacan, pero algo más fuerte que yo grita que continúe con esta locura. Subimos al tercer nivel a la puerta número seis, agarro el pomo cuando ella me sostiene de los hombros.

 —Si hablas, reconocerá tu voz y todo se irá a la mierda.

 —Estoy nerviosa —susurro. Quiero vomitar, ¡Cristo!

 —Podemos irnos… Si es lo que quieres.

 —No —niego decidida. Quiero tener esto. Quizás sea lo único que tendré de él—. Solo será esta vez.

 Asiente antes de alejarse, respiro un par de veces y abro la puerta, sumergiéndome a una noche inigualable.

 Él está en la cama, sentado jugando con la punta de un cuchillo, cuando me observa me quedo paralizada, temiendo que llegue a reconocerme. Una sonrisa tira de su boca, es ver a una bestia desconocida.

 Este no es mi Tarzán, el hombre que me llevó a su lugar de desahogo. Este es el luchador.

 —Así que Carter me envió a su Kitty, la estrella más alta.

 Cierro la puerta, colocando el seguro. La luz es muy baja, aun así, ambos podemos vernos. Ladeo la cabeza cuando se posiciona de pie.

 —¿No hablas? ¿El lobo te ha comido la lengua?

 Niego a duras penas, me dan deseos de bajar la cabeza y avergonzarme, pero la máscara me hace sentir de alguna manera protegida. Esta no es la mujer que él conoce, aquí soy igual a las otras, un pedazo de carne. Se detiene frente a mí, algo lo hace entrecerrar los ojos y luego dudar, termina moviendo la cabeza, parece sacar alguna idea ridícula de su cerebro. Sigue siendo imponente, incluso si aquí no porta su chaqueta de cuero, su pelo está recogido en lo alto. El cuchillo sigue en su mano, no entiendo por qué lo tiene, pero no siento miedo.

 —Seguro te dijeron cómo me gusta jugar —susurra tocándome el mentón. Siento electricidad instantánea y gimo bajo, haciendo que aparezca una sonrisa altanera en su rostro. Levanta el cuchillo y lo pasea entre mis pechos, empiezo a respirar más rápido, descontrolada. El filo va cortando mi top… Siento vergüenza de mi estado, de lo mucho que quiero esto, del deseo entre mis piernas, la humedad que se desencadena.

 Dios, estoy siendo una completa desvergonzada. Lo abre por completo y mis pechos se liberan. Me tambaleo cuando su gran mano recae sobre uno, no es delicado, no son esos dedos pidiendo permiso en el acantilado, aquí se muestra como tal. Me estruja con demanda y pellizca mi pezón, eso me hace apretar mis piernas fuerte.

 ¿Por qué esto me gusta? Me suelta para introducir esa misma mano por mi falda corta, buscando la evidencia de mi intimidad babosa. Cierro los ojos sintiendo su palma cálida, tanto que no me percato del filo del cuchillo que pasa por el centro de mis pechos, me arde al instante, es una cortada, no profunda, más bien un tanteo, sin embargo, la sangre empieza a salir y no sé si estoy loca, desequilibrada o en alguna mierda de fetiche, porque cuando el hombre se inclina, saca su lengua y barre la sangre que acaba de provocar, mi cuerpo tiembla de placer. Lo peor es que me sostengo de su cabeza y soy quien lo sujeta contra mí con bastante ímpetu.

 ¿Qué demonios acaba de pasar? Y si pienso que es lo más descabellado, no tengo idea de lo que será en realidad estar unas horas siendo la mujer del motero.

 “DESIRE”

 «†»SHIRLEY«†»

 Intenta quitarme la máscara cuando retrocedo, se detiene por completo, dejando de mover sus dedos. Creo que estoy a punto de sufrir un colapso, mi rimo cardiaco es acelerado y errático.

 —¿No puedo ver tu rostro? —musita suave, delicado y bajo, me sorprende su nivel de concentración. Niego—. Ya veo, es un límite aceptable para mí. No estás obligada, ¿cierto?

 Vuelvo a mover mi cabeza en negativa. Quiero esto… Soy yo quien debe dominar. Me acerco agarrando el dobladillo de su playera, sé seducir a un hombre, conozco a la perfección dónde debo tocarlo, las partes que le darán placer. Solo que, nunca usé esas herramientas antes, hasta hoy no quería darle placer a nadie.

 Subo mis manos por el interior de su ropa, apreciando sus músculos contrayéndose bajo mi tacto, levanta sus manos, aprovecho para sacarle la playera con su ayuda cuando se inclina, casi doblándose para igualar mi tamaño. Babeo al tener su cuerpo semidesnudo. Agarra una de mis coletas, aprisionando mi pelo en su mano, el cuchillo que usó para cortarme lo ubica delante de mi rostro, saco la lengua lamiendo la punta y ese acto es un desencadenante de locura. Sus pupilas se dilatan, ruge antes de dejar caer el filo y atacar mi boca.

 Me cuelgo de su cuello, mis piernas rodeando su cadera, su lengua saquea, domina, no es como el primer beso que me dio en el club, este es salvaje, nada delicado. Y lo disfruto, me gusta que no se restrinja, aquí no existe la lástima, ni la pena. Es un hombre poseyendo a una mujer sin una historia detrás. Ambos libres del dolor.

 Chupa mis labios cuando soy yo quien tira de su pelo, siento que camina conmigo trepada en su pecho, hasta que se dobla, mi espalda toca una superficie fría, esponjosa, me deja respirar soltando mis labios para tomar mis pechos, tira con violencia de mi pezón atrapado en sus dientes y me arqueo mordiéndome el labio inferior así no emito el grito que muere por salir. Con la tela de mi top rota, la saca fuera de mi pecho, deteniéndola en mi cuello, la anuda y jala asegurando el nudo que acaba de realizar.

 Lame mi cuerpo, bajando por mi cintura, la cadena que siempre trae en el cuello haciéndome cosquillas mientras me toca la piel sensible, Damián cae hasta arrodillarse entre el medio de mis pierna, abre mi falda, subo el trasero para que saque mis bragas llenas de humedad. Respiro o trato de hacerlo, viendo a este hombre subir mis piernas a sus hombros y luego inclinarse abriéndome más. Su lengua es el primer toque directo y tengo que morder mi antebrazo desesperada.

 —Eres muy apetecible —dice lamiendo de arriba abajo, recogiendo mis jugos y teniendo el descaro -que me gusta- de saborearse los labios.

 Soy la muñeca manejable, la que se desmorona en mil pedazos sucumbiendo a los deseos más bajos, escondiéndome bajo una máscara. Es la única explicación loca que encuentro para dejarlo poseerme de esta manera. No me deja llegar al orgasmo, en cambio se aleja poniéndose de pie y abriendo su vaquero. Mis manos pican por ser yo quien saque su miembro, no me cohíbo tomando el control.

 Bajo el cierre, su pantalón cae alrededor de sus tobillos, tiene la herida cubierta y llevo mi boca a ese lugar, besándole mientras, con mi mano, toco la dureza que se marca en su bóxer y finalmente lo libero. Me muevo para observarle, fue algo que he despreciado por años, lo que representaba para mí. Un martirio, pero no con él, aquí es un disfrute. Lo masturbo, suave, sé que espera que haga un movimiento brusco, lo indica su mano, la cual posa sobre la mía.

 —Lame —demanda tirando del nudo que hizo en mi cuello, ocasionando que mi espalda se arquee y termine viendo su cara en alto, desafiante—. Hazme correr con tu boca.

 Paso la lengua por mis labios, humedeciéndome.

 —No actúes como niña buena conmigo, me gustan las malas.

 Es la oración perfecta, aquella que vierte en mí el fuego necesario para atreverme a todo, sin miedo a perder nada. Sonrío, sé que está viendo a una jodida mujer perversa detrás del látex. Él recordará esta noche, yo seré perpetua en su memoria. Me lo introduzco en la boca, empujando hasta casi la mitad, es demasiado grande, grueso. Hace que me tiemblen las piernas. Sus dedos ejercen presión en mi rostro, se empuja un poco más, las lágrimas picando en mis ojos, retrocedo un poco usando mis manos para acariciar sus testículos, eso lo hace gruñir. Lo saco dejando caer un poco de saliva, volviendo a meterlo hasta donde soy capaz, me ayudo masturbando tanto la parte que no puedo meterme, como sus testículos, parece disfrutar de lo que hago. No creí jamás tenerlo desnudo, gozando mi boca o mi toque. Se desespera levantándome.

 —Voy a follarte, chica mala —sentencia girándome.

 Apenas puedo percatarme de que el lugar donde me encontraba es una especie de asiento especial, una plancha cuadrada acolchonada, mueve algo haciendo que la placa de metal se incline más y empuja mi cuerpo de frente contra esta. Abre mis nalgas y deja caer saliva de su boca entre medio de mis cachetes. Eso vuela mi cabeza, solo mi pecho está tocando la plancha, mi culo está prácticamente en el aire, sujeta mis pies y escucho cómo está rompiendo alguna envoltura, son segundos manteniéndome expectante hasta que la punta de su cuchillo vuelve a tocarme. Cierro los ojos y gimo bajo, levantando mis nalgas y ofreciéndome descaradamente.

 Vuelve a cometer el mismo acto, el ardor anuncia la carne abriéndose, el líquido cálido hace un corto recorrido, entonces empuja la cabeza de su polla en mis nalgas, me abre los labios y da comienzo a sumergirse en mi coño. Sus manos aferrándose al vórtice de mi cadera, empuja y empuja dividiendo mis paredes, llenándome…

 —Dame paso, nena. No te arrepentirás, solo disfrútalo. Es la única vez que vas a tenerme.

 Maldita sea. Empujo mi culo como puedo. Chupa la sangre derramada en mi espalda, y de solo imaginarlo me pone, lo hace muchísimo. Se hunde, deslizándose al punto de expandir mi coño como nunca lo percibí jamás.

 —Por Cristo, tu coño es increíble —gruñe golpeando mi carne.

 No entiendo lo que me sucede, jamás viví una experiencia igual. No conozco mi cuerpo, tampoco las sensaciones que se pueden experimentar en medio del sexo consensuado, sin embargo, encuentro el éxtasis, le doy la bienvenida y dejo que me eleve.

 Damián es un destructor follando, no da tiempo de adaptarse, ni de dudar, solo me muele, su polla martillando mi coño, golpeando en lo profundo una y otra y otra vez con esmero, potente. Sus testículos golpean en mi clítoris con cada embestida brutal que me propicia, el sudor empieza a correr por mi cuello y mis pechos, y mis jugos lo mojan, consiguiendo que su miembro encuentre la manera de caber entero.

 «Va a romperme». Jala del nudo en mi cuello arqueándome, su mano rodeando este y ejerciendo presión, puedo respirar perfectamente, pero cuando me dobla así, las paredes internas de mi vagina tiemblan y a él le gusta.

 —Eso es, nena. Sigue jodiéndome la polla. Carajo, eres… ¡mierda! —maldice dándome una palmada que me saca el aire, ¿por qué estoy disfrutando esto?

 Mi cuerpo y mi mente se encuentran conectadas, ambos piden, exigen tener esto, mi cuerpo lucha contra la liberación que se le exige, mientras mi cerebro registra cada detalle. Las piernas temblorosas, el labio ardiéndome a raíz de que no he parado de morderlo. Su cuerpo, el olor varonil, los sonidos que producen nuestras pieles al chocar, los pequeños jadeos que abandonan mi boca… Todo es un coctel que finalmente me consume.

 Y dejo de retenerme, de luchar, y me lanzo a sentir. Las cerraduras de mis tobillos se abren y sin salir de mi interior me levanta. Cae en un asiento de cuero rojo y me deja contra el piso, mis palmas abiertas, mis rodillas quedan a ambos lados de sus piernas, mi cuerpo en el aire entre el suelo y el sillón donde está. Entonces la fiera indomable que lo quiere todo, esa mujer llena de codicia… actúa.

 Muevo mis caderas en círculos, siendo yo quien se lo folla, no puedo ver su rostro, pero los quejidos de satisfacción son únicos, es aquello lo que me alienta a seguir y seguir. Continúo burlándome incluso cuando me golpea las nalgas, su castigo es tomarme del pelo y llevarme contra él, mi espalda tocando su pecho bañado en sudor, su mano libre baja a mi coño y masajea, abriéndome los labios resbalosos.

 —Te has portado mal —advierte sin dejar de torturarme—. Fóllame como se debe, estás mojándome la polla con tu miel y quiero más.

 Estoy lo suficientemente resbaladiza cuando saco su polla de mi coño con una mano, sintiendo el plástico que la cubre, la muevo a mi culo. Damián sisea asombrado y entonces bajo, intenta mover la mano que tortura mi clítoris, pero clavo mis uñas en su muñeca siendo yo quien lo hace sangrar en este momento.

 —¡Maldita mujer! —Truena cuando más de la mitad de su miembro ya está rompiéndome.

 Lleva el nivel más allá, empujando mi poca cordura cuando introduce dos dedos en mi coño, nunca he estado tan llena, expandida y dilatada, disfrutando cada mínima gota de pasión vertida en estas paredes.

 No debería sentir intimidad, esto es solo sexo desmedido. Es mi turno de lamer la pequeña gota de sangre que le he provocado, se libera de mi agarre y rodea mi diminuta cintura, ensartándome hasta el fondo. Abro la boca, boqueando el aire necesario para mis pulmones.

 Justo en ese instante siento aquella compuerta que ha permanecido cerrada toda la vida, darle paso al orgasmo que me golpea con furia. Tiemblo de pies a cabeza, los dedos de mis pies se engarrotan, mi coño explota, un líquido bañando nuestros cuerpos. El punto final es cuando palmea mi sensible carne, entonces es su turno de venirse. Lo percibo haciéndose más grande.

 —Joder, ¡joder! —ruge.

 No puedo más, creo que voy a colapsar de forma inminente. Caigo contra su pecho, respira cual toro que ha corrido por un campo abierto millas y millas de distancia, tengo la falda enredada en la cadera, el top atado en mi cuello y las bragas hechas mierda en alguna parte del piso. Ladeo la cabeza viendo el aparato donde me tenía minutos atrás. Quiero repetir esto, más, mucho más.

 Él ha dicho que solo una noche y aunque me gustaría quedarme toda la vida así, existe la realidad y en ella no lo puedo tener. Tengo espasmos cuando retira sus dedos, es un maldito hijo de puta introduciéndomelos en la boca.

 —Límpiame y pruébate —ordena. Chupo tres de sus dedos, lamiendo el néctar en ellos—. Si es que no lo sabes ya, quiero que reconozcas lo deliciosa que eres.

 «†»DAMIÁN«†»

 Muevo su cuerpo despacio, no se mira muy estable. Es tan hermosa. Hoy he conocido ese demonio del que todos hablan, si Lucifer existiera sería la reencarnación en esta mujer. Es una tentación, desde que admiré su cuerpo moverse en el aire, parecía flotar, elevarse y luego caer en picada. La deseé desde el primer vistazo, no creí posible tenerla, mucho menos follarla de la manera en la cual lo he hecho. Quiero más, ese deseo no fue saciado por completo, sin embargo, obtener una noche extra significaría romper mis propias reglas. Un coño usado, un coño desechado, por muy buena que sea, es hora de retomar la realidad.

 —Hijo de puta —siseo cuando me levanto. Mi herida en el vientre sangra, la venda que la cubre está empapada. La chica se inclina, como si tuviera intención de curarme ¿qué coños? Ni disfrutar una vagina en paz puedo joder sin estar hecho mierda—. Vístete y lárgate.

 Retiro el preservativo que me cubre la verga caminando al cuarto de baño, no doy una segunda mirada a la chica paralizada en medio del lugar. Me lavo la cara, verifico la herida. Genial, me he abierto tres puntos. No vale la pena perder el tiempo en limpiarla, salgo desnudo a la habitación cuando mi compañera está dejando un rastro de la sábana con la cual se ha envuelto, camino rápido, logrando verla en el pasillo mientras corre.

 Tengo un mal sabor de boca y no sé por qué. Según Chanel, el primer coño que tuve en el terreno de Ángeles del Inframundo, las chicas no son obligadas a follar, es algo a su elección si quieren hacer más dinero, también están en control de enfermedades todo el tiempo. Quizás estoy así porque no le di una buena propina, o porque me hubiera gustado follarla otra vez. Como sea, entro y cierro la puerta, cambiándome rápidamente. Debo hablar con Carter, saber qué es eso importante que tiene para decirme y regresar al club antes de que mis hermanos salgan a buscarme.

 La estoy jodiendo en grande y no solo para mí. Recojo todo, cuando estoy listo para salir en el piso están unas pequeñas bragas doradas. Sonrío inclinándome para tomarlas, incluso a través del dolor en mi vientre. Las llevo bajo mi nariz aspirando su olor. Mi demonio dejó un poco de infierno detrás. Las guardo en mi vaquero y salgo.

 Odio esperar, y Carter se toma casi media hora en hablar conmigo. Es extraño verlo desaliñado, parece que estuvo corriendo o quizás follando, a mí qué coños me importa.

 —¡No vuelvas a tocarla! —advierte viniendo con todo sobre mí. Me hago a un lado, si bien me gustaría enseñarle por qué soy el mejor luchando, no me encuentro en un momento óptimo.

 —Sé más específico.

 —¡Kitty!

 —Oh, la puta de los lazos ¿es tuya o qué? ¿La marcaste? No me lo pareció.

 —No intentes jugar conmigo, Damián.

 —Quiero asesinarte, no jugar, Carter —digo. Es algo bastante claro entre ambos. La razón por la cual no lo mato de una buena vez es por Shirley, para mantenerla alejada de esta mierda—. Mejor di de una maldita vez para qué me mandaste a llamar, pelear por coños no es lo mío.

 Parece querer rebatir algo más cuando se lo piensa mejor y calla. Las siguientes palabras que anuncia no las espero. Un nuevo acuerdo, una pelea por semana. Entiendo lo que quiere lograr, una pelea me convierte en su luchador exclusivo, ganará más dinero mientras más invencible sea, las apuestas se multiplicarán, pelearé contra distintos candidatos y en diferentes lugares clandestinos. Acepto sus palabras, no tengo nada que perder.

 —Buscaré a los mejores, debes prepararte para hacerme millonario.

 —¡Vete a la mierda! —gruño abriendo la puerta. Sacaré a Shirley de esto, la forma eficaz es encontrando a Shark y liquidándolo, si cazo al maldito ella no tendrá un precio sobre su cabeza, entonces vendré por Carter. Deambulo un poco más en mi moto antes de regresar al club, cuando lo hago voy directo al bar. Sigo sangrando de mi herida, pero necesito ingerir alcohol. Harry es quien está en la barra, no la chica a quien quería ver. Todas las miradas están en mí, el hermano descarriado, los ignoro a todos, sentándome en una butaca.

 —¿Tomaste tu medicina? —cuestiona Harry rodando una cerveza hacia mí.

 —¿Dónde está tu protegida? —reviro dando un trago largo. Su puta cara se ilumina, siempre es así cuando va a hablar de ella, ¿soy el único que nota su enamoramiento?

 —Durmiendo arriba, fue su primer día de clases, seguro ha quedado cansada con las tareas.

 —¿Clases?

 —Está presentando su validación de secundaria, irá a la universidad pronto.

 ¿Por qué él sabe estas cosas y yo no? Soy el imbécil que le pidió matrimonio luego de tocar su cuerpo de forma indebida. La chica no comprende que era mi forma de resarcir mi error al acercarme… ¿Por qué me siento atraído hacia ella? ¿Qué tiene Shirley Dixon de especial?

 —Bien por ella —digo molesto.

 Debería de contarme a mí primero, yo quiero saber estas cosas antes, sentirme orgulloso por ella, darle ánimos de seguir. Ya parezco un puto sensiblero.

 Rodeo el club caminando a la que era mi antigua habitación, la luz está encendida, puedo verla desde el balcón, termino de beber mi cerveza antes de escalar la enredadera y saltar, un pequeño tarro con un cactus está roto en el piso y la mecedora intacta en la esquina. Ingreso como un intruso a su espacio.

 La cama está desorganizada, distintas ropas en ella, una laptop abierta. Llama mi atención lo que estaba buscando “La Corona” el nombre de la mafia a donde yo pertenecía, ¿cómo lo descubrió? Instintivamente me toco el pecho, debajo de mi playera la cadena con los anillos de boda y el crucifijo queman, siempre lo hacen, es el constante recuerdo de la forma ruin en la cual les fallé a los míos. Mi esposa, mi hijo.

 —¡Damián! —chilla su voz a mi espalda. Me giro, acaba de salir del baño, su pelo lavado, una playera grande cubriendo su cuerpo, la cosa le tapa hasta el cuello y cae sobre sus muslos—. ¿Qué estás…? ¿Cómo entraste aquí?

 —Por el balcón. —Señalo dicho lugar.

 —¿Es la primera vez?

 No responderé a esa mierda. En cambio, me siento en mi antigua cama.

 —Felicidades, por la universidad. Es algo bueno.

 Se encoge ligeramente, frunzo el entrecejo al verla caminar, parece adolorida ¿está enferma?

 —Estás sangrando —susurra. Claro, es la única que se daría cuenta—. Tengo un botiquín bajo la cama, ¿me lo pasas?

 Me inclino buscando la caja, la dejo sobre la cama. Ella se sienta a mi lado, haciendo una mueca de dolor.

 Quizás está en sus días, no creo que… Joder no, si abro mi boca arruinaré la oportunidad de estar a su lado. Otra vez.

 Es posible que esté en sus días y esas cosas de mujeres, porque la otra opción es que folló, pero la chica tiene miedo de cualquier hombre, además, si Harry le pusiera un dedo encima también colocaría su chaqueta sobre ella de inmediato. Shirley es lo prohibido para todos, incluyéndome.

 —¿Cómo te lastimaste? Aunque debería preguntar qué haces aquí.

 —Me gusta tu compañía.

 —Seguro, tal vez por eso me pediste matrimonio.

 —Soy italiano, si tocas a una mujer es porque debe ser tu esposa.

 —Entonces tendrías muchas, desde que llegué no has parado de acostarte con cualquier falda que se mueve.

 —Esos son coños, es diferente.

 —Ajá —murmura, me inclino subiendo mi playera. Ella traga saliva al ver mi herida o mi cuerpo trabajado, no sé.

 —¿Serás mi enfermera? —pregunto por el puro placer de verla sonrojarse. Allí está lo que quiero. Tomo un mechón de su pelo mojado en mi dedo—. No sabía que tenías pecas en tu rostro.

 —Sí, solo salen…

 —Cuando te sonrojas. —Termino añadiendo por ella. Sus labios vuelven a llamarme, esta vez más hinchados y llenos, quiero inclinarme y besarla, es lo que grita cada parte de mí, pero al estar tan cerca sufro un pequeño flash extraño. Negando remuevo la idea. Dos mujeres diferentes.

 Un ángel y un demonio. No quiero causarle dolor al pequeño ángel delante de mí, no a quien tiene la bondad de curarme, incluso cuando he sido un idiota con ella siempre. Voy a liberarla, es la última buena acción que haré en este mundo de mierda, porque si alguien merece lograr sus sueños es esta bendita chaparra.

 “LA CABAÑA”

 «†»DAMIÁN«†»

 —Deja mi pelo.

 —No —desafío moviendo mis dedos entre sus hebras.

 —Si sigues haciendo eso no podré desinfectarte.

 —No me importa.

 —Eres como un niño pequeño —regaña hundiendo su dedo medio en mi ombligo, me río contrayendo mi vientre, soportando el dolor que produce el movimiento en la herida.

 —La única niña aquí eres tú —susurro soltando su pelo. La risa acaba de inmediato, la dejo trabajar en paz. Es hermosa, me produce unas emociones que hace mucho eran totalmente desconocidas. Termina de curarme vertiendo todo en un contenedor, antes de retirar sus guantes observa la sangre en ellos con el ceño fruncido, luego se los quita tirando todo dentro del metal.

 —¿Por qué haces esto? —pregunta observándome con esos putos ojos de diosa—. Venir aquí, buscarme para luego dejarme de hablar y retomar el círculo.

 —No lo sé —respondo sincero. A veces no logro comprenderme a mí mismo.

 —¿Entiendes que no es justo?

 —Justo no es algo que conozca, no desde hace mucho tiempo. ¿Qué tal si duermes?, se te mira cansada.

 Se acomoda, sentándose sobre sus talones a mi lado, es su turno de tocarme. Por el infierno ardiente, quiero cerrar los ojos cuando su palma toca mi mejilla, soy grande, un contraste marcado de mi fuerza y la suya, no debería confiarse de esta manera a mi alrededor. No dejo de ser el malo. Huele a lilas, un jardín basto y amplio de flores. Su mano sube, rodeando hasta ser ella quien juega con mi pelo ahora.

 —Eres muy hermoso —musita casi temblando—. Intimidante, gruñón a veces y todo el tiempo trato de descifrar qué puede ser aquello que te ha quebrado, ¿por qué tanto dolor…?

 —Esa parte sería mejor que la evites, es demasiado fea para alguien como tú.

 —¿Y quién soy yo? ¿Qué ves en mí, Damián?

 —Una chiquilla, quien ya tuvo bastante de sufrimiento. —Quisiera decir más, narrar las incontables cosas que veo en ella. Mas, por su bien mantengo cerrada mi boca—. No necesitas descubrir lo jodido que ha sido para mí. Te conozco…

 —No —corta—. No sabes nada de mí, tampoco te engañes. Te dejo ver lo que quiero.

 —Entonces me parece que estamos en sincronía.

 —Pero yo quiero más, hoy… —Guarda silencio con sus ojos empezando a humedecerse.

 —¿Hoy, qué? —reviro.

 —Has venido aquí —dice retrocediendo. Por lo bajo se queja de dolor. En otro momento prestaría atención, sin embargo, la ilusión en su rostro me apuñala—. Te importo.

 «Ella está malinterpretando todo». Niego y me levanto de la cama, sintiendo hastío de mí mismo, ¿cómo puedo joder a alguien como ella? ¿Qué mierda pasa conmigo? ¡Es la protegida del Prez! ¡Fui uno de los que vio su peor estado! Y ella tuvo tanta razón al rechazarme en “Desahogo” porque sería el peor error de mi vida, arruinaría su futuro junto al mío.

 —No, Shirley, no me importas, no de esa manera. De ninguna, de hecho.

 —Estás sacrificándote por mí —musita sin entender.

 —Peleaba antes de conocerte, peleé antes de acercarme a ti, lo seguiré haciendo después de ti. No creas que esto con Carter fue por tu bien, siempre se tratará de mí. Interpongo mis intereses sobre cualquiera.

 —Eso no es cierto, es lo que quieres hacerme creer, pero sé la verdad —sentencia mostrándome ese coraje del principio. «Rómpela, haz que duela y así destroza las ilusiones que pudo haberse creado».

 —No entiendo qué mierda está procesando tu cabeza, pero si de alguna manera estás proyectándonos en algún tipo de relación... Bórralo. ¿En el acantilado? Pena, Shirley, eso sentí de tener a una chica alabándome por dos dedos, joder, no era la gran cosa. —Nos señalo entre ambos—. Quería ser tu amigo, hacer tu vida más fácil, no funciona y lo tengo claro, la lástima me hará decir cosas que no quiero.

 —¡Cállate! —sisea apretando sus puños. Está furiosa, bien, porque debo romper esto justo ahora.

 —Solo quería saciar mi propio placer, supe a los segundos que no serías suficientemente mujer para mí…

 Merezco el golpe que gira mi rostro, su puño ha sido preciso, sin ningún tipo de vacilación y sé que en el pasado ha tenido que defenderse sola más de una vez. Golpea mi pecho, haciéndome retroceder.

 —¡No vuelvas a hablarme jamás en tu vida! ¡Estás jodido y quieres joder a los demás con tu basura!

 —Hasta que lo entiendes, Chaparra —me burlo.

 Abre su puerta, empujándome al pasillo. Odio ver las lágrimas bajando por sus mejillas.

 —Arruiné mi vida por ti, sacrifiqué todo lo que me quedaba sintiéndome culpable y, tú, no lo merecías.

 No entiendo nada y me quedo idiotizado cuando cierra la puerta de golpe. Lo peor es escuchar sus gritos detrás de la puerta, la forma desgarradora en como deja salir su sufrimiento. Soy un bastardo, uno que merece dolor tras dolor, acabo de lastimar a una chica que no lo merecía, que ya poseía una ración suficiente de mierda.

 Quiero abrir la puerta, retractar cada una de mis palabras, pedir perdón… Pero no hago nada, porque ser yo quien impacte a Shirley sería más doloroso para ella, hacerse ilusiones con un hombre incapaz de sentir ninguna emoción es un error bestial.

 Estoy muerto por dentro, arrastrarla a mi lado significa robar su oportunidad.

 Me alejo, haciendo aquello que debí hacer desde el momento inicial, permanecer apartado de un imposible.

 Somos buenos evitándonos, yo permanezco fuera del club la mayor parte del tiempo y ella se ofrece de voluntaria para cuidar de Vicky, sospecho que así ambos mantenemos la distancia, decido alejarme de Victoria y de la pequeña Jenn si con eso le doy un respiro a la chica. Por algún extraño motivo, ella se mantiene perpetua en mi cabeza, empiezo incluso a soñarla, aparta las pesadillas de Dayah, dándome algunas noches de sueño hasta que es hora de pelear, de regresar a mi vida, a ese terreno donde los recuerdos impactan más duro que los golpes.

 —Tómate otra semana —indica Carter. Salto al ring para entrenar.

 —Mientras más rápido empiezo, más pronto me largo —rebato calentando. Tengo tres semanas completas sin luchar, dos desde que ella me curó y en donde no la he vuelto a ver. Necesito sacar la rabia, recordarme quién soy.

 —Tu problema. —Tiene un buen humor que me enferma. Golpea la nalga desnuda de una de su mujeres contándole el dinero, su club está lleno de ello. Pilas de dinero en mesas con máquinas contándolo mientras lo empacan. Aquí no soy un Skull Brother y es extraño entrar y salir sin mi chaqueta. Spencer, mi entrenador, lanza el primer golpe. Al menos aquí puedo ser una bestia, sin fingir perfección.

 —Demasiado efectivo, ¿no? —El hombre ha estado detrás de mí desde los Fades, le tengo confianza y cuando acepté este acuerdo con Carter, mi única preocupación era traerlo conmigo. Las peleas clandestinas son algo serio, crueles y sangrientas cuando no existen reglas, es parte de quien soy y algo que me gusta, saber que subiré al ring y joderé al hijo de puta que se atreva a desafiarme. En los Fades se trataba de reemplazar un dolor por otro, aquí quiero demostrar quién es el mejor. Puedo verlo en la cara de sus hombres, están esperando que falle, así se llenarán la boca diciendo que fui un desperdicio. Hace mucho tiempo no tenía un propósito tan firme, ser el mejor en esto y más que todo demostrarlo. Deben temer, temblar cuando mi nombre sea pronunciado, reconocer que soy el único capaz de traer a los perros de Cerbero del infierno de ser necesario, para acabar con mi rival.

 —La nueva puta del ricitos de oro. —Es la clara explicación.

 —¡Escuché eso, viejo! —gruñe Carter sacándole el dedo medio.

 —Escárbate el culo, pendejo —revira Spencer. Fue un luchador profesional hace años, hasta que su último atacante terminó muerto en la lona. ¿Dije que tengo mucho en común con él? Ambos hemos perdido todo de forma trágica.

 —La chica de los lazos —susurro esquivando su gancho derecho. Olvidé ese tonto apodo que tiene.

 —Ella, los hombres enloquecen por verla.

 —No tiene nada especial —digo mordiéndome la mejilla. Mi mente reproduce ese encuentro, su cuerpo sudoroso, el movimiento de sus caderas, la estrechez de su coño y cómo me guio a follarle el culo… Joder, mi polla crece presionándose dentro de la protección de golpes genitales.

 —¡Wow! —sisea Spencer recibiendo mi ataque. Estoy listo para destruir.

 «†»SHIRLEY«†»

 —Bebe un trago, vamos, chica —insiste Chanel empujando la botella de cerveza. Me oculto tras el gorro de mi abrigo. Los moteros gritan y maldicen a los dos hombres que inician la pelea. Bebo un trago largo del alcohol, lo necesitaré para sobrevivir esta noche. ¿Por qué estoy aquí? Quiero fingir que Chanel me arrastró, que no he sido yo quien le suplicó mostrarme las luchas. Con el mes de diciembre ha entrado el frío a New York. No sé por qué estoy aquí, supongo que no dejo de ser la patética chica que busca cualquier excusa para mirarlo sin que lo sepa y, aquí, detrás de los hombres sedientos de sangre, puedo pasar desapercibida. Quien me vea, probablemente vea a un chico escuálido cubierto de ropa doblemente grande y no a la mujer que soy.

 —¡Está aquí! ¿Quién quiere ver a Venom en acción? ¡¿Quién?!

 La multitud enloquece con la voz de Carter en los parlantes. Somos empujadas entre la multitud enloquecida.

 —¿Quién es Venom? —grito hacia Chanel para que me escuche.

 —¡Él es! —Estallan los clamores de algarabía, cuando el hombre salta la cuerda.

 Mi boca se abre para decir su nombre, pero las palabras me atragantan. Su cuerpo semidesnudo parece brillar, trae el pelo recogido en una coleta alta, mientras una venda negra se lo aparta de la frente, no tiene guantes profesionales, sino unas tiras blancas amarradas cubriendo sus nudillos.

 Un pantalón corto de color rojo cubriendo su entrepierna, las venas no solo se marcan en sus brazos, sino en sus largas piernas, está descalzo cuando aterriza en la jaula que sirve de ring, su oponente ya se encuentra en su lugar preparado, esperando.

 Un señor canoso a quien reconozco del consultorio de la ginecóloga le golpea las mejillas. Ese hombre era quien abrazaba a mi ángel, mi salvadora, la mujer que me otorgó una opción incluso arriesgándose ella misma. ¿Qué está haciendo al lado de Damián? ¿Por qué ellos actúan tan normales uno al lado del otro? ¿De dónde se conocen?

 —¿Cuántos round son? —pregunto jalándole la mano a Chanel. Ella es una de quienes avivan la llama de pelea entre el público.

 —¿Round?

 —Sí, antes de parar la pelea…

 —La única forma de parar la pelea es cuando uno de los dos muere.

 —¿Qué? —Jadeo lívida, sintiendo el vómito que quiere subir por mi garganta. Las palabras me cubren haciendo temblar mis piernas. Carter dijo… No importa, mintió. Claro que me iba a asegurar que Damián saldría vivo de esta, solo para tenerme feliz, pero la verdad es que está enfrentándose a morir cada que sube a ese ring.

 —Venom ganará —sentencia llamándolo por ese apodo idiota.

 Sé que me ha lastimado, sus palabras y actuar deberían hacer que no me preocupe por él, que no le ruegue más persiguiéndolo como una pobre e indefensa liebre salvaje, malherida y abandonada. Existe algo que no logro explicar guiando a mi persona hasta él, atrayéndome.

 Quizás sea la voz de mi conciencia sabiendo que su vida no vale más que la mía y soy parte de la razón –aunque él lo niegue– por la cual pelea en este ring, por la cual traiciona a sus verdaderos hermanos.

 Sin embargo, eso no borra el daño que hizo, su forma de tirarme a la cara la lástima y pena que sintió o quizás aún sienta por mí. Quisiera demostrarle que tal vez soy más guerrera que él mismo.

 La pelea empieza con un golpe de puños amistosos, que rápidamente se convierte en una cacería. El enemigo de esta noche no es más alto que Damián, eso no quita que sus golpes sean fuertes. Venom –como llaman al motero– recibe los primeros dos golpes, no deja de sonreír, parece que está jugando con su carnada, cansándola. El público se mantiene expectante, enérgico.

 Me tapo la cara cuando es Damián quien ataca y el otro boxeador cae de una manera atroz contra las barras de metal, la bestia se mueve agarrándolo del antebrazo, lo levanta y le hace girar, escucho el hueso quebrarse y los hombres claman a Venom una y otra vez, más alto, llenos de euforia hasta que Damián entierra la cabeza en el cuello del tipo y lo muerde, su adversario quiere escaparse, lucha entre las garras de Venom hasta que este tira y lanza su cabeza hacia atrás arrancándole con sus dientes literalmente la yugular.

 Escupe el pedazo de carne de su boca, la cual está cubierta de sangre, mientras el hombre cae de rodillas luchando por detener el líquido que brota sin control de su garganta. Empujo al individuo frente a mí, quiero subir y ayudar al herido, si presionan la herida posiblemente logre sobrevivir.

 Mis oídos zumban, el corazón se mantiene latiendo acelerado, lucho por pasar entre ellos cuando Chanel me toma del antebrazo llevándome en sentido contrario a mi destino, grito en medio del caos, porque quiero realmente salvar al hombre que está muriendo en parte por mi culpa.

 Damián parece ubicar a la persona que clama en medio de los demás, se pega a la jaula, intenta saltar cuando otro luchador cae y toma al motero desprevenido, golpeándolo por la espalda.

 —¡No! —exclamó fuerte, pero más lo es quien me arrastra fuera, una segunda fuerza mayor se une a Chanel y es este quien logra sacarme a la carretera.

 Conozco al tipo, Aron. Encargado de ser mi guardia, así Carter tiene un ojo sobre mí, se asegura de que llegue y salga del club. Tapa mi boca, porque no dejo de gritar. Acabo de ver a un hombre morir en un par de segundos sin ninguna razón que no sea solo para entretener. Aron me suelta y caigo en el asfalto húmedo de la lluvia, vomitando debido a la imagen repugnante.

 —¡¿Qué estabas pensando al traerla aquí?! —recrimina a Chanel quien se encoge ante semejante estallido de furia. Sollozo ahogándome, maldiciendo esta vida de porquería que me persigue, me hinca las garras y no me suelta de ninguna forma posible.

 —Yo quería venir. —Lloro de forma patética—. Necesitaba verlo, ver a ese hombre…

 —Más les vale a ambas que Carter no sepa esta mierda, si no, tendrán grandes problemas.

 —Es mi noche libre, puedo ir a donde me dé la gana ¡¿o me pondrás un cinturón de castidad, malnacido?! —revira Chanel con furia, no la he visto mirar a nadie con tanto odio.

 —Me apetece ponerte un dildo en la boca, así la mantienes cerrada, ¿crees que si él ve a la chica aquí se quedará tranquilo?

 —Tu Venom no es nada mío —siseo levantándome. Limpio mi boca con el dorso de la manga de mi abrigo—. No tiene derechos sobre mí.

 —Claro que no eres su vieja dama, todos lo sabemos, pero ¿adivina? También reconocemos que eres alguien importante para él. Se sacrificó por ti y tú por él, mierda romántica y tonta si me preguntan, pero es problema de ustedes.

 —No se sacrificó por mí —rebato observando la puerta del club clandestino.

 Esto es parte de quien es. Buscaba en mí alguna excusa para exonerar sus palabras hirientes, pero él tenía razón. No hizo nada por mí, esto era lo que Damián buscaba.

 Un lugar donde ser un monstruo sin ser juzgado. Empiezo a caminar por la calle alejándome de ese lugar, abrazando mi cuerpo. Cometí un grave error al ofrecerme de voluntaria para Carter, ahora soy suya.

 Erré cuando me entregué para, según yo, liberar a Damián de algo que no merecía, pero ahora me doy cuenta de que era algo que el mismísimo motero buscaba.

 ✩✯✩

 —Caerá una puta tormenta —se queja Harry apilando los sacos de sal al frente, mientras hago inventario de las provisiones que acaban de llegar.

 —Siempre lo anuncian y no pasa —añade Jake gruñendo. Observo el cielo despejado negando, tampoco creo que suceda, pero es mejor tomar medidas de precaución. Paso el inventario de los productos, Jake se marcha a verificar a Vicky, yo tengo que prepararme para irme al club a bailar, si no llega la tormenta debo estar allá y por las predicciones y el cielo abierto, es claro que la tormenta es solo un mal pronóstico.

 —Anoche fui a buscarte —murmura Harry dejando el último saco de sal en la pila. Nerviosa garabateo en mi bloc de notas, incluso si ya terminé el inventario. Sí, anoche cuando tuve la brillante idea de ver a Damián pelear, llegué arrastrándome por el balcón, mientras la fiesta estaba en todo su esplendor en el bar, Bess me otorgó la noche libre quedándose junto con Prez a ayudar.

 —Estaba estudiando —miento.

 Me odio, me odio de hacerle esto a estas personas increíbles.

 —Toqué y te llamé…

 —Uso los audífonos, así me concentro.

 Sus brazos me atrapan, rodeando mis hombros me abraza. Anhelo despedazarme en su pecho y abrir mi corazón para decirle cada uno de mis errores y cómo estoy sufriendo por uno de sus hermanos, que estoy muy confundida y agobiaba, sin entender qué me sucede ni por qué tengo esta parte presionada en mi pecho constantemente.

 —Soy tu amigo, quiero que lo tengas presente.

 —Lo sé, eres mi mejor y único amigo. —Si sigue abrazándome voy a quebrarme.

 —Qué conmovedor —murmura una voz llena de desdén saliendo del club. Harry me suelta de inmediato—. Si quieren follar, arriba hay una docena de habitaciones.

 —Harry, no —suplico deteniéndolo del cuero de su chaqueta. Damián solo busca provocar, tener una razón para ser expulsado del club y así terminar de ser el luchador que estaba anoche abriendo una garganta con sus dientes. No me atrevo a mirarlo, así que solo enfoco a Harry—. Vamos al comedor, creo que tengo hambre.

 —Puedes insultarme, meterte conmigo, estoy bien con ello, pero a Shirley exclúyela de tu rabia con el mundo —amenaza mi amigo. Entro en pánico, creyendo que puedan irse a los golpes.

 —¿Por qué no la haces tu dama y te reservas toda la basura? ¿O ella no es suficiente…?

 —¡Harry, no! —exclamo saltando delante de él—. Por favor, hazlo por mí. Vamos al comedor, por favor, Harry.

 —¡¡No puedo creer que alguna vez yo te respetaba y estuve orgulloso de ti!! —ruge Harry escupiendo en el piso, frente a los pies de Damián. Agarra mi mano y tira de mí para ir dentro del club, no puedo evitar girar mi rostro y observar al hombre de brazos cruzados recostado en la pared. Es volver a la noche anterior donde su boca y pecho se encontraban cubiertos de sangre. No tiene una mirada de arrepentimiento, porque es este su caparazón.

 —Prez va a enterarse de esto, ya está bueno de que sea un imbécil. ¡Y de que pague contigo su enojo!

 —Olvídalo, ¿no te das cuenta de que eso busca? Una razón para que lo saquen del club.

 —Es lo que merece, ¿por qué tiene que meterse contigo?

 —No lo hace, créeme. Solo causa estos problemas cuando estamos juntos para molestar, por favor no quiero problemas. Estoy bien aquí, son mi nueva familia. No quiero irme —confieso tomándolo de ambas manos. Harry me comprende, no sé qué hice para merecer su afecto, pero soy muy afortunada de tenerlo—. No vale la pena, olvida a Damián. No le digas a Raze, hazlo por mí.

 —Tal vez tiene razón, debería darte mi chaqueta, así todos te respetarían.

 —Le darás tu chaqueta a una linda chica de la cual estarás condenadamente enamorado, y esa no soy yo —aseguro sonriendo—. Damián está enojado, ambos sabemos eso. Usa cualquier pretexto para lastimar.

 —A veces creo que está celoso —comenta pasándose la mano por su pelo.

 —¡Ja! Primero cae esa tormenta antes de que esté celoso, mucho menos de mí. ¡Ay, Harry, inventas cada cosa! —me burlo golpeado su estómago. Se ríe de su propias palabras y niega.

 —O quiere verte protegida con una chaqueta, no lo sé. Damián es una mafioso reformado, tiene a Italia respirándole en los huesos.

 —¿Me dirás lo que sucedió con él? —cuestiono sirviéndome un plato de comida. Me levanté de madrugada para tenerles el almuerzo listo y a tiempo, son demasiadas bocas que llenar, aunque hoy el club está solitario—. Todos son reservados con eso.

 —Es un pasado triste, delicado. Solo le pertenece a ese idiota, no me sentiría cómodo hablando a su espalda.

 —¿Ves? Eres un gran amigo. No te dejes provocar, no vale la pena.

 Le sirvo comida y en silencio almorzamos juntos. Yo perdida en mis pensamientos, en los cuales lucho por buscarle una explicación coherente al motero gruñón y donde siempre termino con las manos vacías. Harry debe encargarse de la sal en el taller, rociar todo el camino para que no se congele en caso de que termine llegando la tormenta de nieve. Subo a mi habitación, perdiéndome en la laptop, buscando programas en línea donde realmente pueda estudiar y no sentirme una mierda cada vez que les miento de frente.

 Encuentro uno interesante de la universidad de New York, es una mentoría inicial para extranjeros. Algo me impulsa a rellenar el formulario, quizás sean todos los rostros llenos de orgullo cada vez que di la noticia de estar estudiando. Luego pierdo un poco de tiempo confeccionando mi top para el show de esta noche, si bien Chanel me ayuda, quiero crear mi ropa y tener más control de lo que uso, en el último terminé bailando con apenas cadenas que cubrían lo requerido, pero eran bastante incómodas al estar suspendida en los lazos.

 Estoy colocándole pedrería a uno tejido, es azul y tiene forma de alas de mariposas que cubren mis pechos. Cuando termino estoy muy feliz del resultado, pero es bastante tarde al mirar mi celular. Preparo una bolsa rápida y bajo al primer piso, deteniéndome al mirar por las ventana el panorama blanco, la nieve cayendo, el viento gélido que entra por la puerta abierta. ¡Oh, Dios mío! Sí vino la tormenta.

 —¿Harry? ¿Jake? —grito por los rincones sin tener respuestas. Dejo el bolso en el piso y empiezo a empujar la puerta, que se detiene con la nieve acumulada, es entonces cuando veo a un vehículo que rodea la rotonda, es una Ranger negra de cristales oscuros, es raro ver vehículos de ese porte lujoso en el club. La puerta del conductor se abre y una pierna femenina es la primera en bajar. Al principio no reconozco a la mujer, solo la vi pocas veces antes de que se marcharan a la ciudad y volviera solo a la casona de Raze y Bess, no al club, pero su melena rubia la delata. Es la mujer del Capo italiano. Lo que me impacta no es que esté en este lugar, sino su vientre prominente el cual se agarra desesperada, mientras chilla de dolor. Salgo de la casa club, trotando hacia ella en mis tenis deportivos que no son para nada aptos para andar en nieve.

 —¡Raze…! —Ella grita de dolor, su cara está sudando, algo que no es normal con este frío.

 —Está en la colina con Bess, ¿eso es liquido? —Jadeo mirando su pantalón mojado.

 —Te conozco —gruñe—. Eres el fantasma de su hermana.

 —Um, sí, eso más o menos, déjame ayudarte a entrar.

 —No —niega abriendo los ojos—. No puedo entrar al club, necesito a Raze.

 —Lo llamaré y vendrá…

 —¡No lo entiendes! —grita.

 Parece que en ese segundo un dolor monumental la toma desde dentro, intento agarrarla, sin embargo, me ordena apartarme de inmediato. Parece asustada, sufriendo y desubicada. No puedo hacer nada cuando sube al vehículo y lo arranca. Acelera, como si el camino no estuviera cubierto de nieve.

 Regreso dentro del club buscando mi celular para llamar a Raze, pero no tiene señal, trato con el teléfono del club, pero consigo lo mismo. Corro a la oficina, donde sé que está un teléfono especial creado por Harry, pero está cerrada. Empiezo a ser yo quien entra en desesperación, subo a mi habitación dejando el bolso, agarro unas mantas y mi abrigo más grueso. No sé conducir en la nieve, pero ella podría terminar varada a media carretera teniendo a su bebé sola. Parecía estar en trabajo de parto, me apresuro al comedor por un par de las llaves para ver si encuentro una camioneta libre.

 Y salgo corriendo a través del club a la puerta principal, estoy llegando cuando esta se abre y el hombre de las nieves entra sacudiéndose el polvo blanco del cuerpo. Es mi salvador, un idiota, egoísta y jodido hombre que de alguna manera siempre llega a mi rescate.

 —¡Damián! —chillo asustándolo por mi grito.

 Su cuerpo se pone en alerta al instante.

 —¿Qué sucede? ¿Quién te persigue?

 —¡No! A mí no, pero la mujer del Capo estuvo aquí, parecía estar sufriendo, preguntó por Raze e intenté detenerla, pero ella no hizo caso. Está nevando horrible, no creo que logre subir la colina con esta nieve.

 —¿Estés segura de que era Emilie Cavalli?

 —Claro que sí, la reconocería donde sea.

 —Espera aquí, en tu habitación, no salgas hasta que yo regrese, los demás están atrapados y no hay nadie en el club, creí que estarías con Vicky —gruñe molesto, como si estar sola aquí fuera un delito capital.

 —Tengo que ir contigo, si está en medio de la carretera con dolores, puedo ayudar con el bebé.

 —Te quedas aquí.

 —Estamos perdiendo tiempo, podría morir mientras peleamos.

 —Vamos. —Finalmente dice dándose por vencido. Entro de copiloto con las mantas sobre mis piernas. La visibilidad es horrible, no se logra percibir mucho entre los copos de nieve y el viento violento que parece cortar la piel de tu rostro. La calefacción está encendida, Damián estaba usando la camioneta. Arranca en silencio, pero su semblante es perturbador. De hecho, se puso lívido desde que dije que ella podría morir.

 —Los servicios inalámbricos no están funcionando.

 —Estamos en una montaña, la tormenta interfiere, por ello creí que estabas con Jake y Vicky.

 —Me entretuve en la laptop, cuando me di cuenta todo estaba blanco.

 —¿Qué hace esa jodida mujer aquí? Ustedes son tan tercas y obstinadas.

 —Quizás le tomó por sorpresa a ella también.

 —Es lo más seguro. —Prefiere mantenerse callado a mi lado, mientras avanza en la carretera. Sigue sin verse mucho al frente y la noche, que llega más rápido en otoño e invierno, es una enemiga para nosotros. La colina no está muy lejos, pero con la nevada todo es veinte veces más lejano.

 —Damián esas luces se mueven —susurro viendo el camino, a un vehículo que no parece muy estable viniendo hacia nosotros en la carretera.

 —Es normal… —Quizás trata de tranquilizarme, hasta que se da cuenta de lo que digo, el vehículo no viene derecho, sino resbalando en la pendiente.

 Escucho su orden de colocar mi cinturón, ese que no me puse cuando me subí apresurada, el mismo que intento agarrar cuando el coche delantero golpea nuestra camioneta. Un brazo me golpea el pecho en el medio del choque tratando de evitar que me golpee, soy muy pequeña dentro de una cabina espaciosa, sin ninguna protección.

 Nuestra camioneta gira, escucho mi grito, también la preocupación genuina en el motero. Cierro mis ojos, golpeándome la cabeza con el cristal delantero, escucho vidrio rompiéndose, no es más que los cristales que me caen en el rostro y la mano cuando me cubro. Parece que nuestro vehículo se sale del camino, somos quienes terminamos contra los árboles.

 Algunas bolsas de aire se activan, haciendo que mi cuerpo termine siendo más golpeado. Sé que estoy llorando, porque estoy muy asustada y no entiendo lo que acaba de suceder, hasta que Damián pronuncia mi nombre. Parpadeo, viéndolo a mi lado, en su asiento de piloto.

 —Chaparra, mírame —ordena, pero empiezo a marearme, algo cálido está golpeando mi frente y bajando por la mitad de mi rostro—. ¡Shirley, mírame!

 Lo intento, pero no puedo. Escucho esa respiración, el frío es congelante, me duele una parte de mi cuerpo, quiero abrir mis ojos, sin embargo, la pesadez no me lo permite, lucho contra esa negrura en mi cabeza, mientras escucho aquellos latidos rítmicos que no me pertenecen.

 —Sigue conmigo, Chaparra. No vuelvas a quedarte inconsciente…

 Quiero estar despierta, ¿por qué no lo estoy?

 Mi cabeza duele, duele demasiado. Eso es lo que me obliga a despertar, también que tengo mucho frío, pero alguien está encendiendo un fuego, escucho la madera quemándose. Llevo mis dedos a mi frente, sintiendo el líquido pegajoso. Sangre, tengo sangre en mis dedos.

 —Hey, no, no te muevas.

 Damián abraza mi cuerpo, colocándome un trapo en la cabeza.

 —¿Qué sucedió? ¿Dónde estamos?

 —Shh, tranquila. Nos salimos de la carretera, el otro conductor nos abandonó. Te cargué y te traje aquí, pero estás sangrando, tienes un golpe en la cabeza e inmovilicé tu tobillo derecho, Dios, Shirley, creí que te perdía, pensé que tú…

 —¿La mujer del Capo?

 —No sé, cariño. La tormenta es demasiado fuerte. A duras penas llegué a la cabaña.

 —Tienes que ir a buscarla.

 —No te dejaré sola, me necesitas.

 —Estaré bien, yo no importo. Ve por ella.

 —A mí me importas —susurra moviéndose conmigo, no puedo verlo, solo sentir su cuerpo temblando mientras me abraza fuerte, como si fuera a desaparecer—. No te permitiré dejarme —sentencia.

 Esto es lo que sucede, un día me ordena retroceder, y otro avanzar.

 —Gracias por salvarme, otra vez soy un tormento ¿eh?

 —Estoy cansado de huir de lo inevitable, Chaparra. Vivo huyendo de ti y el universo vuelve a colocarnos juntos en estas situaciones donde creo que te perderé. Y me obliga a reconocer, que es algo que no quiero.

 —No quiero que me odies.

 —Lo que no quiero es quererte —musita sufriendo y lo entiendo. Acaricia mi rostro con sus manos grandes y ásperas, llenas de cortes, esas manos que pelean, que asesinan, son aquellas que me sostienen—. Descansa, chiquilla, cuando despiertes tengo un acuerdo para ti.

 Quisiera refutar algo, pero tengo sus labios cubriendo los míos, besándome. Lo peor es que, al cerrar mis ojos, sé que voy a aceptar cualquier acuerdo de este hombre, porque de los dos, soy yo quien ya estaba más jodida.

 “INEFABLE”

 «†»SHIRLEY«†»

 La tela caliente cubriendo mi cuerpo huele a él, aspiro su aroma acurrucándome en el mueble donde me encuentro. Quería que durmiera, sin embargo, penaba por estar despierta espiándolo cortando trozos de madera seca y avivando el fuego. No tenemos electricidad, tampoco alimentos, solo un poco de agua potable, ninguna señal para contactar a los demás. Estamos atrapados en la cabaña, hasta que la tormenta termine.

 Ruego que la mujer del Capo haya llegado con Raze y esté a salvo, no atrapada en la carretera. Si Damián está tranquilo, me reconforta entender que le tiene fe a la chica. Se encuentra sin camisa, porque me la dio a mí para cubrirme ya que la otra se encuentra manchada de sangre. Sus músculos están descubiertos, mientras flexiona sus brazos de atrás hacia adelante, cortando con una hacha los pedazos de troncos.

 —Con esto bastará, saldré a tratar de cazar algo.

 —¿En la tormenta? —Me alarmo sentándome. Oscureció, ¿y si no puede regresar?

 —En unas horas estaré aquí con algún animal muerto.

 Deja el hacha al lado de la chimenea rústica.

 —Donde me crie, a veces pasábamos uno o dos días sin comer, bajo castigo —susurro observando las llamas crepitando—. Prefiero tenerte a mi lado y soportar el hambre a que salgas dejándome angustiada.

 Muevo mis pies dejándole espacio para que se siente en el sofá. Sostiene una de mis piernas, sobando con su gigante mano mi delicado tobillo.

 —No conozco nada sobre tu pasado —murmura con el ceño fruncido.

 —Tampoco yo de ti, por ejemplo, traes esos anillos en tu pecho.

 —Recordatorio personal, cuéntame algo de ti —pide levantando la mirada. Sus ojos atentos a mi rostro.

 —Ummm, primero tú. ¿Qué tipo de recordatorio?

 —El que dice: «Ya nada puede hacerme daño, no tengo nada por lo cual sufrir». El anillo es un recordatorio de la vida que ella pudo tener y le fue arrebatada.

 —¿Ella? ¿Quién es ella…?

 No quiero ser imprudente, que desvíe su mirada de mi persona y su lenguaje corporal grite precaución me indica que sobrepasé una línea.

 —Tu turno —gruñe aclarándose la garganta. No quiero decir algo comprometedor, pero él abrió una parte suya para mí.

 —Me crie… Para ser una esclava sexual. Nos enseñaban todo, desde una mirada hasta los modales a usar en caso de ser presentada a la sociedad.

 —¿Como un prostíbulo? Eres muy joven, por el infierno.

 —Sí, algo así —confirmo. Un prostíbulo con sangre. Era común ver a las personas ser asesinadas, a las mujeres violentadas hasta desfallecer y morir por los maltratos. Ambos dejamos nuestras confesiones en el aire, sin tratar de consolar al otro, simplemente asimilando las palabras—. Hablaste sobre un acuerdo, ¿a qué te referías?

 Esa sonrisa aparece en su rostro y niega, soltando mi pierna.

 —¿Muy curiosa? —bromea, dejándome ver un lado humano dentro de su tormento—. Estaba pensando que tengo personas en la frontera con México, algunos favores por cobrar y dinero suficiente para una nueva vida.

 —¿Nosotros dos? —cuestiono confundida.

 —No, para ti sola con tus estudios, mereces estar tranquila, Shark siempre le tendrá un precio a tu cabeza. Para él asesinarte es una prioridad, tenía negocios con Prez los cuales cayeron. No es tu culpa, pero el idiota quiere alguien a quien odiar, y Prez es una carnada grande. Carter está tranquilo, otros no lo estarán —garantiza. Sé todo lo que ha dicho, no es algo nuevo.

 —Y por qué mejor en vez de huir… ¿No disfruto el tiempo que me queda de vida? No le temo a morir, es lo único seguro para todos, pero sí odiaría irme de este mundo sin haber vivido experiencias como aquella del acantilado —confieso bajo. Me muevo, arrodillándome en el mueble, demasiado cerca de él. Mi tobillo incomoda, si bien no está fracturado, tengo una pequeña inflamación—. Dijiste hace unas horas y cito: Estoy cansado de huir de lo inevitable. Yo también estoy cansada, ¿qué tal si yo te ofrezco un acuerdo?

 —Shirley —advierte cuando me acerco peligrosamente, subiendo a su regazo. Su torso está desnudo, mientras yo tengo mis piernas al descubierto, presionándome sobre su cuerpo, sintiendo algo allí que no es solo el cierre de su vaquero.

 —Me gustó mucho lo que me hiciste sentir, y no repitas que fue lástima o que no te haría sentir lo que esperas. —«Porque ya te hice sentir de todo luego de eso»—. Ahora mismo estás quedando en evidencia. Tus manos en mi cadera, la respiración descontrolada, has tragado saliva y apuesto mi cabeza a que te sientes sediento. También, y más importante aún, tienes a tu amigo muy despierto, creo que al menos esa cabeza quiere lo mismo que yo.

 —Prez me arrancaría ambas si sabe los pensamientos que tengo sobre ti.

 —No si no lo sabe, somos adultos. Nadie debe saberlo, ¿qué tal si jugamos?

 —Eres una niña, no entiendes lo que pides —susurra debilitándose, sus palabras flaquean cuando sus manos me estrujan las nalgas, bajándome más contra su erección, creando esa fricción que ambos necesitamos.

 —Hablemos sobre las reglas. —Jadeo moviendo mi cadera en círculo—. Solo sexo.

 —Pararemos al salir de la cabaña —ruge desesperado tomando mi pelo con fuerza e inclinando mi cuello. Mis manos caen en su torso, subiendo, explorando mientras su lengua lame.

 —No será suficiente, quiero más que solo esta noche. Estar en tu habitación y si tienes ganas follar en el club…

 —¿Aplica lo mismo para mí? ¿Qué tal si soy yo quien se cuela en tu recámara?

 —Sí quiero, sí —digo abriendo su cinturón—. Nada de matrimonio, cero compromiso, es solo un secreto sucio entre ambos.

 —De acuerdo, siempre que aceptes mi única regla —sentencia moviéndonos hasta que está sobre mí, la playera se sube mostrando un poco de la piel de mi vientre, su cinturón haciéndome cosquillas—. No trates de repararme. No existe nada en mi interior que valga la pena reparar. Te haré conocer el placer, porque es lo único que puedo dar de mí.

 Un acuerdo silencioso recae entre ambos. Suelto la cola de su cabello, introduciendo mis dedos en este.

 —¿Aquí es donde lanzas el “tómalo o déjalo”?

 —No, nena. —Se ríe inclinándose—. Vas a tomarlo todo, el problema radica en que no vas a querer dejarlo.

 —De acuerdo, señor —reto lamiendo mis labios, desciende su boca besando sobre mis bragas. Remuevo mis piernas, abriéndolas para él. Su pelo tocándome la piel desnuda.

 —No te asustes —pide suave sacando la navaja de su bolsillo trasero. Afirmo, asegurándole que no existe nada a lo cual temería viniendo de su persona. La mete bajo mi braga, el frío del metal tocando mi sensible piel rasurada por completo, luego la entierra en la tela, rasgándola. Gimo inmóvil, tira la navaja y abre mi carne con su mano, lamiendo mis pliegues de un solo lengüetazo.

 Tiro de su pelo, hundiendo su cabeza en el centro de mi coño, enloqueciendo ante su atención directa, esta vez siendo nosotros por fin, teniendo una voz para expresarnos. Sucumbo al placer por completo, soltando mi mente, dejando a este hombre poseerme de la manera que decida. Y no me decepciona, aunque es tan delicado que me asusta, supongo que, llevando un ritmo controlado para no hacerme retroceder, el goce va in crescendo. No me permite venirme, se levanta sacándose la ropa antes de volver sobre mí. Su verga es demasiado y a pesar de que ya tuvimos un encuentro, no puedo apartar mis ojos de ella.

 —Dilatarás para mí —me tranquiliza dando por sentado que estoy asustada por su tamaño. Se acaricia a sí mismo, moviendo el líquido de la punta por su cabeza. Trago la saliva que se vuelve agua en mi boca. Abre un condón que extrae de su cartera, se lo coloca y se sienta ayudándome a subir sobre él—. Quiero que manejes tú la profundidad, recuerda que puedes…

 Silencio sus labios con mi pulgar.

 —¡Bésame! —suplico, con la desesperación latiendo por todo mi ser.

 Hace lo que le pido, sus labios húmedos succionan los míos, decidida introduzco mi lengua en su boca, cuando entiende que no estoy tanteando nada, sus manos actúan amasando mi culo. El beso se torna salvaje como le he indicado que quiero, chupa y tira de mis labios. Los jugos de mi vagina ensucian su vientre mientras me muelo contra este, desesperada agarro su miembro, llevándolo a mi entrada. Me suelta los labios para respirar, su agarre tensándose en mi trasero.

 Parece que se multiplicó y lo siento más grueso mientras su punta roma abre mis labios vaginales. Aleja mi mano para tocarme el clítoris mientras oculta su cabeza en mi pecho. Sus dientes muerden duro mi pezón sobre la tela de la playera, convirtiéndome en estado líquido. Mis paredes se tensan y Damián acelera sus dedos, bajo un poco obligándome a respirar cuando…

 —Déjame entrar, abre, Chaparra.

 El sexo anal es más fácil para mí, pero quiero esto con él. Es mi tercera vez deseando ser poseída e hipnotizada por su cuerpo, dejar que nuestro placer lo sea todo. Aquí no tenemos pasado, ni futuro, solo este pequeño presente donde nos elegimos para unificar la pasión que fluye entre ambos.

 —Así, chiquilla. Eso es, métetela toda.

 Maldita sea, escucharlo hablar me prende.

 —¿Así? —cuestiono empujando mi cadera.

 —¡Jesús! —ruge golpeando mi trasero de una palmada. El escozor es inesperado, curvo mi cuerpo dejando salir un grito de dolor y placer a partes iguales, llevando a que su miembro entre en mí casi por completo.

 —Despacio —sisea entre dientes—. No quiero lastimarte.

 Muevo mi cuerpo, marcando los acelerones.

 —En cambio yo quiero que entres en mí infinidad de veces y de tantas maneras que si mañana lo dijera en voz alta me llamarían loca.

 Entonces esa bestia que ya conocí resurge, se pone de pie conmigo colgada de sus hombros, sin salir de mi interior y camina hasta la pared, empotrándome de lleno. Mis piernas sobre sus antebrazos, las uñas de mis manos siendo clavadas en sus hombros mientras golpea una y otra vez enviándome a la locura.

 Es caótico, salvaje y crudo. Grito, maldigo y suplico que no se termine hasta que me lance a las llamas del paraíso en una cumbre violenta de deseo. No se detiene allí, con mis piernas temblando me lleva al sofá colocándome en cuatro y entrando en mi coño, aún duro, puesto que no ha encontrado su liberación.

 La noche es larga y llena de saciedad, no podemos despegarnos uno del otro, lo cual nos lleva a estar follando como dos hormonales por toda la cabaña, hacemos planes de acondicionarla y que sea nuestro lugar de encuentro cuando no podamos estar en el club. Soy quien lleva la voz cantante la mayor parte del tiempo cuando no me tiene poseída hasta el más alla. No hablamos del pasado, solo vamos un pequeño escalón a la vez. Compartimos qué cosas me gustan, abordamos temas básicos. Música, comida, clima, playa o ríos, verano o invierno, dónde elegiría pasar vacaciones si pudiera.

 —¿Y Harry? —cuestiona cuando bostezo boca abajo acostada en la alfombra.

 —¿Qué con Harry? Es un buen amigo.

 Apenas puedo mantener mis ojos abiertos.

 —Tener amigos es… agradable ¿también soy tu amigo?

 —Nos odiamos —le recuerdo—. Mañana nosotros… —No termino de vocalizar mis palabras debido al cansancio y termino sucumbiendo al sueño. A uno donde soy parte de un cuento perfecto, no huyo de las pesadillas, porque ellas se desvanecen.

 ✩✯✩

 Debería decir que me ha levantado el olor a carne ahumada en la pequeña cabaña de madera, o el ruido relajante del fuego, pero lo hace otra cosa. Damián a mi espalda, lamiendo mi culo como un poseso.

 —Buenos días a ti también.

 —Joder, te has despertado, ¡finalmente! —Me levanta el trasero y me penetra de una embestida profunda, arrastro mis manos por la alfombra—. Estaba enloqueciendo, buenos días, bebé.

 —No, no lo noté —me burlo empujando hacia su encuentro.

 Y la mañana no puede empezar mejor, entregados el uno al otro. Saciados caemos en el piso. Descubro que ha salido a cazar temprano antes de levantarme y tiene un pequeño animal cocinado en unos palos, sobre el fuego de la chimenea. Mi estómago lo agradece, degusto un poco de la carne, sabe deliciosa. El exterior se encuentra cubierto de nieve, pero no podemos quedarnos aquí.

 Damián calcula caminar solo y regresar en un vehículo, pero la opción más viable es hacerlo ambos. Me trago el dolor de mi tobillo, afincándolo. No muy convencido acepta arriesgarnos. Nos preparamos para salir, vamos a cortar terreno por el bosque. Antes de dejar la cabaña me acorrala, alzando mi cara, dándome un beso que marea mis sentidos. Cuando se aleja me cubre con la manta calentita, él tiene partes de la alfombra cubriéndolo del frío.

 —Vamos, sube a mi espalda.

 —¿Qué? ¡No! Puedo caminar, si me cargas te cansarás —reviro alarmada.

 —Ya conoces mi resistencia bastante, ¿no? —bromea observándome sobre su hombro.

 Parpadeo enrojeciendo.

 —No tienes que alardear de ello. —Salto a su espalda, sosteniéndome como un mono.

 —De otra manera no conseguiría tenerte colgada.

 —Anoche lo conseguiste bastante bien.

 —¿Ahora quién alardea?

 Bufo, moviendo mis piernas.

 —Arre, caballito…

 Niega, pero sale caminando, sus piernas se hunden en la nieve y el frío se percibe en mis mejillas. Todo está cubierto de nieve, los árboles adornados con una fina capa de blancura, es una vista hermosa si no doliera tanto el frío de esta. Damián camina una media hora conmigo a cuestas entre el bosque, como mencionó conoce muy bien todo. No hablamos, porque no quiero que se fatigue. Casi quiero llorar cuando empiezo a observar la casa de la colina, llegamos a la puerta y Damián toca fuerte. Dominic Cavalli es quien aparece, más bien su arma por una rendija.

 —Eh… —dice Damián tensándose.

 —¿Por qué están aquí?

 —Queremos saber si su esposa está bien —respondo sacando la cabeza de mi escondite trasero y protector.

 La puerta se abre y nos deja pasar. Dentro la vista es un poco hermosa y confusa. Bess tiene un cuerpecito en sus manos, al menos debajo de la manta.

 —Te dije que era uno de los chicos —sentencia Raze desde lo alto. Damián me baja con cuidado—. ¿Qué mierda…?

 —Shirley vio a Emilie en el club ayer —explica Damián—. Intentamos alcanzarla, pero nos salimos de la carretera. Ella se golpeó y nos llevé a la cabaña de vigilancia abandonada. Pasamos la noche allí.

 —Tienes un golpe feo —señala el Capo guardando su arma y buscando al otro bebé en el mueble. Es extraño verlo tomar una criatura tan pequeña, frágil y delicada en unos brazos que sé han estado bañados de sangre constantemente. Con la llegada de Jenn es más pasable para mi estabilidad ver niños, aunque eso no evita mi sorpresa.

 —Dos niños —musito abrazándome. Bess llega hasta mí, pero me aparto—. Estoy muy fría, ¿eso no les hará daño o algo?, ¿dónde está la chica?

 —La rubia está descansando.

 —Tomaré la camioneta para regresar al club, Shirley necesita medicamentos. Quizás tenga una inflamación por el golpe —informa Damián. No contradigo señalando que anoche me evaluó y mencionó que era un golpe superficial. Quizás tampoco se sienta cómodo con niños o con el Capo cerca—. Además, nadie en el club sabe dónde está.

 —Sí, las señales están muertas. Te ayudo —añade Raze bajando la escalera. Se detiene a verificar mi herida, haciéndome una inspección minuciosa. Casi creería que puede leer mi mente y saber todo lo que hice con el motero. Me pongo un poco nerviosa hasta que Damián tose. Se van a hacer no sé qué, mientras me quedo en un rincón apartada, sin quitarle la vista al hombre. Parece otro delante de sus criaturas, no la bestia letal que conocí. Me recuerda a Raze pacífico alrededor de Roja. Damián regresa, va a algún sitio de la casa, antes de irnos para llegar al club. Raze me ayuda a subir a la camioneta.

 —Mi playera estaba sucia de sangre —explico porque su oscura mirada está en mi ropa.

 —¿Te trató bien? —cuestiona entrecerrando los ojos.

 —Es un buen chico, nadie se atrevería a hacerme daño. Soy tu protegida.

 Juego con mis dedos, sin darle la cara.

 —Sé que es un buen chico, solo quiero saber si fue bueno contigo.

 —No haría nada para dañarme de forma intencional.

 —Eso me deja más tranquilo —susurra cerrando mi puerta. Damián trepa tras el volante, ajeno a mi conversación con Raze. Aprieta mi pierna sutilmente mientras arranca colina abajo. ¿Qué fue eso?

 —Come algo —pide el motero entregándome un empaque de jugo y unas galletas—. En algún momento ya no será muy incómodo estar en presencia de niños.

 —Con Jenn es fácil —concuerdo—. No hablemos de eso, es parte de las cicatrices que quiero dejar atrás.

 —Son parte de nosotros, Chaparra. —Ya no salto a la defensiva con su apodo, no cuando entiendo que no es despectivo—. Esas nunca quedan en el pasado.

 En el club se repite la misma versión. Harry está preocupado, es quien me separa de Damián para cuidar mi herida. Odio eso, me gustaría subir a mi cuarto y que nos encerremos juntos, pero entiendo a mi mejor amigo mortificado. Damián y Jake terminan marchándose para sacar la camioneta. No lo veo como quisiera y en la noche ambos nos dormimos en nuestros respectivos dormitorios. A la mañana siguiente la nieve empieza a derretirse y todo a volver a la normalidad. Paso el día ordenando el club, arreglando mis labores y cuando llega la noche encuentro una sorpresa en mi cama. Golosinas y una pequeña nota. Me ha dejado una nota, escrita de su puño y letra.

 «Deja tu balcón abierto».

 Es una orden que cumplo sin chistar, y es muy divertido esperarlo en la cama. Cuando ingresa, ambos tenemos una sola misión. Sexo, sexo y más sexo, aunque un poco discretos.

 “CRUEL Y ATERRADOR”

 «†»SHIRLEY«†»

 No quiero aparecer en el club, pero ya es hora de ensayar, ya que perdí el fin de semana y además tengo un mensaje de Carter que no pude declinar, parecía un poco molesto. Llego temprano, porque quiero ensayar unas horas y luego ir a la ciudad por unas compras bonitas. Si estaré haciendo esto, más vale tener provisiones, además de un método anticonceptivo. Voy directo a mi camerino, Chanel ya está lista limpiándose la nariz. Sonrío un poco forzada.

 —¿No es muy temprano?

 —Nunca es suficiente, Carter quiere hablar contigo. Me pidió que te llevara a su oficina.

 —Parece que no puede esperar. —Dejo mi mochila en mi silla, siguiéndola por el pasillo. Me siento en una nube, flotando de alegría. Vamos a su lugar, Chanel abre la puerta dejándome ingresar primero.

 —Hola, Carter —saludo alegre. Primero me sorprendo de tenerlo tan cerca, como si estuviera monitoreando las cámaras, algo que no dudo. Segundo, el golpe que recibo, la palmada abierta que me gira el rostro y me lleva al piso en solo segundos. Caigo sobre mi trasero, con la boca abierta sosteniéndome la mejilla derecha, escuchando un pitido en mi oído, luego es peor, se triplica al ser alzada por mi pelo. La herida en mi frente protesta y grito de dolor. No intento defenderme, puesto que me siento desorientada. Demasiado rápido, sin tiempo a asimilar nada recibo una patada en mi vientre. Es allí cuando me doblo, sin saber qué lugar debo sostenerme, porque todo me empieza a doler.

 —Necesitas tener claro ¡quién es el jefe aquí! —gruñe. Dándome otra patada en el mismo lugar, esta vez ruedo en el piso hasta quedar boca abajo, abro la boca soltando un hilo de sangre que cae en el piso. Al parecer me he cortado la cara interna de mi mejilla con el primer golpe—. ¿Quién te dijo, pequeña puta, que tú te perteneces? ¡¿Quién?!

 Entonces vuelve a darme otro golpe. No lucho, no lloro, solo me quedo allí soportando el dolor.

 Cuando se está herido, deseas una madre, alguien amoroso que te brinde consuelo y abrigo. Pienso en eso, es lo único que me hace soportar el dolor. La imagen de una madre que no tengo, a la cual nunca conocí. Según Carter mi agravio ha sido ir al club donde Damián casi me vio, mi identidad estaba descubierta y además andaba con Chanel, quien al parecer le ha dicho que fue mi idea ir a las peleas.

 —¡Carter, por favor ya basta! —suplica Chanel agarrándolo del brazo.

 —La puta tiene que entenderlo, ¿te ha quedado claro?

 Sonrío en medio del dolor, siento la sangre en mi boca y estoy segura de que la sonrisa es desquiciada cubierta de rojo carmesí.

 —Él te matara-á —escupo las palabras sosteniéndome el estómago.

 —Oh no, pequeña saltamontes —se burla marcando en su celular. Los vellos de mis brazos y nuca se crispan cuando se acuclilla cerca de mí—. Dime tu alcance —ordena a la persona que le responde.

 —Lo tengo en la mira, está en el taller. ¿Disparo? Será limpio.

 El nudo en mi garganta es instantáneo, rápido mi mente conecta de quién están hablando. Damián está en el taller de mecánica, es su turno de trabajar allí.

 —¿Te vas a portar bien, Kitty? Porque me gusta multiplicar y no dividir, ¿sabes qué sucede? Eres una ganancia muy eficiente, en cambio Damián no servirá de mucho, eventualmente morirá en el ring, adelantar lo inevitable es un buen negocio.

 —Tenemos u-un trato —balbuceo desesperada.

 —No llegué a donde estoy siendo honesto, Kitty. No es mi culpa que te lanzaras al lobo, solo quiero que sigas produciendo billetes para mí. Estoy seguro de que tendrás una linda excusa para los golpes, porque ese motero estará en mi mira, noche y día, si descubro algo extraño… Lo mataré —sentencia dejándome fría.

 Retrocedo, enderezándome cuando se aleja de mí. Chanel intenta agarrarme, pero la aparto. Ella no es mi amiga, nunca lo fue. Es solo un títere de Carter, quien hará todo para conseguir la droga que este le proporciona.

 —Déjame ayudar —suplica.

 —Cuando tenga la oportunidad te arrancaré los ojos —gruño sintiendo el dolor partirme desde adentro, luchando por sostenerme en pie, cuando mi cuerpo clama caer.

 Se nota herida, pero no me importa. Confíar en un adicto sin ganas o una pizca de esfuerzo por meterse a rehabilitación es depositar dinero en el bolsillo de un ladrón. No tendrás de vuelta lo que esperas. No voy por mi bolso, en él traía cosas para bailar, nada importante. No uso mi celular fuera del club, para que Harry no me rastree.

 Caminar es horrible, mi estómago no me permite enderezarme, siento que me perforo cada órgano interno vital. Siempre he sido buena para ocultar el dolor, esta vez no puedo hacerlo. Salgo del club arrastrándome, no lo llamaría caminar. No estoy estable y llego a la parada del autobús casi de milagro.

 Me oculto en un banco, recostándome en el piso frío y húmedo, como una indigente. Sé que las personas vienen y van, entre la neblina de semiinconsciencia los siento. Claro, nadie ayudará a la joven abandonada. Así es el mundo real, para ellos merezco mi posición. Seguro soy una adicta o alguna prostituta a la que un trabajo le salió mal. Empieza a llover cuando abro los ojos y vuelvo a retomar el camino.

 Solo tengo un destino, no sé por qué ese es el lugar que me llama. Cuando la veo, afuera cerrando su lugar, luego de caminar y caminar bajo el frío y padeciendo este dolor, me detengo, afincándome de la pared. Ambas muy cerca, y sé que no tomé la decisión equivocada al verla observarme y finalmente correr a mi encuentro. Si pudiera, reiría de lo irónico. Soy un reflejo de ella, de lo que atravesó más joven. La chica sola y desprotegida buscando refugio en un extraño.

 —Hola, Doc… —musito casi llorando. Ella me ayuda a llegar a su consultorio, grita a alguien por ayuda y el señor de la pizzería aparece. Está más asombrado que la doctora. Entre ambos me suben a una camilla. Estoy hecha mierda y sus chillidos al tratar de mantenerme consciente lo confirman. Subo mi playera, necesito que calme el dolor más fuerte. Ese que no me deja en paz. Jadea tapándose la boca.

 —Estarás bien, ¿de acuerdo? Quédate conmigo.

 Quiere llevarme a un hospital real, termino negando. Ir significa involucrar a la policía. No necesito ese problema, tampoco el club. Opta por llevarme a su casa, la temida pregunta llega, ¿quién te hizo esto?

 Miento, me odio ¡me odio! No quiero ser quien oculta y protege a un hijo de puta como Carter, pero no tengo otra salida, no con Damián involucrado. Si él quisiera dejarlo todo conmigo… Sueño demasiado alto. Y esta es parte de la caída. Es mi destino y debo aceptarlo. Me recuesta en un lindo sofá en la sala de su casa, todo es muy bonito como una casa de muñecas, de esas que tienen las niñas privilegiadas, esas que disfrutan de su infancia, al menos así me lo imaginé en la televisión. Una casa blanca, un papá, una mamá y la niña feliz jugando.

 ¿Esa parte del mundo real es también una mentira?

 —Estoy bien, solo quiero dormir un poco ¿puedo dormir un poco? —pregunto dejando salir las lágrimas.

 Voy a reponerme y salir de esta, como siempre lo he hecho. Solo necesito un momento de ser débil.

 —Duerme, velaré tu sueño, Shirley.

 Solo cierro mis ojos, no duermo. Los escucho discutir. Él señor de la pizza sabe quién soy, a dónde he estado perteneciendo estos meses. Ellos no quieren tener problemas con los Skull Brothers. Así que hace lo correcto…

 Raze se encuentra aquí, frente a mí. No se mira en el mejor estado, está mojado y parece que envejeció unos años por mi culpa. La doctora se disculpa, pero no tiene por qué. Ha salvado mi vida una segunda vez. Bess está sufriendo, yo les causo dolor. No quiero herirlos, no es mi intención arruinar sus vidas. Es la condena que llevo a mi espalda. Ser una carga y dolor para otros.

 «†»DAMIÁN«†»

 Odio sentir que alguien me vigila, ese sentimiento en el pecho señalando algo terrible está marchando. Carter ha hecho esta jugada en el pasado, antes de mandar a uno de sus estúpidos hombres tras de mí. Esta vez le dejaré un mensaje claro. Espero la hora de salida de todos los chicos, quedándome solo en el taller de mecánica, es parte de mi trabajo en el club y, siendo honesto, algo que mantiene mi mente ocupada.

 Me gustan los carros, la maquinaria, nada como una buena moto. Todo ser humano tiene oscuridad en su alma, quien te diga que es solo bondad, miente.

 Y a mí me gusta esa parte de mí, la disfruto. No la escondo y mucho menos siento vergüenza de mi origen.

 Ser despiadado es algo que mi nombre por sí solo representa. Damián, descendiente del demonio con mayor jerarquía. Busco unas cuerdas tirándolas en la puerta. La persona que me acecha está en el norte del bosque, no muy lejos, solo unos pocos metros, oculto entre las pilas de hojas húmedas y la nieve.

 Lo sé porque se movió un par de veces mientras yo hacía tiempo para cansarlo. El taller tiene puertas traseras y laterales, enciendo la camioneta para hacerle creer que estaré a nada de salir. Regreso al interior tomando la cadena de bici que dejé antes, quito mis zapatos para no causar ruido al caminar y salgo descalzo, rodeando el sendero para llegar por su espalda.

 No me vio venir, pero sí me observará aterrado antes de morir. Soy cauteloso, un cazador silencioso. Lo primero que distingo son sus botas, desde este ángulo no se encuentra cubierto, entonces enrosco la cadena en mi muñeca y lanzo el primer azote. El fierro golpea su espalda, el hombre curva su cuerpo dejando la mira de su rifle. Es lo que sucede con los francotiradores, son buenos con las armas, pero descuidados con los animales salvajes. La cadena, los pequeños dientes cortando ropa y carne le han hecho creer que es una garra quien le ha atacado y no otro ser idéntico a él. En medio de su confusión lanzo esta vez la cadena enroscándola en su cuello.

 —Y eso no lo viste venir —canturreo alegre.

 Presiono hasta someterlo, intenta, lucha desenfrenado por zafarse del metal mientras voy cortando su suministro de aire. Al cabo de unos segundos, termina desmayado. Empiezo a tararear un tema de heavy metal dejando caer al futuro difunto, lo alzo de los pies y lo arrastro hasta el claro del taller. Lo dejo, buscando la cuerda que tiré en el piso y regreso atándole manos y pies primero, luego lo cargo en mi hombro afincando el cuerpo en el pino central. Es un tipo de dirección que damos. Cuando veas el pino, estás en el lugar correcto.

 Paso la cuerda por su cuerpo, primero el cuello, atándolo al pino, girando, me divierto muchísimo. Las imagines sádicas de cómo va a terminar reventando… Son una locura en mi mente.

 Llevo el restante de la cuerda hasta mi moto, atándola a ella, subo y hago la llamada, el muy cabrón la rechaza.

 Soy demasiado creativo en las torturas, me gusta dejar una huella, algo que perdure en la memoria. Tomo dos fotografías de la imagen a mi espalda y se las envío. «Claro, ahora sí serás tú quien llame».

 —Es mi primo, no lo mates. —Es el saludo de la rata.

 —Oh, creí que estabas demasiado ocupado para responderme, Carter.

 —No, no lo estoy. Déjalo ir, Damián…

 —¿Crees que estás en una posición de pedirme nada? —Trueno molesto—. No te expliqué muy bien con quién estás tratando aquí, Carter. Y te daré una lección: mantente alejado o serás el siguiente.

 —¡Damián…! —suplica. Corto la línea. Eso es lo malo de permitir a la gente ir muy lejos, creerán que pueden jugar contigo, entonces tocará marcar un precedente. Saco las llaves de mi bolsillo, encendiendo mi preciosa Ducati. Mi moto es mi hembra, la monto con orgullo. Acaricio el cuero del asiento, la parte diseñada para que una dama con cojones suba allí. Y ya tuve una, condenado al infierno o no. Shirley Dixon se sintió como el infierno de correcto, sus manos rodeando mi cadera, su rostro en mi espalda. Ella se deslizó por la calle siendo uno conmigo y mi hembra. Fue la pieza correcta en este absurdo rompecabezas y se sintió perfecto.

 El ruido de mi chica despierta al estúpido, primero no entiende lo que sucede hasta que tiene mi celular grabándolo y yo acelerando mi moto. Entonces deja salir el pánico. Pretende luchar contra las cuerdas, algo imposible.

 —No es nada personal, Carter —narro al video siendo grabado—. Es solo que me gusta ser un chico malo.

 Entonces acelero, levantando el humo y la tierra bajo las ruedas de mi nena. Y la magia sucede, ¿qué hacen las cosas bajo presión? Estallan. ¡Boom! Primero son los ojos, porque el cerebro necesita una vía de escape con urgencia, luego es la cuerda rompiendo la carne como si fuera un cuchillo afilado. Solo queda el grito, el cual levanta a las aves dormidas en los árboles, las cuales se ven obligadas a alzar el vuelo saliendo del bosque.

 Es un magnífico desastre de sangre y probablemente me mantenga una buena parte de la noche ocupado.

 Valdrá la maldita pena, cada jodido segundo de ello. Dejo de grabar y mando el video, ¡soy un hijo de puta! ¿Quién lo pone en duda? Claro que voy a reproducir mi pequeña obra de arte y disfrutar nuevamente del espectáculo. Escribo un corto mensaje.

 «Si me jodes, te joderé al doble. Espero que haya quedado claro».

 “SECRETOS”

 «†»DAMIÁN«†»

 No creía que una noticia me quebraría a tal magnitud, mucho menos viniendo de ella. Quizás sea el instinto protector con todas las mujeres a mi alrededor, no lo sé. Harry es quien me avisa cuando piso el club, ambos vamos a la colina de Raze en nuestras motos, el viento y la velocidad no me ayudan a controlar mis pensamientos y la ira, esta vez, todo se multiplica. Harry deja caer su preciada Harley Davidson e ingresa a la casa de Prez apresurado. Yo por el contrario hago las cosas en mecánico, ¿está gravemente herida? ¿Y si no puedo ayudarla? ¿Es demasiado tarde? Ha enviado expresamente por mí, ¿ella le contó lo que sucedió…? ¿Qué mierda sucedió entre nosotros? Follamos, quizás al sentirnos solos y devastados.

 —Bess la está cuidando —explica Prez. Harry sube la escalera, corriendo al encuentro con ella.

 ¿Y si ellos tienen esta “amistad” especial? Muevo la cabeza, sacando los pensamientos idiotas, controlando las ganas que tengo de seguir sus pasos solo para verla, tener seguridad con mis propios ojos de su estado.

 —Debería ir a revisarla…

 —No, la doctora lo hizo.

 —¿Cuál doctora? ¿Qué sucedió? ¿Cómo estaba en la calle? —Raze parpadea ante la explosión de preguntas.

 —La hermana de Jim, según ella fue asaltada mientras salió a comprar al pueblo. No tenía mucho de valor y los malditos la golpearon.

 Aprieto mis puños de impotencia.

 —¿La golpearon? —cuestiono gruñendo.

 Prez se deja caer en su mueble, revolviéndose el pelo negro. Se nota cansado, suele verse así cuando está preocupado. Abre una cerveza y me la entrega.

 —Sí, no puede moverse. Siento que le fallé, debí estar al pendiente, ponerle alguien de seguridad. ¡Con un infierno! —estalla en un rugido—. No debería estar desprotegida.

 Me siento en el brazo del mueble, dejando la cerveza en la mesa del centro. Tengo el estómago revuelto, mientras estaba divirtiéndome ella era golpeada. Conociéndola, seguro peleó con esos malditos.

 —Harry los atrapará, encontrará alguna cámara.

 —¿Puedes revisarla?

 —Claro que sí, subiré en cuanto Harry baje. Y sobre la protección, yo podría ayudar de lunes a viernes, si estás de acuerdo mantendré un ojo en ella. —Ofrezco sin mirarlo. Se queda en silencio más tiempo del que me gustaría hasta que acepta. Roja es la primera en aparecer, Harry es una molestia, no me quedo más tiempo, si lo hago empezaré a volverme ansioso.

 Toco su puerta, empujándola. No me gusta verlo sosteniendo su mano, tampoco tan cerca de ella.

 ¿No le enseñaron la prudencia?

 —No le respires en la cara, podrías pegarle cualquier bacteria —indico abriendo la puerta ampliamente para que se largue.

 —¿Qué? Eso es absurdo.

 —¿Desde cuándo eres experto en medicina? Mejor ve con tus máquinas y busca a los responsables —ladro señalando su salida—. Raze quiere que la revise y ya contaminaste todo.

 —Eres insoportable. —Besa la frente de la chica, quien se esconde de mí tras su melena negra.

 Cierro la puerta desde que se marcha y enciendo la luz de la habitación de invitados.

 —Esconderte no lo hará más fácil —regaño sentándome en la cama. Se queja bajo de dolor y aparto, tan delicado como puedo, la maraña de pelo cubriendo un morado en su mejilla, notando la sangre seca que salió de su nariz, sus ojos están hinchados. Trago saliva, quito la sábana, tiene golpes en sus brazos, marcas de dedos en su muñeca. Lo peor es la franja de piel visible de su estómago. Sostiene mi mano cuando muevo la tela.

 —Estoy bien.

 —No —siseo—. No me digas esa mierda, estoy viendo tu cuerpo.

 —Me resistí, fui demasiado tonta. —Le duele hablar, se percibe la agonía cuando pronuncia palabra.

 «Si hubiera tenido mi chaqueta». El pensamiento es furioso y doloroso a partes iguales. Nadie la hubiera tocado.

 «†»SHIRLEY«†»

 Mi corazón se vuelve pequeñito con el motero limpiando mi rostro, dándome de comer con la excusa de vigilar mi desempeño. El odio hacia mi persona va en aumento por mentirle.

 —Umm, creo que debería ayudarla a bañarse —dice Bess entrando a la recámara. Damián niega, terminando de darme la sopa que ella trajo previamente.

 —Es mejor que permanezca tranquila.

 —De acuerdo, ¿ya te vas?

 —No, necesita supervisión. Me quedaré unos minutos más, si no te importa.

 —Esta es tu casa, Damián —susurra un tanto triste—. Los dejaré tranquilos, Shirley, si necesitas algo solo levanta el teléfono, presiona el uno y estaré aquí en un segundo.

 —Gracias, Roja.

 Nos quedamos solos nuevamente, no quiere que hable y se mueve a la ventana, abriéndola. Frunzo el ceño, está frío afuera y si el viento la empuja se me dificultará pararme y cerrarla.

 —Déjala así —ordena levantando los utensilios—. Volveré pronto.

 No se despide de mí, no sé por qué en mi tonto e incrédulo sueño esperaba algún beso. No tenemos una relación y eso lo mantengo claro en mi mente, sé que solo estamos de paso en la vida del otro, sin que el destino nos una de forma permanente. Tengo cosas por cumplir. Carter ya me mostró su verdadera cara, soy el trofeo del que no se va a desprender así de sencillo.

 Me siento cansada, pero no tengo sueño.

 Mis pensamientos no me dejan cerrar los párpados, pienso en todas mis acciones y trato de buscar cómo podría haber evitado dichos problemas. Es una manía en mí, intentar reparar el pasado, sabiendo que únicamente consigo torturarme. Ya no tiene manera de ser enmendado. Pasa mucho tiempo, quizás una hora cuando la ventana se abre, el viento azotándome de frío. Maldigo, sabiendo que debo pararme teniendo mi cuerpo adolorido, es entonces cuando la figura emerge. Aunque me sorprendo, permanezco inmóvil viéndolo.

 —¿No creíste que te dejaría dormir sola, verdad?

 Alzo mi mano, buscando la suya con mis ojos humedeciéndose. Vale la pena soportar todo, si él podrá ser libre, a la final estoy haciendo lo correcto. Damián es un alma incomprendida, llena de bondad que en mi caso no merezco. Se quita la ropa, quedando en bóxer y me ayuda retirando la mía con paciencia, suavemente para no lastimarme.

 —Estás frío —susurro. Su pelo está húmedo y sus manos congeladas.

 —Fui a la casa club, me di un baño rápido y volví. Traje algo para ti.

 Me cubre con una de su chaquetas y luego me da dos bolsas de gomitas.

 —¡Oh Dios!, podría amarte por esto. Gracias, Tarzán.

 —¿Ah? —cuestiona sonriendo. Es hermoso de ver. Se sienta en la cama, abriendo sus piernas, donde golpea ayudándome a acomodarme, mi cabeza queda en su pecho. Abre uno de los empaques de mis asquerosas lombrices de azúcar, mientras mis dedos tocan sus tatuajes.

 —Eres alto, fuerte, pelo largo, con actitud de neandertal y escalas paredes —detallo, sus ojos prendados a mis labios cuando muerdo la gomita que me ofrece—. Tarzán es el apodo perfecto.

 —¡Chaparra! —me regaña tocando mi pelo—. Al menos es varonil.

 —¿Viste? Es el indicado. —Continúo devorando mis golosinas cuando recuerdo algo—. ¿Raze sabe que estás aquí?

 —No, le dije que estabas dormida y necesitabas reposo. Burlé la seguridad para entrar sin que supiera que estoy aquí, ¿recuerdas a los tipos que hicieron esto?

 —No —miento jugando con las gomitas—. Fue muy confuso y rápido.

 Flashes de Carter enfurecido golpeándome me asaltan una y otra vez. Cierro los ojos y me acurruco más contra sus brazos. Aquí me siento segura. Me termino todo, hablamos un poco más, del por qué estaba en la ciudad. Explico mi necesidad de ropa interior nueva, eso estaba en mis planes antes de Carter y así es como terminamos navegando por una página online de ropa íntima. Nos divertimos eligiendo cosas sexy y tratamos de encontrarle la forma a otras que se miran muy pequeñas para caber nada. Luego nos acomodamos en la cama de lado, con su pecho a mi espalda. Está luchando con una buena erección entre las piernas, no tengo ánimos de mover un solo músculo y él es paciente sin presionar ni insinuar nada. Adoro este momento y lo marco como uno de mis preferidos en toda mi vida. Jamás creí lograr compartir con un hombre la cama, por gusto, mucho menos reír o que me atendiera.

 —Cuéntame un secreto —pide con la voz ronca. Quizás buscando una distracción.

 —Mi mamá me abandonó a las dos semanas de nacida, dicen que me dejó en la casa donde crecí porque no me quería. No sé quién fue mi padre…

 —Raze dijo… —interrumpe y calla al segundo, entendiendo—. Le mentiste.

 —No fue intencional, lo hice para sobrevivir, ¿qué hubiera hecho si le decía que era la hija de nadie? —cuestiono recordando mi mentira. Inventé un padre de mierda, necesitando desesperadamente conectar con la empatía del motero—. Cuando dices que eres una puta, nadie se detendrá a ayudarte. Pierdes tu valor. Y sí, era la puta de Shark no porque así lo quisiera, fui obligada.

 —Eres una víctima y hazme el favor de no volver a llamarte puta —gruñe haciendo la cosa más tierna al besar mi hombro—. La mayoría no elige entrar, pero se quedan por ser lo más cómodo. No fue tu caso, ¿cierto?

 —Yo no tuve opción. En mi mundo no existió alguna otra posibilidad.

 —¿Tu primera vez? No tienes que contarme, pero ¿fue Shark?

 Niego lentamente. No solo me duele el estómago de los golpes, sino el pecho de ese horrible recuerdo.

 —¿Cuántos años?

 —No importa —respondo tragándome el nudo formándose en mi garganta—. Hace mucho tiempo. Donde crecí, la edad no hacía diferencia. Uno de los hijos del jefe se encaprichó conmigo. Era horrible. —Suelto una risa nostálgica, es una reacción involuntaria al estar recordando a Kain—. Le gustaba experimentar cosas…

 —Olvida eso, apártalo. Ahora estás conmigo y me encargaré de cuidarte. Donde sea que quieras ir, iré contigo.

 —Gracias por no dejarme sola. Sé que nuestro acuerdo no incluye esto.

 —Me necesitabas, Chaparra, ese es nuestro acuerdo. Estar para el otro, somos amigos ¿no?

 —Sí —concuerdo sintiendo la hiel amarga. Amigos—. Es tu turno del secreto.

 Percibo su cuerpo alejarse, imponer ese tipo de espacio donde necesita sentirse seguro.

 —Estuve casado —anuncia sin ceremonia alguna—. Los anillos en mi colgante le pertenecen.

 —¿Q-Qué sucedió con ella…?

 —Murió. —El cambio en la voz es tan evidente que asusta, de un segundo a otro pasa de ser neutral a convertirse en un iceberg. Frío, neutral, impenetrable.

 —Lo siento —respondo girándome. Alzo la cabeza, enfrentando su mirada—. ¿La amabas? Quiero decir, debió ser especial para ti.

 —Sí —revira sin titubeos. La herida es fresca, se nota en su semblante atormentado. Le acaricio la mejilla. Mi palma pequeña y delicada en un rostro grande y varonil, la barba me raspa la piel, haciéndome cosquillas—. Se llamaba Dayah, era hermosa e inteligente. Tenía toda su vida por delante, le gustaba hornear todo tipo de pasteles.

 Oh, Dios. Su sonrisa, la forma en como la recuerda. Cierra sus ojos, parece imaginar lo que describe y me siento confundida. Feliz de ver su alegría y triste de no ser quien la ocasione.

 —Era pelirroja, como Bess —continúa—. Tenía los ojos verdes. Era una buena chica, confieso que al principio no la amaba. Nuestro matrimonio fue un arreglo de familias, pero ella era un cometa, no existía forma de no verla pasar. Demasiado entusiasta, brillante. Terminé amándola, estoy seguro de que lo haré eternamente.

 Vicky mencionó que a lo largo de las relaciones existen esos detalles donde deberías retroceder, ella los llamó “banderas rojas” refiriéndose lo que vivió con Ethan, el padre de su bebé. Su primera bandera roja fue cuando este le gritó y la empujó, ella guardó silencio y no dijo o hizo nada, así las banderas rojas siguieron en aumento hasta que ya eran demasiadas.

 No sé por qué, escuchándolo hablar, pienso en esas palabras. Quizás debería ser en este preciso segundo donde yo sea quien retroceda. Quiero saber más de ella, y a la misma vez no. Por suerte enmudece y a partir de ese instante se mantiene en silencio. Es así con Damián, cuando todo se adentra al terreno personal, retrocede, marcando una línea. Semanas atrás me hubiera dicho algo hiriente y puesto distancia, hoy se mantiene a mi lado y me agrada cuando aspira mi aroma cerca de mi pelo y mueve su nariz en mi hombro.

 —Buenas noches, Chaparra.

 —Descansa, Tarzán.

 Duerme profundamente, yo me quedo penando, mis sentidos saturados entre sus palabras y los acontecimientos sucedidos. Agotada, casi al amanecer cierro mis ojos un poco, para mí una fracción de segundo, aunque la realidad es otra. Al abrirlos desearía que la tierra me tragase y escupiera en Berlín, así no miraría a Raze delante de la puerta observando a Damián enredado en mí. Se retira y no sé qué debo hacer, así que levanto a Damián para que se marche y no le digo que Raze nos ha visto. Promete volver más tarde y dice algo más a lo que no presto atención. Grito levantándome de la cama cuando ya se ha ido, la playera es lo suficientemente grande para llegarme a las rodillas, con ayuda de las paredes me sujeto caminando hacia la puerta y salgo al pasillo. Moverme es una mierda, se siente como si hubieran roto todos mis huesos internos, sin embargo, consigo llegar al primer nivel en la cocina donde Nikov se encuentra preparando unos emparedados.

 —¿Qué carajos…? —exclama angustiado, moviéndose para sostenerme. Lo cual agradezco, unos segundos más sobre mis pies y terminaría de cabeza contra el piso—. No puedes caminar, ¿en qué estás pensando, niña?

 —No es culpa suya —pronuncio apretando su playera—. Por favor, deja que me explique.

 —Están juntos, no es nuevo para mí. Ya lo sabía —dice confundiéndome.

 —¿Cómo?

 —El día de la tormenta —suelta ayudándome a sentar en una de las sillas de su desayunador, luego sigue con sus emparedados. Deja un jugo de naranja frente a mí—. Caminabas diferente, tenías todas las señales sobre ti. Para un hombre es fácil darnos cuenta, y conozco a mis hermanos.

 —Yo no…Oh, Dios santo.

 —Tranquila, está respirando, ¿no? —bromea untando un trozo de pan de mermelada de uva y crema de maní. La boca se me hace agua al instante—. ¿Gustas? Es mi favorito.

 —El mío también —susurro avergonzada—. Damián no tiene la culpa, yo…

 —¿Por qué lo estás defendiendo? No pretendo ir a golpearlo o algo así, además, Damián sabe defenderse perfectamente. —Empuja un plato con un emparedado para mí, ante lo cual no pienso dos veces y muerdo suspirando de placer con los sabores—. Por el momento no le diré nada, aunque ayer quería matarlo. Si te diera su chaqueta esto no habría sucedido.

 —Es una chaqueta, me habrían asaltado igual.

 —No —contradice—. Con su chaqueta, iban a respetarte. Tendrían miedo de los Skull Brothers, de todos nosotros, no de uno solo. Quien te viera pasar por un lugar peligroso, te seguiría para cuidarte hasta verte llegar a salvo. Eso es tener una chaqueta de vieja dama en tu espalda. Y es algo que Damián tendrá que hacer pronto…

 —Ya lo hizo —le defiendo dando un sorbo a mi jugo—. Me pidió ser su esposa, yo lo rechacé.

 —¿Por qué harías tal cosa?

 Ahora soy yo quien he desarrollado diez cabezas.

 —Por estas cosas. —Señalo el espacio en la cocina y a nosotros—. Aquí soy libre de hablar normalmente con un hombre sin sentir temor, me siento libre y antes no lo tenía. También es la primera vez que experimento con alguien que me gusta.

 Mis mejillas se vuelven fuego puro.

 —Por favor —suplico—. No le digas a Damián que sabes, déjame disfrutar un poco más de ser… Normal.

 —Shirley, tenemos reglas.

 —Me trata bien, me cuida. Regresó anoche para quedarse conmigo. Lo has dicho, conoces a tus hermanos, sabes que Damián, aunque rudo, gruñón y atormentado, no deja de ser un caballero.

 —Existen cosas que no sabes.

 —Me contó sobre su esposa, lo sé ¿de acuerdo? Sé dónde estoy metiéndome —respondo segura, sin saber cuán equivocada estoy. Raze abre los ojos en sorpresa y luego frunce el ceño precavido.

 —¿Te contó?

 —Sobre Dayah, sí, ¿ves? No debes preocuparte. Déjanos conocernos, luego podrás amenazarlo todo lo que quieras. No quiero recibir una chaqueta por obligación, cuando hablan de su vieja dama lo hacen llenos de admiración, y quiero eso. Recibir una chaqueta de alguien que desee dármela, no porque fue empujado a ello, sino porque ama la idea de tenerme cada día a su lado.

 Raze se pasa la mano por el pelo, desorganizando sus hebras negras, las cuales se ha dejado crecer. Me sujeta por los hombros, bajando su rostro.

 —Tú y Bess tienen un poder de convencimiento aterrador sobre mí. Por el momento no le diré nada a Damián, pero si pasa algo…

 —Te lo haré saber, lo prometo —murmuro sincera levantando mi mano. Me observa unos segundos hasta quedar complacido y sentarse a mi lado, donde comemos dos rondas de emparedados hasta que llega Bess y se burla de nuestros gustos por la comida asquerosa. Ella prefiere los vegetales.

 Quisiera quedarme con ellos, pero lo lógico es regresar al club. La verdad es que quiero estar cerca de Damián. Con ayuda de Roja convenzo a Raze para regresar. Se encarga de llevarme, es quien ayudará con la comida del club. Cuando Prez se estaciona, los chicos están esperando por nosotros. Por el espejo retrovisor sus ojos negros pasan de un Damián despreocupado inclinado en la pared y luego a mí, sentada en el asiento trasero.

 Bess salta de la camioneta y Raze hace lo mismo.

 —¡D, ayúdame con Shirley! —grita moviendo su mano—. Harry, ven, vamos a cargar unas provisiones.

 —¿Por qué Damián va a llevarla? Con el odio que le tiene terminará tirándola de las escalera —refunfuña mi mejor amigo.

 —Es el médico aquí, el único que sabe cómo sostenerla ¿no, D? Seguro sabes dónde tocar sin dañar.

 Mi cara se convierte en un poema, es como la fiesta privada de Raze, molestar al motero sin que este se entere de nada.

 —Vamos, chiquilla —ruge Tarzán, introduciendo sus manos bajo mis piernas y susurrando cuando se encuentra muy cerca—. Sé perfectamente donde tocar, ¿no, nena?

 —Eso me han dicho, creo que tengo memoria selectiva.

 —Oh, una pena. Estaré en la obligación de recordártelo.

 Me guardo la sonrisa escondiendo mi cabeza en su pecho, mientras camina conmigo en brazos.

 ¿Por qué el mundo no puede ser así de simple?

 “PELEA”

 «†»DAMIÁN«†»

 Lanzo el golpe final, mi contrincante cae en la lona, su cabeza golpea la esquina, sé, sin una segunda mirada, que acabo de ganar. La multitud enloquece, Venom resuena y resuena como un grito en el centro de la jauría. Aquí todos somos animales. No espero a que dicten quién es el ganador de forma oficial, he peleado con el propósito de salir rápido, tengo una meta concreta dónde estar y no es rodeado de estos hombres.

 —¡D! —llama Spencer cuando le paso trotando. Estoy sudando, con rastros de sangre, la evidencia de mis actos.

 —Tengo un sitio a dónde ir, ¡nos vemos en el entrenamiento!

 —¡No faltes nuevamente! —grita a mi espalda. Tomo una ducha rápida con agua caliente, antes de subir a mi moto y largarme del lugar. Es la primera vez en una semana que la dejo sola, he estado al pendiente de su curación, de la evolución satisfactoria en su estado. Me jode no tener al hijo de puta que le hizo esto y cobrarme su dolor, sus moretones. Hago una parada en una tienda de autoservicio y luego me adentro en la carretera del club, el frío empieza a ser insoportable, pero siempre me ha gustado sentirlo en mi piel mientras me deslizo en la carretera. Los hermanos están reunidos, bebiendo y disfrutando. Le entrego lo que traje a un prospecto, Tony, para que lo guarde en mi sitio. Mi mirada asesina le dice todo, menciona algo y le romperé los huesos. Iré al bar y solo pienso dejarme notar antes de subir las escaleras e irla a ver, no quiero ser un patético obvio, ya que he estado demasiado tiempo “en mi habitación” los pasados días, cuando en realidad lo ocupé a su lado.

 Me sorprende verla sentada en una butaca al lado de Prez y los chicos, tiene el pelo suelto, y esa ropa ancha con la cual se protege. Me busca con la mirada «me gusta que perciba mi presencia», más cuando sus ojos se abren y las mejillas se le incendian. Tengo que controlar el impulso frenético de caminar hacia ella y tocarla. Agradezco internamente a By golpeándome los hombros con una broma que no concibo escuchar.

 —Llegaste temprano —dice Prez ofreciéndome su botella de whisky.

 —No tenía nada mejor que hacer —respondo moviendo la cabeza. Dios, no he quitado los ojos de ella al hablar.

 —Estábamos cuadrando la siguiente carrera, queremos llevar a las chicas, ¿qué opinas? —cuestiona Prez. Me aclaro la garganta parándome detrás de Shirley, a su espalda—. Lo haremos al finalizar el invierno.

 —El recorrido, sí —recuerdo dando un trago al alcohol. Se suele realizar, es una atracción para los locales, vamos desde New York a Pennsylvania en las motos, haciendo paradas, luego nos quedamos allá un fin de semana en una sede del club. Los hermanos casados llevan a sus viejas damas en la parte trasera, será la primera para Bess como la mujer de Raze.

 —Si no les importa, me marcho a descansar.

 —Te ayudo —ofrece Harry saltando el mesón. Giro mis ojos moviendo la botella, así no debo verlos irse juntos.

 —¿Invitarás a alguien? —cuestiona Prez cuando la pareja de amigos se marcha. Bufo.

 —No tengo dama a quién invitar.

 —¿Seguro? Quizás alguien… —Deja las palabras en el aire.

 —Nadie —aseguro, incluso cuando una mujer se proyecta en mi mente.

 No es la primera vez que Raze lanza las palabras, solo que ahora es más insistente en el tema. Asiente, hablamos un poco más. Será dentro de tres meses, para marzo, en mi cumpleaños, así la dama de By estará recuperada del nacimiento de su criatura, al igual que Vicky. Bess emerge de los pasillos del baño, pálida, limpiándose la boca con el dorso de su manga. Y es la distracción que necesito para huir. Subo los escalones de dos en dos hasta nuestro pasillo, Harry está hablando con ella frente a la puerta cerrada de su habitación.

 Todos creyeron mi historia cuando se percataron de que se habían cambiado las recámaras y ella ocupaba la mía. Los paso, él se está despidiendo y se aleja sin hablarme. Ella entra a su lugar, cerrando la puerta. Estoy tentado de tocarle, en cambio espero unos minutos delante de la mía, pero no se asoma. Quizás no tiene ánimos de mi compañía esta noche, tal vez Harry fue suficiente…

 Abro negando, la bolsa está sobre mi cama. Cuando voy a cerrar la puerta, una pierna pequeña detiene mi acción.

 Oculto mi felicidad e indecisión con un ceño fruncido, ella está en el marco, con sus brazos cruzados bajo su pecho.

 —¿Qué tal un poco de compañía? —pregunta tímida.

 —Pensaba jugar —miento señalando la mesa con el equipo Xbox. Veo la decepción en su mirada y me odio por ser un idiota la mayoría del tiempo—. Te traje algo.

 —¿Sí?

 —Sí, Chaparra, ¿pretendes quedarte parada toda la noche o vas a saludarme?

 Ese es el empujón que necesita para brincar sobre mí, colgándose de mi cuello como un koala, abre sus piernas y cierra estas casi en mi pecho mientras la atrapo. Al parecer se siente mucho mejor de sus heridas y más animada.

 —Creí que estabas gruñón.

 —No esta noche. —Pateo la puerta, cerrando y la llevo hasta la cama, besando su cuello. Es un colchón pequeño, donde no cabemos a totalidad a menos que no estemos uno encima del otro. Sus manos se adentran bajo mi chaqueta, tocando mi piel. Ese volcán de lava ardiente explota en mi sistema y retrocedo. No está lista—. ¿Tomaste tus medicamentos?

 —Sí, antiinflamatorio y me unté la pomada, además, fui con la doctora…

 —Shirley —gruño.

 —Raze me llevó —aclara rápidamente.

 —Quedamos en que yo lo haría.

 —El lunes me coloco un dispositivo… para eso del control y me tocaba revisar si todo está en orden. Por si decides volver a tocarme —murmura entre la indignación y la vergüenza.

 Me aparto, pasándole la bolsa. Es incómodo cuando se vuelve muy personal, prefiero la distancia. Ella lo comprende o eso quiero creer. Me quito la chaqueta, los zapatos, medias y la playera, preparando el Xbox para jugar, las dos últimas veces ganó ella, no porque sea buena o la deje ganar, sino porque me distrae cuando está comiéndose esas jodidas golosinas y termino despistado.

 Su compañía es mejor que la de mis hermanos, no me reclama, escucha cuando hablo, guarda silencio en los momentos indicados y se adapta tan bien a mí, que suele ser terrorífico. Aseguro la puerta y trepo primero a la cama con uno de los controles. Ella se quita el pantalón, dejándose la playera para estar cómoda.

 Suele sentarse a mi lado con su control y el paquete de golosinas, esta vez encuentra un chocolate y decide tomar ese primero. No sé qué puto juego coloqué, creo que de coches de carreras… ¡Qué carajos sé!, no me importa cuando saca esa lengua y lame la barra de chocolate blanco. Ella se sienta, pero lo hace sobre mi polla, abriendo sus piernas, el calor de su sexo traspasa mi jodido vaquero, por Cristo lo juro. Está de espaldas a mí, con su pelo suelto, hasta que lleva las cosas al punto donde esto terminará con mi polla dentro de su coñito. Se inclina hacia delante afincada en sus codos, levantando el culo sobre mí, sus piernas a ambos lados de mi cuerpo.

 —¿Listo para perder? —reta observándome sobre su hombro, miento si digo que la veo, puesto que mi mano ya está en su muslo, subiendo hasta ese trasero delicioso que carga. Apuesto mi polla a que todos la miran cuando está de espaldas. Aprieto la carne contra mi polla, y tiene el descaro de hacer un movimiento de caderas.

 —Creo que no tengo ganas de jugar…

 —Te aguantas, porque yo sí —asegura volviendo al juego. Sonrío como estúpido, ¿jugará a provocarme, ponerme duro y dejarme con las ganas? Claro que sí, es lo que sin querer he hecho esta semana. Porque no la podía tocar. Soy participativo en la primera partida, en la segunda no sé qué carajos hago, porque la tentación de su carne es demasiada. Se queja varias veces, estoy fallando y no disfruta su juego. Luego suelta un jadeo, el maldito control golpea el piso, cuando introduzco mi mano en el interior de su ropa interior, sobando… Tiene el coño goteando, resbaloso, lo cual me da acceso directo.

 —Joder —siseo, toco su entrada burlándome un poco antes de hablar—. Quiero ese coño en mi boca, ¡ahora, Chaparra!

 —Creí que…

 —¡Tu coño en mi boca!

 Tiro de ella, abriendo sus piernas en mi cara, tengo que doblarme incómodo y ella arrodillarse, sentándose prácticamente en mi rostro, muevo su braga a un lado y lamo de arriba abajo recorriendo su excitación primero, luego introduzco mi lengua en su coño, pareciera que la estoy follando con ella. No me percato cuando se quita la playera y el sostén, pero sí cuando se dobla abriéndome la bragueta del vaquero y sacándome la polla, la cual está dura y necesitada. Se la lleva a la boca y aprieto su carne con ambas manos, ejerciendo fuerza en su trasero, así afinca su coño en mi cara justo como quiero tenerlo, a mi jodida disposición. Es un puto néctar, y tengo días hambriento de ella. Las bolas se me endurecen cuando chupa y empuja su delicada mano por mi eje. Las venas en mi polla se alteran, como si se prepararan para verter mi carga en su boca. Joder, quiero follarla ¡ya!

 Desesperado exijo que se gire, sus tetas están desnudas y las acaricio, mientras se sienta sobre mi longitud, su carne haciendo fricción, mueve su mano, acariciando mi polla y luego guiándome en su interior. Gruño, abrazándome a su espalda. Sus paredes se sienten cálidas y perfectas, me absorben codiciosas.

 Es ella quien me folla, quien mueve su cuerpo para mí, quien domina este encuentro, la dejo tomarme hasta donde soporta, mi polla solo entra a la mitad y no quiero empujarla a nada. La dejo que busque y tome el placer necesario. Cierro mis ojos echando la cabeza hacia atrás, cuando su pelo caen en mi pecho desnudo, una de sus manos cae encima de la cadena… Joder, joder.

 Está ese clic, ese instinto de parar, quiero retroceder… Podría.

 —Damián —susurra su voz, es el golpe a la realidad. Es ella, ella, ella…

 La agarro tomando un puñado de su pelo, buscando su boca para mí, con los ojos cerrados.

 «No puedo abrirlos». Mi otra mano se abre en su espalda baja, mientras esas caderas de Satanás se mueven. «Es ella». Empieza a temblar, su orgasmo acumulado explotando en mi miembro. No alcanzo la liberación y no tengo cara para verla, así que al caer en mi pecho lo agradezco en silencio. Odiándome.

 El pasado ataca, siempre vive al acecho sobre mi jodida cabeza, esas cadenas no me sueltan, estoy atado al infierno, aunque camine en la tierra. Es en mi pecho donde se duerme, porque no tengo valor de moverla y lastimarla. Ella descansa, yo me quedo despierto sintiéndome una basura.

 ✩✯✩

 Estar en el taller disipa mi mente, también hacer ejercicio. El recuerdo de Dayah me tortura, es por esta razón que no follo con una mujer ni intento ningún acercamiento. He dejado que Shirley se meta donde no debería. Mantengo la distancia un día, luego dos, escudándome en el hecho de que debe estudiar, no voy a su habitación, ella no intenta ingresar a la mía. Visito a Jake para darle una mano con Vicky y Jenn, dice que ella no se mira bien y lo confirmo, parece descuidada. No habla como de costumbre, no intenta comer, tampoco reacciona al escuchar el llanto de su hija, cuando Jake vuelve lamento ser quien le dé la noticia.

 —¿Depresión? Vamos, hombre, es Vicky. Es la guerrera entre todos.

 —Acaba de tener un bebé, sumando a eso todo lo que Ethan hizo. Son cosas que joden a una persona, mírala —pido. Ella se encuentra en el sofá, abrazando sus piernas, la TV encendida en un canal de propaganda, ni parpadea.

 —¿Puedes venir? ¿Estar cerca de ella? Eres como su mejor amigo.

 —Pensé que ese eras tú, de cualquier manera, necesita a un profesional. Y yo no lo soy, puedo curar golpes, balas, heridas del cuerpo, pero no su cabeza.

 —Creo que la nieta del viejo Samuel es loquera…

 —Psicóloga —corrijo—. ¿No está en la universidad apenas?

 —No sé, mañana iré a verla. Tal vez pueda ayudar a Vicky.

 Pregunto si desea que me quede un poco más, pero se niega sentándose junto a ella para darle la leche a Jenn. Los veo un poco antes de decidir irme al club en mi moto, el atardecer está comenzando apenas cuando llego. Cancelo otra de las tantas llamadas de Carter desde que lo puse en su lugar, respeta mi espacio, pero no ha dejado de marcarme hoy. Tecleo un “qué pasa”, recibiendo una invitación. Sin mucho que hacer, acepto.

 Una ráfaga de pelo rojo me pasa apresurada y extrañado observo por el pasillo que va, no le da tiempo de llegar al baño y termina doblándose en una esquina, vomitando. Prometí no acercarme a ella, no estar solos si Prez no la tenía en la mira, sin embargo, me preocupa su estado y termino sobando su espalda mientras continúa vertiendo su hígado en el piso. Se siente tan mal, que no intenta apartarme.

 —¿Desde cuándo te pasa esto? ¿Comiste algo en descomposición?

 —Creo que pesqué un resfriado —se queja agarrándose el estómago—. Me duele mucho, no quiero molestar a Raze, ya se me pasará.

 —¿Has tomado algo? ¿Cuándo fue la última vez de tu periodo?

 Teniendo a una mujer con un hombre, pálida y con vomito, “embarazo” es la palabra que asalta la cabeza de cualquier médico. La cargo, no es capaz de sostenerse en pie, parece deshidratada.

 —Hace una semana, tomo la píldora. Es una bacteria o algo.

 —¿Qué…? ¡Bess! —chilla Shirley a ver a su amiga en mis brazos. La siento en la mesa del comedor—. ¿Has vuelto a vomitar?

 —¿Vuelto? ¿Esto ha pasado mas de una vez? —corto.

 —Sí, esta mañana.

 —Les dije que es una bacteria, ¡ah! —grita doblándose en la mesa, la sostengo de sus hombros empezando a preocuparme cuando Prez entra tranquilo hasta que mira el escenario. Rápido se moviliza tomando mi lugar. Roja le explica todo, restando importancia a los sucesos. Es una bacteria, según ella. Bueno, puede esperar veinticuatro horas, si no mejora deberá ir al médico. Raze se la lleva a descansar y Shirley es la encargada de limpiar el desastre, no me mira porque seguro está enojadísima conmigo por distanciarme nuevamente. Me paso la mano por el pelo, siguiéndola para ayudarla a limpiar. Claro, mi castigo es la ley del silencio.

 Odio no poder expresar en palabras las cosas adecuadas, lo que debería vocalizar esperando que ella pueda comprender más.

 —No quiero que estemos enojados —susurro echando agua mientras ella barre.

 —No estoy enojada, solo que no hablas conmigo.

 —Me gusta tenerte de amiga —confieso—. ¿Quieres ir a la cabaña?

 —No, gracias, no tengo ganas de follar —sentencia.

 Arrugo el ceño, porque no estaba pensando en eso al proponerlo, sino en ir a estar solos, hablar, pasar tiempo… Juntos.

 —No quise decir eso, me refería…

 —No importa —corta de tajo terminando, me quita la manguera de mal humor y decide que es mejor si lo hace ella sola. Maldita sea. Me marcho a mi habitación dejándola en paz, es que incluso tratando de buscar una solución solo termino en problemas. Me baño y arreglo para salir, cuando estoy poniéndome la chaqueta, observo el paquete de golosinas al lado de los controles, seguro lo dejó allí al amanecer hace dos días, luego de que fui un idiota. Shirley no tiene la culpa de que esté jodido. Y juro por lo más sagrado -la memoria de ellos- que mi intención no es lastimarla. Llevo en mis manos el paquete, cerrando mi puerta aporreo la suya, sale unos minutos después, acomodándose el pelo.

 —El sobre de la paz —declaro abriendo la mano. Ese delicioso labio es atrapado entre sus dientes—. ¿Puedo pasar?

 —No sé, ¿qué pretendes?

 —¿Disculparme?

 —Te disculpas mucho, ¿no?

 —Así parece, ¿puedo pasar o qué? Pueden vernos hablando ¿sabes?

 Se hace a un lado, tomando el sobre con la nariz arrugada. Es chistosa cuando hace eso. Sobre la cama tiene un plano de una construcción y varios trozos cuadrados de tela de colores.

 —¿Qué hacías?

 —Umm, Raze me llevó ayer a un condominio de apartamentos, ¿debería decirte esto?

 —No pasa nada, todos sabemos que compra e invierte en otras áreas. Así se limpia el dinero ilegal.

 —Oooh, eso tiene sentido —concuerda metiéndose una golosina y chupándose de los dedos el azúcar que dejaron—. Me pidió elegir un color para la pintura, creo que quiere mantenerme ocupada. También debo ayudar a un chico, ¿umm cómo se llamaba?

 —¿Un chico? —pregunto inclinándome agarrando el papel. Son apartamentos pequeños.

 —Sí, dijo que necesita adaptarse y eso… ¡Pardo! Ese es su nombre.

 —No me suena de nada, quizás sea un nuevo prospecto —señalo levantando la vista hacia ella. Tiene las piernas desnudas porque anda en short. Me gustan esas piernas cortas—. Ven conmigo —pido acorralándola en la pared.

 —¿A desahogarnos? No iré a la cabaña.

 —No te veo solo para follarte, ¿sabes?

 —Lo sé, Tarzán. ¿A dónde me llevarás?

 —Cámbiate y descúbrelo —musito bajo lamiendo su cuello hasta su oreja donde muerdo—. Aunque mi intención no es follar, quizás me pidas que lo haga sobre mi moto. Es una fantasía desbloqueada que quiero cumplir, ¿te apuntas?

 —Eso se escucha como… —Jadea tosiendo un poco cuando mis manos toman su cintura. Puede sentir la dureza que cae sobre su vientre, la cual me encargo de hacerle notar pegándome contra su cuerpo—… U-una buena fantasía.

 —Lo chistoso es que, la mujer en ella, eres tú. No solía tener un rostro, pero últimamente en todas estás tú, Chaparra.

 —¿Tienes más fantasías? —gime mortificada.

 —Uff, muchas, ¿qué dices?, ¿me acompañas?

 —Suena tentador. —Carraspea y sé que acabo de manipularla, pero que el infierno me condene si no encontraré la manera de “disculparme”.

 Juego en mi celular mientras espero a que se arregle, tarda mucho en el baño donde se ha llevado la ropa que quiere usar. Cuando sale parece indecisa, no veo nada extraño, una playera grande gris con un logo de fuego, su pelo recogido en una cola alta, bueno, tiene maquillaje en su rostro, delineado negro que agranda su mirada y el pantalón es de cuero, no grande, sino adherido a su cuerpo y unos Converse amarillos.

 Le entrego las llave de mi moto.

 —Lleva un abrigo, iré al bar a dar una vuelta antes de salir. Nos encontramos en el garaje, ¿de acuerdo?

 —Sí —murmura bajando su rostro, le acaricio la mejilla antes de levantarla y darle un beso suave en los labios.

 —Le diré a Harry que te llevaré a dar un paseo —informo uniendo mi frente a la suya. Esos bonitos ojos grises se apagan cuando cree que es un sucio secreto. No dice nada y bajamos juntos, se marcha al garaje con su abrigo en mano y yo camino al bar, donde Harry atiende a los hermanos.

 —Llevaré a Shirley a dar una vuelta —digo consiguiendo una mirada asesina.

 —¿Por qué?

 —Primero, por que se me da la gana, ¿de acuerdo? Segundo, la chica lo pasó mal hace una semana, está abrumada y Prez me pidió cuidarla…

 —Si la hierres, Damián, juro que voy a destriparte.

 —Sigue con tu tecnología, y deja las amenazas para los grandes.

 —Damián —gruñe apretando sus puños—. No es justo que descargues tus mierdas sobre ella, ¿no entiendes lo que pasó? Fuiste tú quien lo vio. Estoy cansado de que las mujeres a nuestro alrededor tengan miedo de nosotros. Tengo suficiente con saber que Parker era un maldito con Bess, deja de ser un cabrón con ella.

 —Me portaré bien, papá —siseo antes de girarme. Entiendo su punto, eso no quita que no me sienta a gusto con la cercanía que tiene con… Shirley. La chiquilla está justo donde le pedí que me esperara, le pongo el casco protector, subo a la moto encendiéndola y espero a que ella tome su lugar tras de mí. Me fascinan sus manos en mi chaqueta, su pecho en mi espalda. Acelero sonriendo. Me encanta la puta sensación de todo su cuerpo pegado a mí.

 Le pido a Lucifer que me ilumine si el hijo de puta llega a entenderme, estas sensaciones no deberían nublarme el juicio, sin embargo, aquí estoy cayendo nuevamente en el embrujo de esta chiquilla. Lo mejor de todo es cómo se amolda a mí en la carretera. No está nerviosa, tampoco desconfía, sino que se inclina cuando yo lo hago y es como ser uno encima de mi moto, no dos personas. Tomo las curvas doblándome hasta que mis rodillas casi pegan en el asfalto. Ella va rebosante de alegría, lo dictan sus gritos cada que agarro una. Sé que la adrenalina se encuentra en su punto máximo cuando llegamos a nuestro destino, se ayuda de mis hombros para bajar.

 —¡Cuidado! —rujo agarrándola de la cintura.

 —¡Oh, Dios! Me tiemblan las piernas.

 —¿Solo eso? —Empujo. Sé que otras partes están muy adoloridas ahora.

 —¿Dónde…?

 Cuando observa su entorno, parece temblar y no de júbilo. Su color se va y se marea. No entiendo qué carajos le pasa.

 —¿Eh? Chaparra, maldita sea.

 —Este lugar me da miedo, ¿por qué estamos aquí? —Jadea sosteniéndose a mí con fuerza. Incluso sobre la ropa que nos cubre soy capaz de sentir su pulso acelerado.

 —Tranquila, estás conmigo. Nada te va a pasar.

 —Quiero irme —pide lívida.

 —Hey, ¡mírame! ¿Crees que te traería a un lugar donde puedan herirte? Tengo una pelea, estarás donde pueda verte, es algo de principiantes, solo amistoso. Nunca dejaría a nadie lastimarte.

 —Aquí peleas para Carter —deduce más nerviosa.

 —Sí, no tienes nada que temer, ¿confías en mí? —cuestiono acunando su rostro—. Soy tu Tarzán, ¿recuerdas? No dejaré que nadie te toque o te mire mal, lo prometo —sentencio. Afirma, pero no deja de temblar. Bajo de la moto, le quito el casco y ese abrigo grande que trae.

 —Te amarraré un poco la playera, ¿de acuerdo?

 —Tengo un top debajo, no sabía a dónde iríamos.

 Engancho mis dedos en la tela y subo esta hasta dejar al descubierto su piel. Usa un top amarillo, de tiras, el vientre al descubierto y ese jodido pantalón es de talle alto, lo cual moldea la figura que siempre oculta. Mi polla toma dominio de mi cabeza y me nubla.

 —Joder, nena. —Silbo—. ¡Maldita sea!, ahora voy a querer pelear rápido para salir de este puto lugar como el infierno de veloz.

 —¿Eso quiere decir que me veo bonita?

 —Estás sexy, hermosa… Condenadamente caliente —rujo.

 Me quito la chaqueta, usualmente guardo todo, porque no quiero mezclar al club, pero esta noche que me parta un maldito rayo si dejaré a ningún bastardo mirar a mi chica así. Ella es solo para mis jodidos y bendecidos ojos, para nadie más. Le pongo el cuero sobre sus hombros.

 —Damián…

 —Tienes que usarla, nena —susurro tragando saliva—. Si alguien te mira más de un segundo, será una maldita masacre. Por el bien de la humanidad, llévala.

 La ayudo a colocársela sin poder introducir aire a mis pulmones, ahora soy yo quien está nervioso. La agarro de la mano, empezando a tener visibilidad de las demás personas alrededor. Uno de los chicos de Carter recibe la llave y se encarga de cuidar mi moto. Ella camina, aunque duda hasta que ejerzo fuerza en mi agarre, haciéndole notar mi presencia. Abren la puerta, dejándonos ingresar al mundo clandestino de las luchas.

 Al principio nadie se percata de nada diferente, hasta que alguien me llama por mi nombre de lucha y eso atrae las miradas, no a mi persona precisamente. Y no es la chaqueta, sino ella. Su manera de llevarla con orgullo. Hace que los hombres la respeten al pasar. Las bestias le abren camino a mi doncella. El nudo se disipa cuando alza el mentón y ubico al hombre sentado en su lugar, quien no da crédito a lo que tiene delante de sí.

 Si te emociona una estrella fugaz pasar, es porque nunca has presenciado el espectáculo de una aurora. Shirley se convierte en eso, orgullosa no baja la cabeza, como si retara al hijo de puta.

 Me gusta, maldición, me gusta que desde esta noche cada alma en este lugar reconozca que ella me pertenece.

 —Caballeros —saludo. Spencer, mi entrenador, es el primero en cerrar la boca. Carter sigue viéndola, parece que fuera una alucinación—. Estoy aquí —gruño para que cambie su mirada.

 —Damián —murmura mostrando una sonrisa falsa, de esas que son una máscara cubriendo el miedo—. No sabíamos que traerías visita…

 —No es visita, es mi mujer. Eso ya lo sabías, ¿no?

 —Creo que no le quedó claro la última vez —pronuncia Shirley con desdén, casi escupe los pies de Carter y no la culpo—. Ahora, sin embargo, ya lo tendrá claro. Digo, para que nadie deba refrescar su memoria.

 —Por supuesto. —Carter se mueve tropezando con la mesa baja.

 —Cuidado. —Ella dice en tono de burla—. No queremos que te rompas el cuello, accidentes así pasan… Continuamente.

 “FANTASIA”

 «†»SHIRLEY«†»

 No es solo su chaqueta, sino esa forma en cómo me besa. Pegándome a su cuerpo, sus labios violentos y dominantes marcando el son cantante. Adoro cuando con un gruñido se separa de mí, pareciera luchar contra sí mismo por mantenerse un poco más conmigo.

 —Regresaré pronto.

 —Da una buena pelea —animo parpadeando coqueta—. Quiero esa fantasía.

 —Si gano, ¿me la cumples?

 —No ando con perdedores, ¿sabes?

 Suelta una carcajada, riendo alegre. Un señor mayor está esperando por él, parece ser su entrenador. Se van juntos, dejándome al lado de la compañía desagradable de Carter. Al menos no intenta acercarse ni amenazarme.

 No es una pelea desagradable, son solo golpes controlados para entretener. Permanezco de pie, alentándolo hasta que Carter se inclina cerca de mí, dejándome un tanto muda. La ira en mi sistema es demasiada, si intenta amenazarme juro que no me importará soltar lo que se merece. Muchos de los presentes tienen sus ojos en mí, por ende, creo, Carter se restringe en sus acciones.

 —No quieres jugar conmigo —amenaza. Me muerdo el labio con fuerza.

 —Te recomiendo que te guardes tus palabras, tenemos un acuerdo que cumpliré y tú harás lo mismo con el tuyo, si no…

 —¿Le dirás a tu príncipe? —se burla. Sonrío, es de esas sonrisas retorcidas que usaba cuando sabía que jodería la cabeza de Kain, aunque iba a conseguir una paliza segura. Ahora no me importa, porque, aunque quiera, Carter no podrá tocarme.

 —Conozco muchas personas peligrosas a las cuales no les gustaría saber lo que me hiciste.

 —¿Ah, sí?

 Olvida dónde estamos, acercándose demasiado. Quiere intimidarme, esta vez no le daré ese gusto.

 —Roth Nikov —susurro su nombre, sintiendo que puedo aferrarme a ello. En Canadá las personas le temían, igual que al Capo de ojos fríos—. Su jefe, por ejemplo, sé que no quieres que diga su nombre.

 Le toco el hombro, dándole unas palmadas. Los ojos de Carter están muy abiertos.

 Se acerca tanto que debo inclinar mi cabeza para observarlo, sus dedos se clavan en mi muñeca, sobre el cuero de la chaqueta. La multitud enloquece pronunciando el apodo de pelea de mi Tarzán, giro el rostro para verlo desorientado, al parecer su atacante se ha aprovechado de algo, alguna distracción. Damián levanta el rostro hacia mí con algo asesino en su mirada, el tipo vuelve a internar golpearlo. Abro la boca para advertirle, pero el motero le lanza un puño mortal. Su rostro recibe el impacto, cayendo al suelo y formando un silencio entre todos. Salta del ring hacia nosotros, determinado, alguien aparta a Carter de mí.

 —No respires en el espacio de una vieja dama —gruñe la voz de ese chico, aquel que me sacó de este mismo lugar semanas atrás. Aron, es algún tipo de guardián y Carter le tiene cierto miedo, puedo verlo.

 —¡¡Venom!! ¡Venom! —chilla la multitud. Damián prácticamente escala la pared para subir hasta donde nos encontramos, saltando en el reservado se va contra Carter.

 —¡No tocas lo que es mío…!

 —No —siseo parándome frente a él. Claro que deseo con todas mis fuerzas que le enseñe a ese hijo de puta una lección, sin embargo, eso es involucrar a todo el club en mis jodidas y malas decisiones—. Me estaba hablando sobre ti —miento odiándome—. Los gritos no me dejaban escuchar, por eso me acerqué demasiado, es mi error.

 Su descontento es palpable, su mano cae sobre la mía que está en su pecho y baja el rostro buscando si miento. Lamento haber perfeccionado tanto mi mitomanía, no sé si es capaz de encontrar lo que busca.

 —Si me obligas a actuar, no será agradable, Carter —amenaza entre dientes.

 —Tu dama, el mensaje quedó alto y claro —responde levantando sus manos como si le estuvieran apuntando con un arma.

 Damián tira de mí, sacándonos del privado por unos pasillos. Está furioso, sudor cubriendo su cuerpo. Empuja una puerta, ladrando a los que se encuentran bañándose, salir. Evito mirar sus cuerpos desnudos y aquello que les cuelga entre las piernas. Demanda que me siente antes de ser quien se retire el bóxer y golpee una de las llaves, el agua cae rápido sobre su cabeza. Alguien abre la puerta, el viejo entrenador.

 —¿Qué mierda, Damián? —Grazna enfurecido.

 —No medí mi fuerza, ¿qué esperabas?

 —Que tuvieras una mejor excusa.

 El motero encoge sus hombros despreocupado. El entrenador dice unas palabras en italiano, que solo Damián entiende e ignora a propósito. Lamo mis labios, cerrando mis piernas y moviéndome incómoda, sin apartar la mirada de su polla erecta. Es perturbador, dado el hecho de que está discutiendo con el viejo, mientras yo solo estoy de morbosa mirándole el pene y deseando tenerlo dentro.

 Mi vientre se contrae y me muerdo duro el labio, así no dejo salir un gemido o varios. Sigue escuchando lo que el hombre dice cuando alcanza una toalla, se seca el pecho y la cara antes de bajarla y hacer lo mismo con su polla, esta golpea su vientre cuando la suelta. Tengo la boca hecha agua y el deseo potente acumulándose en mi vértice, más la cara enrojecida.

 Escucho el golpe de la puerta que da el viejo al salir, pero aun así no aparto los ojos de dicho animal. Ni siquiera percibo estar en unos baños asquerosos, con las paredes llenas de grafitis, el piso de cemento y el olor de hombres en el aire, lo único que puedo asimilar es a él, su cuerpo, su porte intimidante y aquello delicioso que me hace temblar y desear miles de maneras en cómo tenerlo dentro de mí.

 —Te harás sangrar —susurra rompiendo la cadena de imágenes indecentes donde me folla de mil formas y más, en todas ellas mi rostro disfrutando cada puto gramo. Suelto mi labio, levantando el rostro inmediatamente.

 —Yo-o —tartamudeo mientras ladea su cabeza. Sigue molesto, es obvio. Enderezo mi espalda cuando deja caer la toalla y camina hacia mí. Estoy sentada en un banco de metal sujetado con tornillos al piso.

 —Abre la boca —ordena. Parpadeo haciendo con gusto lo que demanda—. Eso, nena.

 Se toca el pene, masturbándose antes de dejar caer unas gotas de líquido preseminal en mi labio inferior, saco la punta de mi lengua para saborearlo. Sus ojos se encienden aún más, oscureciéndose. Empuja su glande y cierro mi boca en torno a él, chupando y percibiendo las venas gruesas que se marcan. Damián es una delicia en más de un sentido, estoy subiendo mis manos cuando retrocede.

 —Si alguien entrara mientras me chupas, juro por Cerbero que le arrancaría los ojos, ¿y tú no quieres eso verdad? —Niego hipnotizada—. No quiero que estés cerca de Carter.

 —Te dije que…

 —Finjo que te creo, pero no soy un imbécil.

 ¿Fingir qué? ¿Qué tanto puede saber? Soy una neurótica mentirosa, claro que mi mente va a Kitty y si es que sabe quién está bajo la máscara, pero lo descarto. Claro que no tiene idea de eso. La forma en la cual me folló lo demuestra, de haberlo sabido también hubiera matado a Carter cuando aparecí golpeada.

 —Enfrentarte con Carter no es algo que me gustaría, el club y los chicos no merecen eso.

 —No tienes que preocuparte, soy yo quien toma ese riesgo, ¿entendido? —ruge alzando mi cara con sus dedos bajo mi mentón. Muevo mi rostro, afirmando.

 Se viste de prisa mientras continúo comiéndomelo con la mirada. Al salir lanzo un grito girándome para esconderme contra su pecho. El hombre con quien peleaba está sentado -su cuerpo- en el pasillo, sus cuencas abiertas y vacías, ya que otro le está sacando los ojos con un cuchillo, tiene su pecho abierto. Parecen estar recolectando sus órganos.

 El grito se convierte en un chillido al comprender que estoy parada sobre la sangre de dicha persona. Damián se mueve con rapidez, aunque no importa, tengo la imagen grabada en mi retina, intenta que no mire a nuestra espalda, pero lo hago. Es un mensaje de Carter para mí. Es así como se termina en este infierno, muerto y despedazado. Salimos por la parte trasera, no puedo vomitar, no tengo nada en el estómago, me pego a la pared deslizándome. Mis manos tiemblan, porque solo veo a Damián allí, siendo él quien termine en un suelo mugroso, su cuerpo abierto y sin vida.

 —No debí traerte, ¡ah! —Golpea un tanque de metal.

 —Tienes que salir, por favor, Damián, ¡deja esto! —suplico llorando—. ¿Qué estaban haciendo? ¡Eso es inhumano!

 —Vámonos —gruñe tirando de mi brazo, tropiezo con mis piernas, porque estoy demasiado en shock como para poder caminar.

 Termina cargando mi cuerpo, mis brazos en su cuello y mis piernas en su cadera, con una de sus manos en mi cintura. Lo abrazo fuerte casi dejándolo sin aire. Soy consciente de que dejamos el club en su moto, que me obliga a sostenerlo con fuerza todo el camino de regreso, pero estoy asustada y aterrada de perderlo, de que salga herido. Mis dientes tiritan cuando se estaciona frente al club, me quito su chaqueta dándosela con desespero. Quiero entrar al club, a mi cama. Borrar esas imágenes escalofriantes.

 Harry me llama cuando paso por su lado, no quiero hablar con nadie, sin embargo, se enfrenta a Damián y es algo que no permitiré.

 —¡Soy yo! —le grito—. Soy yo quien está rota y dañada, ¡no se trata de Damián!

 —¿Qué coños le hiciste? —Ladra Harry empujando a su hermano.

 —¡Nada! —reviro.

 —Quería que se divirtiera —murmura Damián cabizbajo. No sé qué decir con Harry entre nosotros.

 Subo la escalera entrando a mi recámara y quitándome la ropa, es en ese momento cuando siento el vómito subir por mi garganta y corro rápido al baño, doblándome para vomitar. Odio revivir la imagen una y otra vez en mi cabeza. Ese rostro sin ojos, sus órganos… Me levanto tambaleándome antes de adentrarme en la ducha, quitándome del cuerpo esa mierda, siento que la sangre está en mí, que soy quien hizo eso. El agua empieza a ser caliente, a quemarme la piel. Yo soy la tragedia, la destrucción que llega. Debería irme, alejarme de todos ellos… No puedo.

 ¡Maldita sea! ¡No puedo! Lloro, me deshago en la ducha hasta que es insoportable estar en mi propia piel.

 El mensaje esperando en mi celular es una pequeña advertencia, debo regresar a ser Kitty. Su bailarina.

 Entro a la cama con el pelo mojado y luchando por no llorar aún más. Pensé que Canadá era un infierno, pero allá no debía preocuparme por nadie, solo de mí. Aquí es doblemente peor, no sé qué hacer para sobrevivir y que los demás no paguen mis consecuencias. Rememoro esa mañana en la cocina de Raze y sé que, con días como ese, yo sería feliz. No me asusto cuando algo golpea en el balcón, menos cuando abren la puerta y la pesada bota cae. Parece una costumbre que entre a hurtadillas. Se quita la ropa y entra conmigo en la cama donde le hago espacio. Me pego a él, apretándolo contra mí. Tengo mucho miedo…

 —Por favor, no vuelvas.

 Sus brazos fuertes y tatuados me sostienen. No promete no regresar, no dice una sola palabra. Solo se queda allí, conmigo entre sus brazos. Dormir no es parte del plan, no puedo cerrar mis ojos y descansar. Ambos solo mantenemos el tiempo detenido sin nada que no sea la respiración calmada del otro.

 Damián sucumbe al sueño antes del amanecer, yo me quedo trazando sus tatuajes con mis dedos hasta que no puedo más y solo tengo a Raze en mi cabeza.

 ✩✯✩

 —¿Estás escuchándome?

 —¿Ah? —cuestiono perdida.

 Chanel se encuentra delante de mí, maquillando mis piernas con sombra roja sobre las mayas negras, tengo la máscara de cuero cubriendo mi rostro y las dos coletas de colegiala. Observo mi apariencia en el tocador del club, estoy preparándome para mi show de esta noche. He tenido unos días de mierda, donde dormir ha sido un tormento. Damián se ha mantenido cada noche junto a mí, ha peleado dos veces, una para Carter y otra con un prospecto en el club. Tiene el labio roto, un golpe en la costilla y un mal humor que gracias a lo divino no paga conmigo. Este acuerdo está respirándonos en la cabeza, dormir abrazados y preocuparnos el uno por el otro, no es parte, pero allí andamos, lanzándonos de cabeza.

 —No sé qué me pasa… —respondo. Aunque sí sé, no me siento bien aquí con nadie. No tengo en quién confiar, ella hará lo que Carter diga, no va a defenderme, ninguno lo hará. Estoy en la boca del peligro.

 —Carter quiere hablar contigo, antes de que subas.

 —¿Hablar o amenazarme?

 —Él no es malo. —No, ella no ha dicho esa mierda—. Solo tiene que verse de esa forma porque aceptó ser el jefe, cuando sabe que debería ser Aron.

 —¿Qué? —Jadeo. Eso tendría sentido… Carter se mira como una tapadera de pésimo gusto, en cambio Aron es metódico, calmado y amenazador. Esa noche apartó a Carter de mí, lo hizo retroceder.

 —Son primos hermanos, cuando murió Brock el padre de Aron, Carter asumió el cargo porque Aron estaba fuera de la ciudad, cuando regresó lo dejó de esa manera.

 —¡¿Por qué coños tardas tanto?! —ruge Carter golpeando la puerta. Es otro que si pudiera me cortaría la cabeza. Chanel retrocede aterrada.

 —Ya está lista —dice asustada. Carter la toma del rostro lamiéndole la mejilla de forma grotesca. Y le introduce la mano dentro del pantalón corto rosa que trae puesto, sacando de este unas píldoras en un sobre. Ella gime abriendo los ojos sobremanera. Drogas, así es como la tiene dominada.

 —Arrodíllate, puta —demanda. La impotencia es cruda porque no puedo hacer nada por ella, quien cumple dicha orden. Abre la boca y Carter juega con una de las píldoras verdes en sus dedos—. ¿A cuántos dejarías joderte por esto?

 —El número que desees, cualquier cosa.

 Sonríe dándosela. Le cierra la mandíbula violento para que ella la trague, algo que haría por voluntad propia. Repite el proceso con otra dosis. Es un maldito. Chanel gime retorciéndose cuando él alza la mano, una píldora reluce mientras me la ofrece.

 —Es un subidón increíble, ¿no quieres, mi dulce Kitty?

 —¡Púdrete! —escupo. Deja la píldora en el tocador antes de romperla con el cepillo que Chanel acaba de peinarme. Se traga un pedazo de ella y luego se mueve rápido agarrándome del cuello. Mis uñas se clavan en su muñeca, pero es más fuerte que mi persona.

 —Eres muy valiente junto a tu hombre, amenazándome con nombres y todo ¿no?

 —No sabes quién soy. —Silbo entre dientes—. Lo que harían por mí.

 —Para mí eres una puta, como Chanel, idéntica a las demás. —Suelta su agarre y termino cayendo hacia atrás. Toso buscando el aire que empezaba a faltarme—. Curiosamente, tienes algo que me sirve y es producir dinero. Mientras lo hagas, nuestro acuerdo sigue. Porque debes recordar que eres mía… Indefinidamente.

 Me ordena seguirlo, con un gruñido lo hago. El show está a nada de comenzar, es lo único que me alivia. Solo tengo que bailar y largarme, desaparecer de este lugar. Nos lleva hasta su oficina. La sangre abandona mi rostro cuando veo los cuatro cuerpos femeninos apilados en la mesa. Cadáveres.

 —Esto es lo que sucede cuando huelo la traición de alguien. Son muñecas desechables… Contigo aprendí que no te importa tu vida, sino la de los demás. Me diste un indicio de dónde ubicar mis objetivos.

 —No te atrevas…

 —¡Me atreví! ¡Ya es muy tarde! ¿Estabas muy segura dándome nombres? ¿Qué tal estos? Raze, Bess, Jake, Harry y ¡Oh! No olvidemos a Vicky… Tiene una pequeña ¿no? —Ellos no merecen sufrir porque fui idiota, ¡no lo merecen! Nunca he sentido tanto temor por personas que no son nada mío, pero con ellos es fácil, tienen la magia de hacerte sentir parte de ellos y que alguien llegue a lastimarlos… No me lo perdonaría—. Ah, qué dulce eres cuando entiendes que no estoy jugando.

 —Haré lo que quieras que haga. —Claudico. A veces no sirve de nada luchar contra lo inevitable. Esta es la vida que me perseguirá, a la cual fui destinada desde que di el primer respiro en el mundo.

 —Ve a bailar, cumple tu deber. Hazlo bien, con una enorme sonrisa en ese rostro… Kitty.

 —Como ordenes —me resigno.

 Fue hermoso mientras duró, fui muy inocente para creer que personas como yo pueden soñar con futuros brillantes. Drogada del dolor y la desilusión camino por los pasillos para ir al escenario. Los comienzos de Eye of the Needle se adhieren a mis propios sentimientos. Camino bajo las luces bajas, el humo que crea un misterio hasta sostenerme de los lazos rojos. Empezando un balanceo suave…

 Soy el águila, aquella que han roto sus alas, la cual es demasiado hermosa para volar fuera del nido. Envuelvo los lazos en mis brazos y cintura, cayendo en un giro de cabeza al piso, como mis sueños, cada uno de ellos han sido aplastados y destrozados en el aire. Las luces cambian a diversos colores, entro en el interior del lazo.

 Creí que era una dulce oruga, esperaba transformarme en una mariposa. Muevo el cuerpo, ellos pueden ver las siluetas, el sexy caparazón. Giro, una y otra, y otra vez. Abro las piernas y entonces me suelto, dos vueltas más, antes de quedar solo detenida por mi tobillo. La punta de mi pelo toca el escenario.

 La sorpresa es colectiva, un segundo en falso y terminaría muriendo en pleno acto. Continúo por minutos, perdiendo la noción del tiempo, pasando de una música triste a aquella diseñada para seducir, controlar a cada hombre del lugar.

 Algo que podría hacer con Carter, al final fui diseñada para eso. Seducir, enamorar, una devoradora de hombres. Si lo intentara, convertiría a Carter en un espectro de quien dice ser. Damián cruza mi mente… Es una imagen fugaz de su risa, de su cariño y entrega. Es lo que me hace detenerme.

 Las luces se apagan por completo, es mi oportunidad para salir. Me quedo en el pasillo recuperando el aire, sobando mis extremidades, las cuales terminan adoloridas. Me muevo para irme cuando veo su figura en el pasillo, descansando tranquilamente. Tengo que pasarlo para irme a cambiar de ropa.

 Tiene una rosa roja entre sus dedos, de esas que decoran el escenario, ¿estaba viéndolo? Me quedo muda cuando camina hacia mi persona. No puedo controlar los latidos de mi corazón, ni la respiración que vuelve a ser un asco. Se para frente a mí, acorralándome contra la pared. Cierro los ojos agradeciendo que no está muy iluminado aquí.

 —Quiero otra noche contigo —dice erizándome la piel.

 Pasea la rosa por mi cuello hasta mis pechos, los cuales parecen más grandes por el corset. Tiemblo con su mano en mis nalgas, sobre la malla, solo tengo una braguita de cuero negra que apenas me cubre el coño. Coloco mi mano en su pecho. Su aroma, su porte. Es un lobo reteniendo su presa.

 Mis sentidos quedan eclipsados y borrosos. Me gira haciendo que quede de cara a la pared, empujo mi culo hacia él, quiero sentir su tamaño. Alguien podría vernos. Me quiero derretir cuando introduce su mano. Dios, sus largos dedos me abren la carne húmeda.

 —¿Lo quieres aquí? —se burla tomándome del cuello. No me importa, ¡lo necesito ya! Giro mis caderas en círculo, empujándome hacia su duro miembro guardado en ese vaquero. Muevo la cabeza a lo cual deja salir una risita—. Eres muy traviesa, Kitty… No me gusta repetir, pero pareces una jodida buena excusa.

 Me curvo, siendo una descarada por completo. Deja libre mi cuello y escucho el papel rasgado, llenándome de ansiedad y expectativa. Espero y espero… Consiguiendo una risa extraña, se aparta como si mi cuerpo le quemara. «¿Qué carajo…?».

 —Lo siento —pronuncia incrédulo—. Tengo un lugar donde estar.

 Sigo en el mismo sitio, cuando deja caer unos billetes en el piso, ¿qué lugar? Observo los billetes escuchando las botas que se alejan. Sonrío, soy una maldita loca sonriendo. Tiene un mejor lugar donde estar… No follando a una puta cualquiera en un pasillo.

 Si estos son los reflejos de felicidad que tendré, los tomo, jodidamente me aferro a ellos mientras duren. Corro con la sonrisa más grande de mi vida, buscando mis pertenencias desesperada. Aron está en la camioneta esperando, es el encargado de llevarme. Obtiene un espectáculo gratis porque me quito la ropa en el vehículo. Mi móvil recibe varios mensajes de camino al club. Uno de ellos es de Damián, otro de Harry que no respondo.

 «¿Una partida? Llevo golosinas y alcohol para los adultos». Tarzán.

 «Ummm, estoy hambrienta, ¿incluyes comida para bebés?».

 «¿Pollo frito, pizza, sushi? ¿Comida china?», pregunta de inmediato.

 «Comida china, por favor :) ».

 Responde con una manita arriba.

 Eso le dará un desvío y a mí tiempo para bañarme y quitarme la pintura del cuerpo. Lo cual hago luego de trepar por mi balcón tras haber corrido entre el bosque oscuro, donde Aron me deja observándome con una ceja enarcada. Soy un mar de felicidad, me baño rápido restregando con fuerza y guardo la evidencia de Kitty en medio del colchón. Me reviso el cuerpo desnudo frente al espejo, verificando no tener pintura.

 La ropa interior que pedimos por internet llegó hace un par de días, no tenía ánimos de usarla. Sin embargo, quiero estar bonita cuando llegue. Agarro solo una braga roja y un camisón que él eligió, tiene preferencia por la seda. Estoy peinando mi pelo cuando escucho el golpe en la puerta. Sonriendo corro a abrirla. Trago saliva porque es Harry quien se encuentra frente a mí.

 —¡Hey! —saluda alegre. Sus ojos caen sobre el camisón y levanto la manga que se ha deslizado.

 —Qué raro verte aquí, creí que estabas en la ciudad.

 —Sí, pero Jake tomó mi lugar. Bess y Prez se quedaron un rato con Vicky.

 —Iré a verla mañana —murmuro saliendo al pasillo y cerrando la puerta. Harry se nota nervioso, desde esa noche cuando regresé con Damián ha estado un tanto extraño—. ¿Pasa algo?

 —¿Soy muy obvio?

 —Un poco —bromeo dándole un golpe en el hombro.

 Se pega a la pared a mi lado, donde está la habitación de Damián. Seguro entrará por el balcón para que nadie lo vea.

 —Dentro de unos meses es el recorrido, no sé si sepas, ese que hacemos en moto hasta la otra sede del club.

 —Sí, Raze ha estado hablando mucho de ello. Es importante, por lo que entiendo.

 —Lo es —confirma—. Me preguntaba si te gustaría ir conmigo.

 Mi ceño se frunce, no entiendo mucho de esto, pero no debería ser un problema. Es mi amigo, ¿por qué estar nervioso?

 —Claro que sí, Harry, no seas tonto. Iremos juntos —digo sonriendo. Se relaja tomándome de la mano y moviéndose para estar frente a mí. Tiene los rizos sobre su frente, siempre lo hacen ver más joven de lo que es en realidad. Sonríe antes de tocarme la mejilla.

 —Estaba nervioso de ser rechazado.

 —¿Por qué haría tal…? —Mi pregunta muere en sus labios.

 Baja su cabeza tan rápido contra la mía que no entiendo del todo qué sucede, aunque existen algunas cosas que haces por inercia. Besar es una de ellas, más si no es un tipo desagradable y con quien incluso podrías confundirte. Es un beso tierno, de esos que tantean el terreno donde se avanza. Son una prueba de si vas bien o deberías retroceder. No siento nada al besar a Harry, aunque no lo hace mal y menos cuando se pega por completo a mi cuerpo, cuando percibe que correspondo y no pongo resistencia. Mis manos están normales, sin buscar ir más allá. La suya rodea mi cintura subiéndome el camisón.

 No se me acelera el corazón, solo soy la cáscara vacía que recibe todo, nada más.

 —Tienes una habitación para eso, Harry.

 Su voz me deja completamente fría, empujo a mi amigo de inmediato buscando al hombre que verdaderamente esperaba. Él no me mira a mí, sino a su hermano. Tiene las bolsas en sus manos, lo que compró para nosotros. Nos pasa de largo, siendo un caballero.

 —Damián. —Empieza a decir Harry cuando este abre su puerta.

 —No me interesa, Harry, es problema tuyo.

 Abre la puerta y cierra dejándome pasmada, ¿qué coños acabo de hacer? No puedo procesar nada, solo entro a mi propia recámara cerrando igual. Corro a mi celular marcando nerviosa su número. La llamada es cortada, así que entro a la mensajería. Figura en línea y su foto de perfil -su moto- está allí un segundo y luego al siguiente ya no. Me ha bloqueado… ¡Me ha bloqueado!

 “ERES MÍA”

 «†»SHIRLEY«†»

 Giro en círculos en mi habitación, mirando el celular. Quedarme aquí sin hablar con él creará una brecha, se apartará y este malentendido irá creciendo entre ambos. No quiero arruinar lo que tenemos, sea sexo o una amistad con derecho a algo más, no me importa el puto nombre que nos pusimos. Me interesa él, y siento que le he fallado al dejarme besar por Harry. No lo vi venir, no lo esperaba. ¡No es una excusa decente! ¡¿Harry, por qué carajos hiciste eso?! Salgo al balcón, ¿cuántas estupideces he hecho en mi vida?

 Observo hacia su ventana, ¿podría…? La idea es tentadora, pero soy muy pequeña para llegar desde mi lugar y tengo miedo de terminar cayendo. Frustrada y enojada conmigo entro tirándome en la cama, al menos el techo no me recrimina la estupidez que hice.

 Dormir es prácticamente imposible, mi mente me castiga mostrándome la noche que pude tener en sus brazos, las sonrisas que me perdí mientras cenábamos juntos.

 Cumplir mi deber es primordial, de otra manera me siento inútil en un lugar donde se me ha dado tanto, por ello me levanto temprano y preparo desayuno para todos los hermanos que se levantan más tarde con resaca o cansados de trabajar, espero que Damián sea uno de ellos, sin embargo, solo obtengo decepción.

 —Hey, estás muy distraída. —Nota Raze atrapando un par de manzanas que he dejado caer del mesón.

 —Prez, lo siento, no dormí del todo bien —susurro apenada.

 —Y yo que venía por un rato de tu compañía —revira dándole una mordida a una de las frutas rojas—. Están pintando el condominio, me gustó el color que elegiste. Creí que te gustaría verlo.

 «No quiero meterme en más líos». Sé que no me mira de esa manera.

 —¿Bess irá con nosotros? ¿Ella sabe de esto?

 —Ella sabe todo —anuncia la pelirroja entrando con un poco de ánimo y viéndose menos enferma. Raze entreciera sus ojos hacia mí, pero su mujer le roba toda la atención cuando se cuelga de su cuello besándole la cara—. Estaré con Vicky, ¿quieres unirte más tarde? —me pregunta sonriendo.

 Afirmo un tanto incómoda, no son ellos, sino yo. Me siento mal, física y mentalmente agotada. Dejo las frutas en su lugar y a la pareja tranquila para cambiarme. Estoy subiendo la escalera cuando escucho la moto… ¿Cómo puedo reconocerla entre las demás? No tengo idea, pero me tiene tan obsesionada que sin verlo, estoy segura de que es él. Aparto el pelo de mi cara caminando a la puerta principal. Primero veo a Jake platicando con una chica joven, muy joven, quien no deja de sonreírle y él parece idiota con el mismo gesto, luego está Damián, sentado en el asiento de su moto y una rubia frente a él, inclinada, susurrándole algo. La sangre me hierve y sin medir me encuentro caminando hacia ellos. La pelirroja que habla con Jake es la primera en darse cuenta de mi presencia y eso alerta a Jake, quien pierde la sonrisa.

 —Shirley, ¿todo en orden?

 —Damián, quiero hablar contigo. —Ladro ignorando a Jake.

 —Estoy ocupado, chiquilla, ¿ahora también eres ciega?

 —¡Ahora! —siseo girándome, rogando internamente que me siga y no me deje en ridículo delante de los demás. Escucho el resoplido y sonrío cuando las pisadas se hacen presentes.

 Aunque la línea se ha estirado, al menos tengo un gramo de respeto restante. No entro al club, sigo derecho al lago. Está frío y no tengo mi abrigo, aun así no quiero dejar para después esta plática. Me detengo, esperando que llegue a mi lado. Tiene las manos dentro de sus bolsillos, el pelo desordenado «no durmió en el club». Tiene la ropa de la noche anterior. Algo se remueve en mi interior con furia y desolación.

 —¿Estuviste con alguien más? —No es la pregunta que quería formular, me es inevitable no expresarme. Una fracción de segundo me mira y luego se gira, es toda la respuesta que necesito y escuece el ardor—. Ya… Te estaba esperando a ti, no sé qué sucedió con Harry. Solo quería explicarme, supongo que no tiene sentido ahora. En fin, me pidió ir a la carrera con él, me besó y no reaccioné. Fue mi error no apartarlo a tiempo, no sé, no estaba esperando lo que sucedió.

 —No necesito tus explicaciones, Shirley. Follamos un par de veces, no me debes ni te debo.

 —Entendido, alto y fuerte —gruño con una sonrisa triste y él voltea a verme—. Quería dejar claro que no soy una puta acostándome con ambos o jugando.

 Dispuesta a irme me giro cuando escucho sus palabras.

 —Harry es un buen chico, te hará feliz. Deberías… Aceptarlo.

 —Eres un cobarde —sentencio mirándolo sobre mi hombro, mis palabras lo sorprenden cuando frunce el ceño—. Otro hombre hubiera reclamado a su mujer, le dejaría claro quién es el único que la podría tocar. Pensé que era importante para ti, pero está claro que al primer indicio de problemas irás a revolcarte con la primera disponible.

 Me marcho, no tiene caso perder mi tiempo. Sabía que esto era algo de momento y me hice ilusiones solita con una relación imaginaria. Cuando no puedo controlar una situación me enfoco en aquellas que sí están en mi poder, por ello me voy con Raze al condominio, viendo los avances logrados en la pintura y algunas reparaciones. Tres de las familias que estaban con los anteriores dueños ya están instaladas. Pasar tiempo con el motero es de gran ayuda, no dice nada de mi comentario fuera de lugar en la cocina y me trata con respeto, pide mis opiniones buscando tenerlas de forma sincera.

 Estoy sentada en la camioneta con la puerta abierta mientras Prez habla con los trabajadores cuando el ruido de una moto deportiva se hace presente, no es la acostumbrada Harley. Esta es roja con detalles de fuego pintados y más grande, tiene plástico por todos lados. La persona se detiene cerca de Raze, enfocado en dicho hombre retirándose el casco que cubre su identidad. Es un hombre, vistiendo pantalones rasgados y un jersey blanco, como si no hiciera frío. Tiene el pelo largo amarrado en una cola. No tiene tatuajes aparentes y es un chico joven. Raze lo saluda en ruso, es raro escucharlo hablar en mi idioma, porque estoy tan acostumbrada al inglés, que olvido el ruso, el chico le contesta en el mismo idioma. Agradeciéndole por la oportunidad.

 Me estremezco con el recuerdo de los Ivanov golpeándome de forma violenta. Vladimir nunca me trató mal, tampoco era malo conmigo, no puedo decir lo mismo de Kain, quien fue un monstruo, ese perpetuo tormento en mis pesadillas.

 —Quiero presentarte a alguien —dice Raze en ruso, señalando la camioneta. Me paro derecha de inmediato.

 —Tú debes ser Shirley —comenta con una sonrisa genuina. Alarga su mano saludándome y la tomo con el mismo entusiasmo—. Nikov no deja de hablar de ti.

 —Espero que cosas buenas —bromeo.

 —Dijo que eres mi jefa y una muy fuerte, aunque pequeña, no se si debo sentirme intimidado.

 —Un envase pequeño que sabe defenderse —reviro ensanchando mi sonrisa. Raze se nota complacido en mi respuesta.

 —Él es Pardo, estarán trabajando juntos —indica Prez.

 Cuando mencionó “Pardo” creí que se refería a un oso enorme de peluche, peludo y amigable. No a un hombre, me gusta que no tenga la típica actitud de repasarme el cuerpo, sino que no pierde contacto con mis ojos. Parece amistoso y despreocupado, aunque su mirada color miel transmite un poco de nostalgia. Es sin duda una persona herida ocultándose detrás de la sonrisa. Lo sé, porque es parte de aquellas fingidas que yo también ofrezco.

 —Será un placer para mí —asegura.

 Raze se disculpa para atender una llamada, ambos nos quedamos como tontos viendo a Prez responder mientras se aleja. Soy muy torpe con las personas nuevas que conozco.

 —¿Entonces te encargarás de la plomería, el desagüe y eso…?

 —De hecho estoy diseñando el interior, no sé nada de plomerías —susurra divertido—. Estoy estudiando arquitectura en línea, tengo un poco de experiencia… y eso. Raze me dijo que estudias también.

 —Sí. —Toso un poco atragantándome con la mentira.

 —¿Parte de cual…?

 —Está frío —reviro calentándome los brazos—. ¿Quieres entrar al condominio? Aunque tú no pareces tener frío.

 —De donde vengo solo hay frío… Terminas acostumbrándote —murmura perdiendo la sonrisa.

 —¿En Rusia? Lo digo por tu plática con Raze.

 —¿También eres rusa? —cuestiona, rápido se pega en la frente—. Claro que sí, eres hermana de Prez.

 —De hecho no somos hermanos reales, de sangre y eso no… Solo me parezco a su difunta hermana.

 Caminamos a la línea de apartamentos entrando en uno, hablamos de la estructura y la ubicación de la cocina, habitaciones -al menos dos- para hacerlos funcionar. No sé por qué le confieso mi verdadera procedencia, admito que soy rusa, que viví la mayor parte de mi vida en Moscú. Me genera mucha confianza su persona. Pardo es americano, aunque sus padres sí son rusos, cuando menciona a sus progenitores se tensa, pero rápido cambia el tema. Me agrada, parece ser alguien relajado, no es del estilo de los chicos, le gustan las motos, aunque no pertenece a ningún club.

 Tiene modales caballerosos como cerrar mi puerta cuando Raze regresa, le ofrece que pase por el club en la noche y que conozca a los demás chicos, Pardo no está convencido. Se nota que es un poco tímido.

 —Si vienes te prepararé mi trago especial. —Ofrezco algo que le agrada.

 —En ese caso… —concede.

 ¿Por qué sigo sonriendo? ¿Por qué lo hace él? Es algo… Raro, pero de buena manera.

 Sencillo, bonito, sin complicaciones, ni cargas pesadas. Se aleja de la camioneta, dándole espacio a Raze de acelerar. Observo por el espejo, viéndolo en el mismo lugar.

 Estoy cansada, realmente este sube y baja es agotador, creí que con Damián lograría algo, al menos un poco de paz entre tanto sufrimiento y vida de mierda, creí que obtendría un pedazo de su alma, una mínima señal de importancia.

 —Si estás con D… —Empieza Prez, lo cual corto de manera instantánea.

 —No estamos juntos, te dije que solo quería experimentar. Y antes de que preguntes, no, él no hizo nada malo. Yo no tenía las cosas claras.

 Quiero que entienda que lo Damián y yo, nunca tuvo futuro y es mejor cortar todo.

 —Somos tu familia, quiero que entiendas eso. No estás sola, ya no más.

 Y es justo como me siento por primera vez, siendo parte de una familia real. Eso es lo que no quiero arruinar, y que mis mentiras causarán.

 ✩✯✩

 Visito a Vicky, Bess se encarga de Jenn. Entre ambas organizamos la cabaña. Es un hecho, Vicky se encuentra mal, tiene tiempo atravesando por este episodio. Jake está alterado con todo sobre su espalda. Dice que la nieta de Samuel podrá ayudar y ambos se marchan juntos por unas medicinas naturales para Vic, de esa manera se relajará y podrá regresar a ser quien es.

 Bess termina cubriendo la noche, porque Jake no regresa a tiempo, yo me encargo del bar así que las dejo sola, Prez con ellas. El club por lo regular es muy escandaloso, más los fines de semana, y siendo domingo todos están rebeldes. Subo a cambiarme por un vestido color mostaza y me recojo el pelo en una coleta alta. Al salir al pasillo observo su puerta, negando ante el deseo de tocar. Es mejor dejar las cosas donde acabaron.

 Enfrentar a Harry es lo difícil, se nota que está inquieto, así que cuando entro detrás de la barra lo saludo y sirvo dos cervezas antes de tomarlo del brazo.

 —Eres mi mejor amigo. —Casi le grito al oído—. Perdóname si hice algo que te confundiera…

 Se aleja, acunando mi rostro y negando. La vergüenza es clara en su expresión. Ha hecho esto buscando protegerme, darme una chaqueta que portar, pero no es así como debería ser con ninguno.

 —Ha sido mi error, lo siento tanto —lamenta.

 —¡Una botella de whisky! —grita Tony, un prospecto. Harry se asegura de obtener una sonrisa antes de soltarme. Sé que este incidente no arruinará nuestra amistad. Le entrego la botella al prospecto viendo hacia donde se dirige y asombrándome en el acto. Jake se encuentra con la pelirroja, inclinado sobre ella enseñándole a jugar billar, su amiguita está sentada en la otra esquina, mirando a la puerta y esperando... No necesito ser un genio para adivinar a quién. Sonríe y luego termina desilusionada, mis ojos van al arco donde se ingresa al bar encontrando a alguien que logra hacerme sonreír. Pardo está buscando entre la multitud, se ha cambiado por ropa oscura y una chaqueta de cuero sin parches ni colores de ningún club. Alzo la mano, haciéndole señas hasta que me encuentra.

 —¡Viniste! —chillo en cuanto se encuentra frente a mí, sentándose en una de las butacas—. Él es Harry —señalo cuando mi mejor amigo se inclina a saludar a Pardo.

 —Hey, amigo —murmura Harry dándole la mano. Obvio que se conocen—. Qué bueno verte, al final aceptas mi invitación.

 —De hecho vine por un trago especial —bromea Pardo observándome.

 —Conociste a la princesa de los Skull Brothers.

 —Estuve con Raze —explico rápido, para que no se mal piense. Creo que es muy tarde, Harry parece crearse una película.

 —Te dejo en buenas manos, hombre, solo cosa de hermanos… No la cagues con ella.

 —¡Harry! —regaño pegándole en el hombro—. ¡Olvida que dijo eso!

 —Es curioso, recibí la misma advertencia de Raze hace unos minutos.

 —¡No! —gimo avergonzada—. Son como una plaga, no les hagas caso.

 —Temo que aparezca otro y me golpee…

 Inmediatamente la imagen de Damián se proyecta en mi cabeza y niego, no tendría ningún derecho. Lo ha dejado claro, no soy su responsabilidad y lo que ha pasado es cosa de ayer, no soy lo suficientemente “valiosa”. Si soy honesta sabía que éramos una cosa de momento, pero no esperaba que tan pasajero.

 —Nadie hará tal cosa, ¿qué dices?, ¿quieres ese trago?

 —Prefiero un agua mineral, no puedo tomar alcohol.

 —¿No te gusta? Aunque confieso que yo tampoco soporto tomar. —Me muevo sin más buscándole un agua mineral, tenemos para mezclar con limón cuando los chicos arman noches de tequila. Le dejo la botella y un vaso con hielo disponible, hago mi deber de atender a los hermanos y platicamos entre cada tanto. El tiempo pasa ameno y rápido, Harry está rebosante al verme sonreír tanto, de escuchar mis carcajadas cuando Pardo tiene un momento de contar chistes. Yo sobrevivo bailando, él lo hace produciendo risas.

 —En serio, ¿qué le dijo una vela encendida a otra?

 —¡Soy pésima! ¿Estoy encendida? —pregunto riendo.

 —Me derrito por ti —dice haciendo me reír.

 —¡Tu chistes son horribles!

 —Pero te ríes, ¿no?

 —Gracias a Dios quieres ser arquitecto, si no, morirías de hambre contando chistes.

 —No me exhibas así, aún quiero conquistar a la chica que se ríe.

 Mi cuerpo reacciona al percibir esa otra presencia, esa que eriza los vellos de mi piel, acelera mi corazón, reseca mis labios y me pone a temblar. Mis ojos curiosos lo buscan, encontrándolo mirándome directo. No se mira muy feliz y parece que estaba arriba, porque tiene el pelo húmedo y solo una playera blanca. La rubia que anda con la nieta de Samuel se le pega. En eso alguien me pide una cerveza y se la paso en automático, porque se está acercando a mí, porque Damián viene hacia la barra con una mirada asesina y ha dejado de lado a la tipa. Oh, Dios, no quiero que haga una escena, claramente no le ha gustado mi compañía ¡qué le den! No tiene ningún derecho.

 —Lo de siempre —gruñe dejando caer uno de sus fuertes brazos, pareciera que la madera crujiera.

 —¡D! Te presento a Pardo —comenta Harry animado.

 —Un placer… —Pardo planea darle la mano, pero no llega a hacerlo. El aura de Damián es violenta y no se mira amistoso o con ganas de interactuar con nadie.

 —Harry, ¿cómo van esas disculpas? —cuestiona en un siseo a cambio, observando a mi amigo. ¿Cómo se atreve? Es un, ¡Dios! Se necesitan toneladas de paciencia.

 —No te metas en mis mierdas —reviro enfurecida—. No tienes ningún maldito derecho.

 —Oh, nena. Lo tengo —me reta a que lo contradiga.

 —¿Sabes qué? ¡Jódete, Damián! ¡Jódete! —chillo tirando la toalla.

 —Shirley, no te molestes, ven —suplica Harry, mientras el estúpido sonríe de lado.

 —¡Me voy antes de romperle la cara a este idiota!

 Eso lo hace anchar la sonrisa y a mí enfurecerme. Salgo del bar, llevándome a un par de hermanos por delante, voy a la cocina buscando algo que me relaje, tomando una botella de agua de la nevera. ¡Es un pesado! No tiene derecho a meterse en mi puta vida. Salgo más molesta de lo que entré, tropezando con Jake, quien viene besando a la tipa. Abro la boca y la cierro, está tan concentrado en joderla que no se fija en mi persona. Necesito aire fresco y alejarme de este tormento de hombre, de los pensamientos y recuerdos que desencadenan su sola presencia. Huyo a la bodega, organizar las botellas es mejor a quedarme en el bar y romperle la nariz si sigue metiéndose donde no lo llaman. Estoy gruñendo cuando escucho la puerta cerrarse.

 —Iré ahora, Harry, solo necesito un momento sola, si no, voy a golpear a tu hermano.

 No recibo respuesta más que las manos que me sostienen de las caderas, pegándome a su cuerpo.

 Mi culo sintiendo su dureza. ¡No puedo creer su desfachatez! Golpeo sus manos girándome.

 —¡No vuelvas a tocarme! —gruño empujándolo del pecho.

 Su cuerpo es una montaña dura de músculos que apenas y logro mover, tiene esa maliciosa sonrisa que me encanta y odio a partes iguales. Me hago a un lado para salir cuando me alza, atrapándome entre su cuerpo y una mesa de madera, es resistente pegada al suelo y por ello no cae mientras pataleo.

 —¡He dicho que me sueltes!

 —¿Mi nena no quería ser reclamada?

 Abre mis piernas, ubicándose en medio, agarrándome las manos detrás de mi cuerpo. Mi vestido se sube dejando al descubierto la piel que tanto ha visto ya desnuda. Se relame los labios, esos ojos verdes oscureciéndose.

 —¡No soy tu puta burla!

 —Eres mi mujer —pronuncia con voz ronca. Su cabeza se entierra en mi cuello, sacando la lengua y lamiéndome la piel. Esas tres palabras me ponen a temblar, entre la ira y la sorpresa.

 —Deja de jugar conmigo, ¿no te cansas? ¡Déjame ya!

 —Estoy reclamando lo que me pertenece —desafía serio. No respiro y mi mente gira, mientras el corazón se me acelera, ¿será posible?—. Eres mía, Chaparra. Solo mía, tu cuerpo, tus labios, tu toque, tú jodidamente eres mía ¿he sido lo suficiente claro o necesitas que lo deletree? Estas tetas, son mías, este coño —su mano se mete entre mis piernas, apretándome la carne. Jadeo luchando por no ceder—, es mío.

 —¡Después de follar a tus putas!

 —No follé a nadie, me fui con mi entrenador, me la pasé golpeando un saco de box —confiesa tomándome del cuello—. Quería convencerme de que debes estar lejos de mí, pequeña, pero fracasé y terminé entendiendo que te necesito, que te quiero a mi lado hoy, mañana y el resto de tiempo que me permitas.

 “ESCÁPATE CONMIGO”

 «†»DAMIÁN«†»

 «Me pidió ir a la carrera con él, me besó y no reaccioné. Fue mi error no apartarlo a tiempo, no sé, no estaba esperando lo que sucedió». Revivo las palabras, su rostro angustiado. Creí… ¡Maldita sea!

 Detengo mi moto frente a la casa de Byron, escucho las risas de Harry divirtiéndose, están construyendo un mueble de madera para la vieja dama de By. Estoy caminando cegado, con solo una dirección.

 —¡Mira quién vino a ayudarnos! —exclama nuestro vicepresidente, sin entender por qué me voy directo sobre mi hermano—. ¡Damián!

 Golpeo a Harry en el pecho haciendo que retroceda hasta caer en la pila de madera que estaban usando, sus ojos se abren con alarma cuando intento irme sobre su persona. Solo el pensamiento de herirlo de riesgo me detiene. Sé que mi fuerza a veces es demasiado elevada y que sin buscarlo puedo mandarlo con Hades y los perros de Cerbero al puto inframundo, por muy molesto que esté, tengo presente la voz de Raze en mi cabeza.

 No lastimar a mis hermanos, no pelear entre nosotros. ¡Jódeme, Satanás!

 —No vuelvas a tocarla —amenazo apretando mis puños. Byron me obliga a recular con una mano en mi pecho.

 —¿Qué coños te pasa, Damián? —cuestiona sorprendido.

 —¡No tienes ningún derecho de hacerle eso a ella!

 —¡¿Estás loco?! —grita levantándose confundido. Harry no es solo un genio de la tecnología, también podría patearme el trasero o al menos dar una pelea decente en mi contra, y que se quede de pie sin intentarlo dice mucho de la hermandad que todos tenemos—. ¿Qué te importa lo que haga? ¡Anoche no parecía de tu incumbencia!

 —Creí que ella lo quería…

 —¡La invité a la carrera y aceptó!

 —Ella no sabe lo que significa, ¡no lo sabe! —estallo, me paso las manos por el rostro inquieto, quiero golpearlo hasta que se dé cuenta de la mierda que hizo—. Estoy cansado de ver a las mujeres del club caer en situaciones jodidas porque nadie las defiende, ¡Bess con Parker! ¡La Joya Cavalli advirtiéndonos y nadie creyéndole! ¡Mira a Vicky! Su mente fuera de este mundo porque Ethan la jodió, ¡y ahora te lanzas sobre Shirley sabiendo que fue abusada, conociendo que ella te permitiría besarla porque la tomaste por sorpresa! Eres su amigo, ¡quien debería defenderla y no empujarla a sentirse acorralada!

 —¡D! —Jadea abriendo los ojos de par en par—. No es lo que quería, estaba… Ella me correspondió.

 —¿Lo hizo? —siseo destilando impotencia—. ¿Te correspondió o solo dejó que tomaras lo que querías de ella? ¡Como la decena de hombres que lo hicieron en Canadá! Espero que tengas una buena disculpa, porque vas a jodidamente disculparte con ella. ¡Y no la volverás a tocar a menos que sea ella quien lo pida!

 Me giro, no puedo quedarme respirando su aire o voy a cometer una maldita locura. Terminaré golpeando a mi hermano, a uno que he conocido por años. By me detiene rogándome que entre a la casa, tiene que ver eso jodido en mi rostro, la parte que vive sedienta de sangre y se ha despertado en contra de uno de los míos.

 —Entra a la casa —insiste.

 —Si me quedo voy a matarlo —rujo pateando mi moto.

 —¡Harry, márchate! —le ordena.

 —Me voy a disculpar —susurra angustiado—. Prometo arreglar esto, no quería hacerla sentir mal… No soy Parker, lo sabes, ¿cierto? Sigo siendo tu hermano, D.

 —Damián, ven a la casa ahora —demanda Jazbith, la vieja dama de Byron en italiano desde la puerta con el pequeño en sus brazos.

 Se hace a un lado para dejarme ingresar. Escucho el golpe de la puerta detrás y la sigo a la cocina. No dormí un carajo, he estado golpeando sin control, diciéndome que estaba bien si Shirley había elegido algo más serio y estable con Harry, prometiéndome hacerme a un lado para que ella tuviera lo que merece. Y joder, casi consigo creerme eso, hasta que me ha mirado a los ojos con tristeza y ha dicho esas malditas palabras.

 —Deja de moverte, pones nervioso a Aston —regaña—. En la estufa está el estofado, sírvete comida mientras coloco a este pequeño en su silla.

 —Para de hablar italiano —contraataco. Le enseñé gran parte de lo que sabe de inglés, para que pudiera comunicarse con los demás.

 —Parecías necesitar volver a tus raíces.

 —¿Qué carajos ha sido eso, D? Sabes que Harry nunca sería capaz de ser como Parker —reclama Byron entrando.

 —Modales —gruñe su esposa señalándolo furiosa—. Cuida esa boca, motero.

 Eso lo hace medio sonreír antes de enfrentarme.

 —Anoche lo vi besando a Shirley, creí que ella estaba de acuerdo, pero hoy he descubierto que no.

 —¿Cómo lo has descubierto? Dios, Raze perderá la cabeza.

 —No vas a decirle nada —rujo. El niño empieza a llorar y la italiana se lo lleva lejos de la sala—. Prez no necesita interferir, lo acabo de hablar con Harry, ¿no?

 —¿A eso llamas “hablar”? Parecía que ibas a matarlo.

 —¡Pues se lo merecía! —Dios, estoy realmente violento.

 Mi ataque de furia hace que By cierre la boca y entrecierre los ojos.

 —¿Qué está pasando contigo y Shirley? No soy un imbécil, es mejor que me digas la verdad.

 —Nada…

 —Me mentiste sobre Pensilvania, lo averigüé y me dije “By, dale tiempo a tu hermano porque ha estado viviendo mucha mierda en los pasados meses, cuando tenga tiempo te dirá que sucede” —ironiza con dolor.

 Me siento en su sofá, colocando los codos sobre mis piernas abiertas y cubriéndome el rostro. ¿Qué sucede entre nosotros? Ni yo mismo lo sé. Anoche estaba eufórico, corriendo en mi moto, desquiciado por llegar y cenar a su lado, abrazarla y meternos en la cama, ni siquiera tenía la palabra «sexo», dentro de mi plan.

 —Tenemos algo —confieso—. Aún trato de descifrar qué exactamente.

 —D, ella es la protegida de Raze, si algo sale mal…

 —Estoy jodido —me burlo triste—. No fue mi intención, no quería esto, pero no entiendo qué pasa. Me atrae, entro a una habitación y me quedo prendado de ella, me gusta su voz, cómo huele su cabello, los hoyuelos de su rostro. Anoche llegué cuando Harry la estaba besando, mi primer impulso era golpearlo hasta matarlo y luego pasó la cosa más ridícula, pensé ¿No es Harry un mejor partido? Y sé, realmente lo sé… Que ella merece algo mejor que yo, merece más que esta basura de problemas que soy.

 Se sienta en su mesita de centro, le encanta ser quien fabrique la mayoría de sus muebles. Al observarme entiende el problema que he formado sin buscarlo y cuán jodido me encuentro por una chiquilla.

 Le cuento todo, omitiendo los detalles para protegerla, hablar incluso del tema me resulta incómodo, no quiero que nadie la vea como “la mujer a quien ocasionalmente follo”, me siento sucio solo de imaginarlo en mi cabeza. Al final se ha convertido en alguien especial, que, sin duda, merece un trato mejor.

 «†»SHIRLEY«†»

 Ambos quedamos en silencio, sus palabras me impactan. Está mostrándome parte de su alma, revelando sus pensamientos, eso no quita que sea demasiado desgastante esta relación disfuncional donde ambos voluntariamente entramos. Mi lado soñador está delirando de emoción y alegría, saltando en mi interior con gran júbilo teniendo esperanzas mientras la realidad de nuestras acciones se encuentran presentes.

 —Mañana cambiarás de opinión, y volveremos al mismo círculo —murmuro destrozada de ser quien rompa la burbuja—. Nosotros…

 —No digas nada —interrumpe colocando su pulgar en mis labios—. Tienes razón, ¿de acuerdo? Estoy jodido de mil maneras distintas y es egoísta pedirte que aceptes el caparazón que puedo ofrecer, porque mereces más. Estoy consciente de ello, solo quería que supieras que soy una posibilidad.

 Une su frente a la mía, torturado. Es mi debilidad verlo de esta manera donde se muestra humano y frágil, no puedo evitar acariciarle el pelo, pegándome a su cuerpo y dejando caer mis barreras.

 ¿Por qué debo ceder tan rápido? ¿Por qué no puedo ser un poco más dura? Supongo que de alguna manera mi corazón destrozado necesita del suyo hecho trizas. Damián no es, ni por asomo, mi mitad perfecta, en todo caso es un hombre roto y destrozado, quizás aferrándose a aquello donde cree tener paz.

 ¿Somos dependientes? ¿Nos necesitamos para alejar a los demonios…?

 Sus labios buscan los míos, me besa arrebatadoramente, feroz, aferrándose a mí.

 —Escapa conmigo —suplica entre besos, intento tirar de su chaqueta cuando acuna mi rostro—. Vámonos esta noche, donde tú quieras, donde seamos solo nosotros.

 —Tengo que terminar mi turno —le recuerdo. Sus manos se adentran en mis piernas, buscando el borde de mis bragas y empieza a sacármelas—. Tarzán, debo regresar.

 —Lo sé…

 —No podemos.

 —Exacto, no podemos —repite quitándome la ropa interior.

 Jadeo cuando se la lleva bajo su nariz aspirando mi olor, mis mejillas se enrojecen y mi cuerpo se calienta de deseo. La lujuria a su lado es permanente, un solo acto suyo logra hacer vibrar mi entrepierna. Todo me palpita, retrocede guardándolas en su chaqueta de cuero, la del club, esa que es tan sagrada para ellos. Abro los ojos asombrada. Me ayuda a pararme, arreglando mi vestido.

 —¿Qué estás haciendo?

 —¿Recuerdas esa lista de fantasías?, bueno, verte en el bar sabiendo que no traes nada, que soy el hombre que guarda tus bragas en mi bolsillo como un maldito adicto… La tacharé esta noche y más tarde seré el hombre que lama tu coño. —Vuelve a inclinarse lamiéndome los labios—. Regresa primero, antes de que Harry venga por ti. Además, tienes una visita.

 Ladea su rostro curioso.

 —Es Pardo, lo conocí hoy. Te había contado de él.

 —Sé quién es, pero quiero que tengas algo presente, Chaparra. Tú eres mía, ¿de acuerdo?

 —Ese punto aún debe ser debatido —me burlo retrocediendo—. Por ahora iré a cumplir mi deber.

 Escucho su risa mientras camino, lo observo sobre mi hombro para fastidiarlo.

 —¿Qué? —cuestiona mordiéndose el labio varios pasos lejos. Tiene un brillo especial en los ojos.

 —Mientras debatimos eso… Dejemos claro que eres mío.

 —No tengo una chaqueta de propiedad —bromea.

 —Imagina que mi ropa interior lo es —reviro guiñándole antes de irme. Si algo me da esperanza es la sonrisa real que ocupa su hermoso rostro. Camino de regreso al bar, pensando en la montaña de emociones locas llamada Damián.

 Pardo está esperando por mí antes de irse, me despido agradeciéndole por venir y esperando que pueda regresar. Su compañía me agrada mucho, quedamos del lunes trabajar juntos en el condominio para elegir los futuros diseños de las cocinas. Deben ser adecuados para una familia de dos adultos y dos niños, que sea pequeño y funcional. Harry me vuelve a preguntar si todo está en orden con nosotros.

 Es mi mejor amigo, jamás querría perder su amistad. Me sumerjo en el trabajo, sirviendo alcohol y atendiendo a los hermanos cuando Damián regresa, se ubica del lado de las mesas de billar con sus ojos en mi persona. La chica rubia rápido salta sobre él, queriendo hincarle los dientes. Me quedo viendo cómo se inclina y le susurra algo que claramente la hace enfurecer. Ella finge una sonrisa e insiste intentándolo tocar, es entonces cuando él le detiene la mano y vuelve a decir algunas palabras. Estoy orgullosa de ver a la tipa retroceder.

 —¿Qué tal una cerveza para mí? —pregunta Byron sonriendo. No lo he visto llegar.

 —De inmediato —susurro de buen humor.

 —¿Por qué no vienes con nosotros a la ciudad, Shirley? Te encantará. Puedes dormir en mi casa esta noche, partimos en la madrugada.

 —¿Eh? —Mis ojos inmediatamente van a Damián, quien está jugando billar con sus ojos puestos en mí. Afirma, comunicándose sin palabras. Byron sabe sobre nosotros.

 —¡¿Qué opinas, Harry?! Shirley merece despejar la mente, un día lejos de este club. Pueden ir de compras y eso.

 —Es una buena idea, deberías ir —concuerda mi amigo. Le paso la cerveza volviendo la vista a Damián.

 —Me gustaría mucho —murmuro esperando que entre ambos tengan algún plan y que yo no esté malentendiendo todo—. ¿Tengo que irme esta noche?

 —Sí, prepárate una mochila cuando termines el turno.

 —Yo puedo hacerme cargo, así Shirley descansa —sugiere Harry.

 —¡Por mi hermano! —dice By levantando la cerveza—. Eres el mejor amigo que podríamos tener, anda, Shirley, ve a prepararte. Duermes con nosotros y mañana nos vamos a la ciudad, presiento que adorarás salir de estas paredes.

 ¿En qué me acabo de meter? Busco a Damián con la mirada, pero ha desaparecido, ¿y si acabo de entender todo mal?

 Me despido subiendo a mi habitación, voy directo a la suya golpeando sin recibir ninguna respuesta. Joder, lo he arruinado nuevamente. Entro a mi recámara buscando ropa en automático, guardándola en un bolso y tomando mis productos de primera necesidad. Intento llamarlo, sin embargo, mi número sigue bloqueado.

 Maldigo en voz alta, sin más remedio que seguir a Byron, sé que nunca me haría nada, pero si en realidad está invitándome con su esposa y no es un plan de Damián, estaré plantándolo por error. Bajo al primer nivel donde el vicepresidente de los Skull Brothers se encuentra esperándome.

 Me ayuda a entrar a una de las camionetas, está empezando a llover suave, así que salta dentro sin hablar. Enciende la calefacción. Tengo mi vestido y solo un abrigo que me puse por encima y las piernas descubiertas, así que agradezco el aire caliente. Maneja fuera del club, el agua empieza a caer más fuerte.

 Mi corazón se acelera y mis manos empiezan a sudar. Siento un nudo en mi garganta, porque quiero preguntar si lo sabe, si es un plan de Damián o qué está sucediendo, pero el temor de arruinar todo siempre gana.

 Cuando se orilla en la carretera detrás de otro vehículo, la ansiedad se multiplica hasta que veo a mi motero.

 Sale de la parte delantera agarrando un bulto más grande, mojándose bajo la lluvia.

 —Diviértete —susurra Byron abriendo su puerta, intercambiando lugar con él.

 —¡Byron sabe! —chillo en cuanto se sienta de piloto—. ¡Estaba asustada! Creí que de verdad me llevaría a la ciudad.

 —Se enteró hoy, y te dije que quería escaparme contigo. —Es la cosa más dulce que me ha dicho—. ¿Aún quieres escapar?

 —¿Contigo? Toda mi vida si me lo pides —confieso sin detenerme a pensar en la declaración.

 Agarra mi mano, besándome los nudillos, es uno de sus actos caballerosos. La lluvia dificulta conducir, así que vamos a la cabaña a pasar la noche y mañana iremos de acuerdo con sus planes. Estaciona la camioneta y antes de apagarla me muevo a su lado, sentándome sobre sus piernas, al moverme toco la bocina sin querer, algo que me hace explotar en una carcajada, hasta que mueve su asiento haciéndonos más espacio.

 —¡Bésame! —suplico.

 La tormenta afuera continúa creciendo, se escucha cómo las gotas impactan el metal, así como ha sido Damián en mi vida. La tormenta furiosa que se ha adentrado y dominado cada recóndito lugar, por quien estaría dispuesta a hacer cosas impensadas.

 En mi vida él no es solo un capricho y me asusta, me aterran profundamente los sentimientos potentes que despierta en mí. Siento angustia cuando discutimos y nos apartamos, un vacío que no se llena, una necesidad que nadie podría saciar, solo él. Lo beso repleta de ansias, de estas ganas que me arden en todo mi ser. Sus manos me aprietan la cintura y empiezo a moverme sobre su cuerpo, luchando con abrir su cinturón y sacar su miembro. Me alza para ayudarme en la tarea, luego empuja mi vestido y me dejo caer, bajando por su falo duro que me hace gritar al abrirme la carne. Abro la boca buscando aire, dejando caer mi cabeza en su hombro, su mano me rodea y aprieta fuerte de la cintura, con su otra mano toqueteando mis nalgas.

 —¡Eres mía! —gime cuando empiezo a montarlo desenfrenada—. Dime que eres mía, necesito irlo.

 —¡Tuya! —Jadeo moliendo mi cadera contra él una y otra vez. La palma de mi mano golpea el cristal, mientras me inclino hacia atrás ofreciéndome entera para su disfrute.

 Esta es la noche donde dos almas perdidas se encuentran, se reclaman, se unen y no sé cuánto vaya a durar, de hecho ya ni siquiera me importa. No mientras tengo la certeza de que de alguna manera… Nos pertenecemos.

 “SARAHÍ”

 «†»SHIRLEY«†»

 Cuando abro los ojos estirando mi cuerpo adolorido percibo su ausencia. Sostengo la sábana mientras me siento en el piso cubierto de almohadas donde terminamos tirados, entre dos cuerpos que se consumían uno al otro. Observo las llamas en la chimenea apartándome el pelo del rostro, el crepitar suave del fuego es calmado y relajante. Mi cuerpo tiene la evidencia del suyo resbalando entre mis piernas.

 Suspirando me pongo de pie, sujetando con fuerza la sábana. Afuera continúa oscuro, apenas y he cerrado los ojos. Me aterra darme cuenta de que no he dormido plácidamente por la falta de su presencia a mi lado.

 Antes no necesité de ninguna persona, es un sentimiento nuevo que me lleva a tener pensamientos contradictorios. Por un lado la ilusión, el aleteo constante en mi pecho indicándome que el motero es más que una buena follada ocasional, dictando este camino confuso que nunca he transitado antes, por otra parte, el miedo de sentir la conexión hacia alguien y posiblemente no estar en la misma página con él.

 Es un hombre dañado, torturado por su pasado, cargando una cruz que no comparte para aligerar su carga. Y verlo en la cocina lo demuestra, encorvado, sosteniéndose la cabeza entre las manos, con el torso descubierto y el cinturón de su pantalón abierto.

 Podría dar la vuelta y recostarme, fingir que no lo he visto, sin embargo, a veces anhelamos a alguien quien nos abraza por la espalda y nos sostenga. Abro mis brazos, rodeando su torso, mis pechos desnudos aplastados contra su piel, nos cubro a ambos con la sábana lo más que puedo. Beso su omóplato derecho repartiendo cortos besos.

 —Estás fría —susurra mortificado.

 —¿Por qué estás tan lejos de mí, Tarzán?

 Podría preguntarle qué sucede, en qué piensa, qué lo atormenta, pero quiero creer que algún día estará listo para ser él quien por su propia voluntad se abra para mí. Su piel está fría cuando dejo caer mi mejilla suspirando al sentirlo quieto. Nos quedamos así unos minutos, hasta que su mano sostiene la mía y despacio se levanta, retrocedo soltándolo, cuando alzo la vista tiene sus ojos enrojecidos.

 —Quería llevarte a la ciudad, darte un día fuera de todo, donde pudiéramos ser nosotros.

 —¿Y qué sucede?

 —Es hora de descansar, además, ha empezado a nevar… quizás no podremos salir a la ciudad —señala.

 Desvía su sentir real a partes superficiales. Me muevo a la ventana dándome cuenta de que efectivamente la nieve empieza a cubrir la camioneta y el suelo. Cuando me giro Damián está caminando hacia el mueble. La cabaña no es enorme, sin embargo, todo está perfectamente distribuido de tal manera que la vuelve acogedora y funcional. Me gustaría tener un lugar así para vivir, un pequeño espacio mío al cual llamar hogar. Recoge su camisa y una de las almohadas, estoy parada, petrificada esperando el rechazo cuando camina hacia la recámara, pero se detiene observándome entre la nostalgia y el tormento, alza su mano invitándome a acompañarlo.

 Me acerco despacio tomándola y entrelazando nuestros dedos. Soy una flor pequeña a su lado, frágil e inestable, la cual puede ser destruida con facilidad. Empuja la puerta permitiéndome ingresar primero, la luz proveniente de la lámpara en una mesita de madera a la izquierda es baja, la cama en el centro pegada a la pared con una ventana doble a su espalda. Me ayuda a sentarme, alzo la cabeza para mirarlo cuando se detiene frente a mí tirando la almohada en la cama, sus dedos se mueven por mi rostro, parece analizarme o adorarme con esa mirada intensa. «¿Por qué está tan pensativo? ¿Qué ha ocurrido?».

 —Damián… —Empiezo a decir cuando su pulgar me toca los labios.

 —Estoy hundiéndome en ese lugar donde nadie puede salvarme —lamenta—. No quiero arrastrarte conmigo, y tampoco soy capaz de alejarme, no quiero hacerlo.

 —Entonces no lo hagas —suplico en un susurro desesperado—. No tienes que hundirte si estás conmigo, si quieres hablar…

 —Prefiero dormir.

 Aunque quizás Damián crea que no entiendo lo que atraviesa, la verdad es que sí lo hago, jamás me he enamorado antes, pero sentir estas emociones por otro ser y no saber qué hacer con ellas es una tormenta conflictiva, en su caso esa cadena que porta en su cuello no solo ata ese lugar, sino también su corazón. No busco ser un reemplazo, ni usurpar una parte que no me pertenece.

 «No trates de repararme. No existe nada en mi interior que valga la pena reparar».

 Fue su única regla y aunque duela debo respetarla.

 Me acuesto en la cama, acurrucándome. No digo una palabra cuando él se queda boca arriba, apartado.

 La nieve se acumuló mientras dormíamos, al levantarnos nos preparamos para salir. Damián quiere salir a cazar algo al bosque y luego de escucharme insistir por más de una hora ha aceptado llevarme. Su renuencia se debía a la temperatura gélida, no sabe que me crie en Rusia y por ende tengo el hielo corriendo en mis venas. Desde la ventana de la habitación en la parte trasera de la cama se pueden observar los pinos cubiertos por la fina capa blanquecina, es un espectáculo presencial, algo magnífico. Arregla mi abrigo y cubre mi cabeza con un gorro de lana, verificando que esté bien abrigada. Tomándolo por sorpresa me alzo y beso su mejilla. Ese pequeño acto saca la más hermosa sonrisa.

 Acabo mi taza de café, la cual me ha preparado. Damián guarda dos cuchillos en su muslo derecho y verifica una escopeta, me entrega un cinturón de municiones el cual cargo en mi hombro. Ambos tenemos guantes, es una de las razones por las cuales no creo que me tome de la mano y la otra, es que no le gusta esa clase de intimidad o eso finge. Porque, claro, anoche no esperó a que fingiera estar dormida antes de girarse e introducir su mano bajo mi cabeza tirando delicadamente de mi cuerpo hasta tenerme abrazada por el suyo, tampoco movió la punta de su nariz por mi hombro desnudo hasta mi pelo suelto donde suspiró y casi juraría que gimió un poco.

 Sin embargo, agarra mi mano empezando a caminar. Agradezco que no sea capaz de ver mi sonrisa o la ilusión que ese pequeño acto desencadena, porque terminaría asustándolo. Mis botas se hunden en la nieve, conoce perfectamente el lugar y hacia dónde nos dirige, parece estar en su ambiente. No hablamos por largo rato hasta que…

 —¿Qué tal las clases? —cuestiona avanzando entre los troncos y la nieve.

 —Muy bien —miento descaradamente tragando saliva. No puede saberlo.

 —Este chico… Um, Pardo ¿todo bien con él?

 —No entiendo la pregunta —confieso arrugando la nariz—. Trabaja para Raze, supongo que ha de ser bueno, ¿no?

 —Estaba en el bar —dice como si eso debiera ser alguna señal para mí.

 —Sí, lo invité a un trago.

 —¿Tú lo invitaste? —Se gira sorpresivamente, con el ceño fruncido—. ¿Por qué?

 —No lo sé, ¿me agrada? ¿Quería ser amistosa?

 —No te quiero al lado de él —demanda soltando mi mano y regresa a la caminata.

 —¿Vas a prohibírmelo y ya? ¿Debo hacerlo porque tú lo dices?

 Se detiene porque se ha dado cuenta de que no estoy siguiéndolo. Nunca he sido buena para acatar órdenes, mucho menos cuando estas me parecen ridículas.

 —Sí, justamente por eso. Es un exconvicto, un delincuente.

 —¡Por Dios, Damián! ¡Vivo en una casa club llena de delincuentes!

 —Es diferente, ninguno de los miembros se atrevería a tocarte!, ¡los destriparía! Y, créeme, Prez haría mucho más —añade al fijarse en sus palabras—. Una persona murió y fue a la cárcel por eso.

 Quizás soy muy ingenua aún, porque no imagino a Pardo asesinando a nadie por maldad, siendo un acto premeditado, claro que no lo conozco, pero tengo certeza de que Raze confía en él y como dice Damián, haría mucho más si alguien intentara dañarme. Basándome en eso, confiar en Pardo para que esté alrededor de mí, dice más de Pardo que de Raze.

 —Fue a prisión y pagó por lo que hizo aparentemente ya que hoy es libre, ¿no? —desafío cruzándole por el frente cuando me detiene. Se nota que mi respuesta lo ha alterado más.

 —No quiero que estés con él, no me gusta…

 —¿Desde cuándo supiste que estaba en prisión? —reviro.

 —Anoche…

 —¿Lo investigaste porque estaba en el bar hablando conmigo? Infiernos, Damián, eso está mal en muchos sentidos. Puedo tener amigos, ¿sabes?

 —¿Amigos como Harry que te besan sin tu consentimiento? ¿O como yo, que te follo?

 Abro la boca, indignada. No entiendo por qué estamos discutiendo esto en medio del bosque con nieve en todos lados y el frío golpeándonos el rostro. Resoplo girándome para largarme cuando me detengo viendo al animal que hurga en la nieve con sus patas delanteras, intento hablar y Damián tapa mi boca porque lo ha visto. El silbido de silencio en mi oído me eriza la piel al tenerlo cerca, incluso molesta con Tarzán, mi cuerpo no duda en reconocerlo y ceder por completo ante él.

 —Es un venado. Cierra los ojos, Chaparra, para que no lo veas morir —advierte bajando la mano, se mueve despacio subiendo su escopeta.

 —Quiero hacerlo yo —susurro sin detenerme. Me analiza un poco antes de posicionarse detrás mí y ubicar la escopeta en mi hombro derecho. Parece ser algo sencillo, ubicar la presa y jalar el gatillo. La sangre zumba en mi cuerpo y no escucho nada debido al subidón de adrenalina.

 —¿Lo tienes en la mira? —pregunta excitándome. Sus manos caen en mis antebrazos y juro que pareciera que no existen capas y capas de ropa entre su toque y mi piel, porque puedo sentir su calor como si estuviera allí. Y la sonrisa deslizándose en mis labios me hace sentir poderosa. «Está celoso. Investigó a Pardo y amenazó a Harry por mí, porque está celoso». No sé por qué siento júbilo y emoción, probablemente me esté convirtiendo en una tóxica loca. Sin meditar, apretando el gatillo disparo.

 La fuerza de la bala hace retroceder la escopeta y mis manos débiles no tienen el aguante para detenerla, sin darme cuenta la levanto soltando una segunda descarga hacia arriba cuando Damián se hace cargo de la situación quitándome el arma. No he estado ni remotamente cerca de pegarle al venado que sale corriendo despavorido. La nieve cae de los árboles sobre nosotros.

 —¡No sabes disparar! —Jadea lívido quitándose la nieve de encima.

 —No, pero creí que era sencillo. Me duele el hombro —me quejo moviendo mi adolorido brazo sin mirarle.

 —¡Estás loca! —chilla antes de dejar caer la escopeta y agarrarme el rostro ferozmente, besándome como un demonio que por fin ha encontrado el paraíso. Que me bese, me toque o simplemente me mire, son detonantes para volverme demente, necesitada, y juro que no estoy pensando, si me pidiera desnudarme en medio del frío lo haría solo para tener su cuerpo. Al alejarse gruñe igual de necesitado y agobiado. Une nuestras frentes, el aire que deja salir de su boca impacta en la mía, sé que existe algo que está atormentándolo.

 No quiero ilusionarme, hacerme ideas de que pueda estar contrariado por nosotros, quizás viendo que no somos solo este acuerdo tonto que ambos decidimos jugar.

 Vamos al verdadero lugar que buscaba, un arroyo donde pesca varios peces de tamaño considerable sin tocar el agua apenas, ya que estos están quietos casi en la superficie por las bajas temperaturas. Es un lugar a donde viene regularmente con Byron, cuando habla del vicepresidente de los Skull Brothers lo hace con mucho respeto, veo que tienen una amistad. Creí que Damián y Prez eran inseparables, pero escuchándolo entiendo que Damián es apegado a Byron en ese sentido. No toca el tema de Pardo, ni su comentario fuera de lugar respecto a Harry, en cambio me habla de sus inicios en el club, cómo pasó de made man a motero. Me gusta escucharlo relatar su vida, aunque deje de lado las partes donde supongo sufrió. Para cuando regresamos a la cabaña la nieve está cayendo nuevamente. Es solo entrar y Damián empieza a avivar el fuego para entrar en calor, estoy muriendo de hambre, así que me quito la ropa rápidamente en la sala, para no pescar un resfriado. Cuando estoy bajando el pantalón siento sus ojos sobre mí, tienen ese poder de calentarme a distancia. Se aclara la garganta incómodo, parece que hizo un voto de castidad para no tocarme, giro mis ojos y termino de quitarme la ropa, llevándola a la habitación, me deshago de la ropa interior porque me apetece una ducha de agua caliente para entrar en calor, cuando veo su chaqueta en la silla, está tirada allí y mi primer intención es levantarla y doblarla, pero cuando la tengo en mis manos la llevo hasta mi nariz aspirando su aroma y sintiendo la textura del cuero en mis manos. Es una mala idea ponérmela, una pésima, sin embargo, no me mido al meter un brazo y luego el otro. La he tenido en mis hombros antes, cuando fuimos al club, pero tenerla contra mi piel sensible es mil veces mejor.

 El ruido de la madera crujiendo me hace cerrar los ojos, sé que está atrás de mí sin verlo…

 «Qué ridícula y patética soy».

 —Yo, no… Quiero decir… Lo siento —balbuceo las palabras sin sentido alguno.

 —Gírate —ordena con la voz ronca. Muerta de pena y avergonzada de ser encontrada husmeando en sus cosas me doy la vuelta, quisiera taparme, pero no me atrevo, así que permanezco con la cabeza gacha. Se va a molestar por esto y tiene todo el derecho—. Levanta esa mirada, Shirley. Tienes unos ojos tan hermosos que es un pecado el prohibirme contemplarlos, ¿no crees?

 No debería sonrojarme, porque el frío debería cubrir la vergüenza cuando alzo el rostro. Tiene sus ojos oscurecidos, haciendo un análisis de mi cuerpo desnudo debajo de su chaqueta. Se ha quitado su abrigo y cuando camina hacia mí, retrocedo, es instintivo.

 —Voy a quitármela, fue algo tonto…

 —¿Te ordené retirarla? —gruñe ladeando la cabeza. A duras penas niego cuando ya estoy acorralada contra la pared y su cuerpo—. Creo que te queda muy bien, ¿qué opinas tú, Chaparra? Umm… si te vieras como yo te veo, sabrías cuánto me está costando no empezar a follarte duro, al verte con mi chaqueta puesta, tus pechos moviéndose con el vaivén de mi polla entrando en ese coño que tanto me gusta. Porque sería tan duro que, incluso estas pequeñas no se quedarían quietas.

 Su mano me toca el vientre, rodeando mi cintura hasta apretarme el culo, pegándome a su cuerpo. Mi entrepierna hormiguea gritando la atención que le hace falta y siento los jugos resbaladizos que empapan mis labios.

 —Pero… —señala antes de que pueda besarlo—, debo ser un buen chico y darte de comer.

 —No seas un buen chico —suplico lamiendo mis labios. Inclina la cabeza con una sonrisa cuando algo parece vibrarle en los pantalones, extrañado busca su móvil y yo internamente imagino que me golpeo en la pared, porque que me folle justo ahora es lo que más ansío.

 —Hey, By —saluda empujándome suavemente hasta la cama, tiene el teléfono en la oreja cuando lo coloca en altavoz y se arrodilla en el piso, tomando mis piernas. Estoy lista para que cumpla sus intenciones.

 —Dime que no te fuiste a la ciudad —pide el VP en la línea, ni su voz logra darme un poco de recato y no evita que el motero se meta entre mis piernas, abriéndome el coño con su pulgar, dándose cuenta de cuánto babeo por él.

 —Preferí quedarme debido a la nieve.

 —Lo imagine…

 —Debo colgar, By —corta Damián antes de darme la primera lamida. Me tapo la boca arqueándome y silenciando el chillido que quiero soltar.

 —Pasó algo esta mañana —dice en la línea haciendo que ambos nos enderecemos en alerta.

 —Estás en altavoz —advierte Damián poniéndose serio inmediatamente.

 —Shirley va a querer escuchar esto… Una chica de Canadá fue tirada a las afueras del club, la dejaron allí esta mañana.

 —¿Una chica? —repito entrando en pánico—. No entiendo, ¿qué tendría que ver conmigo? —le pregunto a Damián como si él supiera la respuesta.

 —Ella pregunta por ti, su nombre es Sarahí. Prez está como loco, ella se encuentra herida… Gravemente.

 Damián y yo nos observamos, entendiendo que es una advertencia. Shark está aquí, más cerca de lo que ambos pensábamos.

 “LA MARCA”

 «†»DAMIÁN«†»

 Cuelgo la llamada con By, atrapando a Shirley antes de que salga de debajo de mi cuerpo por completo. Está temblando asustada, sostengo sus manos deteniendo su ataque de pánico. Odio ver esos enormes ojos cargados de lágrimas y me jode cuando se deslizan por sus mejillas. Tengo una obsesión con ella. Mis dedos son grandes, ásperos, en contraste con sus mejillas suaves y delicadas cuando la suelto para quitarle las lágrimas. Nunca me vi en esta necesidad de proteger o consolar, Dayah no se mostró ni una sola vez así de frágil en nuestro matrimonio.

 Quizás el pensamiento que debería tener sería que es débil, es lo que un made man creería, pero en ella… Verla vulnerable y abriéndose delante de mí, de esta manera, es diferente. Despiertan ganas de abrazarla, de esconderla en mi pecho y no dejar nada malo traspasar mis brazos.

 No sé por qué me inclino, no es lo que haces cuando alguien llora. No vas y lo besas como si un asteroide estuviera a segundos de impactar el planeta y este fuera tu último beso, no, lo haces delicado y con calma, porque son dos aspectos que no conocías antes, sin embargo, de alguna manera es lo que hago.

 La beso despacio, chupando sus labios sin dejar de acunar su rostro. Subo una pierna en la cama, impulsándome a estar sobre su cuerpo. Está desnuda, solo mi chaqueta cubriéndola parcialmente.

 —Damián… —Intenta hablar cuando me separo de ella, pero mi pulgar silencia sus palabras mientras toco sus labios. Parpadeo observándola en silencio, detallando su rostro y ella se queda paralizada. No sé lo que está viendo en mí, quizás pueda escuchar el latido de mi corazón, el cual se ha acelerado a tal grado que me lleva a creer que estoy sufriendo un ataque fulminante o quizás sea porque la estoy observando realmente.

 Bajo a su cuello, besando su piel, lamiendo esta hasta llegar a sus pequeños pechos. Aparto el cuero de mi chaqueta para llevarme uno a la boca, saboreando. Ella se curva inmediatamente bajo mi tacto. Muevo mis manos, introduciéndolas bajo su cintura y alzándola hasta subirla en medio de la cama. Cuando me aparto es por la necesidad abrumadora de quitarme la ropa y enterrarme en su interior. Retiro mi pantalón y la playera rápido, Shirley por su parte intenta quitarse mi chaqueta a lo cual niego.

 —Déjatela —suplico con la voz ronca, volviendo a someterla bajo mi cuerpo.

 Tengo la peor de las obsesiones con ella… La siento, la vivo, sueño, y peor aún, la necesito.

 La cadena de mi cuello, los anillos, para ser preciso, le tocan el centro de sus pechos. No me incomoda, no me distraen, estoy nublado y sumergido en su mirada gris, las pestañas largas que se humedecieron con sus lágrimas, los labios rojos y carnosos, aquellos que me invitan a devorarlos sin descanso. Con mi pulgar le acaricio el clítoris abriéndole las piernas con mi mano, dejando su pie en mi cadera mientras estoy de rodillas. El dolor en mi polla es insoportable, me la agarro y con la cabeza le abro los pliegues, jugando con sus jugos.

 El gruñido que abandona mis labios es ronco y no soporto la necesidad hasta que muevo mi polla y empiezo a penetrarla. Idiotizado observo cómo poco a poco su vulva se abre para mí, dándome el acceso que anhelo. Al final cierro los ojos, negando… «¿Qué me está sucediendo?».

 Sería normal esconder mi cabeza en su cuello, besarla o apartar el contacto visual, porque la intimidad del acto en sí me es incómoda, pero esta vez solo quiero contemplarla. Cuando abro mis ojos ella tiene la boca abierta dejando caer sus brazos sobre su cabeza. Mi chaqueta sobre sus hombros, abriéndose para dejarme ver sus pechos pequeños. Se curva y es mi perdición, cuando lo hace termina de llevarme profundo. Agarro su cintura y me muevo en un vaivén suave y constante. Es manejable en mis brazos, una pequeña ave presa en mi jaula. El tiempo pierde el sentido, mi cabeza deja de pensar en el pasado y simplemente la siento.

 Prez una vez dijo que, cuando estás frente a la mujer indicada, existe un tipo de embrujo que no puedes describir, pero sabes que está allí, aunque ponerlo en palabras sea complicado y difícil.

 A veces sueñas demasiado alto y por eso te estrellas con tal magnitud que te destroza. Y yo estoy soñando, llevando esto demasiado lejos. Somos nosotros, lo que sea que estemos haciendo.

 Shirley es la primera en sucumbir al orgasmo, gritando y jalando las sábanas. Quizás está en la lujuria del momento, tal vez este encuentro para ella es otro más, simple y sencillo. Sin embargo, mi mente se ha sincronizado con mis deseos y justo en ese segundo es donde pierdo la cabeza…

 Retrocedo, sacando mi miembro de su carne y vertiendo mi semen en su vientre. Jadeo, gruño moviendo mi mano y vaciando hasta la última gota, el semen mancha incluso sus pechos. No me conformo con ello y abro mi mano, untándolo todo. Ella no tiene idea de cuánta razón tenía cuando dijo que soy Tarzán.

 Y estoy sonriendo mientras la marco, la reclamo como mía, mi mujer, mi compañera.

 Mi mano sube desde su vientre, donde dejaré a mis hijos; hasta su pecho, donde ese corazón late y va a pertenecerme; por su cuello, donde ese pulso se manifiesta alterado por y para mí; termino en su boca, donde ella chupa mi dedo. Esa boca que proclamo mía desde este día.

 Quizás no sabe lo que significa, pero yo lo tengo muy claro. Puede que en este momento no entienda lo que es llevar una chaqueta de propiedad y puedo esperar para verla portar la mía, sin embargo, desde este segundo esta es mi mujer, quien me pertenece solo a mí. No me importa mancharme de mi semen cuando la alzo de golpe y se cuelga de mi cuello, mi mano se entierra en su pelo jalando con rudeza.

 —Mía —gruño—. Sei la moglie di questo italiano, vivo, respiro e muoio per te, mia signora.

 «Eres la mujer de este italiano. Vivo, respiro y muero por usted, señora mía».

 El juramento es lanzado antes de besar sus labios, siento un fuego intenso que arde en mi cuerpo, esa llamarada calentándome la sangre.

 —Vamos, tengo que cuidar de mi chaparra —susurro dándole pequeños besos por todo el rostro.

 —Estoy pegajosa —se queja con una risilla.

 —De mí —digo socarrón y orgulloso de mi hazaña. La ayudo a pararse, se retira la chaqueta buscando no marcharla y si pudiera la metería al baño con ella, se la cosería a la piel para que jamás se la quitara.

 «Todo a su tiempo», me recuerdo buscando la forma de no asustarla. Sostengo su mano para ir al baño, la cabaña no es grande, pero es perfecta para una pareja que no quiera alejarse uno del otro. Abro la ducha, golpeando la llave del agua caliente. Es la primera en entrar, me quedo atrás recogiéndome el pelo en una cola para no mojarlo. Quiero atenderla a ella, quien me mira entrecerrando los ojos.

 Me posiciono a su espalda, empezando a mojarle los hombros primero.

 —Debemos volver al club —murmura, regresando a la realidad.

 —Está nevando, es imposible…

 —Tarzán, Shark regresó, no puedo fingir tranquilidad ante eso.

 —No tienes que fingirla —respondo agarrando el jabón y empezando a lavar su piel. No quiero quitarle mi olor, pero necesita alimentarse—. Estoy yo para protegerte.

 Deja caer su cabeza contra mi pecho, cerrando sus ojos, sin embargo, se aleja rápidamente.

 —Perdo-ón —tartamudea tímida. Cuando la vuelvo a colocar donde estaba.

 —No pidas disculpas por tocarme, ciertamente yo no lo pienso hacer contigo —aclaro advirtiendo mis intenciones. Se ríe pensando que estoy bromeando—. No pido permiso para tocar lo que me pertenece, no me disculparé por tocarte o tomarte cuando quiera, dónde y como yo quiera… ¿Entiendes eso?

 La giro, inclinando su rostro para que me observe y vea que soy un hombre hablando bastante en serio.

 —¿Entiendes eso? —repito recalcando cada sílaba. Traga saliva posicionando sus manos en mi pecho y asiente delicada antes de confirmármelo con palabras.

 —Lo hago.

 —Bien, quiero que lo tengas presente.

 Se lame esos deliciosos labios. ¡Por Cerbero!, podría follarla nuevamente en este diminuto espacio, mi polla está más que feliz con la idea, pero el cavernícola retrocede cuando se trata de ella. Cuando tienes a tu mujer no es solo follar, sino cuidar, proteger, saber las necesidades que tiene sin que te lo diga, sin que muchas veces lo sepa. Le lavo el cuerpo y hago lo mismo conmigo antes de sacarla envuelta en una toalla y subirla en la cama. Parece mi propia muñeca bonita, recojo mi playera del piso y se la coloco, le seco lo más que puedo el pelo que se mojó mientras la bañaba. Yo me pongo un pantalón y salimos a la sala, coloco más leña en la chimenea avivando las llamas que nos mantienen calientes. Shirley insiste en limpiar el pescado, lo cual hace de maravilla.

 Parece conocer de la vida dura, pero ya no debe preocuparse de ello. Me tiene a mí, yo le daré todo.

 Preparamos el pescado entre los dos haciéndolo frito, le envió un mensaje a By. La chica está herida, pero poco puede hacerse con la nieve que azota fuerte afuera. Para Raze, Shirley se encuentra en casa de Byron ya que no pudieron dejar el lugar para irse a la ciudad. Todos estamos atrapados con la tormenta hasta que esta empiece a menguar. Servimos los platos de pescado frito, tomé algunas cosas indispensables para el viaje en la camioneta, golosinas y sodas, no pensaba quedarme aquí con ella. Pretende sentarse a un lado, pero la pongo entre mis piernas dándole un trago a la soda sin mirarla, así no pedirá explicaciones.

 —Cuéntame algo —pido abriéndole el pescado, le quito la cabeza y separo la carne de las espinas, dejándole en otro plato aparte lo que se va a comer. Le he puesto dos pescados, aunque es demasiado chaparra y la ración de comida para ella es exagerada, quiero que tenga fuerzas.

 —Me gusta estar contigo —confiesa en un murmullo apenas audible.

 —Un halago, empezamos bien, aunque me gustaría saber ¿qué quieres o planeas a futuro?

 —Eso… —Dubitativa mastica un poco de comida—. ¿Cómo planeas un futuro que no sabes si tendrás? Mi cabeza tiene un precio, los Verdugos me andan buscando. Solo tengo esto, el ahora.

 —Shark es una hormiga, Shirley. No atacará a los Skull Brothers, no va a tomarte, nadie se lo permitirá. No tiene cómo llegar tan lejos…

 —Sarahí llegó —expone dejando salir su angustia.

 —Averiguaremos cómo y por qué, pero tú no tienes que preocuparte. Yo estoy contigo, ¿de acuerdo?

 —Soy un dolor de cabeza —bufa.

 —Pero uno que me gusta —reviro mordiéndole el hombro.

 ✩✯✩

 —By está en camino —susurro apretando sus hombros, la nieve sigue cayendo afuera, pero es inevitable, debemos volver al club y enfrentar la llegada de esta chica. Soy lo más cercano a un doctor y Prez ya hizo la llamada. Ha oscurecido completamente y con ello nuestras horas de tranquilidad se fueron al carajo—. Voy a revisarla, la verás al llegar y luego subirás a tu habitación.

 —Damián —suplica con el labio tembloroso.

 —Chaparra —gruño firme. Las luces de la camioneta iluminan la entrada. La suya trae una recolectora de nieve que limpió mi camino de salida. La beso suave antes de acomodarle el gorro y verificar su abrigo. La ayudo a bajar del pórtico de la cabaña, agarrándola fuerte para que no se vaya a resbalar en la nieve. Abro la puerta del pasajero y la cargo para subirla. Byron me da esa mirada «problemas, un montón de problemas».

 Asiento colocándole el cinturón de seguridad a mi chica sin que se percate del intercambio silencioso entre nosotros. Quiero que la lleve con él, antes de enfrentar la realidad. Necesito tener conocimiento de lo que sucede previo a exponerla.

 —¿Qué debes hacer? —cuestiono nuevamente.

 —Verla, subir a la habitación y esperarte.

 —Buena chica —susurro golpeándole la pierna—. Ayúdala a bajar, es muy pequeña y puede resbalarse —le indico a By. El maldito bastardo sonríe mordiéndose los labios, loco por decir alguna mierda.

 —Sí, señor —concuerda—. La cuidaré muy bien.

 —Más te vale, si no, te arrancaré los huevos.

 Mi Chaparra tiene la cara roja de vergüenza y trata de esconderse. Vuelvo a verificarle el gorro antes de retroceder y cerrar la puerta. Golpeo la camioneta para que se marchen. Enciendo la mía para que se caliente el motor y retiro la nieve que trae encima. Me llevo nuestros bolsos y hago el viaje de regreso al club solo. Cuando llego lo primero que hago es verificar mi celular. By informándome que están junto a Jazbith. El lugar tiene bastante movimiento, Jake está aquí con la chica pelirroja del viejo Samuel y la amiga que parece una garrapata. Me echa la mirada desde un rincón cuando ingreso al bar, pero estoy buscando a Prez quien se encuentra sentado con Bess en sus piernas. Harry a su lado hablando animado. Todos tienen cara de tragedia y no veo a Vicky en ninguna parte, ¿está sola con Jenn?

 —¡D! —chilla Jake siendo el primero en verme—. ¿Dónde estabas, cabrón?

 —Entrenando —respondo. Tengo que hablar con Raze, pero no es la mejor forma lanzando esa mierda delante de los demás—. ¿Dónde está Vicky?

 —En su casa.

 —¿Sola? —pregunto frunciendo el ceño.

 —Es lo que ella quiere, D. Ya basta de intentarlo, me hastié de esa mierda.

 —No puede estar sola, Jake.

 —Qué bueno que llegaste —interrumpe Prez golpeándome el hombro—. Atendimos a la chica, pero no creo que pase de esta noche. Será mejor que la veas.

 Camino detrás de él hacia la antigua habitación de Ethan. Desde que veo a dos prospectos limpiando sangre del piso sé, sin verla, que todo es más jodido de lo que creía. Raze me explica que le pusieron algunos vendajes y le limpiaron la sangre lo más que pudieron. La chica llegó en mal estado, solo que no fue abandonada como yo sospeché, sino que ella se arrastró hasta el club desde quién sabe dónde. Tiene golpes, múltiples en el rostro, en sus brazos, una herida de navaja en un costado que es lo que más está costando. También le han disparado, la bala está enterrada. Sin salida, por mucho que se crea, retirar una bala causa más daño que de lo que podría reparar. Intentar sacársela no es opción y han hecho un gran trabajo conteniendo la sangre, pero por la fiebre es posible que esté atravesando una infección. Tiene suero, gracias a Roja quien ha sido la encargada de mantenerla viva. Cuando estoy revisando su brazo murmura el nombre de Shirley delirando.

 —Cuando By llegue tendremos una reunión del consejo —informa Prez—. Ella llegó por cuenta propia a este lugar, ¿cómo? ¿Por qué? ¿Qué quiere?

 —¿Y si vino por protección? —medito tocándome el mentón.

 —Ella tiene a su hombre, ¿por qué buscar protección aquí?

 —¿Llegó con la chaqueta de propiedad?

 —No —responde frunciendo el ceño—. Tenía ropa normal, se la quitó Bess y esa chica que anda con Jake, ¡¿qué coños está pasando?! ¿Qué hace Jake con la nieta de Samuel? Ustedes me dan tantos dolores de cabeza, no necesito hijos si están ustedes, cabrones.

 —Sobre eso… —Empiezo a decir—. Tenemos que hablar.

 —Luego de la reunión, no puedo con un problema más. Encárgate de este desastre.

 —Sí, ve con tu vieja dama.

 Angustiado, se pasa la mano por el pelo. Prez es un hombre de espíritu libre, pero se preocupa por cada uno de nosotros. Usualmente soy quien ahora le da problemas. Tampoco entiendo lo que está haciendo Jake. Desinfecto la aguja y el hilo quirúrgico, la opción más viable es coserla y esperar lo mejor. Trabajo en ello siendo lo más delicado posible, hasta que empieza a quejarse y me acerco a ella.

 —Shirley… —pronuncia débilmente.

 —Está bien, mi chica vendrá a verte pronto. —Trato de tranquilizarla, pues tenerla inquieta le hace más daño a su salud.

 —Él-l viene-ee por e-ella —gime entrecortado. Puede intentarlo, pero lograrlo es un imposible, nadie la apartará de mi lado.

 —Shhh, tranquila, no gastes tu energía.

 La parte delicada de cuidar a una mujer herida en estas condiciones es asegurarse de que no fue violentada, afortunadamente ella parece que recibió una golpiza y varias heridas, pero no la tocaron de esa manera -ahora- recientemente. Limpio lo más que puedo sus heridas y vigilo la fiebre. Escucho el murmullo del pasillo lanzando una maldición. ¡Olvidé avisarle a By! Shirley no puede ver esto… Es demasiado tarde cuando escucho el grito a mi espalda. Raze la agarra de la cintura tratando de frenar la caída cuando mi chica pierde la fuerza.

 —¡No, no! —Llora negando.

 —¡Sácala de aquí! —le grito a Raze furioso.

 —¡No! —chilla mi mujer entre lágrimas—. Quiero verla, ¡quiero quedarme con ella!

 Aprieto mis puños cuando la suelta y Shirley se arrastra hasta la cama de la chica, no sabe ni cómo tocarla, ni qué sostener. El grito que emite me crucifica, porque no quiero verla sufrir, no quiero que nada ni nadie la lastime. Y me cuesta un mundo no tomarla en mis brazos y sacarla, alejarla de esta basura.

 Se culpará por esto, sentirá que es su deber enmendar esta mierda. Lo sé, la conozco.

 —¿Quién te hizo esto, Sarahí? ¿Quién? —Llora quebrándome son su dolor.

 —By está aquí —musita Prez inclinando la cabeza.

 —Yo me quedaré con ella —dice Roja, a quien no miré dentro de la habitación.

 Mi cabeza no se encuentra en la reunión, ni en mis hermanos. Mi mente está en mi mujer sufriendo, en lo que ese infeliz le ha hecho. En cómo quiero cazar uno por uno a quien la ha lastimado y jodido, a quien se atreva a hacerlo en el futuro. Prez habla sobre atacar Canadá. Estoy jodidamente de acuerdo.

 —Shark es una amenaza —gruño—. No puede seguir respirando.

 —Intentará venir por Shirley. —Concuerda Prez—. Pensé que desistiría, pero es obvio que no.

 —Está solo —dice Harry—. Ir a Canadá es dividir, no estamos en condiciones. Las mujeres y los niños nos necesitan aquí, con ellas. Jazbith, Vicky, Bess y la propia Shirley. Si tuviera un chaleco esto sería diferente…

 —Ella no lo quiere, y nadie la va a obligar —digo golpeando la madera.

 —Nada que ella no quiera —susurra By aplacando mi ira cuando me toca el hombro.

 «Él lo sabe, sabe lo que sucedió en esa cabaña». Ella es mi mujer, marcada por mí.

 —Además, tenemos la carrera —nos recuerda Jake—. Las chicas deben mostrarse, que los demás sepan quiénes son. ¿No es mejor esperar a ver si esta chica se recupera y entender por qué está aquí?

 —Que esté aquí, rompe nuestros acuerdos —murmura Prez. Y ese es el problema, los MC tienen la regla universal. Si alguien de otro MC sabe que tenemos a una vieja dama sin su hombre en nuestro techo, las leyes que protegen a nuestras chicas no tendrán validez. Las mujeres pertenecen a un club cuando se les da la chaqueta y al pertenecer se le debe informar a ese club donde ella esté, pero aquí hablamos de Shark, de los Verdugos, nuestros enemigos, y si ella se arriesgó a llegar a este lugar es porque buscaba seguridad o advertir algo.

 —Esperemos a mañana —resuelvo antes de cometer una estupidez—. No sabemos si sobreviva esta noche, cuando amanezca se podrá tomar una mejor decisión.

 —Es lo mejor —accede Prez estrujándose el rostro—. Shirley necesita más seguridad…

 —De eso me encargo yo —corto de raíz. No la dejaré fuera de mi vista.

 —Nos quedaremos en el club esta noche —interviene Byron para que no termine de delatarme con tanta posesividad.

 —Sí. Chicos, son mis hermanos. Ella no tiene mi sangre, no es mi hermana, pero quiero que la protejan como si fuera parte de mí. Carne de mi carne, Shirley Dixon pertenece a este club como cualquier otro. Espero que puedan entender mi posición.

 —Lo hacemos —asiente Harry en acuerdo. Todos le seguimos, porque vemos la protección que tiene por ella. Y la chiquilla quieras o no, tiene la capacidad de enamorar a cualquiera con su calidez. Es de esas personas que sí o sí terminas queriendo.

 —Entonces mañana volvemos a reunirnos, por ahora se acaba esta reunión.

 —Sí, Prez.

 —De acuerdo, Prez.

 —Lo que ordenes, Prez.

 Los chicos se levantan de la mesa, empezando a salir. Byron me mira y mueve su cabeza. No es la noche más idónea, pero las cosas deben hacerse. Me quedo y soy quien cierra la puerta detrás de los demás, Raze frunce el ceño porque no esperaba que me quedara un poco más.

 —Tenemos que hablar —digo viéndolo levantarse de su silla.

 —Si es un problema, mejor que sea mañana…

 —No creo que lo veas de esa manera —reviro medio sonriendo.

 —De acuerdo, sorpréndeme, D.

 Nunca me he sentido nervioso, tampoco el ritmo de mi corazón tan acelerado delante de Prez. ¡Es Prez! ¡Solo suelta las palabras! Él más que nadie lo entenderá.

 —Shirley Dixon es mi vieja dama…

 Hay respuestas que nunca esperas y esta en definitiva me toma con la guardia baja.

 —No.

 “EL COMIENZO”

 «†»SHIRLEY«†»

 Intento limpiarla mientras las lágrimas empañan por completo mi vista. El dolor de verla en este estado me hace retroceder al tiempo donde llegó a los Verdugos, a su risa, la alegría que contagiaba incluso viéndose pequeña delante de Snape. Creí que él la protegería de ese mundo, que lo que sea que estos hombres sienten por una mujer sería mas fuerte que “sus hermanos” pero la entregó a la jauría, la llevó a tenerla delante de todos. Entiendo la parte de que son las leyes de su club, sin embargo, son unas muy ruines y ridículas. Snape mató a la chica esa noche, cuando destrozó su amor, confianza y respeto. Ella no volvió a ser la misma.

 —¡Shirley! —Jadea en un hilo de voz. Me inclino hacia ella.

 —Estoy aquí, Sarahí… A tu lado —insisto acariciándole el pelo pegajoso.

 —Él viene. —Tose de dolor, con las palabras entrecortadas.

 —Nadie puede llegar, estás a salvo en el club…

 —Ivanov —corta apretando mi mano—. Él vendrá.

 Caigo hacia atrás, en shock por sus palabras. «Ivanov…». No, es imposible. Está muerto, el Capo lo asesinó. «No es ese Ivanov». Entonces la realización de quién es me golpea de forma brutal dejándome sin respiración, entrando en un estado catatónico. Vladimir Ivanov…

 Sarahí intenta alcanzarme, pero termina cayéndose al piso. Me muevo sin reaccionar del todo a sus palabras, sin saber cómo debería sentirme con esta noticia. Estaba preparada para Shark intentando llegar a mí, sin embargo, Vlad es una amenaza más grande para el club. Sé de lo que es capaz, no se detendrá hasta tenerme, el club no tiene ninguna forma de protegerme contra esto.

 Intento ayudarla cuando empieza a convulsionar.

 —¡Damián! ¡¡Damián!! —Es el primer nombre y persona que mi cerebro registra cuando me siento en peligro, es la única persona que dentro de su oscuridad me brinda seguridad—. Oh, Dios, no. ¡No puedes morir! ¡Ayuda! —grito más fuerte. La habitación rápido se llena de los hombres, Damián es quien me la quita mientras lloro y siento los brazos fuertes de Raze lastimarme cuando me sostiene para apartarme.

 Byron se arrodillan ayudando a Damián y ellos se miran…

 —¡No! —suplico. Mi amiga no puede morir, no de esta manera, no intentando sobrevivir en este mundo de mierda. ¡No es justo! Merece más, mucho más que esto.

 —¡Sácala de aquí! —ordena Damián hacia Prez, quien tira de mí hacia su pecho.

 —Tarzán, por favor. —Lloro—. No la dejes morir, por favor.

 Las palabras que necesito escuchar no llegan, y no lucho, no intento escapar de las restricciones que Raze coloca con sus brazos alrededor de mi cintura, alejándome del lugar. Me deshago en bajo su protección, sé que me sienta en una silla del bar y es cuando lloro contra su pecho, sosteniéndome de su chaqueta. Necesito golpear algo, descargar este dolor. No puede ser posible vivir así, cayendo de un infierno a otro, sin encontrar esperanzas.

 —Es mejor llevarla a la colina —sugiere Bess a mi espalda, acariciándome el pelo. Niego entre el llanto, recordando mi promesa. Damián me necesita aquí, él va a salvarla, confío en él. Hará todo lo posible, yo lo sé.

 —Avisa…

 —Quiero ir a mi recáma-ara —digo hipando.

 No soy de ayuda aquí, debo confiar. Es difícil depositar tal sentimiento en alguien, sin embargo, no seré un obstáculo obstinado, mi culo no puede ser útil en estos momentos. Bess me abraza, susurrando que todo estará bien. Asiento sin creerlo del todo, mientras Raze me sigue hasta mi habitación -la de Damián-, mira todo cuando ingresamos. Claramente reconociendo el lugar de su sargento en armas.

 —No es un buen momento, pero existen cosas que debemos hablar.

 —¿Qué sucederá con ella? —cuestiono, sé que no está permitido quedarse en el MC cuando no eres parte. Me quito mi abrigo manchado de sangre, dejándolo en el suelo, cuando me limpio las mejillas mojadas de lágrimas.

 —No puede quedarse, es un riesgo, incluso esta noche.

 —Por favor, Raze, no la tires a la calle. Trabajaré el doble, lo que sea necesario —murmuro desgarrada. Vino hasta aquí para salvarme—. Ella no tiene a nadie, es una chica que dejó a su familia detrás persiguiendo a Snape. Estuviste allí —le recuerdo—. Viste lo que le hicieron.

 —Báñate y descansa, mañana tomaremos una decisión y serás parte, ¿eso está bien?

 —Sí, sí —afirmo eufórica—. Gracias por todo, te traje tantos problemas. Me gusta estar aquí, son como mi familia, no quisiera irme, pero de ser necesario lo haré. Si crees que es lo mejor, no quiero que nada dañe el club o a los chicos, menos a Bess. Yo no tenía nada hasta que te conocí en Canadá.

 —Chiquilla —reprende abrazándome. Tiene una fuerza sobrehumana, pero es de la clase de abrazos que necesitas cuando te estás quebrando en tantos fragmentos. Su barbilla descansa sobre mi cabeza y escucho el latir de su corazón aspirando el aroma tranquilizante del cuero. Aquí es un hogar, no como en los Verdugos.

 —Gracias, Raze.

 —Eres familia, chiquilla. No dejamos a la familia detrás. Sin importar lo que sucede, nuestra familia se mantiene unida, luchamos juntos, lloramos juntos. No existe otra manera.

 Se aleja, limpiándome la mejilla derecha con sus dedos. Muevo la cabeza haciéndole saber que entendí. No me dejaría marchar, no debo hacerlo. Soy una pila de problemas. Siempre detalla mi rostro, como si necesitara grabárselo en las retinas de forma permanente. Sé que me parezco a su hermana y quizás eso fue lo que al principio le hizo querer cuidarme, pero ahora existe algo más.

 —Descansa, mañana será un día largo.

 —Lo haré —aseguro apartándome. Lo veo irse, cerrando la puerta detrás. La dejo sin seguro, porque en cualquier momento Damián regresará. Me quito la ropa metiéndome a la cama, observando el techo, pensando en todos mis problemas, intentando descifrar cómo salir de ellos. Carter, Ivanov y Shark… No es solo huir de uno, sino de los tres. Paso de ser la esclava de un verdugo a otro.

 Damián no amanece a mi lado, pero sé cuando abro los ojos, que entró a mi habitación, me cubrió con las sábanas y cerró la puerta con seguro dejándome dormida. Me baño y me cambio viendo la hora, es apenas el amanecer. Se escucha el club activo desde temprano. Bajo al primer nivel, donde Prez y Bess están movilizándose con el desayuno y Jazbith les ayuda.

 —Buenos días —anuncio deteniendo a todos que van de un lado a otro—. ¿Ella…?

 —Resistió la noche —dice Raze tranquilizándome—. Ve a verla.

 —Ayudaré un poco —respondo. Esto es parte de mis obligaciones.

 —Todo está bien aquí, ve a verla y regresa para desayunar.

 Las órdenes de Raze son de ese tipo que no puedes rebatir.

 Hago lo que me indica, tomando el pasillo. La casa club tiene diversas habitaciones privadas y áreas en común, la cocina donde caben la mayoría, el bar, el salón principal, la parte trasera donde se reúnen a cocinar carnes, más de seis baños en el primer nivel y una docena de habitaciones, entre ellas la de Jake en el primer nivel, todo esto sin contar la parte de arriba. Es un almacén renovado enorme, en un terreno que ni siquiera yo he podido explorar por completo. Entonces, ¿por qué en un lugar con tanto espacio Jake Foster elige follarse a la nieta de ese señor que no conozco en el medio del pasillo? Me giro rápidamente escabulléndome, no quiero ser una metida. No puedo evitar pensar en Vicky, creí que existía algo entre ellos. La forma en la que ella lo buscaba, Jake observando sus pasos a cada tanto, quizás confundí el cariño, pero parecían dos enamorados que no terminaban de confesarse sus sentimientos. Supongo que, todos los ciclos de la vida, tienen un fin. Ahora Vicky tiene a su hija y Jake a una chica con quien follar. Cada uno decide lo que más le hace feliz.

 Damián está sentado en una silla al lado de la cama de Sarahí, cuando entro gira el rostro dejando de limpiarle la herida, ella tiene los pechos descubiertos y soy capaz de ver las heridas y moretones que ayer estaban cubiertos.

 —¿Está mejor? ¿Lo va a lograr? —cuestiono retorciendo mis dedos.

 Él cubre el pecho de Sarahi, tirando la toalla con la cual la limpiaba y luego secando sus manos antes de venir a mí. Su altura me intimida, tiene el gesto cansado, el pelo amarrado en una coleta alta y sus ojos entrecerrados.

 «No ha dormido». Se ha quedado cuidándola, porque ella es importante para mí.

 —Controlé su fiebre, parece que la infección está cediendo —narra tocándome la chaqueta. El alivio me avasalla el cuerpo y respiro hondo moviendo la cabeza hasta que debo alzarla para mirarlo. Su altura siempre me intimida, además de ese cuerpo enorme. Le toco los brazos, subiendo hasta su rostro.

 —Necesitas descansar —susurro tan agradecida por lo que ha hecho.

 —¿Desayunaste?

 —¿Qué? —Dejo salir una risilla incrédula—. Eres tú quien no ha dormido, ¿y me preguntas si yo desayuné?

 —Quiero cuidar a mi chica —murmura bajando su cabeza, toqueteando mis labios. El corazón se me acelera con esas palabras—. Vamos, ella dormirá bastante, le he dado un sedante.

 —No se puede quedar sola.

 —Buscaré quién la cuide.

 Observo a Sarahí recordando las palabras de Prez, ella no puede quedarse aquí y es al menos uno de los problemas que debo resolver. Tengo que verme con Pardo en el condominio hoy, quizás pueda rentar uno de los apartamentos, el que esté en mejor condición para lo que necesita. Tengo un poco de efectivo, ahorraba para escapar cuando llegara el momento, pero ella me cuidó cuando era yo quien lo necesitaba. Salgo con Damián y ambos vamos al comedor, al ingresar Raze le da una mirada directa a Tarzán quien aprieta sus puños siguiendo de largo a la mesa, yo voy hacia Bess para tomar uno de los platos. Extrañada de lo que acaba de suceder, ¿qué ha sido eso? Quizás se deba a Sarahí… Debo movilizarme. Tomamos asiento en la mesa, cuando me percato de una chica nueva. Frunzo el ceño, porque no la he visto antes.

 —Ella es Diana —presenta Roja por lo bajo, quien ve hacia donde estoy observando—. Es mi amiga de la ciudad, vino ayer, pero no pude presentártela.

 La chica está pegada a Byron, hablando con él. Jazbith es una mujer segura, nunca la he visto celosa ni mucho menos, sabe que es hermosa, que tiene un cuerpo y rostro envidiable, aparte de su actitud y amor propio. Para ella que Byron tenga una garrapata encima no es problema, lo demuestra sentándose en las piernas de su hombre y sonriéndole a la chica sin malicia alguna, más bien con naturalidad. Yo no podría hacerlo, si fuera Damián me sentiría molesta…

 Harry se sienta a mi lado, rodeando mis hombros antes de desordenar mi pelo.

 —Tierra llamando a Shirley —bromea logrando que Tarzán nos vea—. Empieza a comer, nena.

 —Harry, vigila a la enferma —ordena Raze parándose a nuestro lado. Harry se levanta dejando el asiento vacío para Prez quien rápido se acomoda—. Tampoco te veo comer.

 Me regaña. Sintiéndome una nena de cinco años acuchillo un trozo de panqueques y entonces empiezo a devorar la comida, ideando y planeando en mi mente, dejando de escuchar la algarabía de todos cuando hablan al mismo tiempo. Me percato de que solo tres personas permanecemos en silencio. Damián, quien no me quita los ojos de encima; Raze, quien mueve la comida en su plato, y yo, que no tengo idea de cómo enfrentar el futuro. Los demás hablan, ríen, comparten. Pareciera que tener una chica herida y casi moribunda fuera de lo más normal para todos.

 Damián debe descansar, por ello se excusa siendo el primero en retirarse. Yo me quedo un poco más limpiando la cocina y dejando todo en orden para ir en busca de Pardo. Las chicas hablan de una academia, la amiga de Bess indicándole las cosas que quiere dentro. El tipo de clase, instructores y horarios.

 —¿Conocen un baile con lazos? No sé el nombre aquí… —admito pensando—. Sin embargo, es una buena opción, la academia tendría algo diferente, no sería solo de ballet.

 —¡Sí! He visto videos en internet, hace poco salió uno de una chica en un club. Era increíble, lo tengo por aquí.

 Cuando escucho la canción de Sia creo morirme, el vaso que pretendía limpiar se resbala de mi mano, para mi suerte es plástico y no se rompe. La chica llamada Diana le muestra a Bess el video. Tiene que ser una coincidencia.

 —Ven aquí, Shirley. Esto es buenísimo —chilla Roja dando palmadas. Me muevo nerviosa detrás de donde ambas están sentadas. Veo las luces, la grabación no es de las mejores, pero reconozco el club de Carter. Nunca me he visto a mí misma, no de esta manera. Parece que mi cuerpo fuera capaz de gritar por mí. Me observo cayendo de la cinta y escucho el grito de conmoción cuando creen que terminaré estampada en el piso. Luego mis movimientos son de una cobra seduciendo a un pecador, pidiéndole a gritos que entre conmigo a la oscuridad, donde terminaré envenenándolo. El video se corta antes de que la presentación acabe.

 —Es viral en las redes —dice Diana.

 —Wow, es hermoso ¿conoces a la chica? ¿Tienes más videos? —pregunta Roja emocionada.

 —Calma, mujer —reprende Diana riéndose—. No, la chica es un misterio, fue una cuenta de bailarines quienes lo subieron. Mira. —Ella abre la aplicación de YouTube, el video tiene más de treinta y dos millones de reproducciones

 —¡Treinta millones de reproducciones! —grita Bess.

 —¡Eso es mucha gente! —exclamo aterrada, ¿cómo llegó ese video al internet?

 “PROMESAS”

 «†»DAMIÁN«†»

 «Tu vida es un desastre, D. Carajo, Shirley solo tiene una oportunidad, ¡una! No dejaré que la desperdicie así. Ella quiere más que ser un chaleco, está estudiando, en unos meses podrá entrar a la universidad, tener una vida de ley, conocer a un hombre quien no la quiebre».

 Hay palabras que se repiten, que duelen y calan profundo y es que, por más que quiera, no puedo rebatirlas. ¿Qué estoy ofreciendo? Nada, soy el hombre con un colgante en el cuello donde aún guarda amor por su difunta esposa, estoy enterrado en problemas con un club enemigo de mis hermanos, peleo para sentir algo y no solo este odio perpetuo que tengo hacia mí.

 «La vi ser una chica normal por minutos, ella parecía feliz… Negarme me duele más a mí de lo que puede llegar a dolerte a ti. La estás tomando como tu ancla, y la chica merece más que eso».

 Observo la cadena en mi cuello, los anillos que se sienten pesados, una carga difícil con la cual he convivido todo este tiempo. Les fallé a ellos, ¿cómo podría darle algo mejor a Shirley?

 «Sigues en el pasado, hasta que no dejes ir eso, no serás tú de nuevo».

 —La reclamé como mi dama —gruñí enfurecido con sus palabras.

 —¿Tienes testigos? ¿Alguien escuchó ese reclamo?

 La imagen de Byron se visualizó, pero pronunciar su nombre hubiera creado una ruptura entre ellos. Aguantándome el coraje y el dolor ante la verdad bajé la cabeza. No, no tenía ningún testigo, solo nosotros en una cabaña. Quizás tenía razón y solo buscaba un salvavidas donde sostenerme, el problema era que podía hundir en el proceso a alguien que no merecía tal cosa.

 Vuelvo al presente, a la imagen del espejo, el pelo mojado, el pecho desnudo y ese collar allí, intento quitarlo, arrancarlo, desprenderme… Entonces me doy cuenta de que aún no estoy listo, no es el momento. Abro la primera gaveta de mi cómoda, hurgando entre mi ropa encuentro lo que buscaba. Cuando Byron supuestamente murió le entregué a Bess mi pulsera de los Skull Brothers en honor a mi hermano caído. Shirley no quiere una chaqueta de propiedad y dársela significaría ir en contra de mi Prez, aunque no esté contento o de acuerdo con sus palabras -en algunas de ellas- no actuaría de esa forma.

 Sostengo el collar en mi mano, tirándome en la cama. He dormido un par de horas y es tiempo de hablar con Shirley, de tomar decisiones buscando ese futuro que vi ayer cuando la hacía mía.

 No sé si funcionará, pero al menos debo dar el primer paso.

 Ella es terca, peor que una fiera. La certeza llega cuando Jazbith me informa que Shirley se fue con Byron a ver los condominios. Reviso a la chica confirmando que su fiebre está efectivamente bajando. Harry y Bess se harán cargo cuando agarro mi moto y conduzco al pueblo. La tienda de cuero es mi primer destino, mis botas pesadas golpeando la madera. Una cosa horrible suena en la puerta desde que la abres, trayendo la atención del viejo detrás del mostrador.

 —Vaya, esto sí que es una sorpresa. No creo que necesites ningún chaleco para ti, ¿o sí? —se burla levantándose de su silla con la ayuda de un bastón—. El último pedido fue hace unas semanas, tienes nuevos y viejos, lo que me hace pensar…

 —Quiero una chaqueta de propiedad, Daniel —admito—. Solo te advierto que, si lo dices, será la última.

 —Oh, un tórrido romance secreto, me gusta ¿chica de otro MC? No, eso es imposible, eres un oso fiel. ¿Entonces quién es la afortunada…? De todas maneras terminarás diciéndome el nombre.

 El viejo es un maldito, le encanta jodernos, porque cuando vinimos por primera vez fuimos los típicos hombres de “un club de motos sin chicas” y con el “No queremos viejas, solo coño dulces”.

 —Shirley Dixon, quiero una chaqueta para ella.

 Recibo una llamada que me desconcentra cuando estoy afinando los últimos detalles de su prenda, ya que quiero que sea especial, que tenga significado más allá de ser solo una chaqueta para ella. Byron la ha dejado en los condominios, aclarándole que volvería en minutos. Y no está, ¿por qué las mujeres no son capaces de escuchar? ¿No entiende que es por su seguridad?

 Gruñendo salgo de la tienda.

 —El chico tampoco… ¿Crees que regresó al club?

 —¿Qué chico? —Ladro subiendo a mi moto.

 —Este…, ¿Pardo? Sí, ese es su nombre.

 Maldita sea.

 —Yo me encargo —siseo finalizando la llamada antes de escuchar su respuesta.

 Intento localizarla, pero me rechaza al segundo tono. «Ella me ha cortado».

 «¿Dónde estás? Más vale que en el MC, si no tendremos una charla. ¡Estás en peligro! ¿Y te arriesgas así? ».

 Tecleo furioso, espero un minuto a que responda, pero no lo hace, ni siquiera aparece como leído. ¡Maldita sea, carajo! Guardo mi celular, encendiendo mi moto y acelerando calle abajo. ¿Por qué en el infierno debe ser así? ¿Cuántas heridas tiene que sufrir o ver para entender que no puede deambular como le plazca? Incluso si Raze está siendo igual de estúpido con ella y usando la manipulación de “debería ser una chica normal” ninguno de nosotros jodidamente lo es y tratar de alcanzar la normalidad nos lleva a sufrir las decepciones más profundas, porque nacimos en este mundo oscuro, la única forma de sobrevivir es adaptarnos o sobresalir en la oscuridad. Me detengo en una luz en rojo y vuelvo a verificar si tengo respuesta a mi mensaje, pero nada. Alzo el rostro guardándome el móvil en el bolsillo y es entonces cuando la veo, puede ser una jodida alucinación o en su variante alguien muy parecida…

 Sin embargo, no lo es, el coche de atrás toca la bocina con miedo, apenas un toque, porque la luz ha cambiado a verde. Le saco el dedo medio antes de acelerar y doblar en la intersección a la derecha, viendo a la mujer que debería estar en el club, protegida, no sentada en la terraza de la pizzería tomando un café mientras platica con ese tipo… ¿No le dije que se mantuviera alejada? ¿Pero qué puedo esperar? Ella no sabe hacerle caso a nadie. Esa inyección de adrenalina que sentí cuando Harry la besó vuelve, pero aquí es más fuerte, potente. Me cubren pensamientos oscuros donde quiero desgarrarle la garganta al tipo y joder, él no me ha hecho nada.

 No lo quiero cerca de ella, a él ni a nadie.

 El coraje no hace sino escalar, cuando estaciono la moto y ninguno se percata de mi presencia. El pendejo no tiene una onza de instinto, si fuera un enemigo ambos estarían desangrándose en el puto piso.

 Como siempre, ella tiene algún tipo de detector, porque es la primera en girar.

 «Shirley sí ha vivido toda su vida en alerta». Se levanta sorprendiendo a su acompañante, la silla se voltea causando la atención de las demás personas alrededor. No tiene el gorro en la cabeza, ni guantes y usa un abrigo ridículo que no la protege del frío, ¿quiere morirse de una neumonía?

 —¡Tarzán! —Jadea lívida, así de desquiciado me veo.

 —A la moto, ¡ahora! —Ladro furioso—. ¿Me cortaste la puta llamada? Se supone que estarías en el club, ¡segura!

 —Tenía un compromiso con Pardo. —Intenta eludir.

 —¿Tengo cara de que me importa?

 —Hermano, cálmate, ¡wow!

 Oh, no acaba de decir esa mierda.

 —Primero, no soy tu jodido hermano; segundo, aléjate de ella. Si tienes algo que hablar que sea con Raze.

 —Damián —gruñe Shirley tomándome la mano.

 Tiro unos billetes en la mesa, cuando el dueño de la pizzería sale. Me reconoce al momento, perdiendo el color en su rostro. Soy Venom, el luchador sanguinario.

 —Amablemente les pido que se retiren.

 —Lo siento mucho —susurra apenada. Entrelazo nuestros dedos tirando de ella hacia mi lado cuando sorpresivamente no se mueve—. Pardo, suéltame.

 Son las dos palabras que tiene que decir para que pierda mi mierda en un parpadeo. Antes de que me vea venir voy sobre su persona, goleándolo en el pecho.

 —¡No la toques!

 —¡¡DAMIÁN!! —grita asustada—. ¡No! Por favor, detente —suplica.

 No sé qué me sucede, jamás actué de esta manera por nadie, mucho menos sufrí esta ira irracional.

 —Aléjate de ella —advierto antes de girarme y llevarla conmigo. Entre hipidos dice algo de los condominios y de su bolso. Estoy realmente perdiendo mi mierda porque estaba con él, le sonreía… Platicaban como si fueran íntimos. Shirley es mía, mía. Me quito la chaqueta tirándosela, para que se cubra del frío. No me atrevo a observarla, porque la tomaría en la puta calle para que todos vean que es mi mujer, la haría mía hasta que gritara mi nombre para que el mundo entero la escuche y lo tenga claro. Subo a la moto y ella tras de mí, no siento el frío incluso solo teniendo una playera de mangas largas, porque mi sangre hierve. Los imagino y el ardor aumenta.

 ¿A esto se refería Prez cuando dijo que vio un soplo de normalidad en ella?

 Porque allá, en esa cafetería, lo tenía. Era la chica sin preocupaciones, platicando libremente con un chico más cerca de su edad, tomando café y sonriéndole. Acelero por las calles, buscando saciar y liberar la ira e imágenes traicioneras. Conducir hasta los condominios no ayuda, ella se baja de la moto en cuanto la apago, parece molesta conmigo. ¡Tiene que ser una broma! Dejo la moto para seguirla cuando entra por un pasillo, está recién pintado todo, parece que se hizo antes de la tormenta y los pasillos se encuentran limpios. Sube de dos en dos las escaleras.

 —¿A dónde vas? —cuestiono. Sobresale la molestia en mi voz.

 —¡Jódete, Damián! ¡Jódete!

 —Eres una descarada, ¡te atreves a estar molesta conmigo!

 —¡No estaba haciendo nada malo! —vocifera cuando llega al segundo nivel.

 Camina apresurada abriendo un apartamento y cuando entra la agarro de la chaqueta deteniéndola. Su espalda termina pegada a mi pecho, e intenta salir de mi agarre haciendo que suelte una risa burlona. Es imposible su fuerza en comparación a la mía.

 —Me dormí por dos horas ¡seguro de que estarías en el puto club! ¡¡Y no fue así!!

 —¡Tengo una vida! —discute pataleando. No quiero que se lastime, así que la libero y cierro la puerta a nuestra espalda encerrándonos en el departamento extrapequeño.

 —También te dije que no te quería ver con él.

 —¡Pardo no es un delincuente! —chilla desesperada jalándose el pelo.

 Agarra su monedero, para retarme a que diga algo. Ambos nos miramos, como si fuera una guerra donde alguno tiene que ceder. Ella suspira, buscando explicarse.

 —Necesitaba un lugar para Sarahí, vine para rentarle esto. —Señala el espacio—. Luego fuimos por un café. Eso es todo.

 —No me gusta compartirte con nadie —digo apretando la mandíbula y mis puños. Ella abre la boca y la cierra conmocionada. Niega, porque es obvio que no tiene nada que decir a eso, la he tomado por sorpresa.

 —Si te refieres a que…

 —No lo digas, ¡con un infierno! —Trueno acortando la distancia. Me detengo frente a ella, bajando mi cabeza, respirando agitado con la necesidad más fuerte de poseerla, de recordarle por qué soy el bueno, de grabar en su piel mi piel, mi jodido toque—. Tu mirada es mía, tu boca es mía, tus risas son mías… Tu corazón es mío. ¡Y. No. Lo. Comparto. Con. Nadie! —recalco cada palabra haciendo que retroceda. El bolso se cae de su mano, mientras alza su rostro, nuestras bocas peligrosamente cerca—. Tu respiración y este deseo que sientes es mío.

 —¿Tuyas? —Jadea observando mi boca. Esto no es normal, para nada racional. Meto mis manos bajo mi chaqueta, subiendo hasta su pecho y hombros.

 —No pediré permiso para tomarte, dónde y cuando yo quiera —le recuerdo esas palabras de la cabaña, porque justo ahora voy a follarla y llevarla a las jodidas estrellas. Mueve la cabeza cuando mi chaqueta cae al piso, luego su abrigo demasiado delgado. Tiene una playera de esas grandes que usa e incluso así sus pezones se notan duros bajo esta. La alzo sentándola en el brazo del mueble.

 Sus manos se aferran a mis antebrazos, boqueando por aire cuando me inclino adueñándome de su cuello.

 —Esto está mal —murmura sin convicción.

 —Mía, jodidamente mía —canturreo posesivo sintiendo su piel. Arrastro mis dedos bajo la playera, hasta conseguir sus pechos y apropiarme de ellos—. ¿De quién eres, Chaparra?

 Reto pellizcándola, gime curvándose. Una dulce ofrenda de luz para un demonio condenado a la oscuridad.

 —Alguien puede venir, está en construcción… ¡ahh! —gime dejando caer su cabeza.

 —Seré rápido —prometo sacándole la playera. No trae sostén, bajo mis manos a sus vaqueros desabrochándole y luego me hinco frente a ella, quien tiene esa mirada lujuriosa que me desarma, beso su coño sobre las pequeñas bragas negras, son de aquellas que elegimos juntos—. Solo quiero lamerte aquí, y luego bañar tu coño con mi semen. Lo quiero goteando entre tus piernas todo el día, quiero que camines y me sientas, que tengas la urgencia de tocarte entre estos labios, donde solo yo tengo autoridad de entrar, de degustarlos, ¿Entendido?

 —Sí-íí. —balbucea con placer. Sus pantalones se van y sus bragas igual, tiro de su cintura enterrando mi nariz en su coño, aspirando su olor. Subo por su cuerpo, ella se desespera y es quien me quita el cinturón. Mi móvil es el siguiente en la línea de cosas que caen al piso. Busca mi polla con sus manos pequeñas, encontrando al monstruo que se mantiene despierto soñando con hundirse una y otra vez en su cuerpo. Sostengo su pelo con fuerza, tirando de él para exponer su cuello y boca para mí. No debería marcarla así, no tan visible. ¡Al diablo!

 Sus piernas se abren dándome la bienvenida, sus manos van hasta mi trasero, apretándome la carne para que me pegue más a ella. Y aquí estamos, pasando de una discusión a desearnos, a no querer soltar al otro.

 Jodidos, jodidos… Condenados al otro lado.

 Mi polla abre su carne, no tanteo, esta vez voy directo. Golpeando su coño con fiereza y ella grita.

 ¡Sí, sí, sí!

 —¡Damián! —Mi puto nombre, todo lo que quería escuchar.

 —¡Repítelo! —ordeno. Golpeando una vez más. Mi polla se va hasta el fondo, los jugos que escapan de su vagina me empapan y lubrican, haciéndome más territorial y demente que antes.

 —Oh, Damián, ¡Damián!

 Succiono en su cuello, sin dejar de penetrarla, sus uñas se clavan en la piel de mi trasero, me arañan mientras ella parece querer deshacerse por completo. Y yo no puedo parar. Entre los golpes, sus gemidos, mi maldad en su cuello. El coraje, ese puto coctel de la rabia venenoso. Nunca me he drogado, pero esto se siente como mil litros de morfina en tu cuerpo. Es la droga inofensiva pero potente.

 Cuando me doy por satisfecho tomo sus labios, besándola y mordiendo, hundiendo mi lengua dentro de su boca, así como mi pene en su coño. Y entonces el subidón incrementa, Shirley lo siente, yo lo hago. Ambos luchando contra lo inevitable. El golpe es tan fuerte que el mueble se mueve, parece que lo romperé, o a ella, pero si sus manos son un indicio es que quiere más, mucho más.

 Entonces sube y cae en el éxtasis llevándome entre su perdición. Retrocedo para derramar mi semen más cerca de su entrada, promesas son promesas. Ella muerde mi labio y empuja mi cadera más cerca cuando siente el líquido caliente derramándose. Ambos caemos, yo al piso y Shirley sobre mí. Jadeando, gruñendo. Tengo la puta ropa puesta y mi hermosa chica desnuda, con un moño medio desecho y no tengo idea de qué carajos pasa, pero acabo de ir al paraíso. Quiero vivir allí eternamente.

 Ella me toca el pecho, cuando toquetea confusa, levanta el rostro y consigue sacar la segunda cadena que antes no tenía.

 —¿Y esto? —cuestiona con los labios rojos y el chupetón formándose en su cuello del cual aún no se percata.

 —Un obsequio.

 —Oh, ¿quién te lo dio?

 —Umm… —Gimoteo en su hombro, moviendo mi nariz en su piel. Huele a mí, como debe ser siempre—. Prez nos manda hacer unas pulseras y collar, este es el primer artículo que me hizo sentir parte de los Skull Brothers, fue una promesa de que me cuidaría, guiaría y llenaría de orgullo.

 —Es muy hermosa, parece celta.

 Me sorprende su nivel de inteligencia, cuando la conoces te da la impresión de ser un ratoncillo asustadizo que prefiere la esquina donde nadie la note, pero luego ves sus ganas de salir al mundo y brillar, ves la fiera que lucha por cambiar su destino. Esto es lo que Prez ve en ella.

 —Guárdala por mí, es una triqueta. Simboliza la muerte, vida y el renacer… Y quiero dártela como una promesa. —La muevo delicadamente, sacándome el collar. La cadena es de acero y la figura también, aunque está unida con un pequeño trozo de cuero—. Nací hace mucho, podría ser casi tu padre, morí hace años… Ahora estoy buscando renacer contigo, pero cuando ambos estemos preparados para ello.

 Su rostro demuestra la confusión y la ilusión mezclada. Sus ojos se empañan de lágrimas mientras muerde sus labios. Me encargo de ponerle el collar, que para mí significa un nuevo camino. Algún día espero quitarme el que ahora porto y poder abrir por entero ese espacio que ella merece con exclusividad.

 —No digas nada —suplico tocando sus labios cuando intenta hablar—. No quiero mentir, y tal vez no estoy listo para decir lo que necesitas escuchar, sin embargo, voy en ese camino. Es un comienzo, ¿no?

 Me toca el rostro, sonriendo besa mis labios y mis mejillas. Su felicidad me otorga vida.

 La ayudo a vestirse, recogemos el desastre causado y bajamos para irnos, parece flotar de felicidad.

 Antes de subir a la moto la beso, en el parqueo del condominio con un tipo espiándonos desde su ventana.

 La diferencia entre nosotros es que yo soy un cazador nato y hago esto a propósito, lanzando la advertencia que se necesita. Se acerca a lo que es mío y lo mato. Ella se aleja sonriendo.

 —Vamos a casa —animo subiendo y esperando el momento donde sube a mi espalda, sus manos rodean mi cadera y me hace sentir entero. Mi dama, mi mujer. Mi vida se siente completa o lo más cerca que hace años no sentía—. Sujétate, nena.

 Le guiño sobre mi hombro, antes de acelerar.

 Y la vida siempre impacta, ¿no? Un segundo, un momento, un lugar y todo puede cambiar, aun peor… Tu pasado puede destrozar tu futuro y fragmentar por completo tu presente.

 “IVANOVA”

 «†»SHIRLEY«†»

 «¿Las personas pueden flotar?». Claro que es una pregunta retórica, las personas no flotan… Bueno, quizás no lo haga su cuerpo, sin embargo, el alma es capaz de volar y soñar, de creer merecer. Es allí donde todo es peligroso. Creer merecer cosas que claramente no deberías soñar.

 Pero ¿no es lindo arriesgarse a quedarte con la duda?

 Este collar, ¿qué significa? ¿Debería flotar en la nada hasta estrellarme o pisar tierra firme? Podría significar tanto. Cuando llegamos la única en el club es Bess, quien obviamente se sorprende de vernos juntos.

 —Vigilaré a Sarahí —murmura Damián antes de pasar como si la pelirroja no estuviera. Desde el incidente donde los vi besándose, mi Tarzán ha marcado una distancia con ella. Y puedo ver cómo a Roja le duele, no de manera romántica sino familiar. Bess quiere a todos estos hombres.

 —Shirley —susurra angustiada.

 —Me trajo de los condominios…

 —Damián tiene problemas —corta hablándome directa.

 —Y lo tengo claro, no sucede nada entre nosotros —miento, con su olor en mi cuerpo, los restos de su semen mojando mi entrepierna—. Gracias por preocuparte, Roja, sin embargo, no está pasando nada.

 Intenta decirme algo más, pero entro velozmente a la casa club. Subiendo a mi habitación para, aunque no quiera del todo, limpiarme. Me baño rápido y cambio de ropa regresando a mis obligaciones. Paso rápido para vigilar a Sarahi, estará dormida por varios días para que su cuerpo pueda sanar. Harry la está cuidando, así que me ocupo del inventario de las bebidas y los suministros de comida. Raze salió con Jake, y Bess está cuidando de Vicky. Estoy concentrada anotando las cajas de cerveza disponibles cuando unas manos me sostienen de la cintura pegándome contra su cuerpo.

 —Recuerdo haberte dicho que te quería con mi semen entre tus piernas todo el día —gruñe lamiéndome el cuello. Gimo, es bajo y provocativo incluso si no es mi intención. El cuaderno de notas se resbala de mis manos, golpeando el piso frío del almacén.

 —Y yo no recuerdo que mencionaras que ibas a hacerme un chupetón en el cuello.

 —No me di cuenta de que lo hacía —miente, descarado—. Te deseo, otra vez, como si no te hubiera tocado en años, cuando solo han pasado poco menos de dos horas.

 —Nunca tengo suficiente de ti —confieso asustada mientras su mano sube al collar bajo mi playera. Mi corazón está siendo envenenado de esta atracción peligrosa que sentimos.

 —Debo entrenar. —Jadea tocándome los pechos.

 —Deberías irte…

 —Sí, casi estoy marchándome —entona con voz ronca, pero hacemos todo menos eso. Termino encima de una mesa, con él enterrado en mí. Apresurados y violentos, traviesos de que alguien llegue, hasta que me advierte que me mantenga así para él, todo el día con su olor sobre mí. Y lo cumplo, joder, lo hago porque estoy en un punto en que si me pide el mundo buscaría la forma de dárselo.

 Raze no está feliz con la noticia de que renté un lugar para Sarahí, sin embargo, comprende que lo he pensado por un bien mayor a todos, aunque mi amiga no puede dejar el club antes. Han buscado información, el club de los Verdugos no existe, alguien se encargó de reducirlo a cenizas. Temo saber quién lo hizo.

 Vladimir estuvo buscándome, y no parará hasta conseguir tenerme.

 He pertenecido a su familia desde que tengo memoria, soy un objeto más de la reliquias Ivanov.

 Aunque Vladimir no fue malo o cruel conmigo y me ignoró la mayoría del tiempo, no sé qué esperar de su búsqueda. Es como si el universo me gritara que no pertenezco a estas paredes, por mucho que intente encajar con los Skull Brothers, el pasado sigue persiguiéndome y constantemente señalando dónde terminaré.

 Los días empiezan a pasar, Sarahí entra y sale de la sedación, cada vez intenta hablarme, advertirme algo, pero la compañía a nuestro alrededor se lo impide. Gracias a Dios entiende que no debe hablar. Sus heridas van sanando y su estado mejora. Damián se turna entre cuidarla y hacer su trabajo en el taller, Harry ayuda en cada indicación que se le da, y yo me encargo del bar por las noches y de día de la casa club junto a Bess y Jazbith.

 Jake continúa en los rincones, feliz junto a su chica. Con ella no tengo ningún trato, ni para bien o para mal, simplemente existe alrededor de nosotros. Son cosas en las cuales no me quiero meter, vivo en la filosofía de si no me afecta, no es mi asunto. El viernes por la tarde estoy sola caminando alrededor del lago cuando una camioneta negra gira en la rotonda frente a la entrada de la casa club. Me quedo en mi lugar observando al hombre que emerge de ella. Es intimidante incluso desde la distancia. Se arregla la chaqueta de su traje antes de mirar directo hacia donde me encuentro. Suelto la rama con la cual jugaba, sé que Harry está adentro. Damián, Jake, Byron y Raze salieron a asuntos del club y volverán hasta la noche. Bess está cuidando de Vicky.

 —¡Raze no está! —grito desde mi seguridad.

 El hombre se quita sus lentes oscuros caminando hacia mí, poniéndome más nerviosa. Quisiera correr y esconderme, a pesar de tener claro que no es una persona que está dispuesta a lastimarme. Los nervios se me disparan y el corazón se me acelera. Me siento débil, pequeña y desprotegida.

 ¿Cuándo estará Damián de regreso?

 —Acabo de hablar con él —dice cuando se me acerca. Su voz es tan ronca, como si no hablara muy seguido. Se queda a unos pasos de distancia, analizando mi cuerpo. Sabe el temor que me produce—. Estaba cerca y decidí pasar a verte.

 —¿A verme? ¿A mí? —Jadeo sorprendida— ¿Por qué?

 —Asegurarme de saber cómo estabas, ¿qué tal el club?

 —Es perfecto, Sr. Nikov —respondo frunciendo el ceño—. Sé que me parezco a su hermana, pero no tiene ninguna obligación conmigo, ¿soy tan idéntica a ella para hacerlo venir hasta aquí?

 —Por más que te miro no encuentro algo en lo cual sean diferentes físicamente.

 —Debe ser difícil ver a alguien que le recuerde a un difunto —susurro relajándome un poco. Empiezo a caminar, supongo que está aquí buscando volver al pasado donde su hermana vivía. Raze también lo hace, cuando cree que no estoy atenta a su mirada—. ¿Puedo preguntar cómo falleció?

 —Se suicidó —responde sin emoción alguna, paralizándome. No es lo que esperaba escuchar.

 —Lo siento mucho.

 —Era una chica increíble en un mundo donde no pertenecía, no puedes sembrar rosas en un pantano.

 —Algunas cosas están destinadas a la oscuridad, supongo. —Ya no creo que hablemos solo de rosas—. La flor de loto florece en aguas sucias, pero sus raíces están enredadas en el fondo del pantano, ¿eso en que la convierte?

 —Resiliente —contesta sin pensarlo, como si me hablara directamente a mí y no de su fallecida hermana—. Algunas personas están atadas al lado feo de las cosas, sin embargo, sacan a relucir su brillo y demuestran su luz propia.

 —No lo había visto de esa forma. —Me sincero. Observando más allá de los árboles, al atardecer que se pierde en el horizonte cuando el sonido de una moto muy conocida se adueña de todo. Sonrío mirándolo, luego recuerdo a Roth Nikov a mi lado y disimulo.

 —Il leone che protegge la sua leonessa —murmura en italiano haciéndome imposible entenderlo.

 «El león protegiendo a su leona».

 —Damián es un miembro del club, oh, pero ya lo conoces… y eso... —explico volviendo a sentirme nerviosa. El motero trae consigo una caja bajo su brazo. Su mirada pasa de Roth a mí en pocos segundos.

 —Es un buen hombre, le tengo estima por eso aún respira —dice en broma, está bromeando, ¿cierto?

 —Um, ah, okey —atino a decir temblando.

 —Roth, no sabía que estarías cerca. —Es el saludo de Damián. Siento que algo extraño sucede y me estoy perdiendo la noticia.

 —Revisando los negocios de Don y viendo que todo esté en orden.

 —Lo llamaré —asegura Damián.

 —Insegnagli a sparare e a difendersi in modo che non sussulti quando vede un uomo avvicinarsi —continúa hablando en italiano—. E guadagna il diritto di meritarlo. Adiós, Shirley, no dudes en buscarme si necesitas cualquier cosa.

 «Enséñale a disparar y a defenderse para que no se asuste cuando vea que se acerca un hombre».

 «Y gánate el derecho de merecerla».

 Su voz cambia cuando se dirige hacia mí.

 —Sono qui per proteggerla —dice mi Tarzán—. Le insegnerò a difendersi però, anche se da sola se la cava bene.

 «Estoy yo para protegerla».

 «Sin embargo, la enseñaré a defenderse, aunque ella lo hace malditamente bien sola».

 Entonces me observa lleno de orgullo. Roth está complacido con la respuesta y le da su mano, parece que cerraron algún tipo de transacción entre ellos. Lo veo irse no sin antes darme una última mirada. Me quedo al lado de Tarzán, mientras su seguridad se moviliza como si fuera algún tipo de hombre imprescindible para el mundo, quizás lo sea.

 —¿Qué hablaron en italiano? Es grosero hacerlo frente a alguien que no les entiende —regaño abrazándome a él, empiezo a sentir el frío en mi cuerpo.

 —Otra vez no estás bien abrigada, vamos al club.

 Termino reprendida cual niña pequeña.

 —Solo salí un momento, no voy a morir por un poco de frío —bromeo, pero Damián no sonríe. Incluso parece petrificarse un poco, ¿qué carajos sucede aquí?—. Vamos a nuestra habitación, perdón, quise decir a la mía.

 No se ha percatado de mi equivocación, vamos al club y yo subo primero esperándolo. Estoy retorciendo mis dedos cuando aparece, con esa caja misteriosa en sus manos.

 Rebusca en su chaqueta antes de sacar el sobre de golosinas y lanzármelo. Es el dios del romanticismo, giro los ojos viéndolo tirarse en mi cama con la caja a su lado.

 —Ven aquí —demanda retirándose su chaqueta.

 —No puedo meterme a la cama contigo, creo que Nikov lanzó una indirecta de asesinarte o algo así.

 —¿Eso hizo? —pregunta agarrando la tela de mi playera en su puño y halándome juguetón sobre él—. Creo que no sabes algo: soy más aterrador.

 —Mentira, eres un osito de peluche —respondo rodeando su cuello—. No puedo verte espeluznante si me traes golosinas con forma de gusanos.

 Deja salir una risa ronca sorprendido de mi comentario, yo me quedo embelesada grabándome este instante donde logré verlo reír y ser más humano. Quizás no le temo como a Nikov, pero sé que Damián tiene su parte de oscuridad, allí es donde enredé mis raíces, dispuesta a quedarme y ser el loto resiliente que no lo dejará solo.

 Me inclino, besando sus labios. Sus manos apretando mi cintura. No es un beso salvaje o desquiciado, es todo lo contrario. Calma, tranquilidad. Un roce que grita «aquí encontré mi casa».

 —Cuando dos personas se miran de la forma en la cual lo hacemos significa una sola cosa —susurra al separarnos y quedarnos observándonos por demasiado tiempo.

 —¿Qué?

 —Estamos jodidamente conectados.

 Es un sentimiento y palabras correspondidas. Esto ya no es un acuerdo de tener sexo ocasional, no se siente de esa manera. Algo nos ha hecho cambiar, mejorar esta química sin descifrar qué sentimos.

 —¿Traes una cabeza en esa caja? —curioseo cortando la seriedad, temiendo que se aleje. Escondo mi cabeza en su pecho, ocultando la mirada de adoración que no puedo evitar reflejar. Sigo flotando en esa nube. No quiero estrellarme, lucho por aferrarme a la nada, con temor de caer.

 —Es algo especial —murmura arrastrando la caja negra hacia nosotros, tiene un pequeño candado.

 Es de madera y fue recientemente pintada. La toco frunciendo el ceño.

 Damián me alza un poco, moviéndome hasta que siento su miembro justo en el vórtice de mi centro y jadeo por lo bajo. Dios, el hombre solo busca sacar una pulsera de su bolsillo ¿yo qué hago? Ponerme caliente.

 —¿Y eso…?

 Las palabras mueren en mi boca sin ser pronunciadas. Toma mi mano, besando mis nudillos haciéndome alejarme porque necesito entender qué carajos pasa. Parece ser algo serio y demasiado íntimo. Coloca la pulsera en mi muñeca, es de oro, con una placa que tiene «Hades» grabado. Y una llave pende donde se une el seguro, en la parte interna.

 —Cuando entré al club fui bautizado como “Cerbero” el perro fiel de Hades, cuidador del inframundo. Ahora tú eres lo que quiero cuidar.

 —¡Damián! —suplico a modo de advertencia, porque si continúa no podré unir mis piezas de regreso cuando todo se destruya, no podré sobrevivir a ser herida.

 —Esta caja tiene algo especial, tú la vas a cuidar —ordena hablando serio. No es un puto juego, nada de esto—. La abrirás cuando sea necesario.

 —¿Cómo sabré cuándo?

 —Oh, mi Chaparra, lo sabrás. Aquí… —Señala apuntando mi pecho, donde está mi corazón, con su dedo—. Esto te gritará cuándo es el momento. No quiero asustarte, lo juro, sin embargo, quiero que entiendas hacia dónde voy contigo. Necesito que lo sepas.

 —¿Y si no funciona? No sabemos nada del otro.

 —Sé lo que siento al estar contigo —revira poniéndome a vibrar con esas palabras—. Y no me refiero al sexo, Shirley. No quiero asustarte, nena. Si empiezo a hablar saldrás corriendo hasta la otra punta del mundo, entonces tendré que perseguirte.

 —¿Soy tan transcendental para perseguirme?

 —Eres tan putamente importante que no te dejaría ir.

 —¿Nunca? —Empujo su límite. Y por primera vez no tengo miedo de la respuesta, porque está en todo su rostro.

 —Jamás —sentencia serio y decidido. Estamos a nada de besarnos, cuando un golpe rudo cae sobre mi puerta, pero aparte de eso parece que Damián no colocó el seguro o cerró la puerta en absoluto y esta se abre. Salto de las piernas de mi Tarzán enrojeciendo al instante.

 —Hola, Prez —canturrea Damián helándome la sangre.

 —Claro que no te darías por vencido —acusa Raze recostándose en la pared.

 —Yo… —Empiezo a decir titubeando.

 —No tienes que excusarte, Chaparra —corta Damián.

 —Por mucho que me gustaría contradecirlo, es cierto. No tienes qué excusarte, ¿por qué tienen que darme dolores de cabeza? —lamenta.

 —No quiero defraudarte —reviro asustada, enfrentándolo.

 —No podrías hacerlo ni aunque quisieras. —Trata de tranquilizarme viendo mi muñeca con ese ceño fruncido.

 —Solo pregúntale si ella está de acuerdo, hombre —gruñe Damián a lo cual no entiendo.

 —La respuesta es bastante obvia —se burla Raze negando—. Mientras no vea una chaqueta sobre ella, esto se queda en secreto.

 —No quiero una chaqueta por obligación, soy una adulta, ¡por Dios!

 —No se trata de ser una adulta —añade Raze hablándome fuerte, con autoridad—. Nadie va a irrespetarte, ni te dejaré que seas señalada como un coño dulce.

 —¡Raze! —amenaza Damián.

 —Es eso lo que dirán los demás. Que la convertiste en la mujer calienta pollas, lo sabes.

 —¿Es tan difícil entender que no estoy lista para ser la mujer de nadie o recibir una chaqueta? —cuestiono angustiada. Esto era lo que buscaba evitar. Raze entra por completo, esta vez cerrando la puerta a su espalda. Quiero encogerme de vergüenza.

 —Este es nuestro mundo, aquí existen reglas. Damián lo sabe, tú, por el contrario, estás a tiempo de retroceder. Nadie sabe lo que sucede aquí, lo omitiré, podrás irte a la universidad y hacer la vida que sueñas, pero si decides que quieres ser parte del club asume las reglas —repite haciendo que lo enfrente.

 —Vicky es parte del club, podría ser como ella.

 —Es diferente —sentencia Damián. Está sentado en la orilla, moviendo su pierna, nervioso—. Vicky es un miembro del club, no una vieja dama. Si los chicos nos miran en el club besándonos o tonteando, para ellos serás una mujer a quien también pueden tocar o insinuarse, ya que no tienes la chaqueta.

 —¡Eso es una mierda! —Trueno molesta—. Aceptar algo solo para que otro no me toque el culo sin mi permiso.

 —Di las palabras y todo acaba aquí —declara Raze.

 —¿Qué palabras? —cuestiono mirando de uno al otro.

 —Rechaza a Damián, corta lo que están haciendo y mira el futuro lejos del club. —Incluso escuchando las palabras que salen de su boca, duelen. Son proyectiles que me queman y arden. A los tres en esta habitación.

 Abro la boca y la cierro, sintiendo el tizón caliente en mi garganta. Bajo la mirada a la pulsera.

 —No estoy preparada para una chaqueta ahora, no hoy, pero no quita que lo esté en un futuro. Este club es mi familia, Raze, quiero quedarme aquí y es algo seguro para mí. Damián-n —tartamudeo al final, mis ojos llenándose de lágrimas. Muerdo mis labios sin poder mirarlo—. Él me pidió ser su esposa, si esa propuesta sigue en pie la acepto, sin embargo, es mi deseo conservar esto que tenemos así, cuando esté lista tomaré la chaqueta y cualquier ritual loco de iniciación.

 —La propuesta está en la mesa, siempre permanecerá allí con cada respiración mía —sentencia el motero. Sus palabras me tranquilizan. Como la mentirosa que soy, necesito aferrarme a estos momentos cortos de felicidad, no quiero desprenderme de lo que siento. Quiero esta paz momentánea.

 —Y no hay rituales locos —bufa Raze tratando de cortar el ambiente tenso—. Tú vienes conmigo, debemos hablar. —Señala a Damián.

 —Sí, Prez.

 —Contigo será después, jovencita —advierte. Abre la puerta para irse, Damián se mueve dándome un beso rápido antes de seguirlo. Caigo en la cama sosteniéndome el collar bajo mi ropa, tratando de comprender todo lo que sucede. Sé que este club es mi casa, mi familia, no quiero dejar a ninguno de ellos atrás, sobre todo a Damián. Me siento, las piernas bajo mi cuerpo y traigo la caja cerca de mí. Observo la llave en mi muñeca, sería muy fácil averiguar su contenido. Dijo que sabré el momento correcto. Me levanto y la guardo bajo la cama, antes de irme al baño y prepararme para atender el bar.

 Me pongo un vestido de Roja, me lo regaló cuando recién volvió. Es de mangas largas, de color violeta hasta las rodillas. Es raro tener algo que muestre mis piernas, pero quiero verme bonita. Me arreglo el pelo, dejándolo medio húmedo, y oculto la mancha que todavía se nota de su chupetón en mi cuello. Usar zapatillas no es lo mío por lo que uso unos Converse blancos. Mañana debo ir con Carter «No pienses en ello», me recuerdo.

 Horas más tarde bajo, la música ya está alta y furiosa. Harry se encuentra sirviendo bebidas detrás de la barra. Tarzán está jugando billar cuando ingreso, disimula mirarme mientras golpea el taco a la bola negra. Byron grita una palabrota porque Damián mete algunas que no logro ver. Jake tiene a la chica ¿Camil? Sentada sobre sus piernas. ¿Eso es lo que Raze no quiere para mí? ¿Que me vea como una mujer dónde descargarte y listo?

 Si lo pienso, de algún modo lo comprendo, aunque ella es libre como cualquier mujer de disfrutar su sexualidad. Tener una chaqueta ante mis ojos no la hace ni más ni menos, pero para ellos es diferente.

 Cada hombre aquí me respeta, porque Prez lanzó una advertencia, si empezara a estar sentada sobre las piernas de cualquiera, rompería esa seguridad que él se ha esforzado en construirme.

 —¡Wow! —Silba Harry en cuanto me mira, me hace dar una vuelta para verme antes de abrazarme y soltarme rápido—. Qué guapa.

 —Umm, gracias, tonto. —Le golpeo el hombro jugando—. ¿En qué te ayudo!

 —Es viernes mexicano, ¡necesito limones para estos tequilas!

 —Me haré cargo en la cocina —respondo agarrando el envase de cristal. Sirvo una cerveza para la amiga de Camil y otra para ella antes de irme a la cocina. La música es demasiado alta, del tipo que no te deja pensar. Para comunicarte debes gritarle en el oído a la otra persona o adivinar -lo que suelo hacer con Harry- lo que dicen los demás. Busco en la nevera una bolsa de limones. La cocina es uno de los lugares donde casi nadie entra si no es hora de comer. Por lo que veo Raze no está y seguro se encuentra con Bess. Tampoco vi a Jazbith, ella se mantiene alejada los fines de semana movidos. Corto los limones en rodajas y rápido regreso ayudando a Harry a servir los tragos. Observando desde lejos cómo la amiga de Camil se acerca a Tarzán. Él se mantiene alejado, pero ella busca seducirlo a toda costa.

 —Hace falta un barril —grito haciéndole señas a Harry, pero no me comprende del todo.

 Muevo mi mano indicándole que me espere. Tomo dos botellas de cerveza y salgo, dirigiéndome directo a la mesa de billar. La tipa le toca el brazo y se inclina susurrándole algo. Uy, estoy empezando a hervir.

 Byron levanta la cabeza cuando estoy demasiado cerca, frunciendo el ceño. Sonrío inocente antes de atravesarme entre la sanguijuela y mi chico.

 —¡Tu cerveza, D! —digo sobre el escándalo—. Necesito un barril del almacén, ¡ve por ello!

 —Eres muy peligrosa, Chaparra —bromea inclinándose.

 —Necesitas alejar a esa, si no quieres que dañe la mesa de billar.

 La tipa intenta tocarme, pero muevo mi pelo deslizándome rápido para entregarle la otra cerveza a Byron.

 Quien sonríe de lado, guiñándome. Tan rápido como llego me voy, Damián entiende lo que quiero y se mueve del otro lado del bar, caminando, alejándose de la mujer. Harry me pide cinco botellas de tequila y hago lo mismo de salir por el otro lado, pero en el trayecto alguien me retiene. Me burlo mientras nos empujamos a través del pasillo y terminamos en la oficina de Raze. Damián es el único en atreverse a empujar esa puerta sin temor a perder la cabeza.

 —Me fascina este vestido —dice acorralándome contra el escritorio.

 —Un halago no borrará el hecho de que la tenías colgando del brazo.

 —¿Celosa?

 —Creo recordar que fue otro quien empezó a ser un neandertal, ¿no?

 —Solo te faltó orinarme —se mofa tentando mis labios—. Eres sexy amenazando, ¿sabías?

 —Puedo volverme violenta si se acercan a lo mío.

 —¡¿Lo tuyo?! —repite animado. Parece un nuevo Damián, y lo adoro. Dios, podría casarme con esta versión suya por el resto de mi existencia.

 —Sí, lo mío —gruño tomando su chaqueta en mis puños, abriendo mis piernas para dejarlo encajar en el centro—. ¿O estoy confundida?

 —Diablos, no, Chaparra. Soy tuyo tanto como eres mía.

 —Entonces estamos claros —gimo cerca de sus labios. Si pudiera follaría justo ahora, ¿por qué me convierte en una insaciable?

 —¿Quieres ir a cenar fuera esta noche? —propone atrapando mi cintura.

 —Tengo que ayudar a Harry y luego cuidar a Sarahí.

 —Ella está bien, no despertará luego del sedante. Y Harry seguro la cuidará.

 —Está muy cerca de ella, ¿no?

 Eso me preocupa, Harry suele encariñarse y todo se puede confundir.

 —Trata de protegerla y cuidarla, como hizo contigo. Es su forma de ser —explica apretándome las nalgas.

 —Mejor juguemos y comida china —sugiero. Salir es un problema.

 —De acuerdo. —Me consiente lamiéndome los labios.

 —Realmente necesito ese barril.

 —Y yo pensando que me llevabas al almacén para aprovecharte de mí, qué ingenuo soy.

 —¿Por quién me tomas? —bromeo fingiendo estar ofendida.

 —Por mi chica —revira mordiéndome el labio inferior. Mi coño se humedece al instante. Joder, joder.

 —Ya quiero que termine la noche.

 —Me llevo un regalo —anuncia. Introduce las manos debajo de mi vestido, aferrándose al borde de mi ropa interior. No sé por qué levanto mi trasero dejando que arrastre la tela fuera de mis piernas.

 ¿La cosa realmente sexy? Él aspirando el puto olor de mis bragas en su puño, enterrando la nariz y cerrando los ojos, para abrirlos y mostrarme ese maldito deseo. Será una noche larga ¡joder!

 —Damián… —advierto.

 —Son un seguro, nena. —Guiña uno de sus ojos moviéndose, abre la puerta de la oficina y me quedo pasmada. ¡Es un descarado! Se acaba de llevar mis bragas con él. ¡Atrevido!

 La noche es larga y tediosa, porque tengo que verlo desde el bar jugar billar e imaginar todo lo que podríamos estar haciendo. Gracias al infierno la amiga de Camil se cuelga de otra víctima, dejando a mi Tarzán en paz.

 Me gusta atender a los hermanos, pero es un trabajo exhausto moverme de un lado a otro, ser rápida en servir para que se mantengan felices y sin problemas. Lo bueno es que, al final, los prospectos limpian y es algo de ayuda cuando ya no doy para más. Todos empiezan a irse. No veo a Damián, mientras limpio las mesas son casi las cinco de la madrugada. Harry cuidará de Sarahí, al menos se encargará de vigilar lo que queda de sueño tal como Damián lo supuso. Yo subo la escalera hacia mi habitación con rapidez, pero D no está. Desde mi móvil le envío un mensaje cuando ya está tocando la puerta. Salgo cerrando la mía y pasando a su habitación. Es en cierta manera chistoso ver el videojuego encendido y la comida en su mesita de noche.

 Creí sinceramente que lo había olvidado. Empieza a quitarme el vestido primero, dándose cuenta de que estoy sin bragas porque me las secuestró, luego me quita el sostén dejándome solo en Converse. Me siento en su cama, para que siga con la tarea, es entonces cuando bostezo. Estoy muy cansada.

 —¿Aún quieres comer?

 —Sí —respondo sincera, estoy muriendo de hambre.

 Me coloca una de sus playeras y me entrega mi chicken lo mein. Se sienta a mi lado degustando su comida, no hablamos porque literalmente me devoro todo casi cerrándose mis ojos. Me limpia la boca y me quita los utensilios tirando todo en una bolsa.

 Solo sé que mi cabeza cae en su pecho, cuando está cubriéndome con la sábana.

 —Lo siento por estar cansada, realmente quería sexo… Antes.

 —Fue una noche movida —me tranquiliza con un susurro acariciándome el hombro. Yo suspiro contra su pecho.

 —Eso hace el tequila, enloquece a los humanos.

 La risa ronca reaparece. Me encanta cuando ríe.

 —Mañana saldré con los chicos, asuntos del club —agrega cuando ve mi intención de preguntar—. ¿Puedo confiar en que estarás en el club sin salir? Bueno, tienes que estudiar, así que esa es una seguridad al menos.

 El golpe de culpa. Me limito a mover la cabeza y ocultarme más si es posible.

 —Hoy más temprano dije algo sobre morir congelada, ¿por qué te asustó?

 Su caricia se detiene unos segundo antes de proseguir.

 —Mi madre enfermó y murió de una neumonía, siempre creí que si la hubiese cuidado aún seguiría con vida.

 —Lo siento —musito sincera. Soy la persona más descuidada con el frío porque nací y me crie en Rusia, mi cuerpo está adaptado a las bajas temperaturas—. Para mí es normal estar en el frío, no me molesta. ¿Eras cercano a ella?

 —Todo lo cercano que se puede ser… Estaba más tiempo con mi papá y mi abuelo, siempre con hombres. Sin embargo, al llegar a casa, mamá en todo momento estaba allí ¿sabes? Para ella era su niño, no un soldado o un made man.

 —La mafia —digo cerrando mis ojos—. Busqué el significado de tu tatuaje en la internet.

 —Me lo imaginaba, ¿y qué piensas de eso?

 —Odio la mafia —respondo sincera. Me robó tanto, me arrebató la vida—. ¿Recuerdas lo que te dije de donde crecí?

 —Nunca olvidaría ningún detalle tuyo. Hay cosas que no necesito que digas para saberlas, pero espero paciente a que tengas la confianza de contármelas.

 —Era la mafia —susurro con el nudo que vuelve a crecer cada vez que recuerdo aquellos días—. Yo era de ello-os… —Intento seguir, pero es imposible. Tarzán me consuela, besándome la cima de la cabeza me rodea el cuerpo y me abraza. Dormir en sus brazos sin ningún vínculo sexual debería ser el paraíso, termina siendo mi infierno cuando las pesadillas deciden atacar.

 Me percato cuando sale de la cama tiempo después, el sueño es demasiado pesado, así que medio recuerdo besarlo fugaz antes de volverme a dormir. Cuando me despierto son casi las doce del mediodía. Se ha ido y solo queda una nota de que volverá en la madrugada. Bajo a comer algo, reviso a Sarahí, vuelvo a subir para prepararme y “estudiar” ¿soy una persona horrible? Totalmente. Al menos intento buscar una salida de ello.

 ✩✯✩

 El club de Carter está a reventar, nunca lo he visto tan lleno. Él anda nervioso de un lado para otro, organizando quiénes entran o no. El video se ha hecho viral y luego de discutir con Aron entendió que no es buena tanta atención en sus negocios. Por eso esta noche lo prudente es un solo show. Las demás chicas bailan en el tubo, las luces son más bajas de lo normal. Chanel se encuentra drogada, casi es un fantasma de lo que alguna vez fue una persona. Parece irse en un deterioro que no logra ver, si sigue así no durará mucho. Esta noche me toca a mí arreglarme porque es evidente que ella no puede, luego de acomodarla en el piso del camerino, donde habla en su delirio me rocío el cuerpo con la pintura dorada. Todo se siente erróneo, y por alguna extraña razón me lleno de nervios.

 —Vamos, ¡Kitty! La gente espera por ti —sisea Carter empujándome. Es un maldito imbécil.

 —Será mejor que no salga. —Vuelvo a decir, pero está necio.

 —Pagaron para verte, haz un buen maldito espectáculo.

 —¡Eres un idiota! —escupo con coraje.

 —¡Cuidado!, ya perdí a dos putas esta noche, si por mi cuenta corre termino de sacarte de mi camino. Al final traes más molestias que nada.

 —No es mi culpa, ¡dejaste que me grabaran!

 —¡Cállate! —gruñe tirándome a la pared, antes de verlo venir me suelta una cachetada con su mano abierta. El sabor de la sangre explota inmediatamente en mi boca. La parte del pasado gana sobre el presente, fui malditamente domesticada para soportar este adiestramiento e incluso peor. Es el llamado a tierra de que no vivo en la burbuja donde Raze y los chicos pretenden meterme. Carter me agarra de la mandíbula, subiendo mi rostro para gritarme a la cara. La sangre de mi boca gotea por un lado de mi labio mojando su pulgar.

 —Te he dicho que obedezcas, ¿de qué manera te recuerdo que eres mi perra? ¡¡Mía!!

 —Lo siento, señor —murmuro sollozando.

 —¡Ah! —Grazna embravecido. Soltándome sisea que suba a hacer lo que sé. Una de las chicas me ayuda con la máscara que cubre mi identidad, me limpio la sangre con el dorso de la mano y salgo a hacer mi baile, a ser una jodida esclava. Dicen que existen pequeños momentos donde la realización te golpea. Subir al escenario es diferente esta noche, pero me recuerda a Rusia, a donde pertenezco y es como si fuera el mono que entretiene a los hombres y no la mujer a quien Raze protege o aquella que Damián adora. No tengo sentimientos mientras cuelgo de un lazo, represento deterioro, dolor y agonía. La puta de todos, la mujer de nadie.

 No sé cómo lo hago, pero en medio de mis vueltas detecto un rostro que me desconcentra. Pardo parado en uno de los barandales, observando el espectáculo. Quizás estoy imaginando todo, porque cuando mi cuerpo rueda en el lazo, es a Damián a quien observo. El tiempo pasa y hago mi rutina nerviosa, fallo en una vuelta, pero nadie lo nota. Al caer y finalizar, un tipo del público sube al escenario. Aron, quien es el encargado de protegerme, rápido lo detiene. Los gritos me nublan, la gente me abruma. Tropiezo cayendo cuando las luces se apagan y alguien me levanta empujándome. Estoy confundida y abrumada con todo hasta que vuelve a restablecerse la luz. Carter es quien tira de mí, pero no lo escucho mientras me tapo y me lleva por el pasillo.

 Abre la puerta del camerino de una patada, tirándome al piso. Caigo en cuatro sollozando, pero hay algo diferente, y lo reconozco. Los rostros de afuera no son imaginaciones, Pardo estaba allí, Damián igual…

 Y también alguien mucho peor que ellos.

 Veo los zapatos relucientes, el pantalón oscuro y la camisa gris desabotonada al final. La cicatrices en su rostro, furiosas cuando está molesto.

 —Odio que me nieguen lo que me pertenece.

 Se inclina hacia mí, ofreciéndome su mano, pero retrocedo. Cuando levanto la mirada hacia Carter tiene sus manos en alto, con dos pistolas en su cabeza. Los hombres de Vladimir Ivanov. El mejor soldado de la Bratva.

 —Qué bueno es verte, Duscha o debo llamarte ¿Shirley? Ми Дульсе Ратончилло.

 «Mi dulce ratoncillo».

 “EN LAS SOMBRAS”

 «†»SHIRLEY«†»

 El miedo de volver a aquellos años me aporrea el pecho. Estoy entre el pasado y mi presente, la lucha interna de esa esclava que quiere arrodillarse y esperar que su dueño sea tolerante. Damián, Raze, los chicos del club, todos ellos pasan por mi mente.

 La mujer que han creado quiere dar pelea. Ivanov se acuclilla frente a mí, sus dedos ásperos tocándome el rostro, delineando mi mentón.

 —Estás temblando —susurra sin salir del ruso—. Huiste de casa, ratoncillo.

 —¿Cóm-mo…?

 Las palabras se traban en mi boca, tengo la garganta seca, el corazón acelerado y mis extremidades temblando. Muevo la cabeza, negando, ordenándome reaccionar. Algo completamente impensable sucede, se sienta en el piso a mi lado, alargando sus piernas mientras se acomoda. He estado en un nivel de terror tal, que no fui capaz de darme cuenta cuándo nos hemos quedado solos.

 —¿Te lastimó, cierto? —cuestiona, no es lo que esperaba. Contrariada levanto la mirada buscando la suya. Está cansado, dejando caer la armadura que siempre porta—. Si estuviera vivo, lo volvería a matar. Es extraño descubrir todo lo que ha hecho, ¿cómo puedes vivir con alguien toda tu vida y luego un día descubrir que no le conoces? ¿Que nunca fue lo que viste?

 —¿Vas a llevarme contigo? —reviro abrazándome las piernas hasta el pecho. Me quita el antifaz descubriendo mi rostro. Hay algo allí que antes no vi, ¿cariño? ¿bondad?

 —Imagino que no quieres eso… —Niego apenas—. Cuando llegaste a casa, tenía diez años y creí que eras una muñeca. No podía creer cómo algo tan bello y puro entraba a una casa putrefacta, sin embargo, estuve pendiente de esa muñeca, cada día, viéndola crecer… Creí que eso era lo correcto. Que tu posición era privilegiada. Cuando padre murió todo se fue al carajo, ¿no? Supongo que fue allí cuando olvidé dar orden a todo. Y me convertir en esto. Un animal ciego, quien golpea a diestra y siniestra sin propósito.

 —Nunca me trataste mal.

 —E incluso así tiemblas como si esperas que te ataque —señala entristecido—. Me casé, supongo que no lo sabías. Se llama Dalila, se llevarían bien si tú quisieras regresar a casa. No eres una esclava de la Bratva, pero tampoco una bailarina. Eres mucho más que esta mierda, espero que Nikov no esté enterado de esto.

 —Raze no sabe nada, nadie en general lo hace.

 Temo preguntar por la chica que mencionó, aunque nunca me trató mal, eso no quita que hombres como Vladimir no son lo mejor para una mujer. Sufro por la pobre alma que deba permanecer a su lado.

 Se coloca de pie, ayudándome a hacer lo mismo. El miedo irracional sigue en mí. Nunca fue malo, no debería temer, es el terror de regresar a Rusia lo que me tiene de esta manera. Camino detrás de él en el pasillo dirigiéndonos a al despacho de Carter, quien está sentado en su silla.

 Su miedo es mayor al mío, puedo verlo en su rostro, el sudor bajar por su cuello. Las comisuras de mis labios se elevan, todos traemos el infierno en las venas y ver ese miedo en sus ojos, es una experiencia gratificante.

 —¿Qué te parece negociar? —Ofrece hacia Vlad. El ruso ladea su rostro, observándome.

 —¿Insinúas que puedes venderme lo que es miomio?, ¿eres ridículamente tonto o yo soy San Patricio?

 —No pretendo ofenderlo.

 Los hombres de Ivanov se ríen, burlándose del pedazo de mierda temblorosa. Vlad toma su cuchillo, jugando con la punta en su pulgar. Le ordena a Carter colocar su mano en el escritorio de madera. Las cámaras de seguridad siguen reproduciendo la normalidad fuera de estas paredes.

 —No la traté mal, ella puede darte fe de ello.

 El bufido que abandonas mis labios es automático. No, no me trató mal, solo me golpeó hasta casi matarme y amenazó con asesinar a los que amo. Claro, por supuesto que me trató bien. Ridículo.

 —¡Mírala! —gruñe Vlad, ordenándole enfocarme. Carter apenas parpadea antes de hacerlo—. ¿La conoces?

 —Claro… —El cuchillo es clavado en la madera.

 El motero intenta quitar su mano, pero Ivanov es mucho mas rápido, deteniéndolo. Sostiene su muñeca con fuerza. Lo aterrador de Vlad es que, incluso él solo puede dominar a cualquiera. Carter podría pelear, moriría sin duda, pero al menos hubo dado pelea, en cambio prefiere tragar saliva y temblar frente al ruso.

 —Te pregunto nuevamente, ¿la conoces?

 —No —niega entendiendo a lo que se enfrenta.

 —Así me gusta. —Celebra Vlad—. En tu miserable vida la has visto, y si por casualidad te la topas en el futuro. ¡Corre!, te alejas como el infierno de ella ¿sabes por qué? Siempre la tendré vigilada. Cada hombre en mi poder reconocerá tu rostro y tendrá la orden de asesinarte, ¿entendido?

 —Pero…

 Entonces el cuchillo es enterrado en su palma, atravesando su carne y presionándolo contra la madera. Giro mi rostro cerrando los ojos. El corazón latiéndome ferozmente. Quizás pueda librarme de Carter, pero Shark sigue allá afuera, creyéndome la culpable de sus desgracias.

 La pérdida de su club. Caí en los Verdugos buscando escapar de la Bratva, Kain me encontró en su territorio, Dominic y Roth lo destruyeron detrás de Kain. Soy para Shark el origen de sus problemas.

 —¡No trabaja para ti! ¡¡No la conoces!! ¡¿Entendido?! —demanda Ivanov—. ¿Sabes por qué me apodan el ángel de la muerte? Mis enemigos saben que teniéndome de frente, morirán.

 Lo escucho hablar en ruso, ordenando que me saquen del club. Sigo a los hombres que me sostienen del brazo en automático, moviéndonos apresurados por el pasillo. Chanel está tirada en el piso, doblada, convulsionando.

 Intento detenerme y ayudarla, pero nadie me permite parar. Salimos por la puerta trasera, con la línea de camionetas negras esperando. Hombres con armas visibles. Vladimir Ivanov está en guerra y me temo saber con quién.

 No es casualidad que Roth estuviera cerca hace poco, en este mundo nada es al azar. Me suben a la parte trasera de un vehículo con los cristales tintados. No pasa mucho para que Vlad tome lugar a mi lado, limpiándose las manos de la sangre que mancha parte de su camisa.

 —No volverás a este club, la advertencia es clara para ti también.

 —Lo hice por necesidad, amenazó a personas que me importan —refuto con rapidez.

 —Vámonos de este maldito lugar —ordena al chofer quien acelera, giro la cabeza viendo las demás camionetas hacer lo mismo.

 —Vlad, no puedo ir contigo.

 —Te llevaré al club —susurra tranquilizándome. No lo consigue hasta que veo la carretera que toman. Todo el camino estoy nerviosa, ¿me dejará en la puerta? ¿Me pondrá en evidencia?

 —Eres demasiado joven —lamenta. Se mueve hasta sacar unos documentos de su pantalón. Entregándome estos. Me quedo alucinando mientras descubro lo que es. Las lágrimas de felicidad descienden por mi rostro. Mis documentos de identidad, mi nuevo nombre. Pasaporte, acta de nacimiento, una tarjeta negra y varios papeles más, todos a nombre de Shirley Dixon—. Tienes la oportunidad de una nueva vida, quiero que la vivas al máximo.

 —¡Vlad! —Jadeo sorprendida lanzándome a sus brazos.

 Me acaricia el pelo con sus manos antes de tocar mis labios con los suyos, rápido y fugaz en su mayor demostración de afecto. Lo máximo que está dispuesto a dejarme ver. No es sexual, ni morboso. Es la manera rusa de decirte; eres familia.

 —Es mi deber, como el último Ivanov, vengar la muerte de Kain.

 —Lo sé, traté de entenderlo cuando Sarahí llegó. Tú la salvaste, gracias por dejar que tenga una oportunidad.

 —Ella me contó —murmura atormentado—. Él causó mucho daño, ¿sabes quién lo asesinó…?

 —No —miento volviendo a sentarme en mi lugar. Sé quién lo hizo. Roth trató de cubrirla, de limpiar la sangre antes de que nadie más pudiera ver su estado, pero estuve en las sombras en la casa de Raze. Fui testigo del acto de la Joya Cavalli.

 Ella asesinó a Kain Ivanov, sin embargo, yo también le hubiera arrancado la cabeza.

 —Eres muy buena para mentir, solo recuerda de quién lo aprendiste.

 El vehículo se detiene, y lo hace justamente en la entrada por la que siempre ingreso. A través del bosque, diciendo sin palabras que lleva tras de mí más tiempo del que creo.

 —¿Desde cuándo?

 —El tiempo suficiente, ratoncillo. Recuerda que la noche siempre ha sido mi mejor compañera.

 —En la sombra —concuerdo, es donde siempre le ha gustado estar.

 —Si necesitas algo sabes dónde encontrarme.

 —Dimitri —asiento. Es su mano derecha en todo, quien sabe donde Vladimir se mueve—. Debo entrar, antes de que noten mi ausencia.

 Abro la puerta, cuando su mano me detiene. Me observa detallándome y luego en dirección a donde está el club, pero no se ve desde este lugar. Los árboles son demasiados. Abre la boca y la cierra, negando a algo que no entiendo. Extrañada lo observo, viendo esas cicatrices en su rostro menos terrorífica.

 Me suelta y termino de salir del vehículo. Quedándome en la carretera mientras baja el cristal.

 —Gracias —susurro levantando mis documentos.

 —Es curioso cómo cada quien retorna a donde pertenece.

 —¿Qué…? —cuestiono sin entender.

 —Ve y sé feliz niña.

 Acelera, la fila de camionetas le siguen perdiéndose en la oscuridad a toda velocidad. Me quedo detenida, con ideas absurdas y ridículas girando en mi cabeza. Ideas que mis ilusiones alimentan. Emprendo camino entre los árboles, siendo consciente de que ya no tendré que volver con Carter, soy libre de bailar para él.

 Mientras camino, subo por el balcón y entro a la habitación no dejo de pensar en Chanel, en qué estará pasando, ¿qué sucedió con ella? Por su estado parecía una sobredosis.

 Me baño y entro a la cama, revisando el celular encuentro un mensaje de Damián, donde me informa que se quedará con Vicky a cuidarla. Quisiera llamarlo, pero no lo hago. Estoy ida observando el techo sin creer lo que ha pasado hasta que empiezo a llorar. Un llanto de felicidad e incrédulo.

 Soy libre, dejé atrás a la Bratva y esa antigua vida, donde dañaron a la niña y quebraron a la mujer.

 —Bienvenida a la vida —sollozo para mí—. Eres Shirley Dixon, naciste en diciembre veinticinco del dos mil uno. Eres una resiliente, esta es tu familia. Y posiblemente estés enamorada de Damián Torricelli.

“MÍRAME”

 «†»DAMIÁN«†»

 La vida era una hija de puta que no paraba de impactar. Tenía todo para ser feliz, mis hermanos, la chica, la jodida familia e incluso así no paraba de mirarme al puto espejo y odiarme, no paraba de ir al club y golpear a todo hombre delante de mí. Me seguía autotorturando, sentía que no merecía ninguna de las cosas que poseía.

 Y el golpe viene para todos cuando Roja es ingresada en el hospital. Un aborto espontáneo.

 Las caras de todos son el reflejo la desolación que sentimos. Aunque no estaba cerca de ella, saber el dolor que esto puede producir me deja desazón en el sistema. Prez se sienta en el piso, parece no pensar claramente. Observo a Shirley acomodarse a su lado. Ellos tienen algo difícil de poner en palabras, la similitudes en sus rasgos físicos y el sentimiento que comparten. Él la abraza y es la primera vez que en los años a su lado lo observo quebrarse.

 —Esta es una puta mierda —sisea By pasándose las manos por el rostro, desesperado.

 «No puedo estar aquí», pienso moviendo mis piernas, empezando a entrar en esas aguas pantanosas que me arropan y no me dan tregua. Salgo de la sala, buscando las llaves de mi moto cuando alguien me llama.

 Su voz, ella… Y no puedo detenerme, no ahora. Mi vida se quedó detenida en el tiempo, girando alrededor de ese día.

 Mi esposa es el aire puro dentro de un mundo tóxico. Mi padre la ayuda a bajar del vehículo, mientras una camarera deja una copa de vino a mi alcance. Verifico mi traje nuevamente, el rolex en mi muñeca brilla al comprobar la hora. Una en punto de la tarde, viene a dejarme mi comida, como si no tuviera hombres y mujeres a mi disposición para hacer aquello. Mentiría si no admito que me gusta, me hace sentir querido. Su avanzado embarazo es claro. Entra al restaurante, su presencia es notoria, una estrella resplandeciente.

 —Señor Torricelli —saluda sonriendo, dándome dos discretos besos, uno en cada mejilla. Le encanta este juego de discreción delante de los demás.

 —No deberías molestarte en venir —regaño cariñoso.

 —¿Y perderme unos minutos junto al consigliere más guapo?

 —Adular a tu marido no es buena idea, hija —murmura mi padre detrás. Dayah baja la cabeza, avergonzada. En casa tiene la libertad de ser ella, hablar sin restricciones y se atemoriza cuando mi padre está cerca, para ella sigue siendo su máxima autoridad. Se disculpa, no me gusta que lo haga.

 —Tengo una cita para el té, me retiro —anuncia casi temblando. Padre obviamente lo nota. La veo alejarse y regresar al vehículo. Papá tuerce el gesto, sé que tiene algo para decir, sin embargo, bebo un poco de vino caminando a mi mesa donde mis alimentos son distribuidos.

 —Es muy débil —gruñe con desagrado.

 —Tú la elegiste, padre, además, es una mujer delicada.

 —Delicada y débil es lo mismo, tu madre era elegante y fiera. Por amor a Dios, debí elegir a otra.

 —Padre —recrimino—. Dayah lo hace perfecto, si tuviera un carácter fuerte probablemente no hubiéramos funcionado.

 —La mujer es la columna de un hombre, si es débil se cae —revira sacando su pañuelo y limpiándose la frente—. Además, no se cuida, está embarazada y no anda abrigada. Podría pescar un resfriado.

 —Tenemos los mejores médicos en la Corona —digo sin mostrar emoción alguna. No me percaté de que estaba desabrigada. Padre desde la muerte de mamá ha desarrollado un lado protector con el frío y las personas. Empiezo a comer, señalándole la silla al frente. Claudica, aunque no está feliz. El año pasado decidió retirarse y ahora soy el sucesor de La Corona, es mi deber velar y proteger a los nuestros.

 Degusto los alimentos escuchándolo parlotear de los Ivanov, el par de alimañas rusas.

 —Hablaré con el que se hace llamar Vladimir, accedió a una reunión.

 —Quien me preocupa es Kain —aclara padre—. Prepotente y desorganizado.

 —Es un mocoso jugando juegos de adultos —digo girando mis ojos—. No subestimo al enemigo, sin embargo, ese niño quiere sembrar temor. He pensado en una alianza con la cosa nostra, este nuevo jefe, aunque inmaduro me parece centrado.

 —Es un chiquillo igual, se ha aliado con un ruso, ¿qué esta pasando en la mafia? Somos gobernados por bebés en pañales —recrimina—. Aunque nunca fui partidario de Gabriel Cavalli.

 —Porque miró mucho a madre —me burlo, no consigo hacerlo sonreír. Tiene un profundo rencor o, en este caso, tenía, con el Capo Cavalli y que ahora, según las malas lenguas, ha finalizado. Debido a que hay un rumor corriendo de que posiblemente el hombre en cuestión está muerto ya que solo se ha visto a su único hijo y a su perro fiel comandar a sus solados. Me tienen sin cuidado, no presentan una amenaza.

 —Somos hombres de mafia y honor, hijo. Gabriel nunca me agradó, lo que hizo con sus hijos y su esposa me parecen actos despreciables.

 Asiento en acuerdo, mandar a sus hijos a pelear y asesinarse entre ellos es horroroso, sin contar los rumores sobre su esposa y los castigos destinados a ella.

 —Es mejor no mezclarnos con ninguno de ellos —recomiendo.

 Con mi padre reviso los almacenes de armas. Tenemos lo mejor de lo mejor para distribuir y estoy orgulloso de todo lo que voy formando aquí. Analizamos la nueva mercancía y lo próximo a diseñar. En el futuro estaré enseñándole esto a mi heredero. El orgullo me revienta el pecho con tan solo imaginarlo. Volver a casa es de esos placeres que disfruto, mi esposa al escuchar el auto en la curva abre la puerta de casa y sale apresurada a encontrarme. La abrazo a mitad del camino, bajando mi cabeza para besarla como se debe.

 —Te extrañé mucho —canturrea entre besos. Nos hago retroceder a ambos sin soltarla—. Envié a todos temprano a sus hogares, moría por estar contigo.

 Desde que conoció el sexo dos días más tarde de nuestra noche de bodas, se ha convertido en una pequeña versión del prototipo de mujer italiana, pero insaciable. Antes de darme cuenta estamos dentro de la casa, la siento en el brazo del sofá quitándome mi traje.

 —Mírame —suplica. Mis labios se ladean en un indicio de sonrisa.

 —Siempre te observo, Dayah, siempre.

 Empuño su pelo rojo antes de besarla y sumirnos en una maraña de manos y caricias ansiosas.

 Dicen que, cuando estás en la mafia, cargas con el peso de la maldad en tus hombros, de aquellos quienes murieron luchando por ti o esos condenados por tus delitos. Supongo que, mi penitencia llegó antes y lo hizo bastante temprano. Supe que algo estaba mal cuando escuché los vehículos, no era normal para una noche fresca y menos en mi territorio. Me alejé de Dayah para verificar la entrada y ese fue mi error. El peligro no estaba fuera de la casa sino dentro, escuché el accionar de la pistola seguido del grito de mi esposa.

 Los Torricelli éramos respetados, pertenecíamos a la mafia, pero respetábamos las leyes en la medida de lo posible. No teníamos enemigos ni conflictos, siendo proveedores de armas y teniendo las rutas mexicoestadounidenses para traficar diversas mercancías siempre teníamos acuerdos amistosos…

 Quizás me confié demasiado en eso, era muy joven e ingenuo para gobernar, un iluso que confiaba en el honor de los hombres sin darme cuenta de que algunos no conocían esa palabra, mucho menos su significado.

 Estaba acorralado, solo podía observar el terror de mi esposa.

 —Te lo advertí —murmuro al que reconocí como Kain Ivanov. Regocijándose en el miedo y la desesperación de una inocente. La puerta fue abierta tras de mí, un séquito de hombres irrumpiendo en la paz de mi hogar.

 —Ella no tiene nada que ver. —Intente mediar, incluso sabiendo lo que pasaría.

 —Iba a dejarla, ¿sabes? Pero luego me entró la curiosidad ¿será un varón o una asquerosa niña? Entonces ante esa duda, no puedo dejarla ir. Tú harías lo mismo.

 No, no lo haría aunque fui criado en la Corona y conocía la crueldad, tenía ciertos principios y límites. Los niños y las mujeres eran uno. Para Kain era un juego, quien movía la pieza primero y sabía que poseía todas las de ganar. Intenté dar un paso, mi arma se encontraba en mi espalda y aunque era muy bueno con ella no tenía salida aquí. Su sonrisa, el maldito hijo de puta tuvo el descaro de sonreír justo antes de dispararle a mi Dayah en la mano. Su grito de dolor me cegó, morir no importaba si lograba poner mis manos sobre el desgraciado y llevármelo conmigo. Varios hombres se fueron sobre mí, buscando doblegarme, pero la fuerza que traía encima era antinatural.

 Entrenar fue parte de mi vida desde pequeño, luchar con los mejores, crearon a un hombre invencible. Mi cuerpo era el doble, doblaba a Kain en estatura y fuerza, pero no tenía apoyo para vencer. Alguien me golpeó en la pierna, pero estaba encima de uno de los soldados que me había agarrado, su cuello roto en mis manos. Quien me golpeó soltó un gruñido cuando le lancé una patada. Kain se rio en fuertes carcajadas; primero noté un golpe sordo y después madera se astilló en mi cabeza mareándome momentáneamente, luego un cuchillo fue clavado en el lateral de mi cadera. Luché contra unas cadenas puestas en mi cuello, no veía cuántos me sostenían, no era capaz de contarlos, sin embargo, la fuerza era de bastantes. Gruñendo caí de rodillas al piso, viendo a mi mujer alzar su mano sana hacia mí, viendo sus lágrimas, escuchando su llanto y empezando a sentir mi angustia mezclarse.

 El maldito la pateó, golpeándola con severidad.

 —¡¡No!! —grité, aunque fuera en vano. Dayah se sostuvo el vientre, trató de cubrir a nuestro bebé mientras me miraba ser reducido al piso. Los golpes, patadas y puños venían de varios a la vez, hasta que consiguieron atarme contra la columna principal de la escalera. Mis brazos hacia atrás, mi cuello rodeado por la cadena que me restringía. Seguía luchando en cada oportunidad, pero el destino estaba en la mesa.

 —Tendrás que recordar esto, Torricelli, como tu única culpa. A tu dulce esposa así —murmuró acariciándole la mejilla. Dayah se quedó petrificada cuando la mano de Kain subió por su muslo.

 —¡Eres un cobarde!, ¡¡un maldito cobarde!!

 —Quizás, pero no seré yo quien pierda. No esta noche —escupió regocijándose—. Saquen todo lo de valor —ordenó a sus hombres.

 —Dayah —llamé. No podía ofrecerle nada a Ivanov, no estaba por dinero, ni en busca de negociar. Sabía lo que haría. La destruiría delante de mí, me haría verlo y luego me asesinaría, pero antes buscaría escucharme suplicar—. Mírame —pedí mientras Kain la tocaba.

 Ella gritó, suplicó y clamó mi nombre. Sus gritos se convirtieron en puñaladas directas a mi corazón. Kain se abrió paso en ella, mi mujer no luchó contra él, porque esperaba que su príncipe la rescatara, que yo pudiera hacer más que solo mirar, estiraba sus brazos hacia mí, llamaba mi nombre.

 —¡NOOO!

 El cuchillo abrió la carne de su vientre, la sangre se desbordó como la marea embravecida. Hurgó en ella como si fuera un cerdo y no un ser humano. El show del dolor la hizo perder la consciencia.

 —Mírame, Dayah.

 —¡La gran Corona será cenizas! —chillaba Kain.

 Sacó vísceras y siguió cortando hasta extraer lo que me pertenecía, sostuvo mi vida entera en su mano cubierto de sangre. Escuché o quizás imaginé el suave llanto de un ave. Pedí perdón a Dios, imploré en mi ser una oportunidad para esa vida, supliqué estar en alguna pesadilla. Ivanov dejó caer el tesoro de sus manos al piso, sobre la sangre que perdía mi Dayah. Grité, luché, tiré de las cadenas escuchando mis propios huesos romperse, pateé el piso embravecido. Juré asesinarlo, juré darle caza en cada rincón del mundo. La vi a ella irse dejarme tan lento como doloroso, y aquel ser tirado en el suelo como una basura, moverse, quejarse hasta ser silenciado por el cuchillo. Que no solo atravesó su vida, sino la mía. Perdí la razón del tiempo, no escuché las palabras que aquel animal dijo antes de irse. Mucho menos sentí el hambre y la sed de días, porque suplicaba morir, anhelaba quedarme con ellos. Mi mujer en su afán de sorprenderme le pidió al personal descansar, tomar vacaciones para poder disfrutar a mi lado, así que nadie llegó, ni mi padre, quien entendió mi necesidad de pasar un poco de tiempo de calidad con mi esposa y creyó que mi ausencia se debía a eso.

 La vi podrirse, su cuerpo descomponerse, las cuencas de sus ojos despegarse hasta que pasados los días la putrefacción y los gusanos cubrían todo, hasta que la sangre del piso se secó y la herida de mi vientre sin atender se infectó. Me quedé allí, hasta que días más tarde llegaron por mí. Quitaron las cadenas que ataban el cascarón humano en aquella columna, retiraron sus cuerpos. Como un made man debía olvida y resistir, como un hombre de la mafia tenía que cobrar venganza. Les había fallado, como padre y esposo había fracasado.

 Su puta mirada se quedó, nunca se fue, el llanto del niño retumbó y retumbó. El cascarón siguió caminando y respirando, pero desde ese día dejó de sentir, su corazón se apagó y no latió, se quedó con ellos.

 La voz de Spencer mi entrenador me sacudió de ese día. Parpadeé desorientado sin entender cómo me encontraba en el club de pelea, la sangre que cubría mis nudillos y la lona con cinco cadáveres apilados. El silencio reinaba afuera, los hombres no estaban gritando ni apostando, giré en círculo viendo los rostros pálidos, algunos doblados vomitando. Recordaba estar en el hospital con mis hermanos, la noticia de Roja y luego la voz de Shirley, ¿cómo había llegado al club? ¿Peleado?

 La campana sonó, anunciándome como el ganador. Moví mis pies descalzos en la lona sintiendo la sangre mientras pisaba para saltar fuera del ring, tenía el vaquero puesto y el pecho descubierto. Caminé en medio de la gente asustada, ellos retrocedieron hasta que llegué a las duchas.

 Spencer me siguió, gritando que iba a dejarme. Esto no era pelear, buscaba suicidarme. Algo en lo cual no estaba tan equivocado. Entré a pelear para sentir algo, recibir golpes y no estar vacío. No tenía nada, ni pasado, presente o futuro. Agarré el collar de mi cuello, sintiendo la cruz y los dos anillos.

 En la familia de Dayah eran conservadores y creyentes, a ella le gustaba tener crucifijos para demostrar su devoción a Dios. Lo único que tuve de ella fue su anillo de boda. El juramento quebrantado.

 Me limpié de la sangre y cambié mi ropa, saliendo con dirección al Devil Eyes, buscando el alcohol que necesitaba en mis venas, pero las decenas de mensajes y llamadas en mi móvil me detuvieron.

 Debía ir al club de Carter, follar y beber, olvidarme de toda la mierda. Retornar a ser un puto cascarón… Debía romperle el puto corazón a ella, demostrarle que no tenía nada que ofrecer.

 Mi corazón le pertenecía a una difunta, mis ganas de vivir habían muerto con ellos.

 «¿A quién coños engañaba?». Prez tenía razón. Solo estaba aferrándome a algo y la hundiría en mi barco.

 Subí a mi moto y aceleré carretera abajo, necesitaba llegar a los Skull Brothers y deshacerme de esa chaqueta. Ella no merecía estar con alguien sin alma. Yo no era el hombre que pretendía ser.

 “PARDO”

 «†»SHIRLEY«†»

 Jenn se remueve en mi cama mientras guardo todo lo que necesito, nerviosa. Lleno el bolso con lo esencial para pasar dos días fuera. Raze y Byron están destrozados debido a la pérdida del embarazo de Bess, Harry se quedará a cuidar a Sarahí y Jake está concentrado en Vicky. Todo es un desastre.

 Tiemblo observando la pequeña bebé.

 «No tiene a nadie quien la cuide», me recuerdo mordiéndome las uñas cuando lanzo un chillido escandaloso. La puerta de mi balcón se abre sorpresivamente. Damián se paraliza, tiene los ojos oscuros y la mirada perdida. Me cubro la boca viendo sus puños en carne viva.

 Él parpadea desconcertado, al parecer no esperaba verme en mi habitación.

 Jenn en la cama se queja con ganas de empezar a llorar. Probablemente esté incómoda o tenga hambre.

 —¡Tarzán, qué susto me has pegado! —regaño cargando a la pequeña.

 —¿Por qué tienes a Jenn? —cuestiona. Su voz baja, tensa. Muevo mi pierna derecha, empezando a sentir que algo no va bien. Se le mira torturado, como lo conocí en Alaska. Alguien vacío, sin alma.

 —No podía dejarla en el hospital, los demás están ocupados —explico. Desde que dejó el hospital hace horas intenté contactarlo—. Dormiremos en la colina.

 La colina es como se le suele llamar a la casa de Raze, es quien me ha ordenado permanecer al menos esta noche en la protección que brinda dicho lugar.

 —Me haré cargo —informa tomando a Jenn en sus brazos, quizás crea que no soy apta para cuidarla. Trago saliva, viéndolo sostener mi bolso también—. Necesitarás ayuda.

 Con Damián es difícil entender o si quiera ambicionar comprender lo que está en su mente, cualquiera que sea la situación que esté atravesando, es un completo enigma, se cierra y no deja entrar a nadie. Con el corazón adolorido y triste, sintiendo que algo va terriblemente mal, lo sigo caminando detrás por los pasillos del club. Espero que algún día llegue a concebir que estoy aquí para él y no solo como la amiga que comparte su cama, sino aquella con quien puede hablar. Aunque no lo sabe, tiene en mí a alguien que lo puede entender, cuidar, valorar como él me ha hecho sentir, incluso si es dentro de un acuerdo estúpido y tonto que estoy segura romperé.

 Gruñe al darse cuenta quién espera a la salida, Pardo. Ambos hombres se miran de forma intensa, no parecen estar en los mejores términos; Pardo es un buen chico, amigable y comprensivo, quien solo está tratando de ayudar. Damián en su posesividad no logra verlo. Subo a la parte delantera de la camioneta mientras deposita a la bebé en mis brazos. Pardo abre la puerta trasera subiéndose con nosotros, algo que a Damián claramente no le gusta.

 —Raze me ordenó cuidarlas —señala antes de que Tarzán diga algo.

 —Y yo te ordeno alejarte, chico. —Sus palabras son violentas. Temo por Pardo cuando lo veo mover su cabeza, perdiendo la paciencia.

 —Estaré bien, hazle caso, por favor —suplico girando mi rostro para observarle. Pardo se queda paralizado, analizándome antes de asentir.

 —Te seguiré en mi moto, solo para asegurarme de que llegues ¿de acuerdo?

 —Sí.

 Sale de la camioneta y Damián cierra la puerta antes de ayudarme con mi cinturón de seguridad. Jenn sentada en mis piernas intenta tomar el collar que cuelga de su cuello y jugar. Mi torturado hombre deja de respirar, con la niña cerca suyo, luego mirándome a mí. Parece a punto de quebrarse. Trago el nudo que me asfixia.

 —Soy la chica que estará aquí para ti, sin importar qué pase —musito. No se cohíbe al unir su frente con la mía, cerrando sus ojos. Deseo con todas mis fuerzas lograr entrar a ese caparazón y abrazar sus miedos.

 Hacemos una parada en la cabaña de Vicky tomando lo que Jenn pueda necesitar. No habla nada, se mantiene en silencio, uno inquietante. Al llegar a la casa en la colina, Pardo espera paciente a que entre. Levanto mi mano despidiéndolo antes de verlo alejarse en su moto. Jenn, quien se ha dormido en mi hombro, se remueve un poco cuando saco las llaves de mi bolsillo pasándoselas a Damián. Introduce el código de seguridad de la vivienda, por supuesto lo sabe.

 Camino delante de él cuando me abre la puerta, dejando a Jenn en el mueble. Tarzán carga nuestras cosas, coloca el bolso de Jenn a un lado. Le cambio el pañal y la ropa dejándola cómoda. Mientras él abre la nevera sacando una cerveza, algunos tazones de comida refrigerada y jugo. Necesito un baño, ya que he pasado el día completo en el hospital, sin embargo, tengo hambre.

 Estoy a punto de sentarme cuando Raze llama, quiere cerciorarse de mi seguridad. No puedo creer que esté pendiente de mí, viviendo esta dura etapa de su vida.

 —Damián está con nosotras —explico intentado tranquilizarlo.

 —Bien —susurra, incluso a través de la línea siento su dolor. Cuelgo la llamada sentándome en la butaca del desayunador. Tarzán empuja un plato con lasaña para mí, huele exquisita.

 Damián te da, la mayor parte del tiempo, una sensación de ser inalcanzable. En momentos como este, cuando guarda silencio tomando varias cervezas mientras como un poco, se siente a metros de distancia en un frío abrasador del Polo Norte. Su cuerpo se encuentra frente a mí, su mente y espíritu, por otro lado, perdidos en su pasado. Lavo mi plato observando a Jenn desde la cocina y luego hacia Tarzán. Camino hasta su lugar, empujando sus piernas para pararme delante de él, apartando la lata de su mano y moviéndola en la meseta de granito negro. Acuno su rostro, observándole.

 —No te hagas esto a ti, por favor —suplico alzándome para besar sus labios.

 —Chaparra. —Jadea cerrando sus ojos y uniendo nuestras frentes. El suspiro que deja sus labios es de aquellos que quiebran, gritan cansancio y dolor. Permanecemos así, mientras hundo mis manos en su pelo. Necesita este silencio, lo entiendo. A veces podemos escapar de un lugar, pero no de nosotros mismos.

 Subimos al segundo nivel a una de las habitaciones de servicio, acomodo a Jenn en la cama colocando sábanas y almohadas para que no se vaya a caer. Damián decide bañarse, yo me quito la ropa y voy a la ducha con terror de ser rechazada. Está desnudo, bajo la lluvia de agua, con la cabeza gacha dejando que esta lo empape. Debería irme, no ser la intrusa. Ni siquiera estoy pensando en sexo, aunque no pueda evitar admirar sus músculos. Entro a su espalda, alcanzando el jabón y la esponja, antes de pasarla por su piel me detengo.

 —¿Quieres que me quede? —pregunto en un susurro.

 —Creí ser bastante obvio…

 —Nunca es obvio para mí lo que deseas.

 —Deseo ser otra persona, así todo sería más sencillo —musita, doy un paso atrás. No es un buen momento—. ¿Cómo haces para no perderte incluso luego de todo lo que has vivido?

 —No me culpo por lo que otros hicieron, no les doy ese poder.

 Se gira, sus ojos cayendo en el collar que porto en el cuello. Ese que me regaló con tanto sentimiento, donde me sentí parte suya. Su pulgar sube, delineando los bordes de la triqueta. Su mano continúa hasta mi cuello, cuando lo rodea y me atrae a él con bastante fuerza. El agua nos cae a ambos.

 —Nunca te lo quites —suplica torturado. No es capaz de mirarme a la cara. Odio el sentimiento de no comprender qué está pasando.

 —Suena a despedida y no me gusta.

 —No iré a ningún lugar. —Sus palabras no me traen alivio.

 —Habla conmigo —pido en voz baja, empezando a desesperarme. Es la angustia atorada en la garganta, junto a la impotencia. No emite palabra, pero me abraza, rodeando mi cuerpo desnudo, se queda en esa posición durante minutos. Es la persona más rota que he conocido y no sé qué hacer, porque no existe tal cosa como repararlo. Debe dar el primer paso por sí solo, un momento donde hable y comunique eso que tanto le atormenta. Creo fervientemente que necesita ayuda, más que pelear o ser un hombre rudo, necesita ayuda profesional para dejar el pasado atrás, superar el dolor y salir adelante.

 «No trates de repararme. No existe nada en mi interior que valga la pena reparar». Recuerdo su única regla y me muerdo la lengua. La iniciativa de avanzar y sanar está en sus manos, no en las mías.

 Jenn duerme pegada a su pecho, mientras en la oscuridad permanezco vigilante. No me dijo nada, no intentó tocarme. Salimos de la ducha en silencio y nos acostamos en la cama de la misma manera.

 Dormir es casi imposible, pero mi mente se cansa de tanto pensar y buscar qué puede estar maquinando el hombre a mi lado. Cuando la luz del sol impacta mi rostro a la mañana siguiente espero verlo a mi lado, sin embargo, su lado de la cama está frío y Jenn no se encuentra. Me cepillo los dientes y lavo mi cara corriendo para bajar al primer nivel, encontrado a Jazbith y Byron.

 Damián se ha ido, sin despedirse. No quiero ser molesta, así que no le envió mensajes de texto ni lo llamo, incluso cuando muero por hacerlo.

 Vicky volverá a su cabaña, Jazbith se ofrece para cuidar de Jenn. Tratando de ser útil voy al club para preparar la comida de los chicos. Y así es como paso la mañana, la tarde y el día siguiente. Preocupada por mantener el funcionamiento de todo. Bess regresa a casa, con esa sonrisa perenne en sus labios, y no concibo entender dónde tiene tanta fuerza. Oculta su dolor, le da ánimos a Raze y brilla, en medio de todo, ella siempre brilla.

 Damián no regresa al club por varios días, empiezo a preocuparme e intento llamándole una vez, la cual es rechazada inmediatamente. Siendo una imprudente escucho en los pasillos a Harry y Byron hablar, al menos sé que está vivo y parece que no es la primera vez que decide perderse. Más de una vez trato de abrir la caja que me dejó, pero confío en su palabra y la retorno a su lugar. Antes la observaba con ilusión, ahora le temo, quizás tenga la despedida que aún no estoy lista para enfrentar. Finalmente dándome por vencida guardo la caja en mi clóset, con algunos de mis documentos personales. Debería triturar mi acta de nacimiento verdadera, supongo que Vladimir ha pensado que es una buena idea tener la original, sin embargo, ya no me siento esa persona. No soy Duscha Ivanova.

 Mientras hago mis labores de rutina no dejo de pensar en Chanel y su salud, si estará bien. Suelo ser muy débil, de sentimientos tontos e inútiles, los cuales consiguen meterme en muchos problemas. La desgracia nos ha golpeado a todos, cada uno de nosotros está atravesando un mal momento. Aprovecho a uno de los prospectos, que es el encargado de traer las provisiones.

 Escucho esa voz interna que me grita que es un error, trato de convencerme de que solo me asomaré para saber si está bien. Mientras voy en la camioneta reviso algunos estados de mi WhatsApp, cuando observo el incono de Damián, abro la imagen posicionando mi dedo en la pantalla para detenerlo.

 Es un lugar que reconozco, la cabaña, los árboles al frente, altos, frondosos y majestuosos que ahora no se encuentra cubiertos de nieve, pero de igual modo soy capaz de distinguir la zona. El corazón se me estruja pensando, quizás esa cabaña siempre ha sido su lugar seguro, saber que la compartió conmigo en algún momento me da esperanza, a lo mejor en algún futuro lejano lleguemos a ser mucho más que un acuerdo.

 —Estaré en la tienda del frente —murmuro viendo al prospecto ocupado con el jefe del almacén, no le doy tiempo de refutar nada. Cruzo la calle, fingiendo que miraré una de las pequeñas vitrinas de antigüedades. Me cercioro un par de veces de no estar siendo observada antes de correr bajando la calle. Corro carretera abajo tres manzanas antes de mirar la fachada del club, estoy siendo imprudente, pero no puedo evitar la preocupación que siento por Chanel. Tanteo sí debería entrar y simplemente presentarme o quedarme apartada esperando verla salir o alguna señal que indique que está bien. es ridículo venir aquí sin ningún maldito plan.

 —No quieres hacer eso —dice en un perfecto ruso. Me petrifico girándome entre la sorpresa y la conmoción, sé que Vladimir advirtió que tendría seguridad, pero sinceramente no lo esperaba, estaba segura de que simplemente era un juego manipulador para causar temor en Carter.

 —Pardo —pronuncio en un suspiro, sin entender un carajo.

 “SHIRLEY”

 Abro la boca y la cierro sin dar crédito… Es cercano a Raze y ¿lo traiciona de esta manera? Inevitablemente retrocedo dos pasos, conmocionada y aturdida.

 —Trabajas para Vladimir —recrimino.

 —No deberías estar aquí…

 —¿Cómo puedes hacerle esto a Raze?

 —¿Qué le hago? ¿Cuidarte? —señala dejándose caer contra la pared—. Ambos me pagan por vigilarte, aunque, créeme, lo haría gratis. Si llegas herida, con una explicación mediocre… Un hombre como Raze no creería esa mierda.

 —Entonces él. —Cubro mi boca, con las lágrimas empañando mi visión. No puede saber lo que hice, para él soy alguien buena, no la basura mugrienta que se debe ocultar.

 —Nunca se lo dije —confiesa bajando su cabeza—. Lo intenté, pero no quería quitarte eso a ti. Tampoco mencioné tus salidas del club, solo me mantuve desde la distancia. Es fácil, ¿sabes? Soy bueno fingiendo ser uno más, a tal grado que los demás a mi alrededor dejan de notarme. Bueno, Ivanov me vio venir. Casi me asesina, pero cuando descubrió…

 —¿Qué descubrió? ¿Cómo llegaste a él?

 —Este no es un buen lugar para hablar, ¿no crees?

 —No iré contigo, habla ahora, ¡con un demonio!

 Indeciso se endereza antes de alzar el polo negro que cubre su cuerpo. Jadeo sorprendida, viendo los morenotes que apenas parecen sanar. Me duele la boca del estómago al instante que veo la quemadura bajo su costilla. Me acerco queriendo tocar la herida. El sello de la Bratva y su esclavitud.

 —Lo siento —sollozo.

 —Creyó que buscaba lastimarte —revira—. Sin embargo, comprobó mis intenciones.

 —Nadie debería pasar por esto, nadie.

 Repudio el sello, la B de Bratva dentro del círculo de la estrella de la muerte. Muchas veces fui amenazada con portarla. Es convertirte en la inmundicia de la Mafia. Ahora debe servirle hasta que Vladimir deje de respirar, por siempre tendrá una deuda que nunca será saldada.

 Requiere curación antes de que se infecte. Le pido que me acompañe con el prospecto para que me vea irme con Pardo. Subo a su moto, la cual tenía estacionada dos calles abajo, parece que sabía a dónde iba. Conduce hasta los condominios, por el momento solo tres apartamentos son ocupados, uno de ellos por Sarahí.

 Si bien podría decir que confío en Pardo, no me siento cómoda en su apartamento nosotros solos, por ello molesto a Sarahí, quien aún se está recuperando. Ella chilla al ver la herida del hombre.

 —Necesito gasas limpias —indico. No es momento de entrar en pánico—. Y agua caliente.

 Preparo todo lo que requiero, bajo la atenta mirada de ambos.

 —No soy estúpida… ¿Eso es un sello de Bratva? —cuestiona Sarahí perdiendo la cordura—. Vi como el ruso se lo hacía a Shark en la mejilla.

 —¡¿Qué…?! —Es mi turno de ponerme lívida.

 —Ese ruso, quien ya sabes…

 —Puedes hablar claro delante de Pardo —informo. Esta revelación me lleva a una deuda más, donde Shark me culpará de sus desgracias. Mis manos tiemblan limpiándole la herida al chico, quien sisea de dolor.

 —Ivanov lo marcó en el rostro, le amenazó. Fui testigo de eso, él quería encontrarte con desesperación. Después del ataque al club, muchos sabíamos que esos señores te llevaron. Shark estaba como loco, odia a Nikov, pero no tiene hombres para atacar.

 —Está desprotegido —concuerda Pardo—. Atacará cuando tenga la gente que necesita, e irán con él.

 —¿Cómo lo sabes? —indago sellando las gasas con cinta adhesiva a su piel.

 —Está reclutando nómadas, moteros que han dejado sus clubes, porque no están felices con seguir las reglas… Son asuntos de Raze, no puedo decirlos —dice bajándose la playera y sentándose derecho—. Tienes a muchos cuidando tu espalda, no solo yo.

 Se refiere a Damián, la situación en general no me tranquiliza. Debo hablar con Tarzán, explicarle mis motivos y lo que he estado haciendo, por qué caí en las garras de Carter y mi relación con los Ivanov. Preparo Café para todos, hablando con Pardo sobre lo que sabe. No es mucha información, pero la necesaria. Sarahí pierde el color de su rostro escuchándome sincerarme, cómo entré allí, bailar para Carter, los golpes recibidos por su culpa. Pardo va enfureciéndose de igual modo. Decirlo en voz alta me hace sentir estúpida, sin embargo, recuerdo a Damián. Él estuvo dispuesto a todo por mí, no merece pelear una lucha que no era suya.

 No narro el aborto, es algo mío. Una decisión personal de la cual no estoy arrepentida, sé que no hubiera amado a ese ser vivo, que no le daría lo que merece tener. Quizás se pueda ver desde un punto egoísta, pero estoy complacida con mi elección. Al final, es algo que solo compartí con Damián.

 No estoy dispuesta a abrirme con nadie más sobre eso y recibir críticas o señalizaciones, porque quien no está en tus zapatos siempre tiene algo que criticar y decir. Son perfectos en palabras, pero no en acciones.

 Pardo exige saber qué hacía de regreso en Devil Eyes, le explico sobre Chanel y promete ayudarme a conseguir información sobre eso.

 —Vendré a verte, ahora debo buscarlo. Merece saber todo —susurro. Sarahí me comprende, si tengo esperanza de una relación, debo sincerarme.

 —En cuanto me recupere empezaré a buscar un trabajo…

 —No es momento de preocuparte por eso, tengo un poco guardado.

 —¿Lista? —cuestiona Pardo desde la puerta, ha salido a preparar la moto.

 Abrazo a Sarahí, prometiendo volver rápido antes de irme con el chico. Me lleva a la cabaña, es el último lugar donde supe que estaba Damián. Cuando bajo de la moto, corro a la cabaña, empujando la puerta. Se nota que alguien estaba en el lugar horas atrás, llamo por el lugar, abriendo la puerta y adentrándome al baño, encontrando todo vacío. En la mesa descansan varias botellas de cerveza. Estuvo bebiendo.

 Salgo pasándome las manos por el rostro.

 —No está —digo con el labio tembloroso.

 —¿Por qué en serio lo buscas?

 —Necesito hablar con él —aclaro. Para mí es bastante obvio, en cambio para Pardo no. Atrapa mi muñeca, subiendo la manga de mi abrigo y exponiendo la pulsera que cargo anudada en mi brazo. Estoy nerviosa, aterrada de algo que aún no logro ver, pero es un presentimiento latiéndome en el pecho.

 —Te llevaré al club —sentencia soltándome.

 —Damián es alguien bueno.

 —Si tú lo dices —responde dándose la vuelta.

 —¿Por qué lo dices en ese tono de burla?

 —Entiendo que una chica como tú pueda estar prendada de un hombre como él, lo entiendo, pero eso no quiere decir que me parezca bien. Te dobla la edad.

 Giro mis ojos de inmediato.

 —No sabes un carajo de Tarzán.

 —No es lo que dije, pero veo las cosas. Está jodido y tú crees que puedes cambiarlo, cuando él claramente no se quiere ayudar —sisea. Camino hacia la moto, con los brazos cruzados. Quiero irme al club. Sube y lo hago detrás, esta vez incómoda. No me gusta que hable de él, porque no lo conoce—. Ninguna mujer debería ser el contenedor de basura de ningún hombre, eres mucho más que eso.

 Se queda mirándome sobre su hombro, sin embargo, alejo la mirada. Cuando entiende que no diré una sola palabra más, niega con la cabeza y enciende la moto. El viaje es incómodo, voy agarrada a él, aunque quisiera poner millas de distancia.

 En las curvas se inclina más, obligándome a sostenerlo, incluso si en este preciso instante me siento incómoda. Al llegar al club, casi me tiro de la moto. Los hermanos observan con quien llegué y mi actitud, algunos fruncen el ceño y otros entrecierran la mirada, mientras el resto disimula no ver nada. Voy a la cocina, encontrando que está vacía. Jazbith debe tener a Jenn, Bess y Raze probablemente ya salieron del hospital y Vicky debe estar en casa, ¿dónde coños está Damián?

 Subo a mi habitación con la esperanza de verlo allí, pero tampoco consigo eso. Lo llamo varias veces, sintiéndome más patética.

 “Necesitamos hablar” le envío en un mensaje de texto donde no soy capaz de saber si lo ha recibido. Maldiciendo y pateando mi cama desisto con frustración. Tengo un turno que atender en un par de horas.

 Es insoportable hacer todo en mecánico, pero la desazón del cuerpo no me permite tener la mente tranquila. Me baño con agua bien fría para desprenderme de lo que sea me sucede, sin embargo, no lo consigo. Me quito la pulsera de Cerbero guardándola ya que estaré en el bar sirviendo tragos. Me suelto el pelo que gotea agua y lo cepillo un poco.

 Ni siquiera presto atención a la ropa que me pongo, simplemente me alisto para bajar. Aunque todo esté terriblemente mal, el club debe seguir trabajando. Harry ya está en la barra organizando la música y alineando las botellas. Me platica algo que no escucho, mientras poco a poco todo se empieza a llenar. Las mujeres con algunos de los hermanos casi follando delante de los demás, están los que juegan en la mesa de billar o los que apuestan cartas. A lo largo de la noche, le llamo y envío un último mensaje, paso de la preocupación al enojo. Es claro que está ignorándome.

 —¡Necesito vasos! —grita Harry sobre la música antes de saltar la barra. El estómago me duele, recordándome que apenas he comido un sándwich y un café en todo el día. Molesta y abrumada como me siento me sirvo un trago de tequila y otro más, estoy en el tercero cuando Pardo ingresa. Viene directo hacia mí y las piernas me tiemblen, ¿y si le pasó algo?, ¿si por eso no ha respondido mis llamadas? ¿Estuvo peleando? ¿Algún accidente? Cada opción fatal pasa por mi mente en segundos.

 —¿Supiste algo de él? —Jadeo tapándome la boca. Pardo se detiene confundido.

 —¿Eh? Vengo por lo de Chanel… Creí que querías saber.

 —Chanel, cierto. —Me golpeo la frente con la palma de la mano. Estoy tan estresada con Damián—. ¿Qué conseguiste sobre ella?

 —Tuvo una sobredosis, está bien, ahora está recluida en el hospital.

 —Esa es una buena noticia, quizás vaya a rehabilitación. —Le sostengo la mano que tiene en la barra, agradeciéndole por ayudarme—. Perdón por ser grosera más temprano, no me sentía bien.

 —Olvídalo, no pasa nada, ¿sabes? Tengo otro chiste, ¿quieres oírlo?

 —Me vendría bien —bromeo alejándome. Abro una botella de cerveza negra dándosela, es de las que he observado suele tomar.

 —¿Qué le dijo un arqueólogo a una calavera?

 —A ver, ¿qué le dijo?

 —Cuidado, o me enamoro de tus huesitos.

 Abro la boca y la cierro. Sus chistes son horribles, pero la carcajada es espontánea, más por sus gestos inocentes y cómo se maneja. La gente a nuestro alrededor nos observa cuando me suelto a reír de forma escandalosa, olvidando las preocupaciones y lo jodido que ha sido el día con un estúpido chiste. A él le brillan los ojos mientras me limpio las lágrimas de risa que brotan de mis ojos.

 —¡Oh, Dios! ¡Eres pésimo!

 Alguien me pide una botella de whisky y la paso, aún riéndome del mal chiste. Usualmente los hermanos de la junta directiva no pagan lo que consumen, aunque suelen dejar propina, los demás sí. Estoy devolviendo el cambio cuando alzo la cabeza sintiendo esa aura que consume todo. La risa se apaga de golpe y paso el dinero en mecánico. Jake viene al lado de Camil, la trae casi colgando de su cuello y Damián está detrás. Se ve más oscuro que nunca, el pelo lo trae en una coleta y sin su chaqueta de los Skull Brothers puesta…

 Se acerca a la mesa de billar, espantando a quienes jugaban tranquilos. Harry deja caer los vasos plásticos en la barra y Pardo se gira a mirar lo que todos. A la chica con la chaqueta de Damián en sus hombros, cómo está atrás de él tocándole el brazo: la amiga de Camil. El golpe invisible me nubla un poco la vista, ahora no son lágrimas de felicidad lo que empaña mi visión.

 Tengo que mover la cabeza para no verme estúpida llorando. No sé por qué dirijo la vista hacia Pardo y es con él con quien siento vergüenza. Parecía conocer el destino de esta situación y fue el primero en advertirme. Harry no da crédito a lo que ve.

 —Ahora sí perdió la razón. —Silba ordenando los vasos. Yo no dejo de mirar a Pardo hasta que la vergüenza se apodera de mis mejillas y bajo la cabeza.

 Jake y él juegan billar y piden bebidas, no observa hacia la barra en ningún instante. La deja tocarlo y besarle el cuello, como si tuviera ese derecho. Las cervezas en la cabaña… Estuvo con ella allí, la llevó como a mí. La triqueta en el cuello me empieza a quemar y la garganta a arderme, quiero ir allí y gritarle por ser un maldito hijo de puta. Mi cerebro conecta los puntos lógicos de todo, mientras mi corazón lo excusa.

 —La chaqueta es una mierda sagrada y ahora se la da a cualquier coño dulce —gruñe Harry negando. Sé que para ellos todo eso tiene un peso mayor y eso es parte de lo que duele, hacerme sentir especial y luego de golpe mandarme a tierra sin previo aviso.

 Siguen bebiendo, disfrutando, haciendo ruido y algarabía. No me doy cuenta cuando Pardo se marcha o cuando el tiempo pasa, entre atender a los hermanos y observar lo que sucede con él, quien no se digna a mirarme una sola vez, las horas empiezan a pasar. No puedo dejar a Harry solo en una noche tan pesada.

 Él está ocupado con los barriles cuando veo que las botellas de tequila se acabaron. Salgo sin ver a las dos parejas que se divierten, siento náuseas y en cuanto salgo por la puerta trasera del club me doblo vomitando el tequila que me tomé. Todo mi cuerpo tiembla de ira, ¿por qué está haciendo eso?

 Estuve preocupada ¿y él qué hacía? Disfrutar su vida. Lo poco que he comido termina fuera de mi sistema también. Cuando me enderezo soy la mujer más patética del mundo. Me limpio las malditas lágrimas de las mejillas con el dorso de mi mano al igual mi boca. Tengo ganas de gritar, de pegarle, de darle una bofetada fuerte y hacerlo entrar en razón.

 Esta es su forma más baja, nunca imagine que terminaría así. Me alejaba una y otra vez, me trataba como mierda, luego me hacía sentir especial y yo redondita caía en sus juegos. Buscaba un coño para follar, eso es más que obvio. Nunca fue en serio. Busco el tequila, tres botellas, y luego regreso al bar dejando todo en orden. Debo comer algo o si no seré quien termine en el piso. Abro una Dr Pepper y la coloco en un vaso de cristal haciéndole señas a Harry de que iré a la cocina. Esquivo a las personas para no ser vista y me adentro en el pasillo, al menos en la cocina tendré paz. Cuando empujo la puerta lo primero que pasa es el vaso resbalando de mis manos y rompiéndose en el piso, soy torpe y ridícula agachándome a recoger los pedazos quebrados.

 Quizás no estoy recogiendo los cristales que me cortan la piel, sino mis ilusiones. Damián tiene el pantalón hasta las rodillas con la chica de rodillas haciéndole una mamada. No trata de cubrirse rápido o de parecer avergonzado y ella solo se limpia la boca, con parte del semen de él aún en su quijada. El corazón se me acelera y las ganas de cachetearlo crecen, se multiplican como una ola gigante de rabia. Dejo caer los cristales levantándome. Algo frío cubre mis manos, pero la escena y el calor que atraviesa mi pecho no me deja averiguar qué sucede con mis jodidas manos.

 —¡Lárgate! —advierto hacia la chica. Tiene su chaqueta aún en sus malditos hombros como si le perteneciera, ¡cuando no es así! Ella sonríe, burlándose de mí. Es obvio que desde la otra vez se dio cuenta lo que sucedía, para una mujer es muy claro cuando otra marca terreno.

 —Te espero afuera, grandote —se burla tocándole el miembro. Damián medio se tambalea, está hasta el culo de alcohol, ¡pero eso no lo exonera! La tipa me pasa por el lado golpeándome el hombro—. Eres muy poca cosa, chica.

 Me muerdo la lengua para no hablar, camino hacia el maldito que apenas se sube el pantalón.

 —¿A qué coños jugamos, Damián? —siseo bajo, ni siquiera alzo la voz. Porque no lo merece.

 —El trato era hasta que uno de los dos no quisiera, ¡pues bien! Soy quien no quiere. El maldito juego se acabó…

 Sus palabras queman, duelen y lastiman.

 Me llevan a ser la chica de meses atrás. La rechazada, la usada. Y no quiero volver allí. Nadie debería tener tanto poder sobre mí para controlar mi vida y mis emociones a este nivel. Dejó de ser un juego para mí hace mucho, creí que para él igual.

 Agarro la triqueta que cuelga de mi pecho y la arranco, sintiendo el ardor en mi cuello cuando la cadena se quiebra. Mi corazón, allí es donde duele.

 —Duele sentir tu indiferencia… Estoy aquí, soy tuya, pero tú no eres mío. Nunca lo serás. Vives tanto en tu pasado traumático que has olvidado construir un futuro.

 —¿Quién te dijo que quería que fueras parte de mi futur…? —Las palabras mueren con el bofetón que le suelto. Siento algo pegajoso en las manos, pero el coraje no me permite entenderlo. Su rostro queda de lado, mientras se chupa el labio actuando con total descaro—. Este jodido juego acabó, no me apetece follar contigo.

 —¡Ni a mí contigo, hijo de puta! —grito enfrentándolo—. No me interesa qué suceda contigo a partir de este momento, ¡estás muerto para mí! Eres un maldito cobarde y ha quedado demostrado.

 Sin pensar, llena de ira le escupo la cara.

 —No tenías que herirme… No tenías que hacerlo.

 Suelto el collar dejando que caiga en el piso, cuando me giro tomo una enorme bocanada de aire, porque aún espero que diga algo, que me detenga, que construya una maldita mentira donde esto no está sucediendo. Quiero que se excuse, ¡algo! Creí que sentía algo por mí, pero quizás Damián está muerto por dentro.

 Empujo la puerta saliendo con las lágrimas en los ojos, la jodida perra está afuera en el pasillo riéndose de mí. Cuando intento pasarle a un lado, mete su pie y termino cayéndome al piso como una cucaracha que se arrastra y todos le tienen asco, la quieren aplastar y volver nada. Me levanto sollozando, siendo impotente ya que no sé lidiar con el dolor, no era algo que veía venir, no lo esperaba. Camino rápido por el pasillo, se siente como si todos se rieran de mí, si ellos se burlaran en mi cara, tropiezo con unos y otros hasta salir al frente.

 Necesito salir de aquí, huir, alejarme… ¡Lo odio! ¡Lo odio!

 —¡Eh, eh! —Alguien me agarra de los hombros, pero me remuevo, manoteando. Entonces alzo la vista debido a la fuerte presión que se ejerce en mí. Es Byron y su cara refleja preocupación extrema—. ¿Qué…?

 —¡Raze! —suplico llorando—. Por favor llévame con él.

 Es lo único seguro, es con quien me siento protegida, es el primer hombre en darme esperanza, en tratarme como un ser humano y no excremento. «Eres resiliente», me digo, lo repito una y otra vez mientras Byron me ayuda a subir a su camioneta y acelera hacia Raze, quien ya tiene un montón de problemas, sin embargo, no estoy pensando, solo necesito un abrazo. Uno suyo.

 Enamorarse duele, intentar también, pero esto es insoportable.

 —¿Qué sucedió? Puedes decirme, llamaré a D y lo arreglaremos… Mierda, estás sangrando.

 Agarra una de mis manos, tengo un cristal incrustado, pero no lo he sentido en lo más mínimo. Lo observo, pensando en cómo ese dolor es nulo bajo el que destroza mi pecho.

 No sé en qué momento introduce el código de seguridad a la casa en la colina, ni cuándo está saliendo de la camioneta y rodeándola para sacarme, solo estoy detenida observando mi mano, cómo la sangre brota, no es solo esta, sino aquella que he visto a lo largo de mi vida, desde la Bratva hasta este momento.

 —¡Prez! —grita Byron abriendo mi puerta, sin pensarlo se quita su camisa y la envuelve en mis manos, porque tengo ambas maltratadas, ¿cuándo me lo hice? ¿Al tratar de recoger los cristales? Las luces de la casa se encienden—. ¡Raze! ¡Raze!

 Muchas veces quise morir, lo deseé con todas mis fuerzas, sin embargo, por algún motivo luchaba más por sobrevivir y tener una mejor vida; aquí intenté construir eso, por supuesto me desvié al conocer lo que el deseo de un cuerpo despertaba en mí, dejé que su belleza atontara mi juicio.

 —¿Qué hizo, D? —pregunta By uniendo perfectamente el rompecabezas cuando la puerta de Raze se abre y el motero corre hacia nosotros.

 —Quebrarme —susurro dejando salir las lágrimas.

 —Damián alejará a las personas que le importan, antes de que ellas lo abandonen. Ese es su mecanismo de defensa.

 Lo triste es que nunca pretendía abandonarlo. Raze llega hasta nosotros, intenta ver mis manos, pero eso no me importa, yo solo quiero que me abrace. Me pego a su pecho y allí, solo entonces, me dejo ir realmente al dolor. Sé que es su mecanismo de salvarse a sí mismo, sé que esto explotó con la perdida de Bess, pero también reconozco que no merezco lo que ha hecho. «Yo no soy su centro de rehabilitación».

 Duele dejarlo, pero quedarme atada a él nos haría más daño.

 A veces soltar lo que amas también es un tipo de amor.

 [image: Imagen en blanco y negro de una persona con un micrófono Descripción generada automáticamente con confianza baja]

 SOUNDTRACK

 Prisoner – The Weeknd ft Lana Del Rey

 Angel – Zayn ft Rihanna

 WTF Do I Know – Miley Cyrus

 Make Up Sex – Somo

 Habits Of my Heart – Jaymes Young

 I`ll Make You Love Me – Kath Leon

 Birthday sex – Jeremih

 Shallows – Daughter

 We`re Good – Dua Lipa

 The best I ever had – Limi

 Self-Sabotage – MASN

 Devil I Know – Allie x

 Angel on fire – Halsey

 Secret Love Song – Jason Perolo

 Midnight Train – Sam Smith

 Prelude – Lauren Jauregui

 Trouble – Marshall Zuniga

 Eye of the Needle - Sia

 Deserve – Tlhalefo

 Power – Isak Danielson

 Dream – Imagine Dragons

 All Mine – Plaza

 Angel – Theory of a Deadman

 Finish Line – SATV

 Friends – Chase Atlantic

 All I want – Olivia Rodrigo

 Nothing Breaks like a heart – Miley Cyrus

 MIS LIBROS: ELGLEENVERSO

 [image: Imagen que contiene Interfaz de usuario gráfica Descripción generada automáticamente]

 BIOGRAFÍA DEL AUTOR

 Gleen Black es una mujer apasionada de la lectura y el romance oscuro, mismo que la motivó a escribir. Para ella no hay nada como componer historias a través de la computadora vistiendo su pijama favorito, coleccionar post-it y llenarlos con sus frases predilectas. Un muro y ella son los fieles testigos de esa pequeña fascinación, ama pegar esas frases y repasarlas para revivir las historias y sus personajes.

 Es madre de dos pequeños, vive en la Gran Manzana, rodeada de amigos y familiares. Amante de la naturaleza, es fanática de las redes sociales, escribir y leer en invierno con sus mejores aliados: una taza de café y miles de ideas.

 En abril de 2020 lanza su primera novela El Capo en Amazon, llegando a ser Best Seller internacional. Seguido de esta, vienen los libros que comienzan la serie Skull Brothers; Raze y Vicky. Así como los complementos de la serie Mafia Italiana; La Reina y La Orden. Actualmente se encuentran en librerías gracias a Cosmo Editorial.

 Las creaciones de la escritora no quedan limitadas solo para el habla hispana, pues La Mafia Italiana se encuentra en el idioma inglés y portugués disponibles en Amazon para el deleite de sus cientos de seguidoras que pedían las historias en su idioma.

 Black ha colaborado con la antología multiautor del grupo Romance en Tinta Amores Prohibidos con el relato Dangerous y para la antología Dioses Que Dejan Huella con su texto titulado Zeus, el rey de los dioses.

 Cada obra presentada por la autora ha estado en las listas de los más vendidos en Amazon.

 Su mente creativa y enamorada de las letras no le permite parar y siempre se encuentra trabajando en proyectos que seguramente cautivarán al público lector.

OEBPS/Images/cover1.jpeg

OEBPS/Images/00002.jpeg

OEBPS/Images/00001.jpeg

OEBPS/Images/00003.jpeg
ORDEN DE LECTURA: GLEENVERSO

EL CAPO INA D SR,

o o ¥

]
:’

ﬂ@

R‘)J)

GLEEN BLACK

L
\/CKY SHIRIEY

-"oiv.
C CIEENBIACK

