Sheldon, Sidney / Шелдон, Сидни - If Tomorrow Comes / Если завтра наступит (1985)
17.10.2005г. Совместил и прислал Александр Васильев (Санкт-Петербург).

Источники:

Оригинальный текст находится – http://www.franklang.ru/gb.html и http://greylib.align.ru/librazn.htm;

Русский перевод есть везде, например - http://www.franklang.ru/gb.html ; http://www.fictionbook.ru/en/author/sheldon_sidni/ ; http://www.litportal.ru/index.html?a=459 и др.
Примечания в тексте от А. Васильева – зеленый шрифт, курсив.

Дословный / подстрочный перевод Оксаны Шияновой (коричневый цвет) - http://www.franklang.ru/gb.html (к сожалению, пока только 17% от общего объема книги). Я представил его мелким шрифтом "8", чтобы он "не мешал". Если потребуется смотреть эпизодически, то не трудно выделить и поднять текст, щелкнув 2-3 раза по кнопке "А" со стрелкой вверх, а потом – опустить назад (надеюсь вы не забыли "выставить" эти кнопки, как я советовал в "Примечаниях"). Для новичков он будет основным, тогда можно выделить сразу весь текст, или нужные главы, и поднять до одного уровня, например, "11". Дело нескольких секунд.
	Sidney Sheldon.
If Tomorrow Comes

For Barry with love
	Сидни Шелдон
Если завтра наступит
Барру с любовью.

Здесь перевод с англ. - Е. Андреевой, О. Колесникова.

(перевода Добровольского Е.Н., Гладышевой Н.А. нет в Интернете, лишь печатные издания)

	Сидни Шелдон (Sidney Sheldon) родился 11 февраля 1917, в Чикаго, Штате Иллинойс.

Он посещал Северо-Западный Институт, однако вскоре он бросает учебу и записывается добровольцем в армию Военно-Воздушных Сил США.

Он был уволен в 1941 и начинает сотрудничать с Беном Робертсом - одним из постановщиков на Бродвее. Именно тогда Сидни Шелдон написал свой первый сценарий, который получил Академическую Награду (Academy Award) за самый оригинальный сценарий "Бакалавр и Бобби-Соксер" (The Bachelor and the Bobby-Soxer, 1947).

После него идут другие, не менее популярные, сценарии - "Пасхальный Парад" ("Easter Parade", 1948), "Энни, за оружие!" (Annie Get Your Gun, 1950) и "Гигант" (Jumbo, 1962)...

Ранний успех не отбил охоту у Сидни Шелдона писать, а даже наоборот. В 1959 он получил Награду Тони (Tony Award) за Бродвейский мьюзикл "Рыжий" (Redhead).

С 1963 Шелдон начинает писать и производить телесериалы, благодаря которым он достиг невероятной популярности. За "Шоу Патти Дюка" (The Patty Duke Show, 1963-1966) и "Мечта о Дженни" (I Dream of Jeannie, 1967-1970) он получил награды Эмми.

"Сорвать Маску" (The Naked Face, 1970) - первый роман С. Шелдона, получивший одну из самых значительных наград "The Mystery Writers of America Edgar Award". И все последующие романы С. Шелдона стали мировыми бестселлерами.

	Библиография

1970
The naked face - Сорвать маску

1974
The other side of midnight - Обратная сторона полуночи
1976
A stranger in the mirror - Незнакомец в зеркале
1978
Bloodline - Узы крови
1980
Rage of Angels - Гнев ангелов
1982
Master of the game – Интриганка (Хозяин игры)

1985
If tomorrow comes - Если наступит завтра
1987
Windmills of the Gods - Мельницы богов
	1988
The sands of time - Пески времени
1990
Memories of midnight - Полночные воспоминания
1991
The doomsday conspiracy - Конец света
1992
The stars shine down - Звезды сияют с небес
1994
Nothing lasts forever - Ничто не вечно
1995
Morning, noon and night - Утро, день, ночь
1997
The best laid plans - Тонкий расчет
1998
Tell me your dreams - Расколотые сны
2000
The sky is falling - Рухнувшие небеса

	BOOK ONE

Chapter 01

New Orleans

THURSDAY, FEBRUARY 20--- 11:00 P.M.
	КНИГА ПЕРВАЯ

1

 Новый Орлеан.

Четверг, 20 февраля — 23.00

	She undressed slowly, dreamily, and when she was naked, she selected a bright red negligee to wear so that the blood would not show.
Doris Whitney looked around the bedroom for the last time to make certain that the pleasant room, grown dear over the past thirty years, was neat and tidy.
	Она медленно, как во сне, разделась, обнаженная, выбрала ярко-красное белье — на нем кровь будет не так заметна.
Дорис Уитни в последний раз бросила взгляд на свою спальню, ставшую такой родной за прошедшие тридцать лет, и убедилась, что все аккуратно прибрано и стоит на местах.

	She undressed slowly, dreamily, and when she was naked (она разделась медленно, как во сне, а когда осталась обнаженной: naked – голый, нагой), she selected a bright red negligee to wear so that the blood would not show (она выбрала ярко-красный пеньюар: negligee [‘negli:zei], так чтобы /на нем/ не было видно крови). Doris Whitney looked around the bedroom for the last time (Дорис Уитни обвела взглядом /to look around/ спальню в последний раз) to make certain (чтобы убедиться) that the pleasant room (что приятная комната), grown dear over the past thirty years (ставшая дорогой за последние тридцать лет: to grow + прилагательное = становиться), was neat and tidy (была опрятной и чистой).

	She opened the drawer of the bedside table and carefully removed the gun. It was shiny black, and terrifyingly cold.
She placed it next to the telephone and dialed her daughter's number in Philadelphia.
She listened to the echo of the distant ringing. And then there was a soft "Hello?"
	на открыла ящик комода и осторожно вытащила пистолет. Он был такой блестящий, черный и ужасно холодный.
Она положила его рядом с телефоном и набрала номер дочери, живущей в Филадельфии.
Она прислушивалась к эху далеких гудков, и вот, наконец, тихое «Алло?».

	She opened the drawer of the bedside table (она открыла /выдвижной/ ящик прикроватного столика /тумбочки/: to open – открывать) and carefully removed the gun (и осторожно достала пистолет: gun – ружье, пистолет). It was shiny black, and terrifyingly cold (он был сверкающе черным и ужасающе холодным). She placed it next to the telephone (она положила его рядом с телефоном) and dialed her daughter's number in Philadelphia (и набрала номер своей дочери в Филадельфии). She listened to the echo of the distant ringing (она слушала эхо отдаленных гудков). And then there was a soft "Hello?" (а затем было тихое «Алло»)

	"Tracy... I just felt like hearing the sound of your voice, darling."

"What a nice surprise, Mother."

"I hope I didn't wake you up."
	— Трейси, дорогая, я так рада услышать твой голос.
— Вот это сюрприз, мамочка.

— Надеюсь, я не разбудила тебя?

	"Tracy... I just felt like hearing the sound of your voice, darling." (Трейси… Я только хотела услышать звук твоего голоса, дорогая: to feel like + hearing etc. = хотеть… услышать и т.п.)
"What a nice surprise, Mother." (Какой приятный сюрприз, мама)
"I hope I didn't wake you up." (Надеюсь, я тебя не разбудила)

	"No. I was reading. Just getting ready to go to sleep. Charles and I were going out for dinner, but the weather's too nasty.
It's snowing hard here. What's it doing there?"
	— Нет. Я читала перед сном. Мы с Чарльзом собирались пойти пообедать, но погода испортилась,
у нас сейчас настоящая метель. А что у вас?

	"No. I was reading (Нет. Я читала). Just getting ready to go to sleep (Только собиралась ложиться спать). Charles and I were going out for dinner («Чарльз и я собирались выйти для ужина» = Мы с Чарльзом собирались пойти поужинать), but the weather's too nasty (но погода была слишком отвратительной). It's snowing hard here (Здесь идет сильный снег). What's it doing there («Что делается там»=А что творится у вас)?"

	Dear God, we're talking about the weather, Doris Whitney thought, when there's so much I want to tell her. And can't.

"Mother? Are you there?"

Doris Whitney stared out the window.
"It's raining." And she thought, How melodramatically appropriate. Like an Alfred Hitchcock movie.

"What's that noise?" Tracy asked.
	Господи, Боже мой, мы говорим о погоде, думала Дорис Уитни, — и это тогда, когда я собиралась столько сказать ей. И не могу.

— Мамочка? Ты куда пропала?
Дорис Уитни пристально смотрела за окно.

— А у нас дождь. — Она подумала, как все это театрально. Почти как в фильме Альфреда Хичкока.

— Что это за звуки? — спросила Трейси.

	Dear God («дорогой Бог» = Господи Боже), we're talking about the weather, Doris Whitney thought (мы говорим о погоде, подумала Дорис Уитни), when there's so much I want to tell her («когда есть так много /что/ я хочу сказать ей» = когда я хочу сказать ей так много). And can't (И не могу).

"Mother? Are you there?" (Мама? Ты /еще/ там?)
Doris Whitney stared out the window. (посмотрела за окно: to stare – пристально глядеть, вглядываться; to stare out the window – глазеть в окно) "It's raining." (Идет дождь: to be raining) And she thought (И она подумала: to think), How melodramatically appropriate. (Как точно /«мелодраматично»/ соответствует моменту: appropriate – подходящий, соответствующий) Like an Alfred Hitchcock movie («как фильм Альфреда Хичкока» = будто в фильме Альфреда Хичкока).

"What's that noise?" Tracy asked. (Что за шум, - спросила)

	Thunder. Too deeply wrapped in her thoughts, Doris had not been aware of it. New Orleans was having a storm. Continued rain, the weatherman had said.
 Sixty-six degrees in New Orleans. By evening the rain will be turning to thundershowers. Be sure to carry your umbrellas. She would not need an umbrella.

"That's thunder, Tracy." She forced a note of cheerfulness into her voice. "Tell me what's happening in Philadelphia."
	Гром. Погрузившись в мысли, Дорис и не заметила его. В Новом Орлеане была настоящая буря. «Продолжительные дожди, так сказали синоптики.
В Новом Орлеане 66 градусов по Фаренгейту. Вечером возможны грозы. Не забудьте зонтики». Ей уже зонтик не понадобится.

— Гроза, Трейси. Скажи лучше, что происходит у вас в Филадельфии, — обеспокоено спросила она дочь.

	Thunder. (Гром) Too deeply wrapped in her thoughts (слишком глубоко погруженная в свои мысли: to wrap in – погружаться в /о чувствах/), Doris had not been aware of it (не заметила его: to be aware of – быть осведомленным, знать, отдавать себе полный отчет в). New Orleans was having a storm. (В Новом Орлеане была гроза) Continued rain, the weatherman had said. (Продолжительный дождь, сказал метеоролог /синоптик/)
Sixty-six degrees in New Orleans. (66 градусов по Фаренгейту = 19 градусов по Цельсию) By evening the rain will be turning to thundershowers. (К вечеру дождь превратится в грозу: to turn to – превращаться; thundershower – грозовой дождь) Be sure to carry your umbrellas. («Будьте уверены, что взяли свои зонтики» = Не забудьте зонтики) She would not need an umbrella. (Ей не понадобится зонтик)
"That's thunder, Tracy." She forced a note of cheerfulness into her voice. («Она заставила нотку бодрости /веселости/ появиться в «ее» /= своем/ голосе» = Она заставила свой голос звучать весело) "Tell me what's happening in Philadelphia." (Скажи мне, что происходит в Филадельфии)

	По Цельсию (С) вода кипит при 100 градусах и замерзает при 0 градусах.

По Фаренгейту (F) вода кипит при 212 градусах и замерзает при 32 градусах.
	Формула перевода в шкалу Цельсия из Фаренгейта: С = 5(F -32) : 9

Здесь пример: 5(66-32) : 9 = 18,9°

	"I feel like a princess in a fairy tale, Mother," Tracy said.
"I never believed anyone could be so happy. Tomorrow night I'm meeting Charles's parents."
She deepened her voice as though making a pronouncement. "The Stanhopes, of Chestnut Hill," she sighed. "They're an institution. I have butterflies the size of dinosaurs."

"Don't worry. They'll love you, darling."
"Charles says it doesn't matter. He loves me. And I adore him. I can't wait for you to meet him. He's fantastic."
	— Мамочка, я как принцесса в сказке, — затараторила Трейси.
— Я никогда не думала, что могу быть такой счастливой. Завтра вечером я познакомлюсь с родителями Чарльза.
Она понизила голос, словно объявляя. — «Стенхоупы, с Каштанового Холма». (она вздохнула) Они из высшего общества. У меня выросли крылья размером с динозавра.

— Не бойся. Вот увидишь, ты им понравишься, дорогая.

— Чарльз говорит, что все это не имеет значения. Он любит меня. А я доверяю ему. Я не дождусь, когда ты познакомишься с ним. Он необыкновенный.

	"I feel like a princess in a fairy tale, Mother," Tracy said (Я чувствую себя как принцесса в волшебной сказке, мама, сказала Трейси). "I never believed anyone could be so happy. (Я никогда не верила, что кто-нибудь может быть так счастлив) Tomorrow night I'm meeting Charles's parents (Завтра вечером я встречаюсь с родителями Чарльза)." She deepened her voice as though making a pronouncement. (Она понизила свой голос, будто делая объявление: as though – как будто) "The Stanhopes, of Chestnut Hill (Стенхоупы, из Чеснат-Хилл /= Каштановый Холм/)," she sighed. (вздохнула она) "They're an institution. (Здесь: Это очень солидное, известное семейство) I have butterflies the size of dinosaurs." («Я имею внутреннюю дрожь размером с динозавров» = Мне очень страшно /или: я очень нервничаю/: butterflies /разгов./ внутренняя дрожь)
"Don't worry. They'll love you, darling." (Не беспокойся. Они полюбят тебя, дорогая)
"Charles says it doesn't matter. (Чарльз говорит, что это не имеет значения) He loves me. (Он любит меня) And I adore him. (А я обожаю его) I can't wait for you to meet him. (Не могу дождаться, когда ты с ним познакомишься: to meet – встречаться, знакомиться) He's fantastic (Он фантастический)."

	"I'm sure he is." She would never meet Charles. She would never hold a grandchild in her lap. No. I must not think about that.
"Does he know how lucky he is to have you, baby?"
	— Я и не сомневаюсь. — Никогда мне не придется познакомиться с Чарльзом. Нет. Я не должна думать об этом.

— А он знает, что так дорог тебе, малышка?

	"I'm sure he is." (Уверена, «он есть» = он такой) She would never meet Charles. (Она никогда не встретится с Чарльзом) She would never hold a grandchild in her lap. (Она никогда не будет держать внука на коленях) No. I must not think about that. (Нет. Я должна не думать об этом) "Does he know how lucky he is to have you, baby?" (Он знает, как удачлив он /= как ему повезло/, что у него есть ты, малышка?)

	"I keep telling him." Tracy laughed. "Enough about me. Tell me what's going on there. How are you feeling?"
You're in perfect health, Doris, were Dr. Rush's words. You'll live to be a hundred. One of life's little ironies. "I feel wonderful." Talking to you.

"Got a boyfriend yet?" Tracy teased.
	— Я говорила ему это, — засмеялась дочь. — Ну, хватит обо мне. Расскажи, что там у вас делается. Как ты себя чувствуешь?

«У Вас идеальное здоровье, Дорис». Это слова доктора Раша. «Вы доживете до 100 лет». Вот ирония жизни. — Я чудесно себя чувствую. — Так тебе и надо.

— Не обзавелась ещё приятелем? — поддразнила её Трейси.

	"I keep telling him." («Я продолжаю говорить ему» = Я постоянно ему напоминаю об этом) Tracy laughed. (засмеялась) "Enough about me. (Достаточно обо мне) Tell me what's going on there. (Скажи мне, что там происходит) How are you feeling (Как ты себя чувствуешь)?"

You're in perfect health («Вы в безупречном здоровье» = Вы абсолютно здоровы), Doris, were Dr. Rush's words. (были слова доктора Раша: Dr. = doctor) You'll live to be a hundred. (Вы доживете до ста /лет/) One of life's little ironies. (Одна из маленьких ироний жизни: irony – ирония) "I feel wonderful. (я чувствую себя прекрасно)" Talking to you. (Говоря с тобой)
"Got a boyfriend yet?" («Уже получила парня?» = Уже с кем-нибудь встречаешься?: to get – получать; boyfriend – друг, возлюбленный) Tracy teased. (в очередной раз спросила: to tease – дразнить, надоедать)

	Since Tracy's father had died five years earlier, Doris Whitney had not even considered going out with another man, despite Tracy's encouragement.

"No boyfriends." She changed the subject. "How is your job? Still enjoying it?"
	С тех пор, как пять лет назад отец Трейси умер, Дорис Уитни даже слышать не хотела о другом мужчине, несмотря на согласие дочери.

— Нет никаких приятелей, — она переменила тему разговора. — Как твоя работа? Все ещё радует тебя?

	Since Tracy's father had died five years earlier (С тех пор как отец Трейси умер пятью годами раньше), Doris Whitney had not even considered going out with another man (даже не предполагала встречаться /to go out – выходить/ с другим мужчиной), despite Tracy's encouragement. (несмотря на подстрекательства Трейси)
"No boyfriends." (Никаких парней)
She changed the subject. (Она сменила тему разговора) "How is your job? Still enjoying it?" (Как твоя работа? Еще наслаждаешься ею?)

	"I love it. Charles doesn't mind if I keep working after we're married."

"That's wonderful, baby. He sounds like a very understanding man."

"He is. You'll see for yourself."
	— Мне нравится. Чарльз считает, что после нашей свадьбы мне не стоит работать. (не возражает….!)
— Отлично, детка. Приятно слышать такое благоразумное мнение, он настоящий мужчина.

— Он такой. Ты скоро убедишься в этом сама.

	"I love it. Charles doesn't mind if I keep working after we're married." (Я люблю ее. Чарльз не возражает, если я продолжу работать после того, как мы поженимся: to keep здесь: продолжать)

"That's wonderful, baby. (Это замечательно, крошка) He sounds like a very understanding man." («Он звучит как» = Похоже, он очень понимающий мужчина)
"He is. You'll see for yourself." (Да. Ты «увидишь для себя» = сама увидишь)

	There was a loud clap of thunder, like an offstage cue. It was time. There was nothing more to say except a final farewell.
 "Good-bye, my darling." She kept her voice carefully steady.
	Раздался раскат грома, подобно закулисному гонгу. Время. Сказать больше нечего, кроме прощальных слов.

— До свидания, дорогая, — она постаралась, чтобы её голос звучал ласково и заботливо.

	There was a loud clap of thunder (Был громкий раскат грома), like an offstage cue. («как закулисная реплика» = будто в театре из-за кулис) It was time. («Это было время» = Пора) There was nothing more to say except a final farewell. (Было нечего больше сказать кроме заключительного прощания) "Good-bye, my darling." (До свидания, моя дорогая) She kept her voice carefully steady. («Она сохраняла /to keep/ свой голос бережно твердым» = Она тщательно следила, чтобы ее голос не дрожал)

	"I'll see you at the wedding, Mother. I'll call you as soon as Charles and I set a date."

"Yes." There was one final thing to say, after all.
"I love you very, very much, Tracy." And Doris Whitney carefully replaced the receiver.
	— Я увижу тебя на свадьбе, мамочка. Как только мы с Чарльзом будем знать день, я сразу же позвоню тебе.

Осталось только сказать заключительную фразу:

— Я люблю тебя, очень, Трейси, — и Дорис Уитни осторожно положила на место телефонную трубку.

	"I'll see you at the wedding, Mother. («Я увижу тебя на свадьбе» = увидимся на свадьбе, мама) I'll call you as soon as Charles and I set a date." (Я позвоню тебе как только Чарльз и я /= мы с Чарльзом/ установим дату)
"Yes." There was one final thing to say, after all. (Да. «Была последняя вещь, чтобы сказать, после всего» = Напоследок нужно было сказать еще одну вещь) "I love you very, very much, Tracy." (Я люблю тебя очень, очень «много» = сильно) And Doris Whitney carefully replaced the receiver. (аккуратно положила /телефонную/ трубку)

	She picked up the gun. There was only one way to do it.
Quickly. She raised the gun to her temple and squeezed the trigger.
	Она подняла пистолет. Был только один способ сделать это.
(Быстро. Она…) Быстро прислонив пистолет к виску, она нажала на курок.

	She picked up the gun. (Она подняла пистолет: to pick up) There was only one way to do it. (Был только один способ сделать это: way – способ) Quickly. (Быстро) She raised the gun to her temple (Она подняла пистолет к своему виску) and squeezed the trigger (и нажала на курок).

	BOOK ONE

Chapter 02

Philadelphia FRIDAY, FEBRUARY 21--- 8:OO A.M.
	2

Филадельфия. Пятница, 21 февраля — 8.00

	Tracy Whitney stepped out of the lobby of her apartment building into a gray, sleety rain that fell impartially on sleek limousines driven down Market Street by uniformed chauffeurs, and on the abandoned and boarded-up houses huddled together in the slums of North Philadelphia.
	Трейси Уитни вышла из холла многоквартирного дома, где она жила, в серый, со снегом дождь, который беспрестанно лил на скользкие лимузины, катящиеся вниз по Маркет-стрит, и на покинутые и заколоченные дома, теснящиеся кучкой в трущобах Северной Филадельфии.

	Tracy Whitney stepped out of the lobby of her apartment building (вышла из холла своего многоквартирного дома: apartment - квартира) into a gray, sleety rain (в серый, слякотный дождь) that fell impartially (который падал /to fall/, не делая различий: impartially – беспристрастно, непредубежденно) on sleek limousines (на отполированные /блестящие/ лимузины) driven down Market Street by uniformed chauffeurs (ведомые вниз по Маркет-стрит шоферами в униформе: to drive – водить автомобиль), and on the abandoned and boarded-up houses (и на заброшенные и заколоченные дома: to board up - заколачивать) huddled together in the slums of North Philadelphia (жавшиеся друг к другу в трущобах Северной Филадельфии).

	The rain washed the limousines clean and made sodden messes of the garbage piled high in front of the neglected row houses. Tracy Whitney was on her way to work.
Her pace was brisk as she walked east on Chestnut Street toward the bank, and it was all she could do to keep from singing aloud.
	Дождь отмыл лимузины и пропитал влагой грязные мусорные кучи, выросшие перед домами. Трейси Уитни шла своей обычной дорогой на работу.
Она шла быстрым шагом к востоку Каштановой улицы, к банку — это было единственно возможное, что могло уберечь её от ужасной непогоды.

	The rain washed the limousines clean (дождь отмывал лимузины: to wash clean /clean – чистый/) and made sodden messes of the garbage (и заставлял влажное месиво мусора) piled high (сбиваться в высокие кучи: to pile – наваливать, собирать; high - высокий) in front of the neglected row houses (перед заброшенными домами, стоящими стена к стене: row house – дом, являющийся частью сплошного ряда домов, имеющих общие боковые стены). Tracy Whitney was on her way to work. («была на своем пути на работу» = шла на работу)
Her pace was brisk (Ее шаг был быстрым) as she walked east on Chestnut Street toward the bank (когда она шла к востоку /east/ по Каштановой улице по направлению к банку), and it was all she could do to keep from singing aloud. (и это было все, что она могла сделать, чтобы удержаться от пения во весь голос /aloud/)

	She wore a bright-yellow raincoat, boots, and a yellow rain hat that barely contained a mass of shining chestnut hair. She was in her mid-twenties, with a lively, intelligent face, a full, sensuous mouth, sparkling eyes that could change from a soft moss green to a dark jade in moments, and a trim, athletic figure.

	На ней был ярко-желтый плащ, сапоги и желтая шляпка, которая с трудом удерживала массу блестящих каштановых волос. Ей недавно исполнилось двадцать пять лет. Лицо Трейси, живое, интеллигентное, с полными чувственными губами, освещали искрящиеся глаза, которые моментально меняли цвет от мягкого зеленого до темно-нефритового. Она была стройной, со спортивной фигурой.

	She wore (На ней были надеты /to wear – носить одежду/) a bright-yellow raincoat, boots, and a yellow rain hat (ярко-желтый плащ, ботинки и желтая «дождевая шляпа» = шляпа для защиты от дождя) that barely contained a mass of shining chestnut hair. (которая едва вмещала большое количество сверкающих каштановых волос) She was in her mid-twenties («Она была в середине /mid-/ своего третьего десятка /twenties – возраст между 20 и 29 годами/» = ей было около 25), with a lively, intelligent face, (с живым, умным лицом) a full, sensuous mouth (с полными чувственными губами: mouth - рот), sparkling eyes that could change (сверкающими глазами, которые могли меняться) from a soft moss green to a dark jade in moments (от мягкой зелени мха /moss/ до глубокого цвета нефрита моментально /«за моменты»/), and a trim, athletic figure (trim figure – аккуратный вид; athletic – атлетический: она выглядела аккуратно и спортивно).

	Her skin ran the gamut from a translucent white to a deep rose, depending on whether she was angry, tired, or excited. Her mother had once told her, "Honestly, child, sometimes I don't recognize you. You've got all the colors of the wind in you."
	Кожа светилась от прозрачно-белого до нежно-розового оттенка, в зависимости от того, сердилась ли она, волновалась или просто уставала. Ее мать однажды так сказала ей: «Если честно, девочка, иногда я не узнаю тебя. Ты собрала все румбы ветра».

	Her skin ran the gamut (Ее кожа могла меняться: «пробегала диапазон») from a translucent white to a deep rose (от полупрозрачного белого до глубокого розового), depending on whether she was angry, tired, or excited (в зависимости от того, была ли она сердитой, уставшей или взволнованной). Her mother had once told her (Ее мать однажды ей сказала), "Honestly, child, sometimes I don't recognize you. (Честно, дитя, иногда я не узнаю тебя) You've got all the colors of the wind in you (Ты имеешь все цвета ветра в себе: to have got - иметь)."

	Now, as Tracy walked down the street, people turned to smile, envying the happiness that shone on her face. She smiled back at them.
	Сейчас, когда Трейси шла по улице, люди улыбались, видя как светится её лицо от счастья. Она в ответ улыбалась им.

	Now, as Tracy walked down the street (сейчас, когда Трейси шла вниз по улице), people turned to smile (люди оборачивались, чтобы улыбнуться), envying the happiness that shone on her face (завидуя счастью, которое сияло на ее лице). She smiled back at them. (Она улыбалась им в ответ /«назад»/)

	It's indecent for anyone to be this happy, Tracy Whitney thought. I'm marrying the man I love, and I'm going to have his baby. What more could anyone ask?
	Это неприлично — быть такой счастливой, думала Трейси Уитни. Я выхожу замуж за любимого мужчину и у меня будет ребенок от него. Ну, что тут скажешь?

	It's indecent for anyone to be this happy («Это неприлично для любого быть таким счастливым» = Просто неприлично быть такой счастливой), Tracy Whitney thought (подумала). I'm marrying the man I love (я выхожу замуж за мужчину, которого люблю), and I'm going to have his baby («и собираюсь иметь от него ребенка» = и у меня будет ребенок от него). What more could anyone ask? («Что еще может кто-нибудь просить?» = о чем еще можно мечтать?)

	As Tracy approached the bank, she glanced at her watch. Eight-twenty. The doors of the Philadelphia Trust and Fidelity Bank would not be open to employees for another ten minutes,
but Clarence Desmond, the bank's senior vice-president in charge of the international department, was already turning off the outside alarm and opening the door.
Tracy enjoyed watching the morning ritual. She stood in the rain, waiting, as Desmond entered the bank and locked the door behind him.
	Дойдя до банка, Трейси взглянула на часы. Восемь часов двадцать минут. Двери Филадельфийского банка «Доверия и Надежды» будут открыты для служащих ещё через 10 минут,
 но Кларенс Десмонд, старший вице-президент, заведующий международным отделом, уже снял наружную сигнализацию и открыл дверь.
Трейси с восхищением наблюдала за утренним ритуалом. Она стояла под дождем, ожидая, когда Десмонд войдет в банк и закроет за собой дверь.

	As Tracy approached the bank (Когда Трейси приблизилась к банку), she glanced at her watch. (она бросила взгляд на свои часы) Eight-twenty. (Восемь двадцать) The doors of the Philadelphia Trust and Fidelity Bank (Двери Филадельфийского Банка Доверия и Надежды) would not be open to employees for another ten minutes (не будут открыты для служащих еще /«другие»/ 10 минут), but Clarence Desmond (но Кларенс Десмонд), the bank's senior vice-president (старший /senior/ вице-президент банка) in charge of the international department (руководящий /in charge/ отделом международных контактов), was already turning off the outside alarm (уже выключал /to turn off/ внешнюю тревогу = сигнализацию) and opening the door (и открывал дверь).
Tracy enjoyed watching the morning ritual. (наслаждалась, глядя на /еже-/утренний ритуал) She stood in the rain (Она стояла под дождем: to stand), waiting (ожидая), as Desmond entered the bank (в то время как Десмонд вошел в банк) and locked the door behind him (и запер дверь за собой /«позади себя»/).

	Banks the world over have arcane safety procedures, and the Philadelphia Trust and Fidelity Bank was no exception. The routine never varied, except for the security signal, which was changed every week.
	Во всем мире банки оснащены хитроумными системами защиты, и Филадельфийский банк «Доверия и Надежды» не был исключением. Обычный порядок никогда не менялся, за исключением сигнала безопасности, который изменялся каждую неделю.

	Banks the world over (Банки по всему миру) have arcane safety procedures (имеют секретную методику безопасности), and the Philadelphia Trust and Fidelity Bank was no exception (и Филадельфийский банк Доверия и Надежды не был исключением). The routine never varied (Обычный порядок никогда не менялся), except for the security signal (за исключением охранного сигнала), which was changed every week (который менялся каждую неделю).

	The signal that week was a half-lowered venetian blind, indicating to the employees waiting outside that a search was in progress to make certain that no intruders were concealed on the premises, waiting to hold the employees hostage.
Clarence Desmond was checking the lavatories, storeroom, vault, and safe-deposit area. Only when he was fully satisfied that he was alone would the venetian blind be raised as a sign that all was well.
	Сигналом на этой неделе служили спущенные наполовину жалюзи, указывающие служащим, ожидавшим снаружи, что осмотр прошел, определенно показав отсутствие незваных гостей, спрятавшихся в помещении и ожидавших возможности захватить заложников.
Кларенс Десмонд проверил умывальни, кладовые, подвал и лестницу, ведущую в хранилище. Только когда он был полностью уверен, что помещение совершенно пусто, жалюзи поднимались, указывая, что все в порядке.

	The signal that week was (На той неделе сигнал был) a half-lowered venetian blind (наполовину опущенные жалюзи), indicating to the employees waiting outside (сообщая служащим, ждущим снаружи) that a search was in progress (что поиск продолжается) to make certain (для того, чтобы убедиться) that no intruders (что никакие незваные гости /злоумышленники/) were concealed on the premises (/не/ прятались в помещении), waiting to hold the employees hostage («ожидая того, чтобы удерживать служащих в заложниках» = с целью взять служащих в заложники: to hold smb. /as a/ hostage – держать кого-либо в заложниках).
Clarence Desmond was checking the lavatories (проверял туалеты), storeroom, vault (склад, хранилище), and safe-deposit area (и комнату с сейфами клиентов: safe-deposit – хранение ценностей в сейфе). Only when he was fully satisfied that (Только когда он будет полностью убежден в том, что: to satisfy that) he was alone (он один) would the venetian blind be raised (будут жалюзи подняты) as a sign that all was well (как знак того, что все хорошо).

	The senior bookkeeper was always the first of the employees to be admitted. He would take his place next to the emergency alarm until all the other employees were inside, then lock the door behind them.
	Старший бухгалтер всегда первым из служащих входил в помещение банка. Он должен был занимать место рядом с сигнализацией, пока другие служащие находились внутри, затем, в конце рабочего дня, он запирал за ними дверь.

	The senior bookkeeper (Главный бухгалтер) was always the first of the employees (всегда был первым из служащих) to be admitted (которого впускали: «чтобы быть впущенным»). He would take his place (Он займет свое место) next to the emergency alarm (рядом с сигнализацией) until all the other employees were inside (до тех пор пока все служащие не окажутся внутри), then lock the door behind them (затем запрет дверь за ними).

	Promptly at 8:30, Tracy Whitney entered the ornate lobby with her fellow workers, took off her raincoat, hat, and boots, and listened with secret amusement to the others complaining about the rainy weather.
	
Ровно в 8.30 Трейси Уитни вошла в вычурно оформленный холл вместе со своими коллегами, сняла плащ, шапочку и сапоги и прислушалась, улыбаясь про себя, к комментариям относительно дождливой погоды.

	Promptly at (Точно в) 8:30, Tracy Whitney entered the ornate lobby (вошла в богато украшенный вестибюль) with her fellow workers (со своими коллегами), took off her raincoat, hat, and boots (сняла свои плащ, шляпу и ботинки), and listened with secret amusement (и с тайным изумлением слушала) to the others complaining about the rainy weather (остальных, жалующихся на дождливую погоду).

	"The damned wind carried away my umbrella," a teller complained. "I'm soaked."
	— Этот жуткий ветер вырвал мой зонтик, — объяснял говоривший. — Я промок до костей.

	"The damned wind carried away my umbrella (проклятый ветер унес мой зонтик)," a teller complained (жаловался кассир: teller – кассир, служащий в банке, рассказчик). "I'm soaked (= Я промок до нитки)."

	"I passed two ducks swimming down Market Street," the head cashier joked.
	— Я обогнал двух уток, плывущих по Маркет-стрит, — пошутил главный кассир.

	"I passed two ducks swimming down Market Street (Я обогнал двух уток, плывущих вниз (или вдоль) по Маркет-стрит)," the head cashier joked (пошутил главный кассир).

	"The weatherman says we can expect another week of this. I wish I was in Florida."
	— Синоптики говорят, что такая же погода ожидается и на следующей неделе. Как я бы хотел быть сейчас во Флориде.

	"The weatherman says we can expect another week of this (Метеоролог /= синоптики/ говорит мы можем ожидать другую /еще одну/ неделю «этого»: подобной погоды). I wish I was in Florida (Хотел бы я быть /сейчас/ во Флориде)."

	Tracy smiled and went to work. She was in charge of the cable-transfer department.
 Until recently, the transfer of money from one bank to another and from one country to another had been a slow, laborious process, requiring multiple forms to be filled out and dependent on national and international postal services.
	Трейси улыбнулась и отправилась работать. Она работала в отделе перемещений.
До недавнего времени передача денег из одного банка в другой и из одной страны в другую была длительной, кропотливой процедурой, требующей заполнения многочисленных форм и зависящей от работы национального международного почтового ведомства.

	Tracy smiled and went to work (улыбнулась и пошла работать). She was in charge of the cable-transfer department (Она заведовала отделом телеграфных переводов). Until recently (До последнего времени), the transfer of money from one bank to another (передача денег из одного банка в другой) and from one country to another (и из одной страны в другую) had been a slow, laborious process (был медленный и утомительный процесс), requiring multiple forms to be filled out (требующий заполнения многочисленных бланков: to fill out - заполнять) and dependent on national and international postal services («и зависящий от государственной и международных почтовых служб» = и зависящий от качества почтовой связи как в США, так и за рубежом).

	With the advent of computers, the situation had changed dramatically, and enormous amounts of money could be transferred instantaneously. It was Tracy's job to extract overnight transfers from the computer and to make computer transfers to other banks.
	С введением компьютеров ситуация резко изменилась, и огромные денежные массы могли перемещаться молниеносно. Работа Трейси заключалась в моментальном извлечении из компьютера информации о перемещаемых деньгах и распределении их в другие банки.

	With the advent of computers (С появлением компьютеров: advent – наступление какой-либо эпохи), the situation had changed dramatically (ситуация разительно изменилась), and enormous amounts of money (и огромные суммы денег) could be transferred instantaneously (могли быть переданы мгновенно). It was Tracy's job («Это была работа Трейси») to extract overnight transfers from the computer («извлекать неожиданные переводы из компьютера») and to make computer transfers to other banks («и совершать компьютерные переводы в другие банки» = Работа Трейси заключалась в том, чтобы с помощью компьютера отследить денежные переводы и отправить их по назначению).

	 All transactions were in code, changed regularly to prevent unauthorized access. Each day, millions of electronic dollars passed through Tracy's hands.
It was fascinating work, the lifeblood that fed the arteries of business all over the globe, and until Charles Stanhope III had come into Tracy's life, banking had been the most exciting thing in the world for her.
	Все банковские сделки были в памяти компьютера и регулярно кодировались для предотвращения недозволенного доступа. Ежедневно, миллионы электронных долларов проходили через руки Трейси.
Это было увлекательное занятие — следить, как жизненные силы питают артерии бизнеса на всем земном шаре, и до тех пор, пока Чарльз Стенхоуп_III не вошел в жизнь Трейси, банковское дело поглощало её целиком.

	All transactions were in code (Все сделки были «в коде» = защищены кодом), changed regularly (который менялся регулярно) to prevent unauthorized access (для предотвращения несанкционированного /незаконного/ доступа). Each day, millions of electronic dollars passed through Tracy's hands (Каждый день миллионы электронных долларов проходили через руки Трейси).
It was fascinating work (Это была захватывающая /очень увлекательная/ работа), the lifeblood (кровь, источник жизненной силы) that fed the arteries of business (что питала артерии бизнеса) all over the globe (по всему «земному шару» = миру), and until Charles Stanhope III had come into Tracy's life (и до тех пор, как Чарльз Стенхоуп Третий не вошел в жизнь Трейси), banking had been the most exciting thing in the world for her (банковское дело было самым увлекательным делом /«вещью»/ в мире для нее).

	The Philadelphia Trust and Fidelity Bank had a large international division, and at lunch Tracy and her fellow workers would discuss each morning's activities. It was heady conversation.
	Филадельфийский банк «Доверия и Надежды» имел большой международный отдел, поэтому за ленчем было с кем обсудить утренние события банковской деятельности. Это была захватывающая беседа.

	The Philadelphia Trust and Fidelity Bank had a large international division (имел большой отдел международных контактов), and at lunch (и за обедом) Tracy and her fellow workers (Трейси и ее коллеги) would discuss (часто обсуждали: здесь – would – служебный глагол, выражающий привычное действие, относящееся к прошедшему) each morning's activities (каждую из утренних операций). It was heady conversation (Это был опьяняющий разговор).

	Deborah, the head bookkeeper, announced, "We just closed the hundred-million-dollar syndicated loan to Turkey...."

Mae Trenton, secretary to the vice-president of the bank, said in a confidential tone, "At the board meeting this morning they decided to join the new money facility to Peru. The up-front fee is aver five million dollars...."
	Дебора, главный бухгалтер, произнесла: «Мы уже закрыли 100 миллионов долларов, данные в виде займа Турции.»

Мэй Трентон, секретарь вице-президента банка, конфиденциально произнесла: «На утреннем заседании правления решено привлечь новые денежные средства в Перу. Первый взнос составляет около 5 миллионов долларов.»

	Deborah, the head bookkeeper, announced (Дебора, главный бухгалтер, объявила), "We just closed (Мы только что закрыли /= завершили сделку/) the hundred-million-dollar syndicated loan to Turkey (синдицированный заем Турции на сто миллионов долларов)...."

Mae Trenton (Мэй Трентон), secretary to the vice-president of the bank (секретарь вице-президента банка), said in a confidential tone (сказала доверительным тоном), "At the board meeting (На заседании совета директоров) this morning (этим утром) they decided to join (они решили присоединиться) the new money facility to Peru (к новой денежной ссуде для Перу). The up-front fee (Сумма первоначальной выплаты: up-front - авансовый) is over five million dollars (более пяти миллионов долларов)...."

	Jon Creighton, the bank bigot, added, "I understand we're going in on the Mexican rescue package for fifty million. Those wetbacks don't deserve a damned cent...."
	Джон Крейтон, банковский фанатик, добавил: «Я понимаю, мы собираемся спасти мексиканский пятимиллионный пакет. Эти махинаторы не заслуживают и ломаного цента.»

	Jon Creighton, the bank bigot (Джон Крейтон, ярый сторонник банка), added (добавил), "I understand (Я так понимаю) we're going in on the Mexican rescue package for fifty million (мы собираемся принять участие «спасательной посылке» для Мексики (собираемся оказать помощь Мексике): to go in on smth. – принимать участие в). Those wetbacks (Эти «мокрые спины» = иммигранты) don't deserve a damned cent (не заслуживают и проклятого цента)...."

	"It's interesting," Tracy said thoughtfully, "that the countries that attack America for being too money-oriented are always the first to beg us for loans."

It was the subject on which she and Charles had had their first argument.
	«Интересно, — сказала Трейси задумчиво, — что страны, которые нападают на Америку за её денежное ориентирование, всегда первые умоляют нас дать им ссуду.»

Это был предмет первого их спора с Чарльзом.

	"It's interesting," Tracy said thoughtfully (Это интересно, задумчиво сказала), "that the countries that attack America (что страны, которые нападают на Америку) for being too money-oriented (за то, что она слишком ориентирована на деньги) are always the first to beg us for loans (всегда первые, чтобы умолять нас о заемах)."

It was the subject (Это была тема) on which she and Charles (на которую она и Чарльз) had had their first argument («имели их первый спор» = первый раз поспорили).

	Tracy had met Charles Stanhope III at a financial symposium where Charles was the guest speaker.
He ran the investment house founded by his great-grandfather, and his company did a good deal of business with the bank Tracy worked for.
After Charles's lecture, Tracy had gone up to disagree with his analysis of the ability of third-world nations to repay the staggering sums of money they had borrowed from commercial banks worldwide and western governments.
	Трейси познакомилась с Чарльзом Стенхоупом_III на финансовом симпозиуме, где Чарльз выступал в качестве гостя.
Он заправлял делами инвестиционной фирмы, основанной его дедом, и эта компания имела добрые отношения с банком, в котором работала Трейси.
После доклада Чарльза Трейси поднялась, не согласившись с его анализом возможности стран третьего мира выплатить ошеломляющие суммы, которые они заняли в коммерческих банках всего мира.

	Tracy had met Charles Stanhope III (Трейси встретила Чарльза Стенхоупа Третьего) at a financial symposium (на финансовом симпозиуме) where Charles was the guest speaker (где Чарльз был приглашенным лектором). He ran the investment house (он возглавлял инвестиционный дом: to run – здесь: управлять, руководить) founded by his great-grandfather (основанный его прадедом: grandfather – дед, дедушка), and his company did a good deal of business (и его компания имела множество дел: good deal of – много, большая доля; do business – вести дела) with the bank Tracy worked for (с банком, на который работала Трейси: to work for – работать на).
After Charles's lecture (После лекции Чарльза), Tracy had gone up to disagree (поднялась, чтобы не согласиться: to go up – подниматься, восходить в гору) with his analysis of the ability (с его анализом возможности) of third-world nations (стран третьего мира) to repay the staggering sums of money (возвратить ошеломляющие суммы денег) they had borrowed (/которые/ они заняли) from commercial banks worldwide (у коммерческих банков по всему миру) and western governments (и западных правительств).

	Charles at first had been amused, then intrigued by the impassioned arguments of the beautiful young woman before him. Their discussion had continued through dinner at the old Bookbinder's restaurant.
	Сначала Чарльза позабавили, а затем и заинтриговали пылкие аргументы стоявшей перед ним очаровательной молодой женщины. Их спор продолжился во время обеда в старом ресторане Букбиндери.

	Charles at first had been amused («Сначала Чарльз развеселился» = сначала Чарльза позабавили /аргументы Трейси/), then intrigued (затем /он/ был заинтригован) by the impassioned arguments (пылкими аргументами) of the beautiful young woman before him (красивой молодой женщины перед ним). Their discussion had continued through dinner (Их дискуссия продолжилась во время обеда) at the old Bookbinder's restaurant (в ресторане старого Букбайндера).

	In the beginning, Tracy had not been impressed with Charles Stanhope III, even though she was aware that he was considered Philadelphia's prize catch.
Charles was thirty-five and a rich and successful member of one of the oldest families in Philadelphia.
Five feet ten inches, with thinning sandy hair, brown eyes, and an earnest, pedantic manner, he was, Tracy thought, one of the boring rich.
	 В начале Чарльз Стенхоуп III не произвел на Трейси сильного впечатления, хотя она и понимала, что он — один из главных Филадельфийских призов.
Это был тридцатипятилетний, богатый и удачливый представитель одной из старейших семей Филадельфии.
Рост 5 футов 10 дюймов, с жидковатыми волосами песочного цвета, карими глазами и строгими педантичными манерами. Таков он, думала Трейси, рожденный богатым.

	In the beginning (Вначале), Tracy had not been impressed with Charles Stanhope III («Трейси не была впечатлена Чарльзом» = «Чарльз ее не впечатлил»), even though (хотя) she was aware that he was considered (она знала, что он считается) Philadelphia's prize catch (очень выгодной и желанной партией: prize – предмет вожделений; catch – выгодная партия).
Charles was thirty-five (Чарльзу было 35) and a rich and successful member (и /он был/ богатым и успешным членом) of one of the oldest families in Philadelphia (одной из «старейших семей» /= древний род, респектабельная семья/ в Филадельфии). Five feet ten inches (5 футов 10 дюймов = 178 см), with thinning sandy hair (с редеющими рыжеватыми /песочного цвета/ волосами: sand - песок), brown eyes (карими глазами), and an earnest, pedantic manner (и серьезной, педантичной манерой поведения), he was, Tracy thought, one of the boring rich (он был, подумала Трейси, один из скучных богачей).

	As though reading her mind, Charles had leaned across the table and said, "My father is convinced they gave him the wrong baby at the hospital."

"What?"
	
И будто читая её мысли, Чарльз наклонился через столик и сказал:
— Мой отец полагает, что меня подменили в родильном доме.

— Как?

	As though reading her mind (будто прочитав ее мысли: to read smb. mind – читать чьи-либо мысли), Charles had leaned across the table and said (склонился над столом и сказал), "My father is convinced (мой отец убежден) they gave him the wrong baby at the hospital (они дали ему неправильного /не того/ ребенка в больнице: to give - давать)."

"What?" (Что)

	"I'm a throwback. I don't happen to think money is the end-all and be-all of life. But please don't ever tell my father I said so."

There was such a charming unpretentiousness about him that Tracy found herself warming to him.
I wonder what it would be like to be married to someone tike him--- one of the establishment.
	— Я — отбросы. Оказывается, я не думаю, что деньги — это все на свете. Но, пожалуйста, никогда не говорите моему отцу то, что я вам сказал.

Это было так очаровательно непритязательно, что Трейси в раз оттаяла.

Хотела бы я знать, как это быть замужем за таким, как он — одним из столпов общества.

	"I'm a throwback (Я – атавизм /пережиток прошлого/). I don't happen to think («Мне не посчастливилось думать» = Я не думаю /что/) money is the end-all and be-all of life (деньги – это главное в жизни). But please don't ever tell my father I said so (Но, пожалуйста, никогда не говори моему отцу, что я сказал так)."

There was such a charming unpretentiousness about him («была такая очаровательная непретенциозность у него» = он был так очаровательно скромен) that Tracy found herself warming to him (что Трейси «нашла себя теплеющей к нему» = обнаружила, что начинает испытывать к нему более теплые чувства). I wonder what it would be like to be married to someone like him (интересно, каково это – быть замужем за кем-нибудь вроде него) — one of the establishment (за одним из «привилегированных» = из тех, кто принадлежит к высшим слоям общества).

	It had taken Tracy's father most of his life to build up a business that the Stanhopes would have sneered at as insignificant.
The Stanhopes and the Whitneys would never mix, Tracy thought. Oil and water. And the Stanhopes are the oil. And what am I going on about like an idiot? Talk about ego.
A man asks me out to dinner and I'm deciding whether I want to marry him. We'll probably never even see each other again.
	На дело, которое заняло у отца Трейси большую часть жизни, Стенхоуп смотрел с легкой усмешкой как на забаву.

Да, Стенхоупы и Уитни никогда не смешаются, думала Трейси. Масло и вода. Стенхоупы — это масло. Я веду себя как идиотка. Поговорили о личных особенностях.
Мужчина пригласил меня пообедать, и я решила, что когда-нибудь выйду за него замуж. Да, скорей всего, мы даже никогда больше не увидимся.

	It had taken Tracy's father most of his life («Это заняло у отца Трейси большую часть его жизни» = Отец Трейси потратил большую часть своей жизни) to build up a business (чтобы создать фирму /или: организовать бизнес/) that the Stanhopes would have sneered at as insignificant (над которой Стенхоупы посмеялись бы, как над чем-то несущественным: to sneer at – насмехаться над).
The Stanhopes and the Whitneys would never mix, Tracy thought (Стенхоупы и Уитни никогда не перемешаются, подумала Трейси). Oil and water (Масло и вода). And the Stanhopes are the oil. And what am I going on about like an idiot (= Да что же это я думаю все об одном и том же, как идиотка?: to go on about – тянуть все ту же песню, продолжать, долдонить)? Talk about ego (Ну и самомнение: talk about smth. – ну и … /разг/). A man asks me out to dinner (Мужчина пригласил меня на обед) and I'm deciding whether I want to marry him (а я решаю, хочу ли я за него замуж). We'll probably never even see each other again (Может быть, мы даже никогда больше не увидимся).

	Charles was saying, "I hope you're free for dinner tomorrow...?"
	Чарльз сказал:
— Я надеюсь, завтра вы свободны и пообедаете со мной…

	Charles was saying (/в это время/ говорил), "I hope you're free for dinner tomorrow...?" (надеюсь, Вы свободны для обеда завтра)

	Philadelphia was a dazzling cornucopia of things to see and do. On Saturday nights Tracy and Charles went to the ballet or watched Riccardo Muti conduct the Philadelphia Orchestra.

During the week they explored NewMarket and the unique collection of shops in Society Hill.
	Надо сказать, что в Филадельфии было на что посмотреть и чем заняться. По субботним вечерам Трейси и Чарльз отправлялись на балет или слушали Филадельфийский Оркестр под управлением Риккардо Мути.

В течение недели они изучали Новый Рынок и уникальные магазины на Сосайетс Хилл.

	Philadelphia was a dazzling cornucopia (была великолепным рогом изобилия) of things to see and do (вещей, чтобы увидеть и сделать). On Saturday nights (По субботним вечерам) Tracy and Charles went to the ballet (ходили на балет) or watched Riccardo Muti conduct the Philadelphia Orchestra (или смотрели как Риккардо Мути дирижирует Филадельфийским оркестром). During the week (На неделе) they explored NewMarket (они исследовали Ньюмаркет) and the unique collection of shops in Society Hill (и уникальную коллекцию магазинов в Сосаети-Хилл).

	They ate cheese steaks at a sidewalk table at Geno's and dined at the Café Royal, one of the most exclusive restaurants in Philadelphia.
They shopped at Head House Square and wandered through the Philadelphia Museum of Art and the Rodin Museum.
	Они ели бифштексы с сыром в кафе под открытым небом у Жено и обедали в кафе Рояль, одном из самых дорогих ресторанов Филадельфии.
Они бродили по магазинам Главной Площади и восхищались Филадельфийским Художественным Музеем и Музеем Родена.

	They ate cheese steaks at (Они ели сырные стейки) a sidewalk table (за столиком, стоящем на тротуаре: sidewalk - тротуар) at Geno's and dined at (обедали в) the Café Royal, one of the most exclusive restaurants in Philadelphia (одном из наиболее престижных /эксклюзивных/ ресторанов). They shopped at Head House Square (Они совершали покупки /to shop/ на площади Хедхауз) and wandered through the Philadelphia Museum of Art and the Rodin Museum (бродили по Филадельфийскому художественному музею и Музею Родена).

	Tracy paused in front of the statue of The Thinker. She glanced at Charles and grinned. "It's you!"
	Трейси замерла перед статуей Мыслителя. Она взглянула на Чарльза и улыбнулась: «Это ты».

	Tracy paused in front of the statue of The Thinker (остановилась перед статуей Мыслителя). She glanced at Charles and grinned (Она бросила взгляд на Чарльза и усмехнулась). "It's you!" (Это ты)

	Charles was not interested in exercise, but Tracy enjoyed it, so on Sunday mornings she jogged along the West River Drive or on the promenade skirting the Schuylkill River.
	Чарльза не привлекали спортивные упражнения, а Трейси с удовольствием занималась спортом, поэтому по утрам каждое воскресенье она бегала трусцой вдоль Вест-Ривер-Драйв или отправлялась на лыжную прогулку на Скулнил-Ривер.

	Charles was not interested in exercise («не был заинтересован в тренировке, упражнении» = Чарльз не увлекался занятиями спортом), but Tracy enjoyed it (но Трейси наслаждалась ими /получала большое удовольствие/), so on Sunday mornings she jogged (так что по воскресеньям она бегала трусцой) along the West River Drive (вдоль Вестривер Драйв) or on the promenade skirting the Schuylkill River (или по пешеходной дорожке, идущей вдоль реки Скулкилл).

	 She joined a Saturday afternoon t'ai chi ch'uan class, and after an hour's workout, exhausted but exhilarated, she would meet Charles at his apartment.
He was a gourmet cook, and he liked preparing esoteric dishes such as Moroccan bistilla and guo bu li, the dumplings of northern China, and tahine de poulet au citron for Tracy and himself.
	По субботам после обеда она посещала занятия восточными единоборствами, и после часа усиленной тренировки, изнуренная, но в приподнятом настроении, она отправлялась на свидание с Чарльзом к нему на квартиру.
Он был гурман и отличный повар, любил готовить всякие экзотические блюда вроде Марокканского бистилла или гуо-би-ли, блюда северного Китая, или тахин де пуа а цитрон для себя и Трейси.

	She joined a Saturday afternoon t'ai chi ch'uan class (Она записалась в класс Тайцзи Цзюан, занятия в котором проходили по субботам /saturday/ во второй половине дня /afternoon/), and after an hour's workout (и после часовой тренировки), exhausted but exhilarated (измученная, но счастливая /в приподнятом настроении/), she would meet Charles at his apartment (она /обычно/ встречалась с Чарльзом в его квартире).
He was a gourmet cook (он был повар-гурман), and he liked preparing esoteric dishes (и ему нравилось готовить блюда, названия которых были известны лишь посвященным: esoteric – тайный, понятный лишь посвященным) such as Moroccan (такие как Марокканская) bistilla and guo bu li, the dumplings of northern China (клецки северного Китая), and tahine de poulet au citron for Tracy and himself (для Трейси и себя).

	Charles was the most punctilious person Tracy had ever known.
She had once been fifteen minutes late for a dinner appointment with him, and his- displeasure had spoiled the evening for her. After that, she had vowed to be on time for him.
	Чарльз был самой пунктуальной личностью из всех, кого Трейси когда-либо знала.
Однажды она на 15 минут опоздала к обеду, на который собиралась пойти с Чарльзом, и вечер был безвозвратно испорчен. После этого она дала зарок больше не опаздывать.

	Charles was the most punctilious person Tracy had ever known (был самым пунктуальным человеком, которого Трейси когда-либо знала). She had once been fifteen minutes late (Однажды она опоздала на 15 минут) for a dinner appointment with him (на назначенный обед с ним), and his- displeasure had spoiled the evening for her (и его неудовольствие испортило вечер для нее). After that, she had vowed to be on time for him. (После этого она поклялась «быть вовремя для него» = никогда не опаздывать на встречи с ним)

	Tracy had had little sexual experience, but it seemed to her that Charles made love the same way he lived his life: meticulously and very properly.
Once, Tracy had decided to be daring and unconventional in bed, and had so shocked Charles that she began secretly to wonder if she were some kind of sex maniac.
	У Трейси был маленький опыт в сексе, но очевидным для неё стало, что Чарльз занимался любовью точно так же, как он и жил — аккуратно и очень правильно.
Однажды Трейси решила быть более смелой и оригинальной в постели, и так шокировала Чарльза, что начала тайно спрашивать себя, а не имеет ли она сексуальных отклонений.

	Tracy had had little sexual experience (У Трейси был маленький сексуальный опыт), but it seemed to her that Charles (но ей казалось, что Чарльз) made love the same way he lived his life (занимался любовью так же /тем же способом/, как и жил свою жизнь): meticulously and very properly (тщательно и очень пристойно). Once (Однажды), Tracy had decided to be daring and unconventional in bed (решила быть смелой и раскованной в постели), and had so shocked Charles (и так шокировала Чарльза) that she began secretly to wonder (что начала тайно сомневаться /размышлять/) if she were some kind of sex maniac (не является ли она кем-то вроде /«одним из видов»/ сексуальной маньячки).

	The pregnancy had been unexpected, and when it happened, Tracy was filled with uncertainty.
Charles had not brought up the subject of marriage, and she did not want him to feel he had to marry her because of the baby.
She was not certain whether she could go through with an abortion, but the alternative was an equally painful choice. Could she raise a child without the help of its father, and would it be fair to the baby?
	Беременность обрушилась на неё совершенно неожиданно, и Трейси почувствовала себя неуверенно.
Чарльз никогда не касался предмета женитьбы, и ей не хотелось, чтобы он женился исключительно из-за ребенка.
Она не знала, делать ли аборт или оставить ребенка. Сможет ли она воспитать его одна без помощи отца и будет ли это хорошо для малыша?

	The pregnancy had been unexpected (беременность была неожиданной), and when it happened (и когда это случилось: to happen), Tracy was filled with uncertainty (была наполнена неуверенностью). Charles had not brought up (не заводил разговор) the subject of marriage («на предмет женитьбы» = о свадьбе), and she did not want him to feel (а она не хотела, чтобы он чувствовал) he had to marry her because of the baby (/что/ он должен жениться на ней из-за ребенка).
She was not certain (Она не была уверена) whether she could (сможет ли она: whether - ли) go through with an abortion (пройти через аборт: to go through with – делать что-либо сложное, неприятное), but the alternative was (но альтернативой был) an equally painful choice (равноценно болезненный /неприятный/ выбор). Could she raise a child (сможет ли она поднять /поставить на ноги/ ребенка) without the help of its father (без помощи его отца), and would it be fair to the baby (и будет ли это справедливо по отношению к ребенку)?

	She decided to break the news to Charles after dinner one evening. She had prepared a cassoulet for him in her apartment, and in her nervousness she had burned it.
As she set the scorched meat and beans in front of him, she forgot her carefully rehearsed speech and wildly blurted out, "I'm so sorry, Charles. I'm--- pregnant."
	В один из вечеров она решила рассказать эту новость Чарльзу сразу после обеда. Она решила приготовить что-нибудь вкусненькое для него у себя дома и, нервничая, сожгла блюдо.
Поставив перед ним подгоревшее мясо с бобами, она напрочь забыла заранее подготовленную речь и быстро выпалила: «Прости, Чарльз, но я — беременна.»

	She decided to break the news to Charles (Она решила сообщить о случившемся: to break the news) after dinner one evening (после обеда однажды вечером). She had prepared a cassoulet for him in her apartment (Она приготовила рагу для него в своей квартире), and in her nervousness (и в своей нервозности) she had burned it (она сожгла его).
As she set the scorched meat and beans in front of him (Когда она поставила подгоревшие мясо и бобы перед ним), she forgot her carefully rehearsed speech (она забыла свою тщательно отрепетированную речь) and wildly blurted out («и дико сболтнула» = и без всякой подготовки ляпнула), "I'm so sorry (Мне так жаль), Charles. I'm— pregnant (Я… беременна)."

	There was an unbearably long silence, and as Tracy was about to break it, Charles said, "We'll get married, of course."

Tracy was filled with a sense of enormous relief.
"I don't want you to think I--- You don't have to marry me, you know."
	Воцарилось молчание, длившееся так невыносимо долго, что Трейси готова была уже разрушить его, как Чарльз сказал: «Конечно же, мы поженимся.»

Трейси почувствовала как гора свалилась с плеч.

— Я не хочу, чтобы ты думал, что ты должен на мне жениться, ты знаешь…

	There was an unbearably long silence (Была невыносимо долгая тишина), and as Tracy was about to break it (и когда Трейси уже собиралась прервать ее), Charles said (сказал), "We'll get married, of course." (Мы поженимся, конечно)
Tracy was filled with a sense of enormous relief. (наполнилась чувством огромного облегчения) "I don't want you to think I (Я не хочу чтобы ты подумал, будто я…) — You don't have to marry me (Ты не обязан жениться на мне: to have to – быть должным сделать что-то), you know (знаешь)."

	He raised a hand to stop her. "I want to marry you, Tracy. You'll make a wonderful wife."
He added, slowly, "Of course, my mother and father will be a bit surprised."
And he smiled and kissed her.

Tracy quietly asked, "Why will they be surprised?"
	Он поднял руку, останавливая её. — Я хочу жениться на тебе, Трейси. Ты будешь замечательной женой.

Потом медленно добавил: — Конечно, мои родители немножко удивятся.

Он улыбнулся и поцеловал её.

Трейси тихо спросила: «Почему же они удивятся?»

	He raised a hand to stop her (Он поднял руку, чтобы остановить ее). "I want to marry you (Я хочу жениться на тебе), Tracy. You'll make a wonderful wife (Ты станешь замечательной женой: to make – здесь: становиться)." He added, slowly (Он добавил, медленно), "Of course, my mother and father will be a bit surprised (Конечно, мои мама и папа будут немного удивлены)." And he smiled and kissed her. (он улыбнулся и поцеловал ее)
Tracy quietly asked, "Why will they be surprised?" (Трейси тихо спросила, почему они будут удивлены?)

	Charles sighed.
"Darling, I'm afraid you don't quite realize what you're letting yourself in for. The Stanhopes always marry--- mind you, I'm using quotation marks--- 'their own kind.' Mainline Philadelphia."

"And they've already selected your wife," Tracy guessed.
	Чарльз вздохнул.
— Дорогая, боюсь, ты не вполне осознаешь, куда ты будешь допущена. Стенхоупы всегда женились — обрати внимание, я использую цитату — на представителях «из высшего привилегированного сословия Филадельфии».

 — И они уже подобрали тебе жену, — закончила Трейси.

	Charles sighed (вздохнул). "Darling, I'm afraid you don't quite realize (Дорогая, боюсь, ты не полностью осознаешь) what you're letting yourself in for (во что ты ввязываешься: to let in for – впутывать, вовлекать во что-либо). The Stanhopes always marry (всегда женятся) — mind you, I'm using quotation marks (обрати внимание, я использую кавычки) — 'their own kind.' (= на людях своего круга) Mainline (Высший свет) Philadelphia."

"And they've already selected your wife," Tracy guessed. (И они уже выбрали тебе жену, угадала Трейси)

	Charles took her in his arms.
"That doesn't matter a damn. It's whom I've selected that counts. We'll have dinner with Mother and Father next Friday. It's time you met them."
	Чарльз обнял её.

— Черт возьми, это ерунда. Считается лишь то, что выбрал я. В следующую пятницу мы обедаем с моими отцом и мамой. Вот ты и познакомишься с ними.

	Charles took her in his arms (обнял ее: to take in one’s arms). "That doesn't matter a damn (Это совершенно не имеет значения: a damn - используется в качестве усилительной частицы, подчеркивающей ничтожность темы и т.п.). It's whom I've selected that counts (= имеет значение только то, кого я выбрал: to select – выбирать). We'll have dinner with Mother and Father next Friday (Мы пообедаем с /моими/ матерью и отцом в следующую пятницу). It's time you met them (Пора тебе встретиться с ними)."

	At five minutes to 9:00 Tracy became aware of a difference in the noise level in the bank. The employees were beginning to speak a little faster, move a little quicker.
The bank doors would open in five minutes and everything had to be in readiness.
Through the front window, Tracy could see customers lined up on the sidewalk outside, waiting in the cold rain.
	Пять минут до 9.00. Трейси почувствовала разницу в уровне шума в банке. Служащие начали говорить побыстрее, двигаться скорее.
Двери банка через пять минут откроются и все должно быть в полной готовности.
Через окно Трейси могла видеть клиентов, выстроившихся на тротуаре перед дверями банка и ожидавшими под холодным дождем.

	At five minutes to 9:00 (Без пяти девять) Tracy became aware of a difference (ощутила разницу: to become aware of – ощущать, осознавать) in the noise level in the bank (в уровне шума в банке: noise - шум). The employees were beginning to speak a little faster (Служащие начали говорить немного быстрее), move a little quicker (двигаться немного быстрее).
The bank doors would open in five minutes (двери банка откроются через пять минут) and everything had to be in readiness (и все должно быть в готовности). Through the front window (Через «переднее окно» = окно, выходящее на улицу), Tracy could see customers (могла /can/ видеть клиентов) lined up (выстроившихся в очередь) on the sidewalk outside (на тротуаре снаружи), waiting in the cold rain (ожидающих под холодным дождем).

	Tracy watched as the bank guard finished distributing fresh blank deposit and withdrawal slips into the metal trays on the six tables lined up along the center aisle of the bank.
 Regular customers were issued deposit slips with a personal magnetized code at the bottom so that each time a deposit was made, the computer automatically credited it to the proper account.
But often customers came in without their deposit slips and would fill out blank ones.
	Трейси наблюдала, как банковский служитель окончил распределять свежие банковские депозиты и бланки по металлическим подносам на шести столах, поставленных вдоль центрального прохода.
Постоянным клиентам были выданы депозитные чеки с персональным кодом снизу, так что каждый раз, когда депозит использовали, компьютер автоматически приходовал требуемую сумму.
Остальные же клиенты приходили без собственных карточек и должны были заполнять бланки.

	Tracy watched as the bank guard (смотрела как банковский охранник) finished distributing (заканчивал раскладывать /распределять/) fresh blank deposit and withdrawal slips (= чистые бланки, которые надо было заполнить, чтобы положить деньги на счет или снять со счета: deposit – взнос; withdrawal - снятие) into the metal trays on the six tables (на металлические подносы /находящиеся/ на шести столах) lined up along the center aisle of the bank (выстроившихся вдоль центрального прохода банка).
Regular customers (Постоянным клиентам) were issued (были выданы) deposit slips (депозитные бланки /бланки, заполняемые при взносе суммы на текущий счет/) with a personal magnetized code (с персональным магнитным кодом) at the bottom (внизу) so that each time a deposit was made (так что каждый раз /когда/ вклад делался), the computer automatically (компьютер автоматически) credited it to the proper account (записывал его на соответствующий счет). But often customers came in (Но часто клиенты приходили) without their deposit slips (без своих /собственных/ депозитных бланков) and would fill out blank ones (и заполняли пустые /без магнитного кода/).

	The guard glanced up at the clock on the wall, and as the hour hand moved to 9:00, he walked over to the door and ceremoniously unlocked it.

The banking day had begun.
	Служитель стал смотреть на стенные часы, и как только они показали 9. 00, он подошел к входным дверям и церемонно открыл их.

Начался новый банковский день.

	The guard glanced up at the clock on the wall (Охранник бросил взгляд на часы на стене), and as the hour hand moved to 9:00 (и поскольку часовая стрелка приблизилась к девяти), he walked over to the door (он беспрепятственно подошел к двери) and ceremoniously unlocked it (и церемонно отпер ее).

The banking day had begun. (Банковский день начался)

	For the next few hours Tracy was too busy at the computer to think about anything else. Every wire transfer had to be double-checked to make sure it had the correct code.
When an account was to be debited, she entered the account number, the amount, and the bank to which the money was to be transferred.
Each bank had its own code number, the numbers listed in a confidential directory that contained the codes for every major bank in the world.
	В следующие несколько часов Трейси была слишком занята работой на компьютере, чтобы думать о чем-то еще. Каждая денежная операция дважды проверялась во избежание неправильного кода.
Как только сумма поступала, она вводила номер счета, сумму и банк, куда данная сумма направлялась.
Каждый банк имел свой собственный кодовый номер, все счета были собраны в особый конфиденциальный справочник, в котором содержались коды главных банков всего мира.

	For the next few hours Tracy was too busy at the computer (Следующие несколько часов Трейси была слишком занята за компьютером) to think about anything else (чтобы думать о чем-либо еще). Every wire transfer (Каждый телеграфный перевод) had to be double-checked (должен был быть проверен дважды) to make sure it had the correct code (чтобы убедиться, что у него правильный код).
When an account was to be debited (Если нужно было внести деньги на счет), she entered the account number, the amount (она вводила номер счета, сумму), and the bank to which the money was to be transferred (и банк, в который деньги должны были быть переведены). Each bank had its own code number (У каждого банка был свой кодовый номер), the numbers listed in a confidential directory (номера перечислены в секретном справочнике) that contained the codes (который содержал коды) for every major bank in the world (каждого крупного банка в мире).

	The morning flew by swiftly. Tracy was planning to use her lunchtime to have her hair done and had made an appointment with Larry Stella Botte.
He was expensive, but it would be worth it, for she wanted Charles's parents to see her at her best. I've got to make them like me.
I don't care whom they chose for him, Tracy thought. No one can make Charles as happy as I will.
	Утро быстро пролетело. Трейси решила использовать обеденное время, чтобы привести в порядок прическу, и выбрала для этой цели Ларри Ботта.
Это был дорогой парикмахер, но это того стоило, ибо Трейси решила предстать перед родителями Чарльза в наилучшем виде. Я должна сделать все, чтобы понравиться им.
Плевать, кого они выбрали ему в жены. Никто, кроме меня, не сможет сделать Чарльза счастливым.

	The morning flew by swiftly (Утро пролетело быстро: to fly by). Tracy was planning to use her lunchtime (планировала использовать свое обеденное время) to have her hair done (чтобы сделать прическу: hair - волосы) and had made an appointment with Larry Stella Botte («назначила встречу с» = и записалась к Ларри Стелла Ботту). He was expensive («Он был дорогим» = Он дорого брал за услуги), but it would be worth it (но это того стоило), for she wanted Charles's parents to see her at her best (поскольку она хотела, чтобы родители Чарльза увидели ее в лучшем /виде, свете/). I've got to make them like me (Я должна заставить их полюбить меня). I don't care whom they chose for him, Tracy thought (Меня не заботит, кого они ему выбрали, думала Трейси). No one can make Charles as happy as I will («Никто не сможет сделать Чарльза таким счастливым, как я могу» = Только я смогу сделать Чарльза счастливым).

	At 1:00, as Tracy was getting into her raincoat, Clarence Desmond summoned her to his office. Desmond was the image of an important executive.
If the bank had used television commercials, he would have been the perfect spokesman. Dressed conservatively, with an air of solid, old-fashioned authority about him, he looked like a person one could trust.
	В 13.00, когда Трейси облачилась в плащ и сапоги, Кларенс Десмонд вызвал её к себе в кабинет. Десмонд обладал всеми чертами важного руководителя.
Если бы банку потребовалась коммерческая реклама, то Десмонд полностью соответствовал мировым стандартам, консервативно одетый, в ореоле солидности и авторитета, вызывая в постороннем человеке приступы абсолютного доверия.

	At 1:00 (В час дня), as Tracy was getting into her raincoat (когда Трейси надевала свой плащ: to get into – втискиваться в /об одежде/), Clarence Desmond summoned her to his office (вызвал ее в свой офис). Desmond was the image of an important executive (был воплощением важного руководителя). If the bank had used television commercials (Если бы банк использовал /давал/ телевизионную рекламу), he would have been the perfect spokesman (он был бы идеальным представителем /банка/). Dressed conservatively (Одетый консервативно), with an air of solid, old-fashioned authority about him (с атмосферой солидной старомодной власти вокруг него), he looked like a person one could trust (он выглядел как человек, которому можно было верить).

	"Sit down, Tracy," he said. He prided himself on knowing every employee's first name. "Nasty outside, isn't it?"

"Yes."
	— Садитесь Трейси, — сказал он. Десмонд гордился тем, что знал по имени каждого служащего. — Ужасная погода, не правда ли?

— Да.

	"Sit down (Садитесь), Tracy," he said. He prided himself on knowing every employee's first name (Он гордился, что знает каждого служащего по имени /first name/). "Nasty outside, isn't it?" (Противно снаружи, не правда ли)
"Yes."

	"Ah, well. People still have to do their banking." Desmond had used up his small talk. He leaned across his desk.
 "I understand that you and Charles Stanhope are engaged to be married."
	— Отлично. Клиенты все ещё занимаются своими делами. Десмонд приготовился сказать маленькую речь. Он взглянул поверх письменного стола.

— Как я понимаю, Вы и Чарльз Стенхоуп, собираетесь вступить в брак.

	"Ah, well (Да уж). People still have to do their banking («Люди еще должны делать свое банковское дело» = Но все же нужно заниматься и банковским делом)." Desmond had used up his small talk («истощил свою маленькую беседу» = на этом светская часть беседы кончилась). He leaned across his desk (Он перегнулся через свой письменный стол). "I understand that you and Charles Stanhope are engaged to be married." (Я /так/ понимаю, что Вы и Чарльз Стенхоуп обручены «чтобы пожениться» = и собираетесь пожениться)

	Tracy was surprised. "We haven't even announced it yet. How---?"

Desmond smiled.
 "Anything the Stanhopes do is news. I'm very happy for you. I assume you'll be returning here to work with us. After the honeymoon, of course.
We wouldn't want to lose you. You're one of our most valuable employees."
	Трейси была удивлена. — Мы ещё не объявляли об этом. Как?..

Десмонд улыбнулся.

— Все, что касается Стенхоупов, это для нас новости. Счастлив за Вас. Я надеюсь, Вы вернетесь к нам работать. После медового месяца, разумеется.
Нам бы очень не хотелось лишиться Вас. Вы — одна из наиболее ценных сотрудников.

	Tracy was surprised (была удивлена). "We haven't even announced it yet (Мы еще даже не объявляли об этом). How (как) —?"

Desmond smiled (улыбнулся). "Anything the Stanhopes do is news. (Все /что/ Стенхоупы делают является новостью) I'm very happy for you (Я счастлив за Вас). I assume (Я полагаю) you'll be returning here to work with us (Вы вернетесь сюда, чтобы работать с нами). After the honeymoon, of course (После медового месяца, конечно). We wouldn't want to lose you (Мы бы не хотели потерять вас). You're one of our most valuable employees (Вы одна из самых ценных наших работников)."

"Charles and I talked it over («Чарльз и я» = Мы с Чарльзом это обсудили: to talk over), and we agreed (и мы сошлись на том, что) I'd be happier if I worked (я буду счастливее, если я буду работать: 'd = would)."

	"Charles and I talked it over, and we agreed I'd be happier if I worked."

Desmond smiled, satisfied. Stanhope and Sons was one of the most important investment houses in the financial community, and it would be a nice plum if he could get their exclusive account for his branch. He leaned back in his chair.
"When you return from your honeymoon, Tracy, there's going to be a nice promotion for you, along with a substantial raise."
	— Мы с Чарльзом говорили об этом и пришли к соглашению, что я буду счастливее, если продолжу работать.

Десмонд удовлетворенно улыбнулся. «Стенхоуп и Сыновья» была одной из наиболее важных инвестиционных фирм в финансовом мире, и это было бы отличной изюминкой, если он сможет получить их исключительное отношение к своему отделу. Он снова уселся в кресло.

— Когда вернетесь из свадебного путешествия, Трейси, Вас ожидает повышение по службе. Существенное повышение.

	Desmond smiled, satisfied (улыбнулся, удовлетворенный). Stanhope and Sons (Стенхоуп и сыновья) was one of the most important investment houses (был одним из самых значительных инвестиционных домов) in the financial community (в финансовом сообществе), and it would be a nice plum (и это будет милый лакомый кусочек /выгодный заказ – plum/) if he could get (если он сможет получить) their exclusive account for his branch (их исключительный вклад для своего отдела /= если они вложат основную часть своих капиталов в его банк/). He leaned back in his chair (Он откинулся назад на своем стуле). "When you return from your honeymoon (когда Вы вернетесь из своего медового месяца), Tracy, there's going to be a nice promotion for you (Вас ожидает хорошее повышение по службе), along with a substantial raise (вместе с существенной прибавкой к зарплате)."

	"Oh, thank you! That's wonderful."
She knew she had earned it, and she felt a thrill of pride.
She could hardly wait to tell Charles. It seemed to Tracy that the gods were conspiring to do everything they could to overwhelm her with happiness.

	— О, благодарю. Отлично.

Она знала, что заслужила это, чувствовала, что гордость переполнила её.
Скорее бы вечер, чтобы рассказать Чарльзу. Трейси казалось, что боги сговорились и счастью её не будет конца.

	"Oh, thank you! That's wonderful (О, спасибо! Это великолепно)." She knew she had earned it (Она знала, что заслужила это), and she felt a thrill of pride (она ощутила прилив гордости: thrill – дрожь, трепет). She could hardly wait to tell Charles (Она с трудом могла дождаться /того времени, когда она/ скажет Чарльзу /об этом/). It seemed to Tracy (Трейси казалось) that the gods were conspiring (что боги сговорились) to do everything they could to overwhelm her with happiness (делать все, что могли, чтобы переполнить ее счастьем).

	The Charles Stanhope Seniors lived in an impressive old mansion in Rittenhouse Square.
It was a city landmark that Tracy had passed often. And now, she thought, it's going to be a part of my life.
	Чарльз Стенхоуп-старший жил во внушительном старом особняке на Риттенхауз-сквер.
Он был одной из городских достопримечательностей, мимо которой Трейси часто проходила. И теперь, думала она, он будет частичкой моей жизни.

	The Charles Stanhope Seniors (Чарльз Стенхоуп старший) lived in an impressive old mansion in Rittenhouse Square (жил во впечатляющем старом особняке на Риттенхаус-сквер). It was a city landmark (Это была городская достопримечательность /о площади/) that Tracy had passed often (по которой Трейси часто проходила). And now, she thought (А теперь, она подумала), it's going to be a part of my life (это будет частью моей жизни).

	She was nervous. Her beautiful hairdo had succumbed to the dampness in the air. She had changed dresses four times. Should she dress simply? Formally?
She had one Yves Saint Laurent she had scrimped to buy at Wanamaker's. If I wear it, they'll think I'm extravagant.
	Она нервничала. Ее великолепная прическа все-таки подпортилась от влаги. Четыре раза она переодевала платье. Должна ли она быть одета просто? Формально?
У неё был один костюм от Ива Сен-Лорана, который она сумела купить у Вейнмакера. Если я надену его, они подумают, что я экстравагантна.

	She was nervous (Она нервничала). Her beautiful hairdo (Ее прекрасная прическа: hair – волосы; to do - делать) had succumbed to (стала жертвой) the dampness in the air (влажности воздуха). She had changed dresses four times (Она меняла одежду 4 раза). Should she dress simply (Следует ей одеться просто?)? Formally (официально)? She had one Yves Saint Laurent (У нее было одно платье от Ива Сен Лорана) she had scrimped to buy at Wanamaker's (она экономила, чтобы купить его в «Уонамейкерс»). If I wear it, they'll think I'm extravagant (Если я надену его, они подумают, что я экстравагантная /либо: расточительная/).

	On the other hand, if l dress in one of my sale things from Post Horn, they'll think their son is marrying beneath him. Oh, hell, they're going to think that anyway, Tracy decided.
She finally settled on a simple gray wool skirt and a white silk blouse and fastened around her neck the slender gold chain her mother had sent her for Christmas.

	С другой стороны, если я надену одно из моих обычных платьев из Пост Хори, они подумают, что их сынок женится на девушке гораздо ниже рангом. О, черт побери, пусть думают что хотят, решила Трейси.
Наконец, она остановилась на простой серой шерстяной юбке и белой шелковой блузке, на шею надела тонкую золотую цепочку, подаренную матерью на Рождество.

	On the other hand (С другой стороны: hand – рука «на другой руке»), if I dress in one of my sale things from Post Horn (если я оденусь в одну из моих вещей, купленных на распродаже в Пост-Хорн: sale – распродажа), they'll think their son is marrying beneath him (они подумают, что их сын женится на неровне). Oh, hell (к черту: hell - ад), they're going to think that anyway, Tracy decided (они подумают так в любом случае, решила Трейси). She finally settled on (Наконец она остановилась на /= выбрала/) a simple gray wool skirt (простой серой шерстяной юбке) and a white silk blouse (и белой шелковой блузке) and fastened around her neck the slender gold chain (и надела на шею тонкую золотую цепочку: around - вокруг) her mother had sent her for Christmas (которую ее мама прислала ей на Рождество).

	The door to the mansion was opened by a liveried butler. "Good evening, Miss Whitney."
The butler knows my name. Is that a good sign? A bad sign? "May I take your coat?"
She was dripping on their expensive Persian rug.
	Дверь в особняке открыл дворецкий в ливрее. — Добрый вечер, мисс Уитни.

Дворецкий знает мое имя. Это хороший признак? Плохой?
— Могу я взять ваше пальто?

Она ступила на их роскошный персидский ковер.

	The door to the mansion was opened by a liveried butler (Дверь в особняк была открыта дворецким в ливрее). "Good evening, Miss Whitney (Добрый вечер, мисс Уитни)." The butler knows my name. (Дворецкий знает мое имя) Is that a good sign? (это хороший знак?) A bad sign? (плохой) "May I take your coat?" (Могу я взять Ваше пальто?) She was dripping («Она была капающей» = С нее капало) on their expensive Persian rug (на их дорогой персидский ковер).

	He led her through a marble hallway that seemed twice as large as the bank. Tracy thought, panicky, Oh, my God. I'm dressed all wrong! ! should have worn the Yves Saint Laurent.
As she turned into the library, she felt a run start at the ankle of her pantyhose, and she was face-to-face with Charles's parents.
	Он провел её через мраморный холл, который, как ей показалось, был вдвое больше банковского. Трейси в панике думала: О, Господи. Я так плохо одета! Надо было все-таки надеть костюм от Ива Сен-Лорана.
Как только она вошла в библиотеку, сразу почувствовала, как на колготках около лодыжки распускается петля, и тут же — лицом к лицу столкнулась с родителями Чарльза.

	He led her through a marble hallway (Он провел /to lead/ ее через мраморный холл /коридор/) that seemed twice as large as the bank (который казался вдвое больше, чем в банке). Tracy thought, panicky (подумала в панике), Oh, my God (мой Бог). I'm dressed all wrong (Я одета совсем неправильно)! I should have worn the Yves Saint Laurent (Мне следовало надеть платье от Ива Сен Лорана). As she turned into the library (Когда они свернули в библиотеку), she felt (она почувствовала) a run start (петлю, которая начала спускаться) at the ankle of her pantyhose (на лодыжке ее колготок), and she was face-to-face with Charles's parents (и /тут/ она оказалась лицом к лицу с родителями Чарльза).

	Charles Stanhope, Sr., was a stern-looking man in his middle sixties. He looked like a successful man; he was the projection of what his son would be like in thirty years.
He had brown eyes, like Charles's, a firm chin, a fringe of white hair, and Tracy loved him instantly. He was the perfect grandfather for their child.
	Чарльз Стенхоуп-старший был сурового вида мужчиной лет так шестидесяти пяти. Он выглядел вполне преуспевающим, таким, каким его сын станет через тридцать лет.
В эти, как у Чарльза, карие глаза, твердый подбородок, венчик белых волос Трейси мгновенно влюбилась. Он был идеальным дедушкой для ребенка.

	Charles Stanhope, Sr., (Чарльз Стенхоуп старший: Sr. = Senior - старший) was a stern-looking man (был суровым /«сурово-выглядящим»/ мужчиной) in his middle sixties («в его середине 60» = ему шел седьмой десяток). He looked like a successful man (Он выглядел как преуспевающий человек); he was the projection («он был проекцией» = глядя на него, можно было представить) of what his son would be like in thirty years (каким будет его сын через 30 лет). He had brown eyes, like Charles's (У него были карие глаза, как у Чарльза), a firm chin, a fringe of white hair (твердый подбородок, челка седых волос), and Tracy loved him instantly (и Трейси тут же полюбила его). He was the perfect grandfather for their child (Он был идеальным дедушкой для их ребенка).

	Charles's mother was impressive looking. She was rather short and heavy-set, but despite that, there was a regal air about her.
She looks solid and dependable, Tracy thought. She'll make a wonderful grandmother.
	Мать Чарльза выглядела впечатляюще. Она была значительно ниже и толще, но, несмотря на это, она имела поистине королевский вид.
Она выглядит так солидно и надежно, подумала Трейси. Из неё выйдет замечательная бабушка.

	Charles's mother was impressive looking (Мать Чарльза выглядела впечатляюще). She was rather short and heavy-set (Она была достаточно низкой и крупной /полной/), but despite that, there was a regal air about her (но несмотря на это, была атмосфера величия вокруг нее). She looks solid and dependable, Tracy thought (Она выглядит солидной и заслуживающей доверия, подумала Трейси). She'll make a wonderful grandmother (Она будет замечательной бабушкой).

	

	Mrs. Stanhope held out her hand.
"My dear, so good of you to join us. We've asked Charles to give us a few minutes alone with you. You don't mind?"

"Of course she doesn't mind," Charles's father declared. "Sit down... Tracy, isn't it?"

"Yes, sir."
	Миссис Стенхоуп протянула руку.

— Дорогая, так хорошо, что Вы присоединились к нам. Мы попросили Чарльза позволить побыть несколько минут с Вами наедине. Вы не возражаете?

— Конечно, она не возражает, — провозгласил отец Чарльза. — Садитесь, пожалуйста… Трейси, так ведь?

— Да, сэр.

	Mrs. Stanhope held out her hand (Миссис Стенхоуп протянула /to hold out/ свою руку: Mrs. = Missis). "My dear, so good of you to join us (Моя дорогая, так мило с Вашей стороны присоединиться к нам). We've asked Charles to give us a few minutes alone with you (Мы попросили Чарльза дать нам несколько минут наедине с Вами). You don't mind?" (Вы не возражаете?)
"Of course she doesn't mind," Charles's father declared (Конечно, она не возражает, заявил отец Чарльза). "Sit down... Tracy, isn't it?" (Садитесь… Трейси, не так ли?)
"Yes, sir." (Да, сэр)

	The two of them seated themselves on a couch facing her.
Why do I feel as though I'm about to undergo an inquisition? Tracy could hear her mother's voice: Baby, God will never throw anything at you that you can't handle. Just take it one step at a time.
	Вдвоем они сидели на кушетке перед ней.

Господи, почему я чувствую себя будто нахожусь на допросе у инквизиции? Трейси как будто услышала голос матери: «Детка, Бог никогда не подкинет тебе что-либо, с чем ты не смогла бы справиться. Просто сделай хотя бы один шаг.»

	The two of them («Двое из них» = Они оба) seated themselves on a couch facing her (уселись на кушетку лицом к ней). Why do I feel as though (Почему я чувствую себя так) I'm about to undergo an inquisition (будто мне сейчас учинят строгий допрос)? Tracy could hear her mother's voice (могла услышать голос своей матери): Baby, God will never throw anything at you that you can't handle (Детка, Господь никогда не возложит на тебя больше, чем ты сможешь вынести). Just take it one step at a time (Просто делай по одному шагу за раз).

	Tracy's first step was a weak smile that came out all wrong, because at that instant she could feel the run in her hose slither up to her knee. She tried to conceal it with her hands.
	Первым шагом Трейси была слабая улыбка, которая все испортила, потому что в этот момент она почувствовала, что петля на чулке доползла аж до колена. Она попыталась прикрыть её руками.

	Tracy's first step was a weak smile (Первым шагом Трейси была слабая улыбка) that came out all wrong («которая получилась совсем неправильной» = которая вышла кривой), because at that instant (поскольку в это самое мгновение) she could feel the run in her hose slither up to her knee (она ощутила, что стрелка на ее колготках поднялась до коленки). She tried to conceal it with her hands (Она попыталась прикрыть ее руками).

	"So!" Mr. Stanhope's voice was hearty. "You and Charles want to get married."

The word want disturbed Tracy. Surely Charles had told them they were going to be married.

Yes," Tracy said.
	— Итак! — голос мистера Стенхоупа стал сердечнее. — Вы с Чарльзом хотите пожениться.

Это слово хотите обеспокоило Трейси. Наверняка Чарльз говорил им, что они собираются пожениться.

— Да, — ответила Трейси.

	"So!" Mr. Stanhope's voice was hearty (Итак! - Голос мистера Стенхоупа звучал сердечно /дружески/: Mr. = Mister). "You and Charles want to get married." (Вы и Чарльз хотите пожениться)
The word want disturbed Tracy. (Слово «хотите» встревожило Трейси) Surely Charles had told them they were going to be married. (Конечно, Чарльз сказал им, что они собираются пожениться)
Yes," Tracy said. (Да, - сказала)

	"You and Charles really haven't known each other long, have you?" Mrs. Stanhope asked.

Tracy fought back her resentment. I was right. It is going to be an inquisition.
	— Вы познакомились с Чарльзом совсем недавно, не так ли? — спросила миссис Стенхоуп.

Трейси опять почувствовала, как всколыхнулась обида. Да, я была права, это действительно похоже на инквизицию.

	"You and Charles really (Вообще говоря, Вы с Чарльзом) haven't known each other long, have you (знаете друг друга не так долго, верно)?" Mrs. Stanhope asked. (спросила)
Tracy fought back her resentment (сдержала свое возмущение: to fight back). I was right (Я была права). It is going to be an inquisition (Это будет допрос).

	"Long enough to know that we love each other, Mrs. Stanhope."

"Love?" Mr. Stanhope murmured.
	— Достаточно долго, чтобы понять, что мы любим друг друга, миссис Стенхоуп.

— Любите, — пробормотал мистер Стенхоуп.

	"Long enough to know that we love each other, Mrs. Stanhope." (Давно достаточно, чтобы знать, что мы любим друг друга, Миссис Стенхоуп)
"Love?" Mr. Stanhope murmured. (Любите? – проворчал себе под нос мистер Стенхоуп)

	Mrs. Stanhope said, "To be quite blunt, Miss Whitney, Charles's news came as something of a shock to his father and me."

She smiled forebearingly. "Of course, Charles has told you about Charlotte?"
She saw the expression on Tracy's face.
	Миссис Стенхоуп сказала: — Прямо говоря, миссис Уитни, новость Чарльза была чем-то вроде встряски для меня и его отца.

Она улыбнулась. — Конечно же, Чарльз рассказал Вам о Шарлотте?
Глядя на выражение лица Трейси, она добавила:

	Mrs. Stanhope said, "To be quite blunt («чтобы быть абсолютно прямой» = говоря прямо), Miss Whitney, Charles's news came as something of a shock to his father and me (Новости Чарльза «пришли как» = стали шоком для его отца и для меня)." She smiled forebearingly (Она улыбнулась покровительственно: forebear - предок). "Of course, Charles has told you about Charlotte?" (Конечно, Чарльз говорил Вам о Шарлотте) She saw the expression on Tracy's face (Она увидела выражение лица Трейси).

	"I see. Well., he and Charlotte grew up together. They were always very close, and-
-- well, frankly, everyone expected them to announce their engagement this year."
	— Понятно. Ну, так они с Чарльзом выросли вместе. Они всегда были близки.

— Откровенно говоря, все ждали, что они объявят о своей помолвке в этом году.

	"I see. (= Понятно) Well, he and Charlotte grew up together. (Значит так, он и Шарлота выросли вместе) They were always very close, and (Они всегда были очень близки, и) — well, frankly, (что ж, откровенно говоря) everyone expected (все /«каждый»/ ожидали) them to announce their engagement this year." (что они объявят о помолвке в этом году)

	It was not necessary for her to describe Charlotte. Tracy could have drawn a picture of her.
Lived next door. Rich, with the same social background as Charles. All the best schools. Loved horses and won cups.

"Tell us about your family," Mr. Stanhope suggested.

	Не было необходимости описывать Шарлотту. Трейси и сама могла её представить.
Живет рядом. Богата, из того же общества, что и Чарльз. Лучшие учебные заведения. Любит лошадей и выигрывать призы.

— Расскажите, пожалуйста, о своей семье, — предложил мистер Стенхоуп.

	It was not necessary for her to describe Charlotte (Ей не было необходимости описывать Шарлотту). Tracy could have drawn a picture of her (Трейси могла нарисовать ее портрет). Lived next door (Живет по соседству). Rich, with the same social background as Charles (Богата, то же социальное происхождение, что и у Чарльза). All the best schools («Все лучшие школы» = Самое престижное образование). Loved horses and won cups (Любит лошадей и выигрывает кубки).

"Tell us about your family," Mr. Stanhope suggested. (Расскажите нам о своей семье, предложил мистер Стенхоуп)

	My God, this is a scene from a late-night movie, Tracy thought wildly. I'm the Rita Hayworth character, meeting Cary Grant's parents for the first time.
I need a drink. In the old movies the butler always came to the rescue with a tray of drinks.

	Господи, Боже мой, да это же сцена из последнего фильма, который мы смотрели. Я как героиня Риты Хэйворт, в первый раз встречаюсь с родителями Кэри Гранта.
Мне просто необходимо выпить. Во всех старых фильмах дворецкий всегда приходит на помощь в затруднительных положениях со спасительным подносом.

	My God, this is a scene from a late-night movie (Мой Бог, это сцена из недавнего фильма), Tracy thought wildly (растерянно подумала Трейси). I'm the Rita Hayworth character (Я – героиня Риты Хейуорт), meeting Cary Grant's parents for the first time (встречаюсь с родителями Кэри Гранта первый раз). I need a drink. (Мне нужно выпить: to need – нуждаться) In the old movies the butler (в старых фильмах дворецкий) always came to the rescue with a tray of drinks (всегда приходит на выручку с подносом с напитками).

	"Where were you born, my dear?" Mrs. Stanhope asked.
"In Louisiana. My father was a mechanic."
There had been no need to add that, but Tracy was unable to resist. To hell with them. She was proud of her father.

	— Где Вы родились, дорогая? — спросила миссис Стенхоуп.

— В Луизиане. Мой папа был механиком.

Не было никакой необходимости добавлять это, но Трейси уже не могла сопротивляться. Черт с ними. Она всегда гордилась отцом.

	"Where were you born, my dear?" Mrs. Stanhope asked. (Где Вы родились, моя дорогая, - спросила миссис Стенхоуп)
"In Louisiana. My father was a mechanic (В Луизиане. Мой отец был механиком)." There had been no need to add that (Не было нужды добавлять это), but Tracy was unable to resist (не могла устоять). To hell with them. (к черту их: hell - преисподняя) She was proud of her father. (Она гордилась своим отцом)

	"A mechanic?"

"Yes. He started a small manufacturing plant in New Orleans and built it up into a fairly large company in its field.
When father died five years ago, my mother took over the business."
	- Механиком?

 - Да. Он начал с маленькой мастерской в Новом Орлеане и превратил ее в довольно большую компанию в этой отрасли.
Когда отец умер пять лет назад, моя мать взяла на себя руководство его делом.

	"A mechanic?"

"Yes. He started a small manufacturing plant in New Orleans (Он основал небольшой завод-изготовитель /производственное предприятие/) and built it up into a fairly large company in its field (и превратил его в достаточно большую компанию в своей области /деятельности/). When father died five years ago (когда отец умер 5 лет назад), my mother took over the business (приняла на себя руководство)."

	"What does this--- er--- company manufacture?"

"Exhaust pipes and other'automotive parts."

Mr. and Mrs. Stanhope exchanged a look and said in unison, "I see."
	 — А что ---- э-э ---компания производит?
— Выхлопные трубы и другие детали.
Мистер и миссис Стенхоупы переглянулись и в унисон сказали: «Понятно».

	"What does this— er— company manufacture?" (Что эта… э… компания производит?)
"Exhaust pipes and other automotive parts." (Выхлопные трубы и «другие автомобильные части» = и другие запчасти к автомобилям)
Mr. and Mrs. Stanhope exchanged a look (переглянулись) and said in unison (и сказали в унисон), "I see." (Понятно)

	Their tone made Tracy tense up. I wonder how long it's going to take me to love them? she asked herself. She looked into the two unsympathetic faces across from her, and to her horror began babbling inanely.
"You'll really like my mother. She's beautiful, and intelligent, and charming. She's from the South. She's very small, of course, about your height, Mrs. Stanhope---" Tracy's words trailed off, weighted down by the oppressive silence.
	Трейси вся напряглась. Интересно, сколько же времени потребуется мне, чтобы полюбить их? Она взглянула на два малосимпатичных лица против неё и к своему ужасу начала щебетать:

— Вы так похожи на мою маму. Она и красива, и интеллигентна, и очаровательна. Она с юга. Она очень маленькая, как и Вы, миссис Стенхоуп, — слова Трейси словно повисали и проваливались в этой гнетущей тишине.

	Their tone made Tracy tense up (Их тон заставил Трейси напрячься). I wonder how long it's going to take me to love them (Интересно, сколько времени потребуется, чтобы я их полюбила)? she asked herself (спросила она себя). She looked into the two unsympathetic faces across from her (Она посмотрела в два несимпатичных лица напротив нее), and to her horror began babbling inanely (и к своему ужасу начала болтать бессмысленно = начала нести чушь). "You'll really like my mother (Вам моя мама точно понравится). She's beautiful, and intelligent, and charming (Она красивая, и умная, и очаровательная). She's from the South. (Она с Юга) She's very small, of course, about your height, Mrs. Stanhope (Конечно, она очень маленькая, приблизительно Вашего роста, миссис Стенхоуп)—" Tracy's words trailed off (Слова Трейси стихали), weighted down by the oppressive silence (придавленные угнетающей тишиной).

	She gave a silly little laugh that died away under Mrs. Stanhope's stare.

It was Mr. Stanhope who said without expression, "Charles informs us you're pregnant."
	Она сделала попытку засмеяться, но её улыбка тотчас умерла под изумленным взглядом миссис Стенхоуп.

Безо всякого выражения мистер Стенхоуп произнес: — Чарльз информировал нас, что Вы беременны.

	She gave a silly little laugh (Она издала глупый смешок) that died away under Mrs. Stanhope's stare (который умер /затих/ под пристальным взглядом миссис Стенхоуп).

It was Mr. Stanhope who said without expression (Это был мистер Стенхоуп, кто спросил без выражения), "Charles informs us you're pregnant." (Чарльз сообщил нам, /что/ Вы беременны)

	Oh, how Tracy wished he had not! Their attitude was so nakedly disapproving. It was as though their son had had nothing to do with what had happened.
	О, как Трейси надеялась, что он не скажет! Их позиция была видна невооруженным взглядом. Все было так, будто их сын ничего не собирался предпринимать в этой ситуации.

	Oh, how Tracy wished he had not (как Трейси хотела, чтобы он этого не делал)! Their attitude was so nakedly disapproving (Их отношение было таким откровенно неодобрительным). It was as though their son (Как будто их сын) had had nothing to do with what had happened (не имел никакого отношения к тому, что произошло).

	They made her feel it was a stigma. Now I know what I should have worn, Tracy thought. A scarlet letter.

	Они быстро сориентировались и поставили нужные акценты. Теперь-то я знаю, что должна носить, подумала Трейси. Алое клеймо…

	They made her feel it was a stigma (Они заставили ее почувствовать, что это был позор). Now I know what I should have worn, Tracy thought (Теперь я знаю, что мне следовало надеть, подумала Трейси). A scarlet letter (алую букву).

	"I don't understand how in this day and---" Mrs. Stanhope began, but she never finished the sentence, because at that moment Charles came into the room. Tracy had never been so glad to see anyone in her entire life.

"Well," Charles beamed. "How are you all getting along?"
	— Не понимаю, как в этот день… — начала миссис Стенхоуп, но ей не суждено было закончить фразу, потому что в этот момент в комнату вошел Чарльз. Трейси ещё никогда в жизни так никому не радовалась.

— Ну, — спросил Чарльз, — как вы тут все без меня?

	"I don't understand how in this day and (Не понимаю, как в этот день и) —" Mrs. Stanhope began, but she never finished the sentence (начала миссис Стенхоуп, но не закончила /«никогда не закончила предложение»/), because at that moment Charles came into the room (потому что в этот момент Чарльз вошел в комнату). Tracy had never been so glad to see anyone in her entire life (Трейси никогда не была так рада видеть кого-нибудь за всю свою жизнь).

"Well," Charles beamed. (Что ж, широко улыбнулся Чарльз) "How are you all getting along (Как вы тут все поладили)?"

	Tracy rose and hurried into his arms.
"Fine, darling."
She held him close to her, thinking, Thank goodness Charles isn't like his parents.
He could never be like them. They're narrow-minded and snobbish and cold.
	Трейси поднялась и бросилась к нему в объятия.

— Чудесно, милый.

Она стала рядышком с ним, мысленно благодаря: Господи, спасибо, что Чарльз не такой, как его родители.
Он никогда не сможет быть таким, как они. Они ограниченные холодные снобы.

	Tracy rose and hurried into his arms (поднялась и поспешила «в его руки» = в его объятия). "Fine, darling (Прекрасно, дорогой)." She held him close to her (Она прижала его теснее к себе), thinking (думая), Thank goodness Charles isn't like his parents (слава Богу, Чарльз не такой, как его родители). He could never be like them (Он никогда не станет таким). They're narrow-minded (Они ограниченные) and snobbish («снобистские» = они снобы) and cold (и холодные).

	There was a discreet cough behind them, and the butler stood there with a tray of drinks.
It's going to be all right, Tracy told herself. This movie's going to have a happy ending.

	На почтительном расстоянии от них стоял дворецкий и держал поднос с выпивкой.

 Все будет отлично, сказала себе Трейси. В этом фильме ожидается счастливый конец.

	There was a discreet cough behind them (Учтивое покашливание раздалось позади них), and the butler stood there with a tray of drinks (и дворецкий стоял там с подносом напитков). It's going to be all right (Все будет хорошо), Tracy told herself (сказала себе Трейси). This movie's going to have a happy ending. (Этот фильм идет к счастливому концу /«собирается иметь счастливый конец»/)

	The dinner was excellent, but Tracy was too nervous to cat.
They discussed banking and politics and the distressing state of the world, and it was all very impersonal and polite. No one actually said aloud, "You trapped our son into marriage."
	Обед был роскошный, но Трейси слишком нервничала, чтобы по достоинству оценить его.
Они говорили о банковских делах, политике и мировых проблемах. Все было совершенно безлично и вежливо. Вслух никто не сказал: «Вы поймали нашего сына в ловушку, женили на себе».

	The dinner was excellent (Обед был великолепен), but Tracy was too nervous to eat (но Трейси была слишком нервозной /слишком нервничала/ чтобы есть). They discussed banking and politics (Они обсуждали банковское дело и политику) and the distressing state of the world (и печальное состояние мира), and it was all very impersonal and polite (и все это было очень безличным и вежливым). No one actually said aloud (Фактически, никто не сказал вслух), "You trapped our son into marriage (вы обманом заставляете нашего сына жениться: to trap into – вовлекать обманом)."

	In all fairness, Tracy thought, they have every right to be concerned about the woman their son marries. One day Charles will own the firm, and it's important that he have the right wife.
And Tracy promised herself, He will have.
	Справедливости ради следует отметить, думала Трейси, что они имели все права беспокоиться о том, на какой женщине женится их сын. Однажды Чарльз возглавит фирму, и важно, чтобы он имел достойную жену.

И Трейси пообещала себе быть всегда на высоте.

	In all fairness (По совести говоря), Tracy thought (подумала), they have every right (они имели полное право) to be concerned about the woman their son marries (беспокоится по поводу женщины, на которой женится их сын). One day Charles will own the firm (Однажды Чарльз станет владельцем фирмы), and it's important that he have the right wife (и это важно, чтобы у него была правильная /подходящая, соответствующая/ жена). And Tracy promised herself (и Трейси пообещала себе), He will have («Он будет иметь» = у него она будет).

	Charles gently took her hand which had been twisting the napkin under the table and smiled and gave a small wink. Tracy's heart soared.

"Tracy and I prefer a small wedding," Charles said, "and afterward---"
	Чарльз нежно держал её за руку, дрожавшую на салфетке под столом, улыбаясь и весело подмигивая. Сердечко Трейси от счастья пело.

— Мы с Трейси хотели бы небольшую свадьбу, — сказал Чарльз, — а потом…

	Charles gently took her hand (нежно взял ее за руку) which had been twisting the napkin under the table (которая комкала салфетку под столом) and smiled and gave a small wink (улыбнулся и подмигнул). Tracy's heart soared (Сердце Трейси подскочило /воспарило/).

"Tracy and I prefer a small wedding (Мы с Трейси предпочитаем маленькую /скромную/ свадьбу)," Charles said, "and afterward (и впоследствии) —"

	"Nonsense," Mrs. Stanhope interrupted. "Our family does not have small weddings, Charles. There will be dozens of friends who will want to see you married."
	— Вздор, — оборвала его миссис Стенхоуп. — В нашей семье никогда не было маленьких свадеб, Чарльз. У нас достаточно друзей, которые должны увидеть Вашу свадьбу.

	"Nonsense," Mrs. Stanhope interrupted. (Чепуха, - перебила миссис Стенхоуп) "Our family does not have small weddings (Наша семья не устраивает скромных свадеб), Charles. There will be dozens of friends (будет множество друзей) who will want to see you married (которые захотят увидеть тебя женатым)."

	She looked over at Tracy, evaluating her figure. "Perhaps we should see that the wedding invitations are sent out at once." And as an afterthought, "That is, if that's acceptable to you?"
	— Она взглянула на Трейси, оценивая её фигуру. — Может быть, приглашения необходимо разослать немедленно. — И, как бы размышляя: — Если это приемлемо для вас.

	She looked over at Tracy (Она осмотрела Трейси), evaluating her figure (оценивая ее фигуру). "Perhaps we should see (Возможно, мы поймем) that the wedding invitations are sent out at once (что свадебные приглашения должны быть разосланы немедленно)." And as an afterthought («И в качестве запоздалой мысли» = И, с некоторым опозданием), "That is, if that's acceptable to you (Конечно, если это приемлемо для Вас)?"

	"Yes. Yes, of course."
There was going to be a wedding. Why did I even doubt it?

Mrs. Stanhope said, "Some of the guests will be coming from abroad. I'll make arrangements for them to stay here at the house."
	— Да! Да, конечно.

Здесь готовится свадьба. Напрасно я сомневалась.

— Некоторые гости должны приехать из-за границы. Мне необходимо устроить их на время свадьбы здесь, в доме, — сказала миссис Стенхоуп.

	"Yes. Yes, of course (Да. Да, конечно)." There was going to be a wedding (Будет свадьба). Why did I even doubt it (Почему я даже боюсь этого: to doubt – бояться, сомневаться)?

Mrs. Stanhope said, "Some of the guests will be coming from abroad (Некоторые из гостей прибудут из-за границы). I'll make arrangements for them to stay here at the house (Я подготовлюсь, чтобы они могли остановиться в /этом/ доме)."

	Mr. Stanhope asked, "Have you decided where you're going on your honeymoon?"

Charles smiled. "That's privileged information, Father." He gave Tracy's hand a squeeze.
	— Вы решили, где проведете медовый месяц? — спросил мистер Стенхоуп.

Чарльз улыбнулся. — Это тайна, папа. Он крепко сжал руку Трейси.

	Mr. Stanhope asked (спросил), "Have you decided where you're going on your honeymoon (Вы решили, куда поедете в свой медовый месяц)?"

Charles smiled (улыбнулся). "That's privileged information, Father (Это секретная информация, отец)." He gave Tracy's hand a squeeze («Он дал руке Трейси пожатие» = Он пожал Трейси руку).

	"How long a honeymoon are you planning?" Mrs. Stanhope inquired.

"About fifty years," Charles replied. And Tracy adored him for it.
	— Как долго будет продолжаться ваш медовый месяц? — поинтересовалась миссис Стенхоуп.

— Лет этак пятьдесят, — ответил Чарльз. Трейси с обожанием взглянула на него.

	"How long a honeymoon are you planning (Насколько долгий медовый месяц вы планируете)?" Mrs. Stanhope inquired (осведомилась миссис Стенхоуп).

"About fifty years (около 50 лет)," Charles replied (ответил). And Tracy adored him for it (обожала его за это).

	After dinner they moved into the library for brandy, and Tracy looked around at the lovely old oak-paneled room with its shelves of leather-bound volumes, the two Corots, a small Copley, and a Reynolds.
	После обеда они перешли в библиотеку выпить бренди, и Трейси бросила взгляд на чудесную, отделанную старыми дубовыми панелями комнату, на полки, заставленные томами в кожаных переплетах, на две картины Коро, маленького Копли и Рейнольдса.

	After dinner they moved into the library for brandy (После обеда они перешли в библиотеку «для бренди» = чтобы выпить бренди), and Tracy looked around at the lovely old oak-paneled room (огляделась в симпатичной комнате, обшитой дубовыми панелями: oak - дуб) with its shelves of leather-bound volumes (с ее полками /полными/ томов в кожаных переплетах: leather - кожа), the two Corots, a small Copley, and a Reynolds (и с двумя работами Коро, небольшой картиной Копли и одной Рейнолдса).

	It would not have mattered to her if Charles had no money at all, but she admitted to herself that this was going to be a very pleasant way to live.
	Для неё не имело большого значения, если бы у Чарльза вообще не было денег, но она призналась самой себе, что такой образ жизни очень приятен.

	It would not have mattered to her if Charles had no money at all (Для нее не имело бы значения, даже если бы у Чарльза совсем не было денег), but she admitted to herself (но она призналась себе) that this was going to be a very pleasant way to live (что это будет очень приятный способ жить).

	It was almost midnight when Charles drove her back to her small apartment off Fairmount Park.

"I hope the evening wasn't too difficult for you, Tracy. Mother and Father can be a bit stiff sometimes."

"Oh, no, they were lovely." Tracy lied.
	
Была почти полночь, когда Чарльз проводил её домой, в маленькую квартирку, из Феатоин Парка.

— Надеюсь, что этот вечер не был слишком труден для тебя, Трейси. Мама и отец могли бы быть немножко помягче.

— О, нет, они просто чудо, — солгала Трейси.

	It was almost midnight (Была почти полночь) when Charles drove her back to her small apartment off Fairmount Park (когда Чарльз привез ее обратно в ее маленькую квартиру неподалеку от Фэрмаунт-парка).

"I hope the evening wasn't too difficult for you (Надеюсь, вечер не был слишком сложным /тяжелым/ для тебя), Tracy. Mother and Father can be a bit stiff sometimes (Мама и папа могут быть несколько чопорными иногда)."

"Oh, no, they were lovely." Tracy lied. (нет, они были милы, - солгала Трейси)

	She was exhausted from the tension of the evening, but when they reached the door of her apartment, she asked, "Are you going to come in, Charles?"
She needed to have him hold her in his arms. She wanted him to say,
"I love you, darling. No one in this world will ever keep us apart."
	Она была измучена напряжением прошедшего вечера, но когда они подошли к дверям её квартиры, она спросила:

— Ты зайдешь, Чарльз?

Ей так хотелось, чтобы он сжал её в объятиях, ей так хотелось сказать:

Я люблю тебя, милый. Никто во всем мире не сможет разлучить нас.

	She was exhausted from the tension of the evening (Она была измучена напряжением вечера), but when they reached the door of her apartment (но когда они достигли двери ее квартиры), she asked (она спросила), "Are you going to come in (зайдешь?), Charles?" She needed to have him hold her in his arms (Ей было нужно, чтобы он держал ее в своих объятиях /«в руках»/). She wanted him to say (Она хотела, чтобы он сказал), "I love you, darling (Я люблю тебя, милая). No one in this world will ever keep us apart (Никто в этом мире не разлучит нас)."

	He said, "Afraid not tonight. I've got a heavy morning."

Tracy concealed her disappointment.
"Of course. I understand, darling."

"I'll talk to you tomorrow."
He gave her a brief kiss, and she watched him disappear down the hallway.

	Он ответил: — Боюсь, что не сегодня вечером. Завтра у меня тяжелый день.

Трейси скрыла разочарование.

— Конечно, милый, я понимаю.

— Я позвоню тебе утром.

Он быстро поцеловал её, и она смотрела, как он исчезал в коридоре.

	He said, "Afraid not tonight (Боюсь, не сегодня вечером). I've got a heavy morning (У меня было тяжелое утро)."

Tracy concealed her disappointment (скрыла свое разочарование). "Of course. I understand, darling." (Конечно. Я понимаю, дорогой)
"I'll talk to you tomorrow («Я поговорю с тобой завтра» = Поговорим завтра)." He gave her a brief kiss («Он дал ей быстрый поцелуй» = Он быстро поцеловал ее), and she watched him disappear down the hallway (и она смотрела, как он исчезает в коридоре).

	The apartment was ablaze and the insistent sound of loud fire bells crashed abruptly through the silence.
Tracy jerked upright in her bed, groggy with sleep, sniffing for smoke in the darkened room.
The ringing continued, and she slowly became aware that it was the telephone.
The bedside clock read 2:30 A.M. Her first panicky thought was that something had happened to Charles. She snatched up the phone. "Hello?"
	Тишину квартиры разорвал телефонный звонок.
Трейси подскочила в постели, ещё не очнувшаяся ото сна, и уставилась в темноту.
Звонок продолжался и, наконец, она поняла, что это вызывает телефон.
Часы около кровати показывали 2.30. Первая мелькнувшая мысль была о Чарльзе. Она сняла трубку.

— Алло?

	The apartment was ablaze (Квартира была в огне) and the insistent sound of loud fire bells (и настойчивый звук громких пожарных колоколов) crashed abruptly through the silence (внезапно расколол тишину). Tracy jerked upright in her bed (вскочила в своей кровати), groggy with sleep (нетвердо стоя на ногах со сна), sniffing for smoke in the darkened room (пытаясь «унюхать» = почувствовать запах дыма в темной комнате: smoke - дым). The ringing continued (Звон продолжался), and she slowly became aware (и до нее медленно начало доходить) that it was the telephone (что это был телефон). The bedside clock read 2:30 A.M. (Прикроватные часы показывали 2.30 утра) Her first panicky thought was (Ее первой панической мыслью было) that something had happened to Charles (что что-то случилось с Чарльзом). She snatched up the phone (Она схватила телефонную трубку). "Hello (алло)?"

	A distant male voice asked, "Tracy Whitney?"

She hesitated. If this was an obscene phone call... "Who is this?"

"This is Lieutenant Miller of the New Orleans Police Department. Is this Tracy Whitney?"

"Yes." Her heart began to pound.
	Тихий далекий мужской голос спросил: — Трейси Уитни?

Она колебалась. А если это непристойный телефонный звонок? — А кто спрашивает?

— Лейтенант Миллер из полиции Нового Орлеана. Это Трейси Уитни?

— Да. Сердце её забилось.

	A distant male voice asked (отдаленный мужской голос спросил), "Tracy Whitney?"

She hesitated (Она колебалась). If this was an obscene phone call... (Если это был непристойный телефонный звонок…) "Who is this (кто это)?"

"This is Lieutenant Miller of the New Orleans Police Department (Это лейтенант Миллер из департамента полиции Нового Орлеана). Is this Tracy Whitney?"

"Yes." Her heart began to pound (Ее сердце начало сильно биться).

	"I'm afraid I have bad news for you."

Her hand clenched around the phone.

"It's about your mother."

"Has--- has Mother been in some kind of accident?"

"She's dead, Miss Whitney."
	— Простите, но у меня для Вас плохие новости.

Рука Трейси вцепилась в телефонную трубку.

— Это касается Вашей матери.

— С мамой что-то случилось?

— Она умерла, мисс Уитни.

	"I'm afraid I have bad news for you." (Боюсь, у меня плохие новости для Вас)
Her hand clenched around the phone (Ее рука сжала телефонную трубку).

"It's about your mother." (это по поводу Вашей матери)

"Has— has Mother been in some kind of accident (мама… попала в какую-нибудь аварию)?"

"She's dead (Она мертва), Miss Whitney."

	"No!"
It was a scream. This was an obscene phone call. Some crank trying to frighten her.
There was nothing wrong with her mother. Her mother was alive. I love you very, very much, Tracy.
	— Нет!

Крик. Это был непристойный звонок. Какой-то подонок пытается испугать её.
С мамой ничего не случилось. Мама жива. «Я так люблю тебя, Трейси».

	"No!" It was a scream (Это был крик). This was an obscene phone call (Это был непристойный телефонный звонок = телефонный розыгрыш). Some crank trying to frighten her (Какой-то псих пытается испугать ее). There was nothing wrong with her mother (С ее матерью все было в порядке «Не было ничего неправильного»). Her mother was alive (Ее мать была жива). I love you very, very much (я люблю тебя очень, очень сильно), Tracy.

	"I hate to break it to you this way," the voice said.

It was real. It was a nightmare, but it was happening. She could not speak. Her mind and her tongue were frozen.

The lieutenant's voice was saying, "Hello...? Miss Whitney? Hello...?"

"I'll be on the first plane."

	— Сожалею, что мне пришлось сообщить вам это, — сказал голос.

Правда. Кошмар, но все действительно произошло. Она не могла говорить. Голова и язык онемели.
Откуда-то издалека раздавался голос лейтенанта. — Алло, алло? Мисс Уитни? Алло?..

— Я буду с первым самолетом.

	"I hate to break it to you this way (Я сожалею, что сообщаю Вам об этом таким образом)," the voice said (сказал голос).

It was real (Это было реальностью). It was a nightmare, but it was happening. (Это был ночной кошмар, но это случилось) She could not speak. (Она не могла говорить) Her mind and her tongue were frozen. (Ее разум и ее язык «были заморожены» = отказывались ей повиноваться)
The lieutenant's voice was saying (Голос лейтенанта говорил), "Hello...? Miss Whitney? Hello...?"

"I'll be on the first plane." (Я буду первым самолетом)

	She sat in the tiny kitchen of her apartment thinking about her mother. It was impossible that she was dead. She had always been so vibrant, so alive.
They had had such a close and loving relationship. From the time Tracy was a small girl, she had been able to go to her mother with her problems, to discuss school and boys and, later, men.
	Она сидела в крошечной кухне и думала о маме. Невозможно, что мама умерла. Она всегда была такой жизнерадостной, подвижной.
У них с мамой всегда были такие близкие и доверительные отношения. Будучи ещё маленькой девочкой, Трейси всегда шла к матери со своими проблемами: обсудить школу, приятелей, позднее — мужчин.

	She sat in the tiny kitchen of her apartment (Она сидела на крошечной кухне своей квартиры) thinking about her mother (думая о своей матери). It was impossible that she was dead. (Не может быть, что она умерла) She had always been so vibrant, so alive (Она всегда была такой энергичной, такой живой). They had had such a close and loving relationship («Они имели» = У них были такие тесные и любящие /нежные/ взаимоотношения). From the time Tracy was a small girl (С того времени, когда Трейси была маленькой девочкой), she had been able to go to her mother with her problems (она могла подойти к своей матери со своими проблемами), to discuss school and boys and, later, men (обсудить школу и мальчиков и, позднее, мужчин).

	When Tracy's father had died, many overtures had been made by people who wanted to buy the business. They had offered Doris Whitney enough money so that she could have lived well for the rest of her life, but she had stubbornly refused to sell.
"Your father built up this business. I can't throw away all his hard work." And she had kept the business flourishing.
	Когда отец Трейси умер, нашлось много желающих приобрести их дело. Дорис Уитни предлагали достаточные суммы, чтобы они могли жить безбедно оставшуюся жизнь, но она наотрез отказалась продать предприятие.
 «Твой отец своими руками создал фирму. Я не могу бросить дело его жизни». И она сама взялась, да так, что дела процветали.

	When Tracy's father had died (Когда отец Трейси умер), many overtures had been made by people (много предложений было сделано людьми) who wanted to buy the business (которые хотели купить дело). They had offered Doris Whitney enough money (Они предлагали Дорис Уитни достаточно денег) so that she could have lived well (так что она могла жить хорошо /безбедно/) for the rest of her life (до конца своей жизни), but she had stubbornly refused to sell (но она упрямо отказывалась продавать). "Your father built up this business (Твой отец создал эту фирму /бизнес/). I can't throw away all his hard work (Я не могу выбросить всю его тяжелую работу)." And she had kept the business flourishing (И она сохраняла дело процветающим).

	Oh, Mother, Tracy thought. I love you so much. You'll never meet Charles, and you'll never see your grandchild, and she began to weep.
	«О, мамочка! Я так тебя люблю. Ты никогда не познакомишься с Чарльзом и никогда не увидишь внуков», — подумала Трейси и зарыдала.

	Oh, Mother, Tracy thought. I love you so much. (Я люблю тебя так сильно) You'll never meet Charles (ты никогда не встретишься с Чарльзом), and you'll never see your grandchild (никогда не увидишь своего внука), and she began to weep (и она начала плакать).

	She made a cup of coffee and let it grow cold while she sat in the dark. Tracy wanted desperately to call Charles and tell him what had happened, to have him at her side.
She looked at the kitchen clock. It was 3:30 A.M. She did not want to awaken him; she would telephone him from New Orleans.
	Она заварила кофе, и, пока сидела в темноте, он остыл. В отчаянии Трейси хотела позвонить Чарльзу, рассказать, что случилось, ей так хотелось, чтобы он был рядом.
Она взглянула на кухонные часы. Было 3.30 ночи. Ей не хотелось будить его, она позвонит ему из Нового Орлеана.

	She made a cup of coffee (Она сделала чашку кофе) and let it grow cold (и дала ему остыть) while she sat in the dark (пока сидела в темноте). Tracy wanted desperately to call Charles (отчаянно хотела позвонить Чарльзу) and tell him what had happened (и рассказать ему, что случилось), to have him at her side («иметь его около своего бока» = чтобы он оказался рядом).
She looked at the kitchen clock. (Она посмотрела на кухонные часы) It was 3:30 A.M. (3.30 утра) She did not want to awaken him (Она не хотела разбудить его); she would telephone him from (она позвонит из) New Orleans.

	She wondered whether this would affect their wedding plans, and instantly felt guilty at the thought.
How could she even think of herself at a time like this? Lieutenant Miller had said, "When you get here, grab a cab and come to police headquarters." Why police headquarters? Why? What had happened?

	Она подумала, разрушит ли это событие их свадебные планы, и мгновенно почувствовала вину за эту мысль.
Как она только могла думать о себе в это время? Лейтенант Миллер сказал: «Как только будете здесь, берите такси и отправляйтесь в главное управление полиции». Почему главное управление полиции? Почему? Что же случилось?

	She wondered whether this would affect their wedding plans (Она задумалась, отразится ли это как-нибудь на их свадебных планах), and instantly felt guilty at the thought (и немедленно почувствовала вину из-за мысли = устыдилась своих мыслей). How could she even think of herself at a time like this (Как она может даже думать о себе в такое время /в такой ситуации/)? Lieutenant Miller had said (Лейтенант Миллер сказал), "When you get here (Когда Вы прибудете сюда), grab a cab (хватайте такси) and come to police headquarters (и приезжайте в главное полицейское управление)." Why (Почему) police headquarters? Why? What had happened? (что случилось?)

	Standing in the crowded New Orleans airport waiting for her suitcase, surrounded by pushing, impatient travelers, Tracy felt suffocated.
She tried to move close to the baggage carousel, but no one would let her through.
She was becoming increasingly nervous, dreading what she would have to face in a little while.
	Стоя в крытом аэропорту Нового Орлеана и ожидая багаж, окруженная толкающимися, нетерпеливыми пассажирами, Трейси почувствовала, что задыхается.
Она попыталась пробраться ближе к месту получения багажа, но никто её не пропустил.
Она занервничала, представив, с чем должна вскоре столкнуться.

	Standing in the crowded New Orleans airport (Стоя в переполненном аэропорту Нового Орлеана: crowd - толпа) waiting for her suitcase (в ожидании своего чемодана), surrounded by pushing, impatient travelers (окруженная толкающимися нетерпеливыми путешественниками), Tracy felt suffocated (задыхалась). She tried to move close to the baggage carousel (Она попыталась подвинуться ближе к багажной карусели /транспортной ленте/), but no one would let her through (но никто не пропустил ее). She was becoming increasingly nervous (Она все больше и больше нервничала), dreading what she would have to face in a little while (страшась того, с чем она столкнется немного позже).

	She kept trying to tell herself that it was all some kind of mistake, but the words kept reverberating in her head: I'm afraid I have bad news for you.... She's dead, Miss Whitney.... I hate to break it to you this way....

When Tracy finally retrieved her suitcase, she got into a taxi and repeated the address the lieutenant had given her: "Seven fifteen South Broad Street, please."
	Затем попыталась успокоить себя тем, что, возможно, кто-то ошибся, но те слова стучали у неё в голове: «Я боюсь, у меня плохие новости для Вас… Она умерла, мисс Уитни… Мисс… Сожалею, что мне пришлось сообщить Вам это…»

Когда Трейси наконец получила свои чемоданы, она уселась в такси и повторила адрес, данный ей лейтенантом:

— 715 Саус Брод-стрит, пожалуйста.

	She kept trying to tell herself (Она пыталась сказать тебе) that it was all some kind of mistake (что это была какая-то ошибка), but the words kept reverberating in her head (но слова продолжали эхом отдаваться в ее голове): I'm afraid I have bad news for you.... (Боюсь, у меня плохие новости для Вас) She's dead (Она мертва), Miss Whitney.... I hate to break it to you this way.... (Я сожалею, что сообщаю Вам об этом таким образом)
When Tracy finally retrieved her suitcase (Когда Трейси наконец нашла /получила/ свой чемодан), she got into a taxi (она села в такси) and repeated the address the lieutenant had given her (и повторила адрес, который лейтенант дал ей): "Seven fifteen South Broad Street, please (Южная Брод-стрит 715, пожалуйста)."

	The driver grinned at her in the rearview mirror. "Fuzzville, huh?"

No conversation. Not now. Tracy's mind was too filled with turmoil.
	Водитель взглянул на неё в зеркало заднего вида. — Фазвиль, да?

Не беседовать. Не сейчас. Голова Трейси была слишком занята этой суматохой.

	The driver grinned at her in the rearview mirror (Водитель улыбнулся ей в зеркало заднего вида). "Fuzzville (К легавым: fuzz – легавый, полицейский), huh?"

No conversation (Никаких разговоров). Not now (Не сейчас). Tracy's mind was too filled with turmoil («Разум Трейси был слишком наполнен беспорядком» = Мысли Трейси слишком путались).

	The taxi headed east toward the Lake Ponchartrain Causeway. The driver chattered on.
"Come here for the big show, miss?"
	Такси направилось к Лейк Понкрайтрен Кос Вей. Водитель продолжал щебетать:

— Прибыли к нам, мисс, на большое шоу?

	The taxi headed east toward (Такси направлялось на восток по направлению к) the Lake Ponchartrain Causeway (шоссе через озеро Понтчартрейн). The driver chattered on (Водитель болтал). "Come here for the big show (Приехали сюда ради большого шоу), miss?"

	She had no idea what he was talking about, but she thought, No. I came here for death. She was aware of the drone of the driver's voice, but she did not hear the words. She sat stiffly an her seat, oblivious to the familiar surroundings that sped past.
	Она даже не поняла, о чем он говорил, но подумала: «Нет. Я приехала сюда за смертью». Она слышала голос водителя, но не понимала слов.
Она сидела неподвижно на своем месте, безучастная к знакомым местам, мимо которых проезжало такси.

	She had no idea (Она понятия не имела) what he was talking about (о чем он говорит), but she thought, No (но она подумала, нет). I came here for death (Я приехала сюда ради смерти). She was aware of the drone of the driver's voice (Она осознавала «монотонный звук голоса водителя» = что водитель что-то монотонно говорит /бубнит/), but she did not hear the words (но она не слышала слов). She sat stiffly in her seat (Она равнодушно сидела на своем месте), oblivious to the familiar surroundings that sped past (не обращая внимания на знакомые окрестности, что оставались позади).

	It was only as they approached the French Quarter that Tracy became conscious of the growing noise.
It was the sound of a mob gone mad, rioters yelling some ancient berserk litany.

"Far as I can take you," the driver informed her.
	Только когда они достигли Французского Квартала, она, наконец, немного пришла в себя.
В воздухе висел густой шум толпы, бешено кричащей какие-то древние безумные заклинания.

— Дальше я не могу, — сообщил таксист.

	It was only as they approached the French Quarter (только когда они стали приближаться к Французскому кварталу) that Tracy became conscious of the growing noise (Трейси начала осознавать возрастающий шум). It was the sound of a mob gone mad (Это был звук толпы, сходящей с ума), rioters yelling some ancient berserk litany (повстанцев, вопящих /выкрикивающих/ некую древнюю яростную литанию /заклинания/).

"Far as I can take you («Настолько далеко, как я могу увезти Вас» = Дальше везти не могу)," the driver informed her (сообщил ей водитель).

	And then Tracy looked up and saw it. It was an incredible sight. There were hundreds of thousands of shouting people, wearing masks, disguised as dragons and giant alligators and pagan gods, filling the streets and sidewalks ahead with a wild cacophony of sound.
It was an insane explosion of bodies and music and floats and dancing.
	Трейси взглянула и увидела это. Это было невероятное зрелище, сотни тысяч орущих людей, одетых в маскарадные костюмы: драгуны, огромные крокодилы и языческие божества, заполнившие улицы и мостовые далеко впереди, и все это сопровождалось какофонией звуков.
Сумасшедший взрыв музыки и тел, плывущих и танцующих.

	And then Tracy looked up and saw it (подняла глаза и увидела это). It was an incredible sight (Это было невероятное зрелище). There were hundreds of thousands of shouting people (Сотни тысяч кричащих людей), wearing masks (в масках), disguised as dragons and giant alligators and pagan gods (в костюмах драконов, и гигантских крокодилов, и языческих богов), filling the streets and sidewalks ahead with a wild cacophony of sound (наполняющие улицы и тротуары впереди с дикой какофонией звуков). It was an insane explosion (Это был сумасшедший взрыв) of bodies and music and floats and dancing (тел, и музыки, и платформ, и танцев).

	"Better get out before they turn my cab over," the driver said. "Damned Mardi Gras."

Of course. It was February, the time when the whole city celebrated the beginning of Lent.
	— Лучше убраться, пока они не перевернули машину, — сказал водитель. — Проклятая Масленица.

— Конечно. Это был февраль, время, когда весь город отмечал начало Великого Поста.

	"Better get out before they turn my cab over (Лучше вылезайте, пока они не перевернули мое такси)," the driver said (сказал водитель). "Damned Mardi Gras (Проклятая Марди Гра)."
Of course. (Конечно) It was February (сейчас февраль), the time when the whole city (время, когда весь город) celebrated the beginning of Lent (празднует начало Великого Поста).

	Tracy got out of the cab and stood at the curb, suitcase in hand, and the next moment she was swept up in the screaming, dancing crowd.
It was obscene, a black witches' sabbath, a million Furies celebrating the death of her mother. Tracy's suitcase was torn from her hand and disappeared.
	Трейси вылезла из такси и стояла на обочине тротуара с чемоданом в руке, и в следующий момент её подхватила визжащая, танцующая толпа.
Как это было непристойно, черный шарабан ведьм, миллион фурий отмечали смерть её мамы. Не успела она и глазом моргнуть, как из рук исчез чемодан.

	Tracy got out of the cab (вышла из такси) and stood at the curb (и стояла у обочины), suitcase in hand (чемодан в руке), and the next moment (и в следующий момент) she was swept up in the screaming, dancing crowd (она была сметена /затянута/ в кричащую, танцующую толпу). It was obscene (Это было отвратительно /непристойно, грубо/), a black witches' sabbath (шабаш мерзких /черных/ ведьм), a million Furies celebrating the death of her mother (миллион фурий, празднующих смерть ее матери). Tracy's suitcase was torn from her hand and disappeared (Чемодан Трейси был вырван /to tear/ из ее рук и исчез).

	She was grabbed by a fat man in a devil's mask and kissed. A deer squeezed her breasts, and a giant panda grabbed her from behind and lifted her up.
She struggled free and tried to run, but it was impossible. She was hemmed in, trapped, a part of the singing, dancing celebration.
	Ее схватил какой-то мужчина в маске дьявола и поцеловал. Олень сжал её грудь, а огромная панда приподняла над толпой.
Она попыталась высвободиться и убежать, но это было невозможно. Ее окружила толпа, поймала в ловушку поющим, танцующим праздником.

	She was grabbed by a fat man in a devil's mask and kissed (Ее обхватил толстый мужчина в маске дьявола и поцеловал). A deer squeezed her breasts (Олень стиснул ее грудь), and a giant panda (а гигантская панда) grabbed her from behind (схватила ее сзади) and lifted her up (и подняла ее). She struggled free and tried to run (Она отбилась и попыталась бежать), but it was impossible (но это было невозможно). She was hemmed in (Она была окружена: to hem in), trapped (поймана в ловушку), a part of the singing, dancing celebration (часть /= стала частью/ поющего, танцующего празднования).

	She moved with the chanting mob, tears streaming down her face. There was no escape. When she was finally able to break away and flee to a quiet street, she was near hysteria.
 She stood still for a long time, leaning against a lamppost, taking deep breaths, slowly regaining control of herself. She headed for the police station.

	Она двигалась с дикой толпой, слезы рекой лились по её лицу. Выхода не было. Когда она окончательно потеряла надежду вырваться и убежать на тихую улицу, Трейси почти впала в истерику.
Она уцепилась за фонарный столб и долго стояла так, глубоко дыша. Прошло ещё какое-то время, прежде чем Трейси подошла к полицейскому участку.

	 She moved with the chanting mob (Она двигалась с поющей толпой), tears streaming down her face (слезы текли по ее лицу). There was no escape (Спасения не было). When she was finally able to break away (Когда она наконец смогла вырваться) and flee to a quiet street (и убежать на тихую улицу), she was near hysteria (она была «около истерики» = почти в истерике). She stood still for a long time (Она тихо стояла долгое время), leaning against a lamppost (прислонившись к фонарному столбу), taking deep breaths (переводя дух), slowly regaining control of herself (медленно обретая контроль над собой). She headed for the police station (Она отправилась в полицейский участок).

	Lieutenant Miller was a middle-aged, harassed-looking man with a weather-beaten face, who seemed genuinely uncomfortable in his role.

"Sorry I couldn't meet you at the airport," he told Tracy, "but the whole town's gone nuts. We went through your mother's things, and you're the only one we could find to call."
	Лейтенант Миллер был среднего возраста, беспокойный мужчина с загорелым лицом, которое выражало явное неудобство от предстоящей беседы.

— Извините, что не смог встретить Вас в аэропорте, — сказал он Трейси. — Мы просмотрели вещи вашей мамы, и Вы оказались единственной, кому мы смогли позвонить.

	Lieutenant Miller was a middle-aged, harassed-looking man (Лейтенант был беспокойным мужчиной средних лет) with a weather-beaten face (с обветренным лицом /«покусанным погодой»/), who seemed genuinely uncomfortable in his role («который казался искренне некомфортным в своей роли» = казалось, что его роль тяготила его). "Sorry I couldn't meet you at the airport (Простите, что я не смог встретить Вас в аэропорту)," he told Tracy, "but the whole town's gone nuts (но весь город сошел с ума: to go nuts). We went through your mother's things (Мы осмотрели вещи Вашей матери: to go through – обыскивать), and you're the only one we could find to call (и Вы единственная, кого мы смогли найти, чтобы позвонить /= смогли дозвониться/)."

	"Please, Lieutenant, tell me what--- what happened to my mother."

"She committed suicide."

A cold chill went through her.
	— Пожалуйста, лейтенант, скажите, что случилось с мамой?

— Она покончила жизнь самоубийством.

Противный холод разлился по всему телу Трейси.

	"Please, Lieutenant, tell me what— what happened to my mother (Пожалуйста, лейтенант, скажите мне, что… что случилось с моей матерью)."

"She committed suicide." (Она совершила самоубийство)
A cold chill went through her.

	"That's--- that's impossible! Why would she kill herself? She had everything to live for."
Her voice was ragged.

"She left a note addressed to you."

	— Но это невозможно! Почему она убила себя? Она была довольна жизнью.

В тишине её голос дрожал.

— Она оставила Вам записку.

	"That's— that's impossible! (это… это невозможно) Why would she kill herself (С чего бы это она убила себя)? She had everything to live for (У нее было все, ради чего /стоило/ жить)." Her voice was ragged (Ее голос был резким).

"She left a note addressed to you." (Она оставила записку, адресованную Вам)

	The morgue was cold and indifferent and terrifying. Tracy was led down a long white corridor into a large, sterile, empty room, and suddenly she realized that the room was not empty. It was filled with the dead. Her dead.

A white-coated attendant strolled over to a wall, reached for a handle, and pulled out an oversized drawer. "Wanna take a look?"
	Морг был холодный, безразличный и ужасный. Трейси по длинному белому коридору вошла в огромную, стерильную, пустую комнату и вдруг ощутила ужасный запах смерти. Ее смерти.

Одетый в белое служитель прошел вдоль стены, дотронулся до руки и открыл ящик.

— Взгляните. (Хотите взглянуть?)

	The morgue was cold and indifferent and terrifying (Морг был холодным, и безразличным, и внушающим ужас). Tracy was led down a long white corridor (провели по длинному белому коридору) into a large, sterile, empty room (в большую, стерильную, пустую комнату), and suddenly she realized that the room was not empty (и неожиданно она осознала, что комната не была пустой). It was filled with the dead (В ней был покойник). Her dead (Ее покойник).

A white-coated attendant (Одетый в белое служитель) strolled over to a wall (медленно /нехотя/ подошел к стен), reached for a handle (дотянулся до ручки), and pulled out an oversized drawer (и вытащил слишком большой ящик: drawer – выдвижной ящик стола, комода). "Wanna take a look (Хотите взглянуть: wanna = want to)?"

	No! I don't want to see the empty, lifeless body lying in that box. She wanted to get out of this place. She wanted to go back a few hours in time when the fire belt was ringing.
Let it be a real fire alarm, not the telephone, not my mother dead.
	Нет! Не хочу видеть пустое, безжизненное тело в этом ящике. Ей захотелось уйти, вернуться в то прекрасное время, когда не было того страшного звонка.
Хорошо бы это была просто пожарная тревога, и нет ни телефонного звонка, ни маминой смерти.

	No! I don't want to see (Я не хочу видеть) the empty, lifeless body (пустое, безжизненное тело) lying in that box (лежащее в этом ящике). She wanted to get out of this place (Она хотела уйти из этого места). She wanted to go back a few hours in time (Она хотела вернуться на несколько часов назад) when the fire bell was ringing (когда звонил пожарный колокол). Let it be a real fire alarm (Пусть бы это была настоящая пожарная тревога), not the telephone (не телефон), not my mother dead (не смерть моей мамы).

	Tracy moved forward slowly, each step a screaming inside her.
Then she was staring down at the lifeless remains of the body that had borne her, nourished her, laughed with her, loved her.
She bent over and kissed her mother on the cheek. The cheek was cold and rubbery.
	Трейси медленно двинулась вперед, каждый шаг больно отдавался во всем теле.
Потом она уставилась на безжизненное тело, которое когда-то родило её, нянчилось, смеялось и любило.
Она нагнулась и поцеловала мать в щеку. Щека была гладкой и холодной.

	Tracy moved forward slowly (шла вперед медленно), each step a screaming inside her (каждый шаг «кричащий» = отдавался криком внутри нее). Then she was staring down (Затем она посмотрела вниз) at the lifeless remains of the body (на безжизненное тело /«останки тела»/) that had borne her, nourished her, laughed with her, loved her (которое родило ее, выкормило, смеялось с ней, любило ее). She bent over (Она наклонилась: to bend over) and kissed her mother on the cheek (и поцеловала свою маму в щеку). The cheek was cold and rubbery (Щека была холодной и /как будто/ резиновой).

	"Oh, Mother," Tracy whispered. "Why? Why did you do it?"

"We gotta perform an autopsy," the attendant was saying. "It's the state law with suicides."
	— О, мама, — всхлипнула Трейси. — Почему? Почему ты сделала это?

— Мы делаем вскрытие, — сказал помощник. — Таков закон при совершении самоубийства.

	"Oh, Mother," Tracy whispered. (прошептала) "Why? Why did you do it?" (Почему? Почему ты это сделала?)
"We gotta perform an autopsy (Мы должны осуществить вскрытие: gotta = have got to)," the attendant was saying (сказал служитель). "It's the state law with suicides." (Это закон штата для самоубийц)

	The note Doris Whitney left offered no answer.

My darling Tracy,

Please forgive me. I failed, and I couldn't stand being a burden on you. This is the best way. I love you so much.

Mother.
	Записку Дорис Уитни отдали без всяких вопросов.

«Моя дорогая Трейси.

Пожалуйста, прости меня. Я обанкротилась и не могу стать тяжким бременем для тебя. Это лучший выход. Я так люблю тебя.
Мама.»

	The note Doris Whitney left offered no answer (Записка, оставленная Дорис Уитни, не предлагала ответа).

My darling (Моя дорогая) Tracy,

Please forgive me. (пожалуйста, прости меня) I failed (я обанкротилась), and I couldn't stand (я не смогу жить) being a burden on you (будучи обузой для тебя). This is the best way. (Это лучший выход) I love you so much. (Я так люблю тебя)
Mother.

	The note was as lifeless and devoid of meaning as the body that lay in the drawer.

That afternoon Tracy made the funeral arrangements, then took а taxi to the family home.
In the far distance she could hear the roar of the Mardi Gras revelers, like some alien, lurid celebration.
	Записка была так же безжизненна и бессмысленна, как и тело, лежавшее в ящике.

 После обеда Трейси сделала все необходимые распоряжения по организации похорон, затем на такси отправилась к себе домой.
Даже на таком большом расстоянии она могла слышать оглушительные раскаты этого пира во время чумы, подобного чужеземному, мрачному торжеству.

	The note was as lifeless (записка была такой же безжизненной) and devoid of meaning (и лишенной смысла) as the body that lay in the drawer (как тело, которое лежало в ящике: as… as… - так… как и).

That afternoon (После обеда) Tracy made the funeral arrangements (совершала приготовления к похоронам), then took а taxi to the family home (затем взяла такси, чтобы поехать в семейный дом). In the far distance (Вдалеке) she could hear the roar of the Mardi Gras revelers (она слышала рев наслаждающихся Марди Гра), like some alien, lurid celebration (как некое чужое, зловещее торжество).

	The Whitney residence was а Victorian house located in the Garden District in the residential section known as Uptown.
Like most of the homes in New Orleans, it was built of wood and had no basement, for the area was situated below sea level.
	Дом семьи Уитни, построенный в Викторианском стиле, располагался на Гарден Дистрикт в фешенебельном районе, известном как Верхний Город.
Как и большая часть домов Нового Орлеана, он был сделан из камня и не имел подвала, так как находился ниже уровня моря.

	The Whitney residence (Местожительством Уитни) was а Victorian house (был викторианский дом) located in the Garden District (расположенный в Парковом квартале) in the residential section (в жилом районе) known as Uptown (известном как Верхний город). Like most of the homes in New Orleans (Как большинство домов Нового Орлеана), it was built of wood (он был построен из древесины) and had no basement (и не имел подвала), for the area was situated below sea level (поскольку район был расположен ниже уровня моря).

	Tracy had grown up in that house, and it was filled with warm, comfortable memories. She had not been home in the past year, and as her taxi slowed to а stop in front of the house, she was shocked to see а large sign on the lawn: FOR SALE — NEW ORLEANS REALTY COMPANY.
	Трейси выросла в этом доме, полном тепла и уюта. Она не приезжала домой в прошлом году и, когда такси медленно остановилось перед фасадом здания, с ужасом увидела огромную вывеску на лужайке:

ПРОДАЕТСЯ

	Tracy had grown up in that house (выросла в этом доме), and it was filled with warm, comfortable memories (и он был наполнен теплыми, спокойными /уютными/ воспоминаниями). She had not been home in the past year (Она не была дома в прошлом году), and as her taxi slowed to а stop in front of the house (и когда ее такси начало тормозить перед домом), she was shocked to see а large sign on the lawn (она была шокирована, когда увидела большой знак на газоне): FOR SALE — NEW ORLEANS REALTY COMPANY (Продается. Новоорлеанская риэлторская компания /по продаже недвижимости/).

	It was impossible. I’ll never sell this old house, her mother had often told her. We've all been so happy together here.

Filled with а strange, unreasoning fear, Tracy moved past а giant magnolia tree toward the front door.
She had been given her own key to the house when she was in the seventh grade and had carried it with her since, as а talisman, а reminder of the haven that would always be there waiting for her.
	«Невозможно. Я никогда не продам этот старый дом», часто говорила мать. Мы были так счастливы здесь.

 От этих воспоминаний её бросило в жар. Трейси прошла мимо гигантской магнолии к входной двери.

 У неё всегда был собственный ключ от дома с тех пор, как ей исполнилось семь лет, она никогда не расставалась с ним, считая его своим талисманом, напоминавшим, что её всегда здесь ждут.

	It was impossible (Это было невозможно). I’ll never sell this old house (Я никогда не продам этот старый дом), her mother had often told her (ее мама часто говорила ей). We've all been so happy together here (Мы все были так счастливы вместе здесь).

Filled with а strange, unreasoning fear (Наполненная странным, беспричинным страхом), Tracy moved past а giant magnolia tree (прошла мимо гигантского магнолиевого дерева) toward the front door (по направлению к парадному входу: door - дверь). She had been given her own key to the house (Ей дали собственный ключ от дома) when she was in the seventh grade (когда она была в седьмом классе) and had carried it with her since (и /она/ носила его с собой с тех пор), as а talisman (как талисман), а reminder of the haven (напоминание о гавани /об убежище/) that would always be there waiting for her (которая всегда будет там, ожидая ее).

	She opened the door and stepped inside. She stood there, stunned. The rooms were completely empty, stripped of furniture.
All the beautiful antique pieces were gone. The house was like а barren shell deserted by the people who had once occupied it.
Tracy ran from room to room, her disbelief growing. It was as though some sudden disaster had struck.
	Она открыла дверь, вошла внутрь и остановилась на пороге, ошеломленная.
Все чудесные предметы исчезли. Дом напоминал старую, брошенную людьми скорлупу.
Трейси перебегала из комнаты в комнату, её сомнения росли. Все это напоминало результаты какого-то внезапного погрома.

	She opened the door and stepped inside (Она открыла дверь и шагнула внутрь). She stood there, stunned (Она остановилась /стояла/ там, оглушенная). The rooms were completely empty, stripped of furniture (Комнаты были полностью пустыми, лишенными мебели). All the beautiful antique pieces were gone (Все прекрасные антикварные вещи исчезли). The house was like а barren shell (Дом был /выглядел/ как пустой каркас /здания/) deserted by the people (покинутый людьми) who had once occupied it (которые когда-то жили в нем). Tracy ran from room to room (перебегала из комнаты в комнату), her disbelief growing (ее неверие росло). It was as though some sudden disaster had struck (Было /выглядело/ так, будто произошла неожиданная катастрофа).

	She hurried upstairs and stood in the doorway of the bedroom she had occupied most of her life. It stared back at her, cold and empty. Oh, God, what could have happened? Tracy heard the sound of the front doorbell and walked as if in а trance down the stairs to answer it.
	Она взлетела вверх по лестнице и остановилась перед дверью комнаты, в которой провела большую часть своей жизни. Господи, что случилось? Трейси услышала звук дверного звонка и как во сне спустилась вниз.

	She hurried upstairs (Она поспешила наверх) and stood in the doorway of the bedroom (и застыла в дверном проеме спальни) she had occupied most of her life (которую она занимала большую часть своей жизни). It stared back at her, cold and empty (Та смотрела на нее, холодная и пустая). Oh, God, what could have happened (Господи, что могло случиться)? Tracy heard the sound of the front doorbell (услышала звук дверного звонка парадной двери) and walked as if in а trance (и побрела как в трансе) down the stairs to answer it (вниз по лестнице, чтобы ответить).

	Otto Schmidt stood in the doorway. The foreman of the Whitney Automotive Parts Company was an elderly man with а seamed face and а body that was rail-thin, except for а protruding beer belly. А tonsure of straggly gray hair framed his scalp.
	На пороге стоял Отто Шмидт. Мастер Компании Уитни был пожилым человеком с морщинистым лицом, худым, зато с большим выдающимся животом. На голове вокруг лысины колыхался венчик жирных седых волос.

	Otto Schmidt stood in the doorway (Отто Шмидт стоял в дверном проеме). The foreman of the Whitney Automotive Parts Company (управляющий компании «Запчасти Уитни») was an elderly man (был пожилым мужчиной) with а seamed face (с морщинистым лицом) and а body that was rail-thin (и телом, которое было худым, как вешалка), except for а protruding beer belly (за исключением выдающегося пивного животика). А tonsure of straggly gray hair framed his scalp (Его лысину обрамляли всклокоченные седые волосы).

	"Tracy," he said in а heavy German accent, "1 just heard the news. I — I can' t tell you how sorry I am."

Tracy clasped his hands. "Oh, Otto. I'm so glad to see you. Come in."
	— Трейси, — начал он с сильным немецким акцентом. — Я только что узнал. Я… я даже не могу сказать, как мне жаль.

Трейси сжала его руки. — О, Отто, я так рада Вас видеть. Входите.

	"Tracy," he said in а heavy German accent (сказал он с сильным немецким акцентом), "I just heard the news (Я только что услышал новости). I — I can' t tell you how sorry I am (Не могу сказать тебе, как я сожалею)."

Tracy clasped his hands (пожала его руки). "Oh, Otto. I'm so glad to see you (Я так рада видеть тебя). Come in (Входи)."

	She led him into the empty living room. "I’m sorry there's no place to sit down," she apologized. "Do you mind sitting on the floor?"

"No, no."
	Она провела его в пустую гостиную.

— Простите, но здесь не на чем даже сидеть, — произнесла она. — Вы не будете возражать, если мы посидим на полу?

— Нет, что Вы.

	She led him (Она проводила его: to lead) into the empty living room (в пустую гостиную). "I’m sorry (Прости) there's no place to sit down (/здесь/ нет места, чтобы сесть)," she apologized (извинилась она). "Do you mind («Ты возражаешь» = Ты не возражаешь, ты не против) sitting on the floor (сесть на полу)?"

"No, no."

	They sat down across from each other, their eyes dumb with misery. Otto Schmidt had been an employee of the company for as long as Tracy could remember.
She knew how much her father had depended on him. When her mother had inherited the business, Schmidt had stayed on to run it for her.
	Они уселись друг против друга, в их глазах застыла печаль. Отто Шмидт служил в фирме столько, сколько Трейси помнила себя.

Она знала, как её отец зависел от Отто. Когда дела фирмы перешли в руки матери, Отто остался вести дела.

	They sat down across from each other (Они сели друг напротив друга), their eyes dumb with misery (их глаза бессмысленные от горя). Otto Schmidt had been an employee of the company (служащим компании) for as long as Tracy could remember («так долго, сколько Трейси могла вспомнить» = сколько Трейси себя помнила). She knew (Она знала) how much her father had depended on him (как сильно ее отец зависел от него: to depend on). When her mother had inherited the business (Когда ее мать унаследовала бизнес /дело/), Schmidt had stayed on (остался: to stay on – продолжать оставаться, задерживаться) to run it for her (чтобы руководить им для нее).

	"Otto, I don't understand what's happening. The police say Mother committed suicide, but you know there was no reason for her to kill herself."
А sudden thought stabbed at her. "She wasn't ill, was she? She didn't have some terrible —"
	— Отто, я совершенно не понимаю, что же случилось. Полиция говорит, что мама покончила жизнь самоубийством, но Вы же знаете, у неё не было причин убивать себя.

— Неожиданная мысль пришла ей в голову. — Может быть, она была больна? Она не хотела терпеть…

	"Otto, I don't understand what's happening (я не понимаю, что произошло). The police say Mother committed suicide (Полиция сказала, что мама покончила жизнь самоубийством), but you know there was no reason for her to kill herself (но ты /ведь/ знаешь, что у нее не было причин убивать себя)." А sudden thought stabbed at her (Неожиданная мысль пронзила ее). "She wasn't ill, was she (Она ведь не была больна, правда)? She didn't have some terrible (У нее не было какой-нибудь ужасной) —"

	"No. It wasn't that. Not that."
Не looked away, uncomfortable, something unspoken in his words.

Tracy said slowly, "You know what it was."
	— Нет. Все было не так.

Он смотрел в сторону, ему было неудобно, что-то невысказанное проскользнуло в глазах.

Трейси медленно проговорила.— Вы знаете, в чем дело?

	"No. It wasn't that. Not that. (Нет. Не в этом дело. Не это)" Не looked away, uncomfortable (Он отвернулся, чувствуя себя неловко), something unspoken in his words (что-то недосказанное /было/ в его словах).

Tracy said slowly, "You know what it was." (Трейси медленно произнесла, - ты знаешь, что это было)

	Не peered at her through rheumy blue eyes.

"Your mama didn't tell you what's been happening lately. She didn't want to worry you."
Tracy frowned.
 "Worry me about what? Go on... please."
	Он внимательно взглянул на неё голубыми глазами.

— Ваша мама не хотела рассказывать Вам, что произошло. Она не хотела Вас беспокоить.

Трейси нахмурилась.

— Беспокоить меня из-за чего? Продолжайте, пожалуйста.

	Не peered at her (Он пристально посмотрел на нее) through rheumy blue eyes (слезящимися голубыми глазами: through – через, сквозь). "Your mama didn't tell you (Твоя мама не говорила тебе) what's been happening lately (что происходило в последнее время). She didn't want to worry you (Она не хотела беспокоить тебя)."

Tracy frowned (нахмурилась). "Worry me about what? Go on... please (Продолжай… пожалуйста)."

	His work-worn hands opened and closed.
"Have you heard of а man called Joe Romano?"

"Joe Romano? No. Why?"

Otto Schmidt blinked.
	Он мял натруженные руки.

— Слышали Вы о мужчине по имени Джо Романо?

— Джо Романо? Нет. Кто он?

Отто Шмидт заморгал.

	His work-worn hands opened and closed («Его натруженные руки открылись и закрылись» = Он сжал и разжал кулаки). "Have you heard of а man called Joe Romano (Ты слышала о человеке по имени Джо Романо)?"

"Joe Romano? No. Why?"

Otto Schmidt blinked (моргнул).

	"Six months ago Romano got in touch with your mother and said he wanted to buy the company.
She told him she wasn't interested in selling, but he offered her ten times what the company was worth, and she couldn't refuse.
	— Шесть месяцев назад Романо связался с вашей мамой и сказал, что хочет купить фирму.
Она объяснила, что не заинтересована в продаже, но он раз десять предлагал, увеличивая цену.

	"Six months ago (6 месяцев назад) Romano got in touch with your mother (связался с твоей мамой) and said he wanted to buy the company (и сказал, что хочет купить компанию). She told him she wasn't interested in selling (Она сказала ему, что не заинтересована в продаже), but he offered her ten times what the company was worth (но он предложил ей в десять раз больше, чем компания стоит), and she couldn't refuse (и она не смогла отказаться).

	She was so excited. She was going to invest all the money in bonds that would bring in an income that both of you could live on comfortably for the rest of your lives.
She was going to surprise you. I was so glad for her.
	 Она была так возбуждена и собиралась поместить все деньги в закладные, которые принесли бы доход, что позволило бы Вам обеим жить с удобствами до конца вашей жизни.
Она собиралась сделать вам сюрприз. Я был рад за нее.

	She was so excited (Она была так взволнована). She was going to invest all the money in bonds (Она собиралась вложить все деньги в облигации) that would bring in an income (которые будут приносить такой /годовой/ доход) that both of you could live on comfortably for the rest of your lives (что вы обе сможете жить вполне обеспеченно /«уютно»/ до конца ваших жизней). She was going to surprise you (Она собиралась сделать тебе сюрприз). I was so glad for her (Я был так рад за нее).

	I’ve been ready to retire for the last three years, Tracy, but I couldn't leave Mrs. Doris, could I? This Romano —" Otto almost spat out the word.
"This Romano gave her а small down payment. The big money — the balloon payment — was to have come last month."
	 Я собирался уйти на покой последние три года, Трейси, но не мог бросить миссис Уитни одну, разве я мог? Этот Романо, — Отто произносил это имя почти как ругательство.

— Этот Романо отдал ей небольшую часть. Остальную плату — воздушный шар — должен был заплатить в прошлом месяце.

	I’ve been ready to retire for the last three years (Я был уже готов оставить службу все последние три года), Tracy, but I couldn't leave Mrs. Doris, could I (но я не мог оставить миссис Дорис, верно)? This Romano (Этот Романо) —" Otto almost spat out the word (почти выплюнул это слово). "This Romano gave her а small down payment (дал ей небольшой первый взнос). The big money (Большие деньги) — the balloon payment (шаровой платеж) — was to have come last month (должны были прийти в прошлом месяце)."

	Tracy said impatiently,
 "Go on, Otto. What happened?"

"When Romano took over, he fired everybody and brought in his own people to run things.
	Трейси сказала нетерпеливо:

— Продолжайте, Отто. Что же случилось?

— Когда Романо принял дела фирмы, он уволил всех сотрудников и поставил своих людей.

	Tracy said impatiently (нетерпеливо), "Go on, Otto. What happened?" (Продолжай, Отто. Что случилось?)
"When Romano took over (вступил во владение), he fired everybody (он уволил всех) and brought in his own people to run things (и нанял собственных людей для работы /чтобы обделывать делишки/).

	Then he began to raid the company. Не sold all the assets and ordered а lot of equipment, selling it off but not paying for it.
The suppliers weren't worried about the delay in payment because they thought they were still dealing with your mother.
	Потом он начал разорять и саму фирму. Он продал все основные активы и приказал избавиться от оборудования, продал, не заплатив за все сам.
Поставщики не беспокоились о задержке платежей, потому что думали, что по-прежнему имели дело с Вашей матерью.

	Then he began to raid the company (Затем он начал грабить компанию). He sold all the assets (Он продал все имущество) and ordered а lot of equipment (и заказал много оборудования), selling it off but not paying for it (распродавая его со скидкой, но не платя за него). The suppliers weren't worried about the delay in payment (Поставщики не беспокоились из-за задержки в оплате) because they thought they were still dealing with your mother (потому что думали, что они все еще имеют дело с твоей матерью).

	When they finally began pressing your mother for their money, she went to Romano and demanded to know what was going on.
Не told her he had decided not to go ahead with the deal and was returning the company to her.
	Когда же в конце концов они начали настаивать на платежах, она отправилась к Романо и потребовала объяснить, что же происходит.
Он сказал ей, что решил отказаться от сделки и вернет фирму ей.

	When they finally began pressing your mother for their money (Когда они наконец начали наседать на нее, требуя вернуть деньги), she went to Romano and demanded to know what was going on (она пошла к Романо и потребовала объяснить, что происходит). He told her (Он сказал ей) he had decided not to go ahead with the deal (что решил не продолжать сделку) and was returning the company to her (и возвращает ей компанию).

	By then, the company was not only worthless but your mother owed half а million dollars she couldn't pay. Tracy, it nearly killed me and the wife to watch how your mother fought to save that company.

There was no way. They forced her into bankruptcy. They took everything — the business, this house, even her car."
	Но фирма уже не представляла ценности, и, кроме того, долг вашей матери составил 500 тысяч долларов. Она отчаянно боролась за спасение фирмы, нам с женой было просто больно смотреть на это.

Выхода не было. Они заставили её обанкротиться. Они забрали все — фирму, дом, даже машину.

	By then (К тому времени), the company was not only worthless (компания не только ничего не стоила) but your mother owed half а million dollars she couldn't pay (но твоя мать была должна полмиллиона долларов, которые она не могла выплатить). Tracy, it nearly killed me and the wife (это почти убило меня и /мою/ жену) to watch how your mother fought (смотреть как твоя мама сражалась) to save that company (чтобы спасти компанию). There was no way (Не было выхода). They forced her into bankruptcy (Они обанкротили ее). They took everything (Они забрали все) — the business (дело /фирму/), this house, even her car (этот дом, даже ее машину)."

	"Oh, my God!"

"There's more. The district attorney served your mother notice that he was going to ask for an indictment against her for fraud, that she was facing a prison sentence.
That was the day she really died, I think."
	— О, Господи.

— События развивались. Адвокат района вручил уведомление, что собирается предъявить ей обвинение в мошенничестве, что грозило тюремным заключением.
Думаю, в этот день она и умерла по-настоящему.

	"Oh, my God!" (О, мой Бог)
"There's more (Есть кое-что еще). The district attorney (Окружной прокурор) served your mother notice (официально известил твою мать) that he was going to ask for an indictment against her for fraud (что он собирается предъявить ей обвинение в мошенничестве), that she was facing a prison sentence (что ей грозило тюремное заключение). That was the day she really died, I think (Это был день, когда она действительно умерла, я думаю)."

	Tracy was seething with a wave of helpless anger.
 "But all she had to do was tell them the truth--- explain what that man did to her."
	Трейси трясло от бессильной ярости.

— Но все, что она должна была сделать, — лишь рассказать всем правду, объяснить, что этот мужчина сделал с ней.

	Tracy was seething with a wave of helpless anger (захлестнула волна беспомощного гнева). "But all she had to do (Но все, что она должна была сделать) was tell them the truth (/это/ сказать им правду)— explain what that man did to her (объяснить, что тот мужчина сделал ей)."

	The old foreman shook his head.

"Joe Romano works for a man named Anthony Orsatti. Orsatti runs New Orleans.
I found out too late that Romano's done this before with other companies.
	Старый мастер покачал головой.

— Джо Романо работает на человека по имени Энтони Орсатти, который правит Новым Орлеаном.
Я слишком поздно узнал, что прежде Романо обделывал такие же аферы с другими фирмами.

	The old foreman shook his head (Старый мастер покачал головой). "Joe Romano works for a man named Anthony Orsatti (работает на человека по имени Энтони Орсатти). Orsatti runs New Orleans (правит Новым Орлеаном). I found out too late (Я слишком поздно выяснил) that Romano's done this before with other companies (проделывал это раньше с другими компаниями).

	Even if your mother had taken him to court, it would have been years before it was all untangled, and she didn't have the money to fight him."
	Даже если бы Ваша мать смогла загнать его в угол, прошли бы годы, прежде чем все бы распуталось. И, кроме того, у неё не было денег бороться с ним.

	Even if your mother had taken him to court (Даже если бы твоя мама привела его в суд /довела дело до суда/), it would have been years before it was all untangled (прошли бы годы, пока все разрешилось), and she didn't have the money to fight him (а у нее не было денег, чтобы сражаться с ним)."

	"Why didn't she tell me?"
It was a cry of anguish, a cry for her mother's anguish.

"Your mother was a proud woman. And what could you do? There's nothing anyone can do."
	— Почему же она не сказала мне?

Это был крик страдания, крик страдания за маму.

— Ваша мама была честной женщиной. И что вы сможете сделать? Здесь бессильны все.

	"Why didn't she tell me (Почему она не сказала мне)?" It was a cry of anguish (это был крик боли), a cry for her mother's anguish (крик о боли ее матери).

"Your mother was a proud woman. (Твоя мать была гордой женщиной) And what could you do (и что ты могла сделать)? There's nothing anyone can do (Не было ничего, что кто-нибудь мог сделать)."

	You're wrong, Tracy thought fiercely. "I want to see Joe Romano. Where can I find him?"

Schmidt said flatly, "Forget about him. You have no idea how powerful he is."
	Вы не правы, подумала Трейси.

 — Я хочу увидеть Джо Романо. Где бы я смогла найти его?

Шмидт сказал как отрезал: — Забудьте его. Вы даже не понимаете, насколько он силен.

	You're wrong (Ты не прав), Tracy thought fiercely (подумала яростно). "I want to see (Я хочу видеть) Joe Romano. Where can I find him (где я могу найти его)?"

Schmidt said flatly (сказал категорично), "Forget about him (забудь о нем). You have no idea («У тебя нет идеи» = Ты не имеешь ни малейшего понятия) how powerful he is (насколько он могущественен)."

	"Where does he live, Otto?"

"He has an estate near Jackson Square, but it won't help to go there, Tracy, believe me."
	— Где он живет, Отто?

— У него усадьба около Джексон Сквер, но попасть туда практически невозможно, Трейси, поверьте мне.

	"Where does he live (Где он живет), Otto?"

"He has an estate near Jackson Square (У него особняк возле площади Джексона), but it won't help to go there («но это не поможет, если ты пойдешь туда» = но идти туда не имеет смысла), Tracy, believe me (поверь мне)."

	Tracy did not answer. She was filled with an emotion totally unfamiliar to her: hatred.
Joe Romano is going to pay for killing my mother, Tracy swore to herself.
	 Трейси не ответила. Ее переполнило совершенно незнакомое чувство — ненависть.

Джо Романо должен заплатить за убийство моей мамы, поклялась себе Трейси.

	Tracy did not answer. (не ответила) She was filled with an emotion totally unfamiliar to her (Она была наполнена эмоцией, полностью не знакомой ей): hatred (ненавистью). Joe Romano is going to pay for killing my mother (заплатит за то, что убил мою мать), Tracy swore to herself. (поклялась себе)

	BOOK ONE

Chapter 03
	3

	She needed time. Time to think, time to plan her next move. She could not bear to go back to the despoiled house, so she hecked into a small hotel on Magazine Street, far from the French Quarter, where the mad parades were still going on.
	Ей нужно было время. Время, чтобы подумать, время, чтобы спланировать дальнейшие действия. Она не могла заставить себя вернуться в разграбленный дом, поэтому перебралась в маленький отель на Мэгэзин-стрит, далеко от Французского Квартала, где все ещё продолжалось дикое шествие.

	She needed time (Ей было нужно время). Time to think (время подумать), time to plan her next move (время, чтобы спланировать ее следующий шаг). She could not bear to go back (Она не могла вернуться /to go back/: to bear – выносить, выдерживать испытания, боль) to the despoiled house (в пустой дом: despoiled – ограбленный, лишенный), so she checked into a small hotel (так что она вселилась в маленький отель) on Magazine Street (на Мэгэзин-стрит), far from the French Quarter (далеко от Французского квартала), where the mad parades (где сумасшедшие шествия) were still going on (еще продолжались: to go on).

	She had no luggage, and the suspicious clerk behind the desk said, "You'll have to pay in advance. That'll be forty dollars for the night."
	У неё не было багажа, и подозрительный портье за конторкой сказал: «Мы берем плату вперед. Ваш номер стоит 40 долларов за ночь.»

	She had no luggage (У нее не было багажа), and the suspicious clerk (и недоверчивый клерк /служащий/) behind the desk said (за стойкой сказал), "You'll have to pay in advance (Вы должны заплатить сейчас /= заблаговременно/). That'll be forty dollars for the night (Это будет 40 долларов за ночь)."

	From her room Tracy telephoned Clarence Desmond to tell him she would be unable to come to work for a few days.

He concealed his irritation at being inconvenienced.
	Из своего номера она позвонила Чарльзу Десмонду и сказала, что не сможет приходить на службу несколько дней.

Он с трудом скрыл раздражение.

	From her room Tracy telephoned (Из своей комнаты Трейси позвонила) Clarence Desmond to tell him (чтобы сказать ему) she would be unable to come to work (она будет неспособна выйти на работу) for a few days (несколько дней).

He concealed his irritation (Он скрыл свое раздражение: irritation /at, with/ - гнев, раздражение) at being inconvenienced (тем, что его побеспокоили).

	"Don't worry about it," he told Tracy. "I'll find someone to fill in until you return."
He hoped she would remember to tell Charles Stanhope how understanding he had been.
	— Не беспокойтесь, — сказал он Трейси. — Я найду кого-нибудь заменить Вас на время вашего отсутствия.

Он надеялся, что она не забудет сказать Чарльзу Стенхоупу, каким понимающим он может быть.

	 "Don't worry about it (Не беспокойся об этом)," he told Tracy (он сказал Трейси). "I'll find someone to fill in (Я найду кого-нибудь, чтобы заменить /Вас/) until you return (пока Вы не вернетесь)." He hoped she (Он надеялся, что она) would remember to tell («запомнит сказать» = не забудет сказать) Charles Stanhope how understanding he had been (каким понимающим он был).

	Tracy's next call was to Charles. "Charles, darling---"

"Where the devil are you, Tracy? Mother has been trying to reach you all morning. She wanted to have lunch with you today. You two have a lot of arrangements to go over."

"I'm sorry, darling. I'm in New Orleans."
	Следующий звонок Трейси был Чарльзу.- Чарльз, дорогой…

— Какого черта, где ты? Мать пыталась найти тебя все утро. Она хочет позавтракать с тобой, вам следует многое обсудить.

— Прости, милый. Я в Новом Орлеане.

	Tracy's next call was to Charles (Следующий звонок был Чарльзу). "Charles, darling (дорогой) —"

"Where the devil are you (Где ты, черт возьми), Tracy? Mother has been trying to reach you (мама пыталась дозвониться тебе: to reach – связаться с кем-либо /напр., по телефону/) all morning (все утро). She wanted to have lunch with you today (Она хотела пообедать с тобой сегодня). You two (Вы двое) have (должны: to have to) a lot of arrangements to go over («многие приготовления обсудить детально» = Вам двоим нужно многое согласовать)."

"I'm sorry (Прости), darling. I'm in New Orleans (Я в Новом Орлеане)."

	"You're where? What are you doing in New Orleans?"

"My mother--- died."
The word stuck in her throat.

"Oh." The tone of his voice changed instantly.
	— Где ты? Что ты делаешь в Новом Орлеане?

— Моя мама — умерла.

Слово застряло в горле.

— О.
Его голос изменился.

	"You're where (Ты где)? What are you doing in (что ты делаешь в) New Orleans?"

"My mother— died (Моя мама умерла)." The word stuck in her throat (Слово застряло в ее горле: to stick).

"Oh." The tone of his voice changed instantly (Тон его голоса изменился немедленно).

	"I'm sorry, Tracy. It must have been very sudden. She was quite young, wasn't she?"

She was very young, Tracy thought miserably. Aloud she said, "Yes. Yes, she was."

"What happened? Are you all right?"
	— Прости, Трейси. Все это так неожиданно. Она же была ещё вполне молода, не так ли?

Она была ещё очень молода, подумала Трейси грустно. Вслух она ответила: — Да. Да, она была молода.

— Что случилось? С тобой все в порядке?

	"I'm sorry (Я сожалею), Tracy. It must have been very sudden (Это должно быть очень неожиданно). She was quite young, wasn't she (Она была достаточно молодой, не так ли)?"

She was very young (Она была очень молодой), Tracy thought miserably (подумала печально). Aloud she said (Вслух она сказала), "Yes. Yes, she was." (Да. Да, она была /молодой/)
"What happened? (Что случилось) Are you all right?" (Ты в порядке)

	Somehow Tracy could not bring herself to tell Charles that it was suicide.
She wanted desperately to cry out the whole terrible story about what they had done to her mother, but she stopped herself.

It's my problem, she thought. I can't throw my burden on Charles. She said, "Don't worry I'm all right, darling."
	Как-то получилось, но Трейси не смогла сказать Чарльзу, что мать покончила жизнь самоубийством.
Ей отчаянно хотелось прокричать всю ужасную историю о том, что они сделали с её мамой, но она остановила себя.

Это моя проблема, подумала она. Я не могу перекладывать мою ношу на Чарльза». Она сказала: — Не беспокойся, дорогой. Все в порядке.

	Somehow (Так или иначе) Tracy could not bring herself to tell (не могла заставить себя сказать) Charles that it was suicide (что это было самоубийство). She wanted desperately to cry out (Она отчаянно хотела выплакать) the whole terrible story (всю ужасную историю) about what they had done to her mother (о том, что они сделали с ее мамой), but she stopped herself (но она остановила себя). It's my problem, she thought (Это моя проблема, она подумала). I can't throw (я не имею права перекладывать) my burden on Charles (мою ношу на Чарльза). She said, "Don't worry. (Не беспокойся) I'm all right, darling (Я в порядке, дорогой)."

	"Would you like me to come down there, Tracy?"

"No. Thank you. I can handle it. I'm burying Mama tomorrow. I'll be back in Philadelphia on Monday."
	— Хочешь, я прилечу, Трейси?

— Не надо. Спасибо. Я сама справлюсь. Завтра мамины похороны. Я вернусь в Филадельфию в понедельник.

	"Would you like me to come down there (Ты бы хотела, чтобы я прилетел: to come down – приземляться), Tracy?"

"No. Thank you. (Нет. Спасибо) I can handle it. (Я справлюсь с этим) I'm burying Mama tomorrow (Я похороню маму завтра). I'll be back in Philadelphia on Monday (Я вернусь в Филадельфию в понедельник)."

	When she hung up, she lay on the hotel bed, her thoughts unfocused. She counted the stained acoustical tiles on the ceiling. One... two... three... Romano... four... five... Joe Romano... six... seven... he was going to pay.
She had no plan. She knew only that she was not going to let Joe Romano get away with what he had done, that she would find some way to avenge her mother.
	Положив трубку, она в изнеможении опустилась на гостиничную постель, мысли её разбежались. Она считала пятнистые кафельные плитки на потолке. Раз… два… три… Романо… четыре… пять… Джо Романо… шесть… семь… он должен заплатить.
У неё не было никакого плана. Она только знала, что не позволит Джо Романо улизнуть с награбленным, что она должна найти способ отомстить за свою мать.

	When she hung up (Когда /после того как/ она повесила /телефонную трубку/), she lay (она лежала: to lie) on the hotel bed (на кровати отеля), her thoughts unfocused («ее мысли несосредоточенные» - не думая ни о чем конкретном). She counted (Она считала) the stained acoustical tiles (окрашенные звукоизолирующие плитки) on the ceiling (на потолке). One... two... three... (1… 2… 3… Романо) Romano... four... five... (4… 5… Джо Романо) Joe Romano... six... seven... (6… 7) he was going to pay (он заплатит). She had no plan. (У нее не было плана) She knew only (Она знала только) that she was not going to let Joe Romano get away with («что она не собирается позволить Джо Романо уйти с тем, что» = Она не допустит, чтобы Джо Романо сошло с рук: to get away with – сходить с рук) what he had done (то, что он сделал), that she would find some way (что она найдет какой-нибудь способ) to avenge her mother (отомстить за свою мать).

	Tracy left her hotel in the late afternoon and walked along Canal Street until she came to a pawn shop.
A cadaverous-looking man wearing an old-fashioned green eyeshade sat in a cage behind a counter.

"Help you?"

"I--- I want to buy a gun."
	Ближе к вечеру Трейси покинула отель и пешком по Кэнэл-стрит направилась к оружейному магазину.
Грубоватый мужчина, одетый в старомодный зеленый костюм, сидел в кабинке позади прилавка.

— Чем могу помочь Вам?

— Я… Я хочу купить оружие.

	Tracy left her hotel (покинула свой отель) in the late afternoon (ближе к вечеру: late – поздний; afternoon – время после полудня) and walked along Canal Street (и пошла вдоль Канал-стрит) until she came to a pawn shop (пока не дошла до ломбарда). A cadaverous-looking man (Мужчина, похожий на мертвеца /мертвенно бледный/) wearing (на котором была /одета/) an old-fashioned green eyeshade (старомодная зеленая глазная повязка /для защиты от света/) sat in a cage behind a counter («сидел в клетке за прилавком» = сидел за прилавком, обнесенном решеткой).

"Help you?" (Помочь вам?)
"I— I want to buy a gun." (Я… я хочу купить пистолет)

	"What kind of gun?"

"You know... a... revolver."

"You want a thirty-two, a forty-five, a---"

Tracy had never even held a gun. "A--- a thirty-two will do."
	— Какого типа?

— Вы знаете, э-э… револьвер.

— Вы желаете 32, 45…

Трейси никогда раньше даже не держала оружия. — Я думаю, 32 подойдет.

	"What kind of gun?" (Какой пистолет?)
"You know... a... revolver." (Ну, знаете… револьвер)
"You want a thirty-two, a forty-five, a—" (Вы хотите тридцать второй, сорок-пятый… /калибр/)
Tracy had never even held a gun. (Трейси никогда не держала /в руках/ пистолет) "A— a thirty-two will do (Тридцать второй сойдет)."

	"I have a nice thirty-two caliber Smith and Wesson here for two hundred twenty-nine dollars, or a Charter Arms thirty-two for a hundred fifty-nine..."

She had not brought much cash with her. "Have you got something cheaper?"
	— У меня есть отличный револьвер 32 калибра. Смит и Вессон, всего за 229 долларов, или Чартер Армс тридцать второго за 159…

Она взяла с собой недостаточную сумму. — У вас есть что-нибудь подешевле?

	"I have a nice thirty-two caliber Smith and Wesson here (У меня есть прекрасный тридцать второй калибр, «Смит-и-Вессон») for two hundred twenty-nine dollars (за 229 долларов), or a Charter Arms thirty-two for a hundred fifty-nine (или «Чартер-Армз» тридцать второго калибра за 159)..."

She had not brought much cash with her (Она не принесла много наличных с собой). "Have you got something cheaper (у Вас есть что-нибудь подешевле)?"

	He shrugged.
"Cheaper is a slingshot, lady. Tell you what. I'll let you have the thirty-two for a hundred fifty, and I'll throw in a box of bullets."
	Он пожал плечами.

— Дешевле — только рогатка, леди. Я вот что скажу Вам. Я отдам Вам тридцать второй за 150 и добавлю коробку пуль.

	He shrugged (Он пожал плечами: to shrug). "Cheaper is a slingshot, lady (Дешевле – рогатка, леди). Tell you what. (Скажу Вам вот что) I'll let you have («Я позволю вам иметь» = я Вам уступлю) the thirty-two for a hundred fifty (тридцать второй за 150), and I'll throw in (и добавлю) a box of bullets (коробку патронов)."

	"All right."
Tracy watched as he moved over to an arsenal on a table behind him and selected a revolver. He brought it to the counter.
"You know how to use it?"

"You--- you pull the trigger."
	— Хорошо.

Трейси смотрела, как он подошел к арсеналу на столе позади него и выбрал револьвер. Он положил его на прилавок.

— Вы знаете, как пользоваться?

— Нажать… нажать на курок.

	"All right (Хорошо)." Tracy watched as (смотрела как) he moved over (он пододвинулся) to an arsenal on a table behind him (к оружию /«арсеналу»/ на столе позади него) and selected a revolver (и выбрал револьвер). He brought it to the counter (Он принес его к прилавку). "You know how to use it (Вы знаете как его использовать)?"

"You— you pull the trigger («Вы… вы нажимаете» = Нужно… нужно нажать на курок)."

	He grunted. "Do you want me to show you how to load it?"

She started to say no, that she was not going to use it, that she just wanted to frighten someone, but she realized how foolish that would sound. "Yes, please."
	Он заворчал. — Вы хотите, чтобы я показал, как заряжать его?

Она хотела сказать, что не собирается пользоваться им, а просто хочет попугать кое-кого, но тут же сообразила, как это будет выглядеть глупо. — Да, пожалуйста.

	He grunted (Он хмыкнул). "Do you want me to show you how to load it (Вы хотите, чтобы я показал Вам, как заряжать его)?"

She started to say no (Она начала говорить нет), that she was not going to use it (что она не собирается использовать его), that she just wanted to frighten someone (что она только хочет испугать кое-кого), but she realized (но она осознала) how foolish that would sound (как глупо это прозвучит). "Yes, please." (Да, пожалуйста)

	Tracy watched as he inserted the bullets into the chamber. "Thank you."
She reached in tier purse and counted out the money.

"I'll need your name and address for the police records."
	Трейси проследила, как он вставлял патроны в магазин. — Благодарю.

Она полезла в кошелек и отсчитала деньги.

— Мне нужно ваше имя и адрес для записи в полицию.

	Tracy watched (наблюдала) as he inserted the bullets into the chamber (как он вставлял пули в барабан). "Thank you (Спасибо)." She reached in her purse (Она залезла в свою сумочку /кошелек/) and counted out the money (и отсчитала деньги).

"I'll need your name and address (Мне нужны Ваши имя и адрес) for the police records (для полицейских архивов /для регистрации в полиции/)."

	That had not occurred to Tracy. Threatening Joe Romano with a gun was a criminal act. But he's the criminal, not I.

The green eyeshade made the man's eyes a pale yellow as he watched her.
"Name?"

"Smith. Joan Smith."
	Это не приходило Трейси в голову. Угрожать Джо Романо оружием было преступлением. Но он же сам преступник, не только я.

Глаза продавца на фоне зеленого лица светились желтым светом, он ждал.

— Ваше имя?

— Смит. Джоан Смит.

	That had not occurred to Tracy (Это не приходило на ум Трейси). Threatening Joe Romano with a gun (Угроза пистолетом Джо Романо: to threaten with – угрожать чем-либо) was a criminal act (являлась преступлением). But he's the criminal, not I. (Но он преступник, не я)
The green eyeshade (Зеленая повязка) made the man's eyes a pale yellow (делала глаза мужчины бледно-желтыми) as he watched her (когда он смотрел на нее). "Name?"

"Smith. Joan Smith." (Смит. Джоан Смит)

	He made a note on a card. "Address?"

"Dowman Road. Thirty-twenty Dowman Road."

Without looking up he said,
"There is no Thirty-twenty Dowman Road. That would be in the middle of the river. We'll make it Fifty-twenty."
He pushed the receipt in front of her.
	Он сделал пометку в картотеке. — Адрес?

— Даумен Роуд. 30-12 Даумен Роуд.

Не смотря на нее, он сказал:

— Нет такого адреса — 30-12 Даумен Роуд. Это было бы где-то на середине реки. Мы напишем 50-12.

Он положил квитанцию перед ней.

	He made a note on a card (Он сделал запись на карточке). "Address?"

"Dowman Road. (Доумэн-роуд) Thirty-twenty (30/20) Dowman Road."

Without looking up he said (Не поднимая взгляда он сказал), "There is no Thirty-twenty Dowman Road (Нет 30/20 по Доумэн-роуд). That would be in the middle of the river (Это будет в середине реки). We'll make it Fifty-twenty (Мы сделаем 50/20)." He pushed the receipt in front of her (Он положил квитанцию перед ней).

	She signed JOAN SMITH. "Is that it?"

"That's it." He carefully pushed the revolver through the cage. Tracy stared at it, then picked it up, put it in her purse, turned and hurried out of the shop.

"Hey, lady," he yelled after her. "Don't forget that gun is loaded!"

	Она подписалась: Джоан Смит. — Все?

— Это все. — Он осторожно протянул револьвер через решетку. Трейси уставилась на него, взяла и положила в сумку, повернулась и торопливо пошла к выходу.

— Эй, леди, — крикнул он ей в след. — Не забудьте, пистолет заряжен.

	She signed (Она подписалась) JOAN SMITH. "Is that it (Сойдет)?"

"That's it (Да)." He carefully pushed the revolver through the cage (Он осторожно протолкнул револьвер через /под/ решетку). Tracy stared at it (взглянула на него), then picked it up (затем подняла его), put it in her purse (положила в свою сумочку), turned and hurried out of the shop (повернулась и поспешила /выйти/ из магазина).

"Hey, lady (Эй, леди)," he yelled after her (он крикнул ей вслед). "Don't forget that gun is loaded (Не забудьте, что пистолет заряжен)!"

	Jackson Square is in the heart of the French Quarter, with the beautiful St. Louis Cathedral towering over it like a benediction.

Lovely old homes and estates in the square are sheltered from the bustling street traffic by tall hedges and graceful magnolia trees.
Joe Romano lived in one of those houses.
	Джексон-сквер располагался в самом сердце Французского Квартала, с чудесным Кафедральным Собором Сент Луи, возвышающемся над городом подобно благословению.

Красивые старые дома и имения, расположенные на площади, были скрыты от суматохи улицы высокими живыми изгородями и стройными высокими магнолиями.
Джо Романо жил в одном из этих домов.

	Jackson Square is in the heart of the French Quarter (Площадь Джексона находится в сердце /в центре/ Французского квартала), with the beautiful St. Louis Cathedral (с прекрасным собором Святого Людовика) towering over it like a benediction (который возвышается над ней как благословение). Lovely old homes and estates (Восхитительные старые дома и особняки) in the square (на площади) are sheltered from (скрыты от) the bustling street traffic (шумного уличного движения) by tall hedges (высокими оградами) and graceful magnolia trees (и изящными магнолиевыми деревьями). Joe Romano lived in one of those houses (жил в одном из этих домов).

	Tracy waited until dark before she set out. The parades had moved on to Chartres Street, and in the distance Tracy could hear an echo of the pandemonium she had been swept up in earlier.
	Трейси подождала, пока не стемнело. Праздничное шествие перешло на Чартерс-стрит, и даже на расстоянии Трейси могла слышать отголоски того бедлама, в котором побывала раньше.

	Tracy waited until dark (дождалась темноты) before she set out (прежде чем отправляться = Дождавшись темноты, Трейси отправилась в путь). The parades had moved on (Шествия переместились) to Chartres Street (на Шартр-стрит), and in the distance (и в отдалении) Tracy could hear an echo of the pandemonium (могла слышать эхо столпотворения /ада/) she had been swept up in earlier (которым она была захвачена ранее).

	She stood in the shadows, studying the house, conscious of the heavy weight of the gun in her purse. The plan she had worked out was simple.
She was going to reason with Joe Romano, ask him to clear her mother's name.
	Она стояла в тени и изучала дом, ощущая тяжесть револьвера в сумочке. План, который она разработала, был прост.
Она собиралась урезонить Джо Романо, просить его восстановить доброе имя матери.

	She stood in the shadows (Она стояла в тени), studying the house (изучая дом), conscious of the heavy weight of the gun (ощущая тяжелый /большой/ вес пистолета) in her purse (в своей /дамской/ сумочке). The plan she had worked out was simple (План, который она выработала, был простым). She was going to reason with (Она собиралась уговорить) Joe Romano, ask him to clear her mother's name (упросить его «очистить имя ее матери» = восстановить доброе имя).

	If he refused, she would threaten him with the gun and force him to write out a confession.
She would take it to Lieutenant Miller, and he would arrest Romano, and her mother's name would be protected.
	Если он откажется, ей придется пригрозить ему пистолетом и заставить подписать признание.
Она передаст его лейтенанту Миллеру. Тот арестует Джо Романо, и доброе имя её матери будет восстановлено.

	If he refused (Если он откажется), she would threaten him with the gun (она пригрозит ему пистолетом) and force him to write out a confession (и заставит его написать признание). She would take it to Lieutenant Miller (Она отнесет его лейтенанту Миллеру), and he would arrest Romano (и он арестует Романо), and her mother's name would be protected (и имя ее матери будет защищено).

	She wished desperately that Charles were there with her, but it was best to do it alone. Charles had to be left out of it.
She would tell him about it when it was all over and Joe Romano was behind bars, where he belonged.

A pedestrian was approaching. Tracy waited until he had walked past and the street was deserted.
	Ей отчаянно захотелось, чтобы Чарльз был сейчас с ней, но все-таки лучше сделать все одной. Чарльз должен быть вне её дел.
Она расскажет ему, когда все будет позади и Джо Романо будет за решеткой, где ему и место.

Приближался пешеход. Она подождала, пока он прошел и улица опустела.

	 She wished desperately that Charles were there with her (Она страстно желала, чтобы Чарльз был здесь с ней), but it was best to do it alone (но было лучше сделать это одной). Charles had to be left out of it («должен пропустить это» = Не нужно вмешивать в это Чарльза). She would tell him about it (Она расскажет ему об этом) when it was all over (когда это все будет кончено) and Joe Romano was behind bars (будет за решеткой), where he belonged (= где ему и место: to belong - принадлежать). A pedestrian was approaching (Какой-то пешеход приближался). Tracy waited (подождала) until he had walked past (пока он прошел мимо) and the street was deserted (и улица опустела: desert - пустыня).

	She walked up to the house and pressed the doorbell. There was no answer.
He's probably at one of the private krewes balls given during Mardi Gras. But I can wait, Tracy thought.
I can wait until he gets home. Suddenly, the porch light snapped on, the front door opened, and a man stood in the doorway.
	Она направилась к входной двери и позвонила. Ответа не последовало.

Он, наверное, на одном из званых балов, посвященных Масленице. Но я могу и подождать, думала Трейси.
Я буду ждать, пока он не приедет домой. Вдруг крыльцо осветилось, входная дверь отворилась и на пороге появился мужчина.

	She walked up to the house (Она подошла к дому) and pressed the doorbell (и нажала дверной звонок). There was no answer (Ответа не было). He's probably at one of the private krewes balls (Должно быть, он на одной из этих частных вечеринок) given during Mardi Gras (которые даются во время Марди Гра). But I can wait, Tracy thought (Но я могу подождать, подумала Трейси). I can wait until he gets home (Я могу подождать, пока он придет домой). Suddenly (Неожиданно), the porch light (свет над крыльцом: porch - крыльцо) snapped on (зажегся: to snap on - неожиданно включать /свет/), the front door opened (передняя дверь открылась), and a man stood in the doorway (и мужчина показался в дверном проеме).

	His appearance was a surprise to Tracy. She had envisioned a sinister-looking mobster, evil written all over his face.
Instead, she found herself facing an attractive, pleasant-looking man who could easily have been mistaken for a university professor. His voice was low and friendly. "Hello. May I help you?"
	Его появление было для Трейси сюрпризом. Она представляла его зловещим гангстером, у которого на лице было просто написано, что он — негодяй.

Вместо этого, она оказалась лицом к лицу с привлекательным интересным мужчиной, которого легко можно было принять за университетского профессора. Его голос был низок и приятен.

— Привет. Чем могу быть Вам полезен?

	His appearance was a surprise to Tracy (Его внешний вид был сюрпризом для Трейси). She had envisioned (Она представляла себе) a sinister-looking mobster (зловеще выглядящего бандита), evil written all over his face («порок написанный на всем его лице» = с порочным лицом). Instead (Вместо этого), she found herself facing (Она оказалась лицом к лицу с) an attractive, pleasant-looking man (привлекательным, приятным человеком) who could easily have been mistaken for a university professor (которого легко было принять за университетского профессора: to mistake – ошибаться). His voice was low and friendly (Его голос был низким и дружелюбным). "Hello (Здравствуйте). May I help you (могу я помочь вам)?"

	"Are you Joseph Romano?" Her voice was shaky.

"Yes. What can I do for you?"
He had an easy, engaging manner. No wonder my mother was taken in by this man, Tracy thought.

	— Вы Джозеф Романо? — спросила она дрожащим голосом.

— Да. Чем могу быть полезен?

У него были изысканные, подкупающие манеры. Ничего удивительного, что этот мужчина сумел надуть мать, подумала Трейси.

	"Are you Joseph Romano (Вы Джозеф Романо)?" Her voice was shaky. (Ее голос дрожал)
"Yes. What can I do for you (Да. Что я могу сделать для Вас)?" He had an easy, engaging manner (У него была легкая, привлекательная манера /поведения/). No wonder (Не удивительно) my mother was taken in by this man (что моя мама была обманута этим человеком), Tracy thought (подумала).

	"I--- I'd like to talk to you, Mr. Romano."

He studied her figure for a moment. "Certainly. Please come in."
	— Я… Я хотела бы поговорить с вами, мистер Романо.

Он моментально изучил её фигуру. — Конечно. Пожалуйста, проходите в дом.

	"I— I'd like to talk to you (я бы хотела поговорить с Вами), Mr. Romano."

He studied her figure for a moment («Он изучил ее фигуру мельком» = Он быстро окинул взглядом ее фигуру). "Certainly. Please come in." (Конечно. Пожалуйста, входите)

	Tracy walked into a living room filled with beautiful, burnished antique furniture. Joseph Romano lived well. On my mother's money, Tracy thought bitterly.
	Трейси вошла в гостиную, обставленную прекрасной, старинной мебелью. Джозеф Романо жил хорошо. На деньги моей мамы, жестко подумала Трейси.

	Tracy walked into a living room (вошла в гостиную: room - комната) filled with beautiful, burnished antique furniture (наполненную красивой полированной антикварной мебелью). Joseph Romano lived well (жил хорошо). On my mother's money (На деньги моей матери), Tracy thought bitterly (подумала горько).

	"I was just about to mix myself a drink. What would you like?"

"Nothing."

He looked at her curiously.. "What was it you wanted to see me about, Miss---?"
	— Я собирался немного выпить. Что вам принести?

— Ничего.

Он взглянул на неё с любопытством. — Так о чем же вы хотели поговорить со мной, — мисс?..

	"I was just about (Я как раз собирался: to be about to) to mix myself a drink (сделать себе напиток /смешать коктейль/). What would you like (что бы вы хотели)?"

"Nothing." (Ничего)
He looked at her curiously (Он посмотрел на нее с любопытством)… "What was it («что было это») you wanted to see me («вы хотели видеть меня») about (= Так зачем вы хотели видеть меня), Miss—?"

	"Tracy Whitney. I'm Doris Whitney's daughter."

He stared at her blankly for an instant, and then a look of recognition flashed across his face.
 "Oh, yes. I heard about your mother. Too bad."
	— Трейси Уитни. Я дочь Дорис Уитни.

Первое мгновение он смотрел отсутствующим взглядом, потом вспомнил что-то.

— О, да, да. Я слышал о вашей маме. Так ужасно.

	"Tracy Whitney. I'm Doris Whitney's daughter." (Я дочь Дорис Уитни)
He stared at her blankly for an instant (Он приглядывался к ней безучастно «быстро» = Некоторое время он тупо смотрел на нее), and then a look of recognition flashed across his face (а затем взгляд узнавания промелькнул на его лице). "Oh, yes. I heard about your mother. (Я слышал о Вашей матери) Too bad (Жаль)."

	Too bad! He had caused the death of her mother, and his only comment was: "Too bad."

"Mr. Romano, the district attorney believes that my mother was guilty of fraud. You know that's not true. I want you to help me clear her name."
	«Ужасно». Он был причиной смерти её матери, а его единственным комментарием было: «Так ужасно.»

— Мистер Романо, окружной адвокат думает, что моя мама замешана в мошенничестве. Вы знаете, что это не правда. Я хочу, чтобы вы помогли мне оправдать её имя.

	Too bad! He had caused (Он послужил причиной) the death of her mother (смерти ее матери), and his only comment (и его единственный комментарий) was: "Too bad."

"Mr. Romano, the district attorney believes (окружной прокурор полагает) that my mother was guilty of fraud (что моя мать виновна в мошенничестве). You know that's not true (Вы знаете, что это неправда). I want you to help me clear her name (Я хочу, чтобы вы помогли мне восстановить ее имя)."

	He shrugged. "I never talk business during Mardi Gras. It's against my religion."
Romano walked over to the bar and began mixing two drinks. "I think you'll feel better after you've had a drink."
	Он пожал плечами. — Я никогда не занимаюсь делами во время Масленицы. Это против моих принципов.

Романо подошел к бару и начал смешивать коктейль. — Я думаю, вам будет лучше, если вы немножко выпьете.

	He shrugged (Он пожал плечами). "I never talk business during Mardi Gras (Я никогда не говорю о делах во время Марди Гра). It's against my religion (Это против моей религии)." Romano walked over to the bar (подошел к бару) and began mixing two drinks (и начал смешивать два напитка /коктейля/). "I think you'll feel better (я думаю, вы почувствуете /себя/ лучше) after you've had a drink (после того как выпьете)."

	He was leaving her no choice. Tracy opened her purse and pulled out the revolver. She pointed it at him.
"I'll tell you what will make me feel better, Mr. Romano. Having you confess to exactly what you did to my mother."

	У неё не осталось выбора. Трейси открыла сумочку, вытащила пистолет и прицелилась в него.

— Я скажу вам, что позволит мне чувствовать себя лучше, мистер Романо. Признайтесь, что именно вы сделали моей матери.

	He was leaving her no choice (Он не оставлял ей выбора). Tracy opened her purse (открыла свою сумочку) and pulled out the revolver (и достала револьвер). She pointed it at him (Она прицелилась в него). "I'll tell you what will make me feel better (я скажу вам, что заставит меня почувствовать себя лучше), Mr. Romano. Having you (чтобы вы) confess to exactly what you did to my mother (сознались точно в том, что вы сделали с моей матерью)."

	Joseph Romano turned and saw the gun.
"You'd better put that away, Miss Whitney. It could go off."
"It's going to go off if you don't do exactly what I tell you to. You're going to write down how you stripped the company, put it into bankruptcy, and drove my mother to suicide."
	Джо Романо повернулся и посмотрел на пистолет.

— Лучше уберите его, мисс Уитни. Вам лучше уйти. (Он может выстрелить.) (go off – не только уходить, но и погасить свет, и "взорвать тишину" – сигнализация, телефон, выстрел, взрыв и т.п.)
— Я уйду (Он выстрелит), если вы точно сделаете, что я вам сказала. Вы напишете, как вы разорили фирму, заставили обанкротиться и довели мою мать до самоубийства.

	Joseph Romano turned and saw the gun (повернулся и увидел пистолет). "You'd better put that away (лучше уберите его), Miss Whitney. It could go off (Он может выстрелить)."

"It's going to go off (Он выстрелит) if you don't do exactly (если вы не сделаете в точности то) what I tell you to (что я скажу вам сделать). You're going to write down (Вы напишете) how you stripped the company (как вы обобрали компанию), put it into bankruptcy (привели ее к банкротству), and drove my mother to suicide (и довели мою мать до самоубийства)."

	He was watching her carefully now, his dark eyes wary. "I see. What if I refuse?"

"Then I'm going to kill you." She could feel the gun shaking in her hand.
	Он внимательно наблюдал за ней темными осторожными глазами. — Понятно. А если я откажусь?

— Тогда я убью Вас. - Она чувствовала, как пистолет дрожал в руке.

	He was watching her carefully now (Он наблюдал за ней внимательно теперь), his dark eyes wary (его темные глаза /были/ осторожны). "I see (Понимаю). What if I refuse (что если я откажусь)?"

"Then I'm going to kill you (Тогда я убью вас)." She could feel (Она могла ощутить) the gun shaking in her hand (как пистолет дрожал в ее руке).

	"You don't took like a killer, Miss Whitney."
He was moving toward her now, a drink in his hand. His voice was soft and sincere.
"I had nothing to do with your mother's death, and believe me, I---" He threw the drink in her face.
	— Вы не похожи на убийцу, мисс Уитни.

Он направился к ней, с выпивкой в руке. Голос его был мягок и искренен.

— Я ничего не сделал, что бы привело к смерти вашу мать, и верьте мне, я… - Он выплеснул коктейль ей в лицо.

	"You don't look like a killer (Вы не выглядите как убийца), Miss Whitney." He was moving toward her now (Он двигался /медленно шел/ к ней теперь), a drink in his hand (напиток в его руке). His voice was soft and sincere (Его голос был мягким и искренним). "I had nothing to do (Я не имею ничего общего) with your mother's death (со смертью вашей матери), and believe me, I (и поверьте мне, я) —" He threw the drink in her face (Он выплеснул коктейль ей в лицо).

	Tracy felt the sharp sting of the alcohol in her eyes, and an instant later the gun was knocked from her hand.

"Your old lady held out on me," Joe Romano said. "She didn't tell me she had a horny-looking daughter."
	Трейси почувствовала в глазах резкий укол, и в следующее мгновение пистолет был выбит из её руки.

— Старая леди держалась за меня, — сказал Джо Романо. — Но она утаила, что у неё есть такая красотка-дочь.

	Tracy felt the sharp sting (почувствовала острую боль) of the alcohol in her eyes (от алкоголя, попавшего ей в глаза), and an instant later (и мгновением позже) the gun was knocked from her hand (пистолет был выбит из ее руки).

"Your old lady (Ваша мать: old lady – мать, жена /при обращении в 3 лице/) held out on me (/кое-что/ утаила от меня)," Joe Romano said. "She didn't tell me (она не говорила мне) she had a horny-looking daughter (что у нее такая сексапильная дочь)."

	He was holding her, pinning her arms, and Tracy was blinded and terrified. She tried to move away from him, but he backed her into a wall, pressing against her.
	Он держал её, сжимая руки, и Трейси закрыла глаза от ужаса. Она пыталась вырваться, но он припер её к стене и придавил своим телом.

	He was holding her (Он удерживал ее), pinning her arms (прижав ее руки), and Tracy was blinded and terrified (а Трейси была ослеплена и напугана). She tried to move away from him (она попыталась отодвинуться от него), but he backed her into a wall (но он прижал ее обратно к стенке: to back – двигаться в обратном направлении), pressing against her (навалившись на нее).

	"You have guts, baby. I like that. It turns me on."
His voice was hoarse. Tracy could feel his body hard against hers, and she tried to twist away, but she was helpless in his grip.
	— О, да у тебя характер, малышка. Мне нравится. Это разжигает.

Его голос был хриплым. Трейси чувствовала тяжесть его тела. Она попыталась выскользнуть, но кольцо железных объятий не оставляло никаких шансов.

	"You have guts, baby (У тебя есть мужество, детка: guts – кишки, внутренности /идиомат. выражение/). I like that (Мне нравится это). It turns me on (Это меня заводит)." His voice was hoarse (Его голос был хриплым). Tracy could feel (могла ощутить) his body hard against hers (его тело, сильно /чрезмерно, настойчиво – hard/ прижавшееся к ее), and she tried to twist away (и попыталась увернуться), but she was helpless in his grip (но она была беспомощна в его захвате).

	"You came here for a little excitement, huh? Well, Joe's going to give it to you."

He ripped her blouse away. "Hey! Look at those tits," he whispered. He began pinching her nipples. "Fight me, baby," he whispered. "I love it!"

"Let go of me!"
	— Ты явилась сюда немножко поразмяться? Отлично! Джо всегда готов!

Он сорвал её блузку. — Ха, посмотрите на эти груди, — зашептал он и ущипнул за сосок. — Бей меня, малышка. Мне это нравится.

— Дайте мне уйти.

	"You came here for a little excitement («Ты пришла сюда для маленького волнения» = Ты пришла, чтобы получить немного удовольствия), huh (а?; не так ли?)? Well, Joe's going to give it to you (Что ж, Джо собирается дать его тебе)."

He ripped her blouse away (Он сорвал ее блузку). "Hey! Look at those tits (Эй, вы только посмотрите на эти титьки)," he whispered (он прошептал). He began pinching her nipples (Он начал щипать ее соски). "Fight me, baby (сражайся со мной, крошка)," he whispered. "I love it (я люблю это)!"

"Let go of me!" (Отпустите меня)

	He was squeezing harder, hurting her. She felt herself being forced down to the floor.

"I'll bet you've never been fucked by a real man," he said.

	Он сжимал её все сильнее, причиняя боль. Она чувствовала, что постепенно падает на пол.

— Держу пари, ты никогда не имела дело с настоящим мужчиной.

	He was squeezing harder (Он сдавливал /все/ грубее), hurting her (причиняя ей боль). She felt herself (Она чувствовала) being forced down to the floor (что он принуждает ее свалиться на пол).

"I'll bet (Держу пари) you've never been fucked by a real man (тебя никогда не трахал настоящий мужчина)," he said (сказал он).

	He was astride her now, his body heavy on hers, his hands moving up her thighs.
Tracy pushed out blindly, and her fingers touched the gun. She grabbed for it, and there was a sudden, loud explosion.
	Он лежал на ней, она чувствовала тяжесть, руки его жадно хватали её тело, срывая одежду.
Трейси вслепую вывернулась и пальцы её почувствовали пистолет. Она схватила его, и тишину дома прорезал оглушительный выстрел.

	He was astride her now (Он сидел на ней верхом сейчас), his body heavy on hers («его тело тяжелое на ее» = прижимая тяжестью своего тела к полу), his hands moving up her thighs (его руки придвигали ее бедра). Tracy pushed out blindly (слепо шарила руками), and her fingers touched the gun (и ее пальцы прикоснулись к пистолету). She grabbed for it (Она схватила его), and there was a sudden, loud explosion (и раздался неожиданный, громкий взрыв /выстрел/).

	"Oh, Jesus!" Romano cried.
His grip suddenly relaxed. Through a red mist, Tracy watched in horror as he fell off her and slumped to the floor, clutching his side.
"You shot me... you bitch. You shot me...."
	— О, Иисус, — закричал Романо.

Его объятия сразу ослабли. Сквозь красный туман, Трейси с ужасом смотрела, как он свалился с неё на пол, хватая воздух.

— Ты застрелила меня… Ты, сука. Ты застрелила меня.

	"Oh, Jesus!" Romano cried (О, Иисус! – закричал Романо). His grip suddenly relaxed (Его хватка неожиданно ослабла). Through a red mist (Сквозь красный туман /перед глазами/), Tracy watched in horror (смотрела в ужасе) as he fell off her (как он отпал от нее: to fall off) and slumped to the floor (и упал на пол), clutching his side (зажимая свой бок). "You shot me (Ты застрелила меня: to shoot)... you bitch (ты, сука). You shot me...."

	Tracy was transfixed, unable to move. She felt she was going to be sick,
and her eyes were blinded by stabbing pain. She pulled herself to her feet, turned, and stumbled to a door at the far end of the room. She pushed it open. It was a bathroom.
	Трейси окаменела, она не могла сдвинуться с места. Она чувствовала, что сейчас её стошнит.

В глазах потемнело от резкой боли. Она заставила себя встать и направилась к двери в дальнем углу комнаты. Она толкнула дверь. Это была ванная.

	Tracy was transfixed (Трейси приросла к месту), unable to move (неспособная пошевелиться). She felt she was going to be sick (Она почувствовала, что ее сейчас стошнит), and her eyes were blinded (а ее глаза были ослеплены) by stabbing pain (внезапной вспышкой острой боли: pain - боль). She pulled herself to her feet («Она подняла себя на ноги» = Она заставила себя встать), turned (повернулась), and stumbled to a door (и пошла, спотыкаясь, к двери) at the far end of the room (в дальнем конце комнаты). She pushed it open (Она открыла ее: to push – толкать; open - открытый). It was a bathroom (Это была ванная).

	She staggered over to the sink, filled the basin with cold water, and bathed her eyes until the pain began to subside and her vision cleared.
She looked into the cabinet mirror. Her eyes were bloodshot and wild looking. My God, I've just killed a man. She ran back into the living room.
	Ее стошнило. Она наполнила таз холодной водой и промыла глаза, пока резкая боль не прекратилась и она смогла ясно видеть.
Она посмотрела на себя в зеркало. На неё глядели налитые кровью, безумные глаза. Господи, Боже мой. Только что я убила человека. Она вбежала в гостиную.

	She staggered over to the sink (Она добрела до раковины), filled the basin with cold water (наполнила ее /«резервуар»/ холодной водой), and bathed her eyes (и промывала свои глаза: to bathe) until the pain began to subside (пока боль не начала стихать) and her vision cleared (и ее взгляд не прояснился). She looked into the cabinet mirror (Она посмотрела в зеркало, встроенное в шкафчик: cabinet – здесь: шкаф). Her eyes were bloodshot (Ее глаза были налиты кровью) and wild looking (и глядели дико). My God (Мой Бог), I've just killed a man (я только что убила человека). She ran back into the living room (Она вернулась в гостиную).

	Joe Romano lay on the floor, his blood seeping onto the white rug. Tracy stood over him, white-faced.
"I'm sorry," she said inanely. "I didn't mean to---"

"Ambulance..." His breathing was ragged.
	Джо Романо лежал на полу, кровь лилась на белый ковер. Трейси остановилась над ним, побледнев как мел.

— Простите, — глупо сказала она. — Я не хотела…

— Скорую помощь… — дыхание клокотало в горле.

	Joe Romano lay on the floor (лежал на полу), his blood seeping onto the white rug (его кровь сочилась на белый ковер). Tracy stood over him (стояла над ним), white-faced (с побелевшим лицом). "I'm sorry (Простите)," she said inanely (сказала она глупо /бессмысленно/). "I didn't mean to (Я не хотела) —"

"Ambulance... (Скорую)" His breathing was ragged (Его дыхание было прерывистым).

	Tracy hurried to the telephone on the desk and dialed the operator. When she tried to speak, her voice was choked. "Operator, send an ambulance right away. The address is Four-twenty-one Jackson Square. A man has been shot."
	Трейси бросилась к телефону и вызвала «скорую». Голос её дрожал.

— Девушка, пришлите сейчас же «скорую». Адрес — 4-20-1, Джексон-сквер. В мужчину стреляли.

	Tracy hurried to the telephone (поспешила к телефону) on the desk (стоявшему на письменном столе) and dialed the operator (и набрала оператору). When she tried to speak (Когда она попыталась заговорить), her voice was choked (ее голос сорвался: choke – сдавливать горло, задыхаться). "Operator, send an ambulance right away (вышлите скорую прямо сейчас). The address is Four-twenty-one Jackson Square (Адрес: 4-20-1, площадь Джексона). A man has been shot (Мужчину застрелили)."

	She replaced the receiver and looked down at Joe Romano. Oh, God, she prayed, please don't let him die. You know I didn't meal: to kill him.
She knelt beside the body on the floor to see if he was still alive. His eyes were closed, but he was breathing.
"An ambulance is on its way," Tracy promised.

She fled.
	Она положила трубку и взглянула на Джо Романо. О, мой Боже, заклинала она, не дай ему умереть. Ты же знал, я не хотела этого.

Она встала на колени рядом с телом — посмотреть, жив ли Романо. Глаза мужчины закрылись, но он ещё дышал.

— Скорая помощь в пути, — пообещала Трейси.

Затем исчезла.

	She replaced the receiver (Она повесила трубку) and looked down at Joe Romano (и посмотрела вниз на Джо Романо). Oh, God, she prayed (Боже, молилась она), please don't let him die (пожалуйста, не дай ему умереть). You know (Ты знаешь) I didn't mean to kill him (я не собиралась его убивать). She knelt (Она встала на колени: to kneel) beside the body on the floor (возле тела на полу) to see if he was still alive (чтобы увидеть, жив ли он еще). His eyes were closed (Его глаза были закрыты), but he was breathing (но он дышал). "An ambulance is on its way (скорая уже в пути)," Tracy promised (пообещала).

She fled (Она спасалась бегством: to flee).

	She tried not to run, afraid of attracting attention. She pulled her jacket close around her to conceal her ripped blouse.
Four blocks from the house Tracy tried to hail a taxi.
Half a dozen sped past her, filled with happy, laughing passengers.
	Она пыталась не бежать, чтобы не привлекать внимания. Только поплотнее запахнулась в жакет, чтобы скрыть разорванную блузку.
Через четыре квартала от дома Романо, Трейси попыталась поймать такси.
Наверное, с полдюжины проскочили мимо нее, набитые смеющимися, счастливыми пассажирами.

	She tried not to run (Она пыталась не бежать), afraid of attracting attention (боясь привлечь внимание). She pulled her jacket close around her (Она сильно запахнула свою куртку «замотала вокруг себя») to conceal her ripped blouse (чтобы скрыть порванную блузку). Four blocks from the house (В четырех кварталах от дома) Tracy tried to hail a taxi (попыталась поймать такси). Half a dozen sped past her (Полдюжины пронеслись мимо нее: to speed), filled with happy, laughing passengers (наполненные счастливыми смеющимися пассажирами).

	In the distance Tracy heard the sound of an approaching siren, and seconds later an ambulance raced past her, headed in the direction of Joe Romano's house.

I've got to get away from here, Tracy thought.
Ahead of her, a taxi pulled to the curb and discharged its passengers. Tracy ran toward it, afraid of losing it. "Are you free?"
	Вдалеке Трейси услышала звук сирены «скорой помощи» и минутой позже машина промчалась мимо неё в направлении дома Джо Романо.

Мне надо скорее убираться отсюда, подумала Трейси.

Впереди остановилось такси и оттуда вылезли пассажиры. Трейси кинулась к машине, боясь упустить её. — Вы свободны?

	In the distance (В отдалении) Tracy heard the sound of an approaching siren (услышала звук приближающейся сирены), and seconds later (и несколько секунд спустя) an ambulance raced past her (машина скорой помощи пронеслась мимо нее), headed in the direction of Joe Romano's house (направляясь в сторону дома Джо Романо). I've got to get away from here (Я должна убираться отсюда), Tracy thought (подумала). Ahead of her (Перед ней), a taxi pulled to the curb (такси остановилось у обочины) and discharged its passengers (и выпустило своих пассажиров). Tracy ran toward it (побежала к нему), afraid of losing it (боясь его упустить). "Are you free (Вы свободны)?"

	"That depends. Where you goin'?"

"The airport." She held her breath.

"Get in."
	— Это зависит от обстоятельств. Вам куда?

— В аэропорт.
Она прикрыла грудь.

— Садитесь.

	"That depends («Это зависит» = Смотря по обстоятельствам). Where you goin' (куда вы едете: goin’ = going)?"

"The airport (аэропорт)." She held her breath (Она задержала дыхание: to hold).

"Get in (Садитесь)."

	On the way to the airport, Tracy thought about the ambulance. What if they were too late and Joe Romano was dead?
She would be a murderess. She had left the gun back at the house, and her fingerprints were on it.
	По дороге в аэропорт Трейси думала о скорой помощи. Что, если они опоздали и Джо Романо умер?
Тогда она будет убийцей. Она забыла пистолет в доме, и на нем были её отпечатки пальцев.

	On the way to the airport (По пути в аэропорт), Tracy thought about the ambulance (думала о скорой). What if they were too late (Что если они опоздали) and Joe Romano was dead (был мертв)? She would be a murderess (Она будет убийцей). She had left the gun back at the house (Она оставила пистолет там, в доме), and her fingerprints were on it (и ее отпечатки пальцев были на нем).

	She could tell the police that Romano had tried to rape her and that the gun had gone off accidentally, but they would never believe her.

She had purchased the gun that was lying on the floor beside Joe Romano. How much time had passed?
Half an hour? An hour? She had to get out of New Orleans as quickly as possible.
	Она может сказать полиции, что Романо пытался изнасиловать её и пистолет выстрелил случайно, но они никогда не поверят ей.

Она купила пистолет, который теперь валялся на полу рядом с Джо Романо. Сколько времени прошло?
 Полчаса? Она должна убраться из Нового Орлеана как можно скорее.

	She could tell the police (Она могла сказать полиции) that Romano had tried to rape her (что Романо пытался изнасиловать ее) and that the gun had gone off accidentally (и что пистолет выстрелил случайно), but they would never believe her (но они никогда не поверят ей). She had purchased the gun (Она купила пистолет) that was lying on the floor beside (который лежал на полу возле) Joe Romano. How much time had passed (Сколько времени прошло)? Half an hour (Полчаса)? An hour (час)? She had to get out of New Orleans (Она должна уехать из Нового Орлеана) as quickly as possible (так быстро, насколько это возможно).

	"Enjoy the carnival?" the driver asked.

Tracy swallowed. "I--- yes."
She pulled out her hand mirror and did what she could to make herself presentable.
	— Понравился вам карнавал? — спросил водитель.

Трейси залпом выпалила: — Я… Да!

Она вытащила зеркальце и привела себя в порядок.

	"Enjoy the carnival (Наслаждаетесь карнавалом)?" the driver asked (спросил водитель).

Tracy swallowed (сглотнула). "I— yes (Я… да)." She pulled out her hand mirror (Она вытащила свое ручное зеркальце) and did what she could to make herself presentable (и сделала, что могла, чтобы привести себя в порядок /«сделать приличной»/).

	She had been stupid to try to make Joe Romano confess. Everything had gone wrong.
How can I tell Charles what happened?
She knew how shocked he would be, but after she explained, he would understand. Charles would know what to do.

	Она имела глупость попытаться заставить Джо Романо исповедаться. Все было плохо.

Как мне сказать Чарльзу, что случилось?

Она знала, что он будет потрясен, но после того, как все объяснит ему, он поймет. Чарльз знает, что делать.

	She had been stupid (Она была глупой) to try to make Joe Romano confess (пытаясь заставить Джо Романо признаться). Everything had gone wrong (Все пошло неправильно). How can I tell Charles what happened (Как я смогу сказать Чарльзу, что произошло)? She knew (Она знала) how shocked he would be (как шокирован он будет), but after she explained (но после того как она объяснит), he would understand (он поймет). Charles would know what to do (/Уж Чарльз-то точно/ будет знать, что делать).

	When the taxi arrived at New Orleans International Airport, Tracy wondered, Was it only this morning that I was here? Did all this happen in just one day?

Her mother's suicide... the horror of being swept up in the carnival... the man snarling, "You shot me... you bitch...."
	Когда такси прибыло в Новоорлеанский Международный аэропорт, Трейси удивилась, ведь только утром я была здесь. Неужели все произошло за один день?

Самоубийство мамы… Ужас быть сметенной карнавалом… Рычащий мужчина: «Ты убила меня… ты сука.»

	When the taxi arrived at New Orleans International Airport (Когда такси прибыло в международный аэропорт Нового Орлеана), Tracy wondered (удивилась), Was it only this morning that I was here (неужели только этим утром я была здесь)? Did all this happen in just one day (Неужели все это случилось в один день)? Her mother's suicide... (самоубийство ее матери) the horror of being swept up in the carnival (ужас, который она испытала, когда ее захватил карнавал)... the man snarling (мужчина, злобно хрипящий: to snarl – рычать, сердито ворчать, брюзжать), "You shot me... you bitch...." (Ты застрелила меня… ты, сука)

	When Tracy walked into the terminal, it seemed to her that everyone was staring at her accusingly.
That's what a guilty conscience does, she thought.

She wished there were some way she could learn about Joe Romano's condition, but she had no idea what hospital he would be taken to or whom she could call.
	Трейси вошла в здание аэропорта. Ей казалось, что все подозрительно смотрят на нее.

Вот что значит — чувствовать себя виновной, думала она.

Она хотела знать, существует ли какой способ узнать о состоянии Джо Романо, но никаких мыслей в голову не приходило.

	When Tracy walked into the terminal (Когда Трейси вошла в терминал /здесь: здание аэропорта, аэровокзал/), it seemed to her (ей казалось) that everyone was staring at her accusingly (что каждый вглядывался в нее осуждающе). That's what a guilty conscience does, she thought (Вот что делает нечистая совесть, подумала она). She wished there were some way (Ей хотелось, чтобы существовал какой-нибудь способ) she could learn about Joe Romano's condition (узнать о состоянии Джо Романо), but she had no idea (но «у нее не было идеи» = не имела ни малейшего понятия) what hospital he would be taken to (в какой госпиталь его отвезут) or whom she could call (или кому она может позвонить).

	He's going to be all right. Charles and I will come back for Mother's funeral, and Joe Romano will be fine.

She tried to push from her mind the vision of the man lying on the white rug, his blood staining it red. She had to hurry home to Charles.
	Он поправится. Мы с Чарльзом возвратимся сюда и похороним маму, и с Джо Романо будет все хорошо.

Она попыталась выбросить из головы образ мужчины, лежащего на белом ковре, покрасневшем от крови. Она должна спешить домой, к Чарльзу.

	He's going to be all right (Он выздоровеет). Charles and I will come back for Mother's funeral (мы с Чарльзом вернемся сюда на похороны мамы), and Joe Romano will be fine (будет чувствовать себя хорошо). She tried to push from her mind (Она попыталась выбросить из головы) the vision of the man lying on the white rug (видение мужчины, лежащего на белом ковре), his blood staining it red («его кровь, окрашивающая его /ковер/ в красный»). She had to hurry home to Charles (Она должна спешить домой, к Чарльзу).

	Tracy approached the Delta Airlines counter.
"I'd like a one-way ticket on the next flight to Philadelphia, please. Tourist."
	Трейси подошла к кассе.

— Пожалуйста, один билет на следующий рейс до Филадельфии, туристический класс.

	Tracy approached the Delta Airlines counter (подошла к стойке компании Дельта-Эрлайнс). "I'd like a one-way ticket (Я бы хотела билет в один конец) on the next flight to Philadelphia (на следующий рейс /полет/ в Филадельфию), please. Tourist (туристический /2 класс/)."

	The passenger representative consulted his computer. "That will be Flight three-o-four. You're in luck. I have one seat left."

"What time does the plane leave?"

"In twenty minutes. You just have time to board."
	Кассир пробежал пальцами по клавишам компьютера.

— Это будет рейс три-ноль-четыре. Вам повезло. У меня есть одно место, только что вернули.

— Когда самолет вылетает?

— Через двадцать минут. У вас есть время.

	The passenger representative (Представитель компании /по работе с пассажирами/) consulted his computer («проконсультировался со своим компьютером» = сверился с компьютером). "That will be Flight three-o-four (Рейс три ноль четыре). You're in luck (Вам повезло). I have one seat left (Осталось одно место)."

"What time does the plane leave (В котором часу самолет улетает)?"

"In twenty minutes (Через 20 минут). You just have time to board (У Вас времени только чтобы взойти на борт)."

	As Tracy reached into her purse, she sensed rather than saw two uniformed police officers step up on either side of her. One of them said, "Tracy Whitney?"
	Трейси открыла сумочку и скорее почувствовала, чем увидела двух полицейских, одетых в форму, остановившихся рядом с каждой стороны. Один из них сказал: — Трейси Уитни?

	As Tracy reached into her purse (Когда Трейси полезла в сумочку), she sensed rather than saw two uniformed police officers (она скорее ощутила, чем увидела двух полицейских офицеров в форме) step up on either side of her (/решительно/ вставших с двух сторон от нее). One of them said (Один из них сказал /спросил/), "Tracy Whitney?"

	Her heart stopped beating for an instant.
It would be stupid to deny my identity. "Yes..."

"You're under arrest."

And Tracy felt the cold steel of handcuffs snapped on her wrists.

	Сердце её замерло.

Было бы глупо отрицать это, подумала она. — Да.

— Вы арестованы.

И Трейси почувствовала холод наручников, защелкнувшихся на запястьях.

	Her heart stopped beating for an instant (Ее сердце прекратило биться на мгновение). It would be stupid to deny my identity (Будет глупо отрицать мою личность). "Yes..."

"You're under arrest (Вы арестованы)."

And Tracy felt the cold steel of handcuffs (И Трейси ощутила холодную сталь наручников) snapped on her wrists (защелкнувшихся на ее запястьях).

	Everything was happening in slow motion to someone else.
Tracy watched herself being led through the airport, manacled to one of the policemen, while passersby turned to stare.
	Все случившееся потом больше напоминало замедленные кинокадры.
Трейси видела, как её провели через аэропорт, пристегнутую наручником к одному из полисменов, стоявшие вокруг люди с удивлением глазели.

	Everything was happening (Все происходило) in slow motion («как в медленном движении» = как в замедленной съемке) to someone else («с кем-то еще» = не с ней, а с кем-то другим). Tracy watched herself being led through the airport (наблюдала, как ее провели через аэропорт), manacled to one of the policemen (прикованную к одному из полицейских), while passersby turned to stare (в то время как проходящие мимо оборачивались, чтобы поглазеть: to pass by – проходить мимо).

	She was shoved into the back of a black-and-white squad car with steel mesh separating the front seat from the rear.
The police car sped away from the curb with red lights flashing and sirens screaming.
	Ее усадили в заднюю часть черно-белой полицейской машины, где передние сиденья были отделены звуконепроницаемой перегородкой.
Полицейская машина с сиреной и красной мигалкой сорвалась с места и помчалась прочь от аэропорта.

	She was shoved into the back (Ее затолкнули на заднее сиденье) of a black-and-white squad car (черно-белого полицейского автомобиля) with steel mesh (со стальной решеткой) separating the front seat from the rear (отделяющей переднее сиденье от заднего). The police car sped away from the curb (Полицейская машина рванула /быстро тронулась, сорвалась/ от обочины) with red lights flashing and sirens screaming (с мигающими красными огнями и воющими сиренами).

	She huddled in the backseat, trying to become invisible. She was a murderess. Joseph Romano had died.

But it had been an accident. She would explain how it had happened. They had to believe her. They had to.

	Она сжалась на заднем сиденье, стараясь быть невидимой. Убийца… Джозеф Романо умер.

Но это был несчастный случай. Она должна будет объяснить. Они должны поверить ей. Они должны.

	She huddled in the backseat (Она съежилась на заднем сиденье), trying to become invisible (стараясь стать невидимой). She was a murderess (Она была убийцей). Joseph Romano had died (умер). But it had been an accident (Но это был несчастный случай). She would explain how it had happened (Она объяснит, как это произошло). They had to believe her (Они должны поверить ей). They had to (Они должны).

	The police station Tracy was taken to was in the Algiers district, on the west bank of New Orleans, a grim and foreboding building with a look of hopelessness about it.

The booking room was crowded with seedy-looking characters--- prostitutes, pimps, muggers, and their victims. Tracy was marched to the desk of the sergeant-on-watch.
	Полицейский участок, куда привезли Трейси, располагался в Алжирском квартале, на западном берегу Нового Орлеана, в ужасном здании, выглядевшем совершенно безнадежно.

Комната, в которую ввели Трейси, была набита потрепанного вида личностями — проститутками, сводниками, налетчиками и их жертвами. Трейси подвели к столу дежурного сержанта.

	The police station Tracy was taken to was in the Algiers district (Полицейский участок, куда отвезли Трейси, располагался в районе Алжир), on the west bank of New Orleans (на западном берегу Нового Орлеана), a grim and foreboding building (мрачное и внушающее плохие предчувствия здание) with a look of hopelessness about it (= окруженное атмосферой безнадежности). The booking room (Комната, в которой регистрировали задержанных: booking – регистрация привода) was crowded with seedy-looking characters (была наполнена потрепанными личностями /персонажами/)— prostitutes, pimps, muggers, and their victims (проститутками, сутенерами, грабителями и их жертвами). Tracy was marched to the desk of the sergeant-on-watch (провели к столу дежурного сержанта).

	One of her captors said,
"The Whitney woman, Sarge. We caught her at the airport tryin' to escape."

"I wasn't---"

"Take the cuffs off."
	Один из сопровождавших её полицейских сказал:

— Это Уитни, Серж. Мы отловили её в аэропорте, когда она собиралась удрать.

— Я не собиралась…

— Сними наручники.

	One of her captors said (Один из захвативших ее произнес), "The Whitney woman (Женщина, Уитни), Sarge (сержант). We caught her at the airport tryin' to escape (Мы поймали ее в аэропорту, когда она пыталась сбежать: tryin' = trying)."

"I wasn't—" (Я не…)
"Take the cuffs off." (Снимите наручники)

	The handcuffs were removed. Tracy found her voice.
"It was an accident. I didn't mean to kill him. He tried to rape me and---"
She could not control the hysteria in her voice.
	Наручники сняли. Трейси снова обрела голос.

— Это была случайность. Я не хотела его убивать. Он пытался меня изнасиловать…

Она уже не могла контролировать истеричные нотки в голосе.

	The handcuffs were removed (Наручники были удалены /сняты/). Tracy found her voice («нашла свой голос» = к Трейси вернулся голос). "It was an accident (Это был несчастный случай). I didn't mean to kill him (Я не собиралась убивать его). He tried to rape me and (Он собирался изнасиловать меня и)—" She could not control the hysteria in her voice («Она не могла контролировать истерию в своем голосе» = В ее голосе появились истерические нотки, которые она не могла сдержать).

	The desk sergeant said curtly,
"Are you Tracy Whitney?"

"Yes. I---"

"Lock her up."
	Сержант за столом резко спросил:

— Вы Трейси Уитни?

— Да. Я…

— Уведите её.

	The desk sergeant said curtly (Сержант, сидящий за столом /= дежурный сержант/, сказал грубо /= рявкнул/), "Are you Tracy Whitney (Вы Трейси Уитни)?"

"Yes. I—"

"Lock her up (Заприте ее)."

	"No! Wait a minute," she pleaded. "I have to call someone. I--- I'm entitled to make a phone call."

The desk sergeant grunted, "You know the routine, huh? How many times you been in the stammer, honey?"
	— Нет. Подождите минутку, — умоляла их Трейси. — Мне необходимо позвонить. У меня есть право на телефонный звонок.

Сержант за столом хрюкнул. — О, да вы знаете законы. Сколько же раз вас уже сажали, моя сладкая?

	"No! Wait a minute (Нет! Подождите минуту)," she pleaded (умоляла). "I have to call someone (Я должна позвонить кое-кому). I— I'm entitled to make a phone call (Я имею право сделать телефонный звонок)."

The desk sergeant grunted (проворчал), "You know the routine (Знаете обычную процедуру), huh? How many times you been in the slammer, honey (Сколько раз Вы были в тюрьме, милая /сладкая/: honey - мед)?"

	"None. This is---"

"You get one call. Three minutes. What number do you want?"
	— Нет. Это…

— Тебе положен один звонок. Три минуты. Какой номер тебе нужен?

	"None (Ни разу). This is (Это)—"

"You get one call (Вы получаете один звонок). Three minutes (3 минуты). What number do you want («Какой номер Вы хотите» = Какой Вам нужен номер)?"

	She was so nervous that she could not remember Charles's telephone number.
She could not even recall the area code for Philadelphia. Was it two-five-one? No. That was not right. She was trembling.
	Она так нервничала, что забыла номер Чарльза.
Не могла даже вспомнить код Филадельфии. 2-5-1? Нет, не то. Она дрожала.

	She was so nervous (Она так нервничала) that she could not remember Charles's telephone number (что не могла вспомнить телефонный номер Чарльза). She could not even recall (Она не могла даже вызвать в памяти) the area code for Philadelphia (междугородный код Филадельфии). Was it two-five-one (251)? No. That was not right (Нет. Неправильно). She was trembling (Она дрожала).

	"Come on. I haven't got all night."

Two-one-five. That was it! "Two-one-five-five-five-five-nine-three-zero-one."
	— Пойдемте. Я не могу ждать всю ночь.

2-1-5. Это он! — Два-один-пять пять-пять-девять-три-ноль-один.

	"Come on (Поживее). I haven't got all night (У меня нет всей ночи /впереди/)."

Two-one-five (215). That was it (Точно)! "Two-one-five-five-five-five-nine-three-zero-one (215-555-9301)."

	The desk sergeant dialed the number and handed the phone to Tracy. She could hear the phone ringing. And ringing. There was no answer. Charles had to be home.

The desk sergeant said, "Time's up."
He started to take the phone from her.
	Сержант набрал номер и протянул трубку Трейси. Она слышала, как телефон звонил и звонил. Ответа не было. Чарльз должен быть дома, подумала она.

Сержант за столом сказал: — Время вышло.

Он стал вырывать у неё телефонную трубку.

	The desk sergeant dialed the number and handed the phone to Tracy (Сержант набрал номер и протянул трубку Трейси). She could hear the phone ringing (Она слышала /могла слышать/ телефонные гудки). And ringing (и /еще/ гудки). There was no answer (Ответа не было). Charles had to be home (Чарльз должен был быть дома).

The desk sergeant said, "Time's up (Время вышло)." He started to take the phone from her (Он начал забирать у нее телефонную трубку).

	"Please wait!" she cried.
But she suddenly remembered that Charles shut off his phone at night so that he would not be disturbed.
She listened to the hollow ringing and realized there was no way she could reach him.
	— Пожалуйста, подождите, — закричала она.

Но вдруг она вспомнила, что Чарльз отключал телефон на ночь, чтобы его не будили.
Она слушала безответные гудки и сознавала безнадежность ситуации.

	"Please wait!" she cried (Пожалуйста, подождите, закричала она). But she suddenly remembered (но неожиданно она вспомнила) that Charles shut off his phone at night (что Чарльз выключает свой телефон на ночь) so that he would not be disturbed (чтобы не быть потревоженным). She listened to the hollow ringing (Она слушала глухие гудки) and realized there (и осознавала) was no way (что не существовало способа) she could reach him (ей связаться с ним).

	The desk sergeant asked, "You through?"

Tracy looked up at him and said dully, "I'm through."
	Сержант спросил: — Вы закончили?

Трейси взглянула на него и глупо ответила: — Я закончила.

	The desk sergeant asked, "You through (Вы закончили)?"

Tracy looked up at him and said dully, "I'm through." (подняла на него взгляд и тупо сказала: Да, я закончила)

	A policeman in shirt-sleeves took Tracy. into a room where she was booked and fingerprinted, then led down a corridor and locked in a holding cell, by herself.

"You'll have a hearing in the morning," the policeman told her. He walked away, leaving her alone.

	Полицейский в рубашке с короткими рукавами провел её в комнату, где её взяли на учет и сняли отпечатки пальцев, затем повел по коридору и запер в камере.

— Допрос будет завтра утром, — сказал он ей на прощание. Она осталась одна.

	A policeman in shirt-sleeves (Полицейский без пиджака /одетый неофициально/) took Tracy into a room (привел Трейси в комнату) where she was booked and fingerprinted (где ее зарегистрировали и взяли отпечатки пальцев), then led down a corridor (затем отвел вниз по коридору) and locked in a holding cell (и запер ее в камеру), by herself (одну).

"You'll have a hearing in the morning («Вы будете иметь слушание утром» = Слушание Вашего дела состоится утром)," the policeman told her (сказал ей полицейский). He walked away (Он ушел), leaving her alone (оставив ее одну).

	None of this is happening, Tracy thought. This is all a terrible dream. Oh, please, God, don't let any of this be real.

But the stinking cot in the cell was real, and the seatless toilet in the corner was real, and the bars were real.

	Ничего этого не происходит, думала Трейси. Все это ужасный сон. О, Господи, не дай этому стать реальностью.

Но вонючая койка в камере была настоящей, как и туалет без сиденья в углу камеры и решетка на двери.

	None of this is happening (Ничего из этого не происходит), Tracy thought (подумала). This is all a terrible dream (Это все страшный сон). Oh, please, God, don't let any of this be real (О, пожалуйста, Боже, не позволяй ничему из этого быть реальностью).

But the stinking cot in the cell was real (Но зловонная койка в камере была настоящей), and the seatless toilet in the corner was real (и туалет без сиденья в углу был настоящим), and the bars were real (и прутья решетки были настоящими).

	The hours of the night dragged by endlessly.
If only I could have reached Charles. She needed him now more than she had ever needed anyone in her life.
I should have confided in him in the first place. If I had, none of this would have happened.
	Ночные часы тянулись бесконечно долго.

Если бы только я смогла бы связаться с Чарльзом. Она нуждалась в нем сейчас, как никогда в жизни.
Я должна была довериться ему с самого начала. Если бы я тогда так сделала, ничего этого не случилось бы.

	The hours of the night dragged by endlessly (Ночные часы тянулись бесконечно). If only I could have reached Charles (Если бы я только могла дозвониться Чарльзу). She needed him now more (Сейчас она нуждалась в нем больше) than she had ever needed anyone in her life (чем она нуждалась в ком-либо в своей жизни). I should have confided in him in the first place (Мне следовало довериться ему в первую очередь). If I had (Если бы я так и сделала), none of this would have happened (ничего этого не произошло бы).

	At 6:00 A.M. a bored guard brought Tracy a breakfast of tepid coffee and cold oatmeal.
She could not touch it. Her stomach was in knots. At 9:00 a matron came for her.

"Time to go, sweetie." She unlocked the cell door.
	В 6 утра скучный охранник принес ей завтрак, состоявший из жидкого кофе и холодной овсянки.
Она не могла и притронуться к этой еде, что-то случилось с желудком. В 9 утра за ней пришла женщина.

— Время идти, дорогая, — она открыла дверь камеры.

	At 6:00 A.M. (В 6.00 утра) a bored guard brought (скучающий охранник принес) Tracy a breakfast of tepid coffee and cold oatmeal (завтрак, состоявший из слегка теплого кофе и холодной овсянки). She could not touch it (Она не могла прикоснуться к нему). Her stomach was in knots (Ее желудок свело: in knots – в узелках, запутался). At 9:00 a matron came for her (В 9.00 надзирательница пришла за ней).

"Time to go, sweetie (Пора идти, радость моя)." She unlocked the cell door (Она отперла дверь камеры).

	"I must make a call," Tracy said. "It's very---"

"Later," the matron told her. "You don't want to keep the judge waiting. He's a mean son of a bitch."
	— Мне необходимо позвонить, — начала Трейси. — Это очень…

— Позднее, — ответила женщина. — Вы же не хотите заставить судью ждать. Он же сукин сын.

	"I must make a call (Я должна сделать звонок)," Tracy said. "It's very (Это очень) —"

"Later (Позже)," the matron told her (сказала ей надзирательница). "You don't want to keep the judge waiting (Ты /ведь/ не хочешь заставлять судью ждать). He's a mean son of a bitch (Он жалкий сукин сын)."

	She escorted Tracy down a corridor and through a door that led into a courtroom. An elderly judge was seated on the bench.
His head and hands kept moving in small, quick jerks. In front of him stood the district attorney, Ed Topper, a slight man in his forties, with crinkly salt-and-pepper hair cut en brosse, and cold, black eyes.
	По коридору они прошли в зал суда. На скамье сидел пожилой судья.
Голова его и руки слегка подергивались. Перед ним стоял окружной адвокат, Эд Топпер, невысокий мужчина лет сорока, с коротко подстриженными волосами цвета соли с перцем и холодными черными глазами.

	She escorted Tracy down a corridor (Она сопроводила Трейси вниз по коридору) and through a door that led into a courtroom (и через дверь, которая вела в зал суда). An elderly judge was seated on the bench (Пожилой судья сидел на судейском месте). His head and hands kept moving in small, quick jerks (Его голова и руки мелко и быстро дрожали). In front of him stood the district attorney, Ed Topper (Перед ним стоял окружной прокурор, Эд Топпер), a slight man in his forties (Худощавый мужчина за сорок), with crinkly salt-and-pepper hair (с волнистыми черными с проседью волосами: salt-and-pepper – соль с перцем; /разгов./ белый с черным) cut en brosse (подстриженными ежиком: en brosse – стрижка ежиком /франц./), and cold, black eyes (и холодными черными глазами).

	Tracy was led to a seat, and a moment later the bailiff called out, "People against Tracy Whitney,"
and Tracy found herself moving toward the bench. The judge was scanning a sheet of paper in front of him, his head bobbing up and down.
	Трейси провели к месту, и сразу же судебный исполнитель провозгласил:
— Люди против Трейси Уитни.

Трейси вдруг обнаружила, что направляется к скамье. Судья рассматривал лист бумаги, лежавший перед ним, голова его дергалась вверх-вниз.

	Tracy was led to a seat (Трейси провели к сиденью), and a moment later the bailiff called out (и мгновением позже бейлиф выкрикнул), "People against Tracy Whitney (Народ против Трейси Уитни)," and Tracy found herself moving toward the bench (и Трейси обнаружила, что идет к скамье). The judge was scanning a sheet of paper in front of him (Судья внимательно изучал лист бумаги /лежащий/ перед ним), his head bobbing up and down (его голова качалась вверх вниз).

	Now. Now was Tracy's moment to explain to someone in authority the truth about what had happened. She pressed her hands together to keep them from trembling.
	Сейчас… Сейчас был момент, когда Трейси могла бы объяснить сидящим в зале правду о том, что произошло. Она сжала руки, пытаясь унять дрожь.

	Now. (Сейчас) Now was Tracy's moment to explain (Сейчас настал момент для Трейси объяснить) to someone in authority (кому-нибудь «во власти» = имеющему власть) the truth about what had happened (правду о том, что случилось). She pressed her hands together to keep them from trembling (Она сжала руки вместе, чтобы они не дрожали).

	 "Your Honor, it wasn't murder. I shot him, but it was an accident. I only meant to frighten him. He tried to rape me and---"

The district attorney interrupted.
	— Ваша Честь, это не было убийство. Я застрелила его, но это была случайность. Я только собиралась испугать его. Он попытался изнасиловать меня и…

Окружной адвокат оборвал её.

	"Your Honor, it wasn't murder (Ваша честь, это не было убийство). I shot him, but it was an accident (Я застрелила его, но это был несчастный случай). I only meant to frighten him (Я только хотела испугать его). He tried to rape me and (Он пытался изнасиловать меня и)—"

The district attorney interrupted (Окружной прокурор перебил ее).

	"Your Honor, I see no point in wasting the court's time. This woman broke into Mr. Romano's home, armed with a thirty-two-caliber revolver,
stole a Renoir painting worth half a million dollars, and when Mr. Romano caught her in the act, she shot him in cold blood and left him for dead."
	— Ваша Честь, я вижу, нет причин тратить время суда. Эта женщина проникла в дом мистера Романо, вооруженная револьвером 32 калибра,
украла полотно Ренуара стоимостью в полмиллиона долларов и, когда мистер Романо поймал её на месте преступления, хладнокровно выстрелила и оставила его умирать.

	"Your Honor (Ваша честь), I see no point in wasting the court's time (Я не вижу смысла терять время суда). This woman broke into Mr. Romano's home (Эта женщина вломилась в дом мистера Романо), armed with a thirty-two-caliber revolver (вооруженная револьвером 32 калибра), stole a Renoir painting (похитила картину кисти Ренуара) worth half a million dollars (стоимостью полмиллиона долларов), and when Mr. Romano caught her in the act (а когда мистер Романо застал ее «в действии» = на месте преступления), she shot him in cold blood (она хладнокровно выстрелила в него) and left him for dead (и оставила его «для смерти» = умирать)."

	Tracy felt the color draining from her face.
 "What--- what are you talking about?"

None of this was making any sense.
	Трейси почувствовала, как кровь схлынула с её лица.

— Что… что такое вы говорите?

Ничего из этого не имело смысла.

	Tracy felt the color draining from her face (почувствовала, что цвет ушел с ее лица /= кровь отлила от лица/). "What— what are you talking about (о чем вы говорите)?"

None of this was making any sense (Ничто из этого не имело смысла).

	The district attorney rapped out,
"We have the gun with which she wounded Mr. Romano. Her fingerprints are on it."

Wounded! Then Joseph Romano was alive! She had not killed anyone.
	Окружной адвокат продолжал выхлестывать:

— У нас имеется пистолет, которым она ранила мистера Романо. На нем отпечатки пальцев.

Ранила! Значит, Джо Романо жив. Она никого не убила.

	The district attorney rapped out (Окружной прокурор отчеканил), "We have the gun with which she wounded Mr. Romano (У нас есть пистолет, из которого она ранила мистера Романо). Her fingerprints are on it (Отпечатки ее пальцев на нем)."

Wounded! Then Joseph Romano was alive (был жив)! She had not killed anyone (Она никого не убила).

	"She escaped with the painting. Your Honor. It's probably in the hands of a fence by now.
For that reason, the state is requesting that Tracy Whitney be held for attempted murder and armed robbery and that bail be set at half a million dollars."
	— Она скрылась вместе с картиной, Ваша Честь. Картина сейчас, скорее всего, где-то спрятана.
Я требую, чтобы Трейси Уитни была осуждена за попытку убийства и вооруженное нападение. Поручительство за неё составит полмиллиона долларов.

	"She escaped with the painting, Your Honor (Она убежала с картиной, Ваша Честь). It's probably in the hands of a fence by now (Наверное, сейчас она уже в руках скупщика краденого). For that reason (Поэтому), the state is requesting (штат требует) that Tracy Whitney be held (чтобы Трейси Уитни была посажена в тюрьму) for attempted murder and armed robbery (за попытку убийства и вооруженное ограбление) and that bail be set at half a million dollars (и чтобы залог был назначен в полмиллиона долларов)."

	The judge turned to Tracy, who stood there in shock.
"Are you represented by counsel?"

She did not even hear him.

He raised his voice. "Do you have an attorney?"
	Судья повернулся к Трейси, которая стояла потрясенная.

— Ваши интересы представляет адвокат?

Она даже его не слышала.
 Он повысил голос: — У вас есть адвокат?

	The judge turned to Tracy, who stood there in shock (Судья повернулся к Трейси, которая стояла в шоке). "Are you represented by counsel (Вас представляет адвокат)?"

She did not even hear him (Она его даже не слышала).

He raised his voice (Он повысил голос). "Do you have an attorney (у Вас есть адвокат)?"

	Tracy shook her head.
"No. I--- what--- what this man said isn't true. I never---"

"Do you have money for an attorney?"
	Трейси покачала головой.

— Нет. Я… что… то, что этот человек сказал, — ложь. Я никогда…

— У вас есть деньги заплатить за адвоката?

	Tracy shook her head (покачала головой). "No. I— what— what this man said isn't true (То, что этот мужчина сказал - неправда). I never (Я никогда)—"

"Do you have money for an attorney (У Вас есть деньги на адвоката)?"

	There was her employees' fund at the bank. There was Charles. "I... no, Your Honor, but I don't understand---"
	Существовали некоторые накопления в банке. И ещё Чарльз…

— Я… нет, Ваша Честь, но я не понимаю…

	There was her employees' fund at the bank (У нее был вклад в банке /по льготным условиям для служащих/). There was Charles (Был Чарльз). "I... no, Your Honor, but I don't understand (Я… нет, Ваша Честь, но я не понимаю)—"

	"The court will appoint one for you. You are ordered held in jail, in lieu of five hundred thousand dollars bail. Next case."
	— Суд назначит вам адвоката. Вам надлежит содержаться в тюрьме вместо 500 тысяч долларов залога. Следующее дело.

	"The court will appoint one for you (Суд назначит Вам одного). You are ordered held in jail (Вы будете содержаться в тюрьме), in lieu of five hundred thousand dollars bail (вместо залога в 500 тысяч долларов). Next case (Следующее дело)."

	"Wait! This is all a mistake! I'm not---"

She had no recollection of being led from the courtroom.

	— Подождите! Это ошибка. Я не…

Дальше она не помнила, как попала в камеру.

	"Wait (Подождите)! This is all a mistake (Это все ошибка)! I'm not (Я не) —"

She had no recollection of being led from the courtroom (Она не помнила, как ее увели из зала суда).

	The name of the attorney appointed by the court was Perry Pope. He was in his late thirties, with a craggy, intelligent face and sympathetic blue eyes. Tracy liked him immediately.
	Адвоката, назначенного судом, звали Перри Поуп. Ему было за тридцать, скуластый, с интеллигентным лицом и симпатичными голубыми глазами. Трейси он сразу понравился.

	The name of the attorney appointed by the court was Perry Pope (Имя адвоката, назначенного судом, было Перри Поуп). He was in his late thirties (Ему было под сорок), with a craggy, intelligent face (с грубоватым умным лицом) and sympathetic blue eyes (и полными сочувствия голубыми глазами). Tracy liked him immediately (он немедленно понравился).

	He walked into her cell, sat on the cot, and said,
"Well! You've created quite a sensation for a lady who's been in town only twenty-four hours."

He grinned. "But you're lucky. You're a lousy shot. It's only a flesh wound. Romano's going to live."
He took out a pipe. "Mind?"
	Он вошел в камеру, уселся на кровать и проговорил:

— Отлично! Вы натворили достаточно для леди, прибывшей в город только 24 часа назад.

Он ухмыльнулся. — Но вам повезло. Вы сделали паршивый выстрел. У него поверхностное ранение. Романо будет жить.

Он вытащил трубку. — Вы не против?

	He walked into her cell, sat on the cot, and said (Он вошел в камеру, сел на кушетку и сказал), "Well! You've created quite a sensation (Что ж! Вы произвели действительно сенсацию) for a lady who's been in town only twenty-four hours (для женщины, которая в городе только 24 часа)." He grinned (усмехнулся). "But you're lucky (Но Вам повезло). You're a lousy shot (Вы паршивый стрелок). It's only a flesh wound («Это только мясная рана» = Вы не задели жизненно важных органов). Romano's going to live (будет жить)." He took out a pipe (Он достал трубку). "Mind (Не возражаете)?"

	"No."

He filled his pipe with tobacco, lit it, and studied Tracy. "You don't look like the average desperate criminal. Miss Whitney."
	— Нет.

Он набил трубку табаком, закурил и изучающе посмотрел на Трейси. — Вы не похожи на обычную преступницу, мисс Уитни.

	"No."

He filled his pipe with tobacco (Он набил свою трубку табаком), lit it (зажег ее), and studied (и изучил /внимательно осмотрел/) Tracy. "You don't look like the average desperate criminal (Вы не похожи на обычную отъявленную преступницу), Miss Whitney."

	"I'm not. I swear I'm not."

"Convince me," he said. "Tell me what happened. From the beginning. Take your time."
	— Нет. Клянусь, я не преступница.

— Убедите меня, — сказал он. — Расскажите мне, что случилось. С самого начала. Не спешите.

	"I'm not. I swear I'm not." (Я не /преступница/, клянусь, нет)
"Convince me (Убедите меня)," he said. "Tell me what happened (Расскажите мне, что случилось). From the beginning (С самого начала). Take your time (Не торопитесь /идиом.выраж./)."

	Tracy told him. Everything. Perry Pope sat quietly listening to her story, not speaking until Tracy was finished. Then he leaned back against the wall of the cell, a grim expression on his face.
"That bastard," Pope said softly.
	Трейси рассказала ему все без утайки. Перри Поуп сидел и внимательно слушал, не перебивая. Когда она закончила свой рассказ, он прислонился к стене камеры, на лице было суровое выражение.

— Вот сволочь, — сказал Поуп тихо.

	Tracy told him (рассказала ему). Everything (Все). Perry Pope sat quietly listening to her story (сидел тихо, слушая ее историю), not speaking until Tracy was finished (не говоря /не произнеся ни слова/ пока Трейси не закончила). Then he leaned back against the wall of the cell (Затем он привалился к стене камеры), a grim expression on his face (с мрачным выражением лица «мрачное выражение на его лице»). "That bastard (Этот ублюдок)," Pope said softly (тихо произнес).

	"I don't understand what they were talking about."
There was confusion in Tracy's eyes. "I don't know anything about a painting."
	— Я не поняла, о чем они говорили.

В глазах Трейси блеснула растерянность. — Я ничего не поняла о картине.

	"I don't understand what they were talking about (Я не понимаю, о чем они говорили)." There was confusion in Tracy's eyes (В глазах Трейси было замешательство). "I don't know anything about a painting (Я не знаю ничего о картине)."

	"It's really very simple. Joe Romano used you as a patsy, the same way he used your mother. You walked right into a setup."

"I still don't understand."
	— Все очень просто. Джо Романо представил вас как воровку, так же, как он использовал вашу мать. Вам дорога прямо в тюрьму.

— Я все ещё ничего не понимаю.

	"It's really very simple (Это на самом деле очень просто). Joe Romano used you as a patsy (использовал Вас как козла отпущения), the same way he used your mother (также, как он использовал Вашу мать). You walked right into a setup (Вы попали прямо в ловушку /переделку/)."

"I still don't understand (Я все еще не понимаю)."

	"Then let me lay it out for you.
Romano will put in an insurance claim for half a million dollars for the Renoir he's hidden away somewhere, and he'll collect. The insurance company will be after you, not him.
	— Тогда позвольте мне все вам изложить по порядку.
Романо предъявит страховку в полмиллиона долларов на картину Ренуара, которую он где-то спрятал, и получит эти деньги. Страховая компания будет заниматься вами, но не с ним.

	"Then let me lay it out for you (Тогда позвольте мне объяснить Вам). Romano will put in an insurance claim (предъявит страховое требование /заявление о выплате страхового возмещения/) for half a million dollars (на полмиллиона долларов) for the Renoir he's hidden away somewhere (за Ренуара, которого он спрятал где-то), and he'll collect (и он получит /деньги/). The insurance company will be after you, not him (Страховая компания будет на Вашей стороне, не его).

	When things cool down, he'll sell the painting to a private patty and make another half million, thanks to your do-it-yourself approach.

Didn't you realize that a confession obtained at the point of a gun is worthless?"
	Когда страсти улягутся, он продаст картину в какую-нибудь частную коллекцию и получит вторые полмиллиона долларов — благодаря вашему самодеятельному расследованию.

Неужели вы не представляли себе, что признание, достигнутое с помощью пистолета, ничего не стоит.

	When things cool down (= Когда все стихнет: things – дела, cool down – охладиться), he'll sell the painting to a private party (он продаст картину частному лицу) and make another half million (и «сделает» = получит еще полмиллиона), thanks to your do-it-yourself approach (благодаря Вашему самодеятельному наступлению). Didn't you realize (Неужели Вы не осознавали) that a confession obtained (что признание, полученное) at the point of a gun (= под дулом пистолета) is worthless (ничего не стоит)?"

	"I--- I suppose so. I just thought that if I could get the truth out of him, someone would start an investigation."

	— Я… Я предполагала, что это так. Я просто подумала, что если я смогу выбить из него правду, то начнется расследование.

	"I— I suppose so (Я это предполагала). I just thought (Я только думала) that if I could get the truth out of him (если я смогу выбить из него правду), someone would start an investigation (кто-нибудь начнет расследование)."

	His pipe had gone out. He relit it. "How did you enter his house?"

"I rang the front doorbell, and Mr. Romano let me in."
	Трубка погасла. Он зажег её.
— Как вы вошли в его дом?

— Я позвонила, и мистер Романо впустил меня.

	His pipe had gone out (Его трубка погасла). He relit it (Он снова зажег ее). "How did you enter his house (Как Вы вошли в его дом)?"

"I rang the front doorbell (Я позвонила в дверной звонок на парадной двери), and Mr. Romano let me in (и мистер Романо позволил мне войти)."

	"That's not his story. There's a smashed window at the back of the house, where he says you broke in.
He told the police he caught you sneaking out with the Renoir, and when he tried to stop you, you shot him and ran."
	— В его рассказе все по-другому. Он говорит, что вы разбили окно около черного хода и пробрались в дом.
Он рассказал полиции, что поймал вас убегающую вместе с картиной Ренуара и, когда попытался задержать вас, вы выстрелили и ранили его.

	"That's not his story (Это не его история). There's a smashed window at the back of the house (Сзади дома есть разбитое окно), where he says you broke in (где /через которое/, по его словам, Вы вломились: to break in). He told the police (Он сказал полиции) he caught you sneaking out with the Renoir (он поймал Вас, выбиравшейся тайком с Ренуаром), and when he tried to stop you (и когда он попытался остановить Вас), you shot him and ran (Вы выстрелили в него и убежали)."

	"That's a lie! I---"

"But it's his lie, and his house, and your gun. Do you have any idea with whom you're dealing?"

Tracy shook her head mutely.
	— Это ложь. Я…

— Но это его ложь, и его дом, а пистолет — ваш. Вы хотя бы понимаете, с кем имеете дело?

Трейси молча покачала головой.

	"That's a lie! I—" (Это ложь! Я…)
"But it's his lie, and his house, and your gun. (Но это его ложь, его дом и Ваш пистолет) Do you have any idea with whom you're dealing (Вы хотя бы имеете понятие, с кем имеете дело)?"

Tracy shook her head mutely (молча покачала головой).

	"Then let me tell you the facts of life, Miss Whitney. This town is sewn up tight by the Orsatti Family. Nothing goes down here without Anthony Orsatti's okay.

If you want a permit to put up a building, pave a highway, run girls, numbers, or dope, you see Orsatti.

	— Тогда позвольте привести некоторые факты из жизни, мисс Уитни. Этот город плотно контролируется семьей Орсатти. Ничего не происходит без ведома Энтони Орсатти.

Если вы хотите получить разрешение на постройку здания, отремонтировать шоссе, заниматься девочками, рулеткой или наркотиками, вы встречаетесь с Джо Романо.

	"Then let me tell you the facts of life (Тогда позвольте мне «рассказать Вам факты жизни» = открыть Вам правду жизни), Miss Whitney. This town is sewn up tight by the Orsatti Family (Этот город в большой степени /tight/ контролируется /to sew up/ семьей Орсатти). Nothing goes down here (Ничто здесь не происходит) without Anthony Orsatti's okay (без одобрения Энтони Орсатти). If you want a permit to put up a building (Если ты хочешь /получить/ разрешение на возведение здания), pave a highway (замостить шоссе), run girls (содержать девочек = стать владельцем публичного дома), numbers (организовать нелегальную лотерею), or dope (или заняться наркотиками), you see Orsatti (ты видишься /должен увидеть/ Орсатти).

	Joe Romano started out as his hit man. Now he's the top man in Orsatti's organization."

He looked at her in wonder.
"And you walked into Romano's house and pulled a gun on him."
	Джо Романо начинал как один из его боевиков. Сейчас он — один из высших тузов в организации Орсатти.

Он взглянул на неё с удивлением.

— И вы отправились в дом Романо, угрожали ему пистолетом.

	Joe Romano started out as his hit man (начинал как его наемный убийца). Now he's the top man in Orsatti's organization (Теперь он главный человек /занимает высокое положение/ в организации Орсатти)." He looked at her in wonder (Он посмотрел на нее в изумлении). "And you walked into Romano's house (А Вы пришли в дом Романо) and pulled a gun on him (и наставили на него пистолет)."

	Tracy sat there, numb and exhausted. Finally she asked, "Do you believe my story?"

He smiled. "You're damned right. It's so dumb it has to be true."

"Can you help me?"

	Она сидела окаменелая и опустошенная. Наконец, она спросила: — Вы-то верите мне?

Он улыбнулся.
— Черт возьми, вы правы. Это достаточно глупо, чтобы быть правдой.

— Можете вы помочь мне?

	Tracy sat there (сидела там), numb and exhausted (оцепеневшая и потрясенная). Finally she asked (Наконец она спросила), "Do you believe my story (Вы поверили моей истории)?"

He smiled (Он улыбнулся). "You're damned right (Вы чертовски правы). It's so dumb it has to be true (Это так глупо, что должно быть правдой)."

"Can you help me (Вы можете помочь мне)?"

	He said slowly,
"I'm going to try. I'd give anything to put them all behind bars.
They own this town and most of the judges in it. If you go to trial, they'll bury you so deep you'll sever see daylight again."
	Он медленно сказал:

— Я попытаюсь помочь. Я все сделаю, чтобы засадить их всех за решетку.
Они прибрали к рукам весь город и большинство судей. Если вы предстанете перед судом, они запрячут вас так далеко, что вы никогда не увидите белого света.

	He said slowly (Он произнес медленно), "I'm going to try (Я попробую). I'd give anything to put them all behind bars (Я отдам что угодно, чтобы засадить их всех за решетку). They own this town and most of the judges in it (Они владеют этим городом и большинством судей в нем). If you go to trial (Если Вас предстанете перед судом), they'll bury you so deep (они зароют /упрячут/ Вас так глубоко /далеко/) you'll never see daylight again (/что/ Вы никогда снова не увидите дневного /белого/ света)."

	Tracy looked at him, puzzled. "If I go to trial?"

Pope stood and paced up and down in the small cell.

	Трейси взглянула озадаченно.
— Если я предстану перед судом?

Поуп встал, зашагал по камере и, наконец, сел на узкую кровать.

	Tracy looked at him, puzzled (посмотрела на него, озадаченная). "If I go to trial?" (Если я предстану перед судом?)
Pope stood and paced up and down in the small cell (встал и прохаживался туда сюда по маленькой камере).

	 "I don't want to put you in front of a jury, because, believe me, it will be his jury. There's only one judge Orsatti has never been able to buy.

His name is Henry Lawrence. If I can arrange for him to hear this case, I'm pretty sure I can make a deal for you.

	— Я не хочу ставить вас перед большим жюри, потому что, верьте мне, это будет его жюри. Существует только один судья, которого не купил Орсатти.

Его зовут Генри Лоуренс. Если я смогу так устроить, что он будет слушать ваше дело, тогда я с уверенностью могу сказать, что смогу кое-что сделать для вас.

	"I don't want to put you in front of a jury (Я не хочу, чтобы Вы предстали перед жюри присяжных), because, believe me (потому что, поверьте мне), it will be his jury (это будет его жюри). There's only one judge (Есть только один судья) Orsatti has never been able to buy (которого Орсатти так и не смог купить /никогда/). His name is Henry Lawrence (Его имя – Генри Лоуренс). If I can arrange for him to hear this case (Если я смогу устроить так, чтобы он слушал это дело), I'm pretty sure (/то/ я вполне уверен) I can make a deal for you (я смогу прийти к соглашению для Вас).

	It's not strictly ethical, but I'm going to speak to him privately. He hates Orsatti and Romano as much as I do. Now all we've got to do is get to Judge Lawrence."

	 Это будет трудно, но я собираюсь переговорить с ним лично. Он так же ненавидит Орсатти и Романо, как и я. Сейчас мы должны сделать все, чтобы попасть к судье Лоуренсу.

	It's not strictly ethical (Это не очень этично), but I'm going to speak to him privately (но я собираюсь поговорить с ним частным образом). He hates Orsatti and Romano as much as I do (Он ненавидит Орсатти и Романо также, как и я). Now all we've got to do is get to Judge Lawrence (Теперь все, что нам надо сделать – это добраться до судьи Лоуренса)."

	Perry Pope arranged for Tracy to place a telephone call to Charles. Tracy heard the familiar voice of Charles's secretary. "Mr. Stanhope's office."

"Harriet. This is Tracy Whitney. Is---?"
	Перри Поуп помог позвонить Чарльзу. Трейси услышала знакомый голос секретарши Чарльза.

— Контора мистера Стенхоупа.

— Харриет, это Трейси Уитни. Есть ли?..

	Perry Pope arranged for Tracy to place a telephone call to Charles (организовал для Трейси заказ телефонного звонка Чарльзу). Tracy heard the familiar voice of Charles's secretary (услышала знакомый голос секретарши Чарльза). "Mr. Stanhope's office." (Офис мистера Стенхоупа)
"Harriet (Харриет). This is Tracy Whitney (Это Трейси Уитни). Is—?"

	"Oh! He's been trying to reach you, Miss Whitney, but we didn't have a telephone number for you.
Mrs. Stanhope is most anxious to discuss the wedding arrangements with you. If you could call her as soon as possible---"
	— О, он столько раз пытался найти вас, мисс Уитни, но, к сожалению, у нас не было вашего телефонного номера.
Миссис Стенхоуп очень озабочена свадебными хлопотами, ей хотелось обсудить их с вами. Если можете, позвоните ей.

	"Oh! He's been trying to reach you (Он пытался связаться с вами), Miss Whitney, but we didn't have a telephone number for you (но у нас не было Вашего телефонного номера). Mrs. Stanhope is most anxious to discuss the wedding arrangements with you (очень озабочена тем, чтобы обсудить с Вами свадебные приготовления). If you could call her as soon as possible (Если бы Вы смогли ей позвонить как только возможно)—"

	"Harriet, may I speak to Mr. Stanhope, please?"

"I'm sorry, Miss Whitney. He's on his way to Houston for a meeting. If you'll give me your number, I'm sure he'll telephone you as soon as he can."
	— Харриет, пожалуйста, могу ли я поговорить с мистером Стенхоупом?

— Извините, мисс Уитни. Он сейчас в пути на собрание в Хьюстоне. Если можно, оставьте свой номер, я уверена, он сразу же позвонит вам.

	"Harriet, may I speak to (могу я поговорить с) Mr. Stanhope, please?"

"I'm sorry (Сожалею), Miss Whitney. He's on his way to Houston for a meeting (Он сейчас «на своем пути» = едет в Хьюстон на собрание). If you'll give me your number (Если вы дадите мне свой номер), I'm sure he'll telephone you as soon as he can (я уверена, он перезвонит вам как только сможет)."

	"I---" There was no way she could have him telephone her at the jail. Not until she had a chance to explain things to him first.
	— Я…

Не было никакой возможности позвонить ей в тюрьму. Нет, она должна сама все объяснить.

	"I—" There was no way she could have him telephone her at the jail (Никоим образом она не могла допустить, чтобы он звонил ей в тюрьму). Not until she had a chance to explain things to him first (До тех пор, пока у нее не будет шанса объяснить ему все вначале).

	"I--- I'll have to call Mr. Stanhope back." She slowly replaced the receiver.

Tomorrow, Tracy thought wearily. I'll explain it all to Charles tomorrow.
	— Я… Я позвоню мистеру Стенхоупу, когда он вернется, — она медленно положила телефонную трубку.

Завтра, устало подумала Трейси. Я все объясню Чарльзу завтра.

	"I— I'll have to call Mr. Stanhope back (Мне придется перезвонить мистеру Стенхоупу)." She slowly replaced the receiver (Она медленно положила трубку).

Tomorrow, Tracy thought wearily (Завтра, - подумала Трейси устало). I'll explain it all to Charles tomorrow (Я объясню это все Чарльзу завтра).

	That afternoon Tracy was moved to a larger cell. A delicious hot dinner appeared from Galatoire's, and a short time later fresh flowers arrived with a note attached. Tracy opened the envelope and pulled out the card.
CHIN UP, WE'RE GOING TO BEAT THE BASTARDS. PERRY POPE.

	Во второй половине дня Трейси перевели в большую камеру. Вкусный горячий обед принесли от Джелентоира, а немного позже прибыли свежие цветы, к которым был приколот конверт. Трейси открыла его и вытащила карточку:

Выше нос. Мы собираемся поколотить ублюдков. Перри Поуп.

	That afternoon Tracy was moved to a larger cell (В этот день после обеда Трейси перевели в более большую камеру). A delicious hot dinner appeared from Galatoire's (Очень вкусный горячий обед прибыл из «Галатуара»), and a short time later fresh flowers arrived (и небольшое время спустя прибыли свежие цветы) with a note attached (с прикрепленной запиской). Tracy opened the envelope and pulled out the card (открыла конверт и достала карточку). CHIN UP (= Выше голову), WE'RE GOING TO BEAT THE BASTARDS (Мы побьем этих мерзавцев). PERRY POPE.

	He came to visit Tracy the following morning. The instant she saw the smile on his face, she knew there was good news.
	Он посетил Трейси на следующее утро. Мгновение — и она увидела улыбку на его лице. Она знала, что это означает хорошие новости.

	He came to visit Tracy the following morning (Он нанес Трейси визит следующим утром). The instant she saw the smile on his face (В то мгновение, когда она увидела улыбку на его лице), she knew there was good news (она знала /поняла/, что это /= у него/ хорошие новости).

	"We got lucky," he exclaimed. "I've just left Judge Lawrence and Topper, the district attorney. Topper screamed like a banshee, but we've got a deal."

"A deal?"
	— Нам повезло, — объяснил он. — Я только что от судьи Лоуренса и Топпера, окружного адвоката. Топпер визжал как свинья, зато мы заключили соглашение.

— Соглашение?

	"We got lucky," he exclaimed (Нам повезло, - воскликнул он). "I've just left Judge Lawrence and Topper, the district attorney (Я только что покинул /= Я только что от/ Лоуренса и Топпера, окружного прокурора). Topper screamed like a banshee (кричал, как баньши), but we've got a deal (но мы заключили сделку)."

"A deal?"

	"I told Judge Lawrence your whole story. He's agreed to accept a guilty plea from you."

Tracy stared at him in shock. "A guilty plea? But I'm not---"
	— Я рассказал судье Лоуренсу всю вашу историю. Он согласен принять от вас заявление с признанием вины.

Трейси, потрясенная, уставилась на него. — Признание вины? Но ведь я…

	"I told Judge Lawrence your whole story (Я рассказал судье Лоуренсу всю историю). He's agreed to accept a guilty plea from you (Он согласился принять признание вины от Вас)."

Tracy stared at him in shock (уставилась на него в шоке). "A guilty plea? But I'm not (Но я не)—"

	He raised a hand.
"Hear me out. By pleading guilty, you save the state the expense of a trial.
I've persuaded the judge that you didn't steal the painting. He knows Joe Romano, and he believes me."
	Он поднял руку.

— Выслушайте меня. Признавая себя виновной, вы избежите судебного разбирательства.
Я убедил судью в том, что вы не брали картину. Он отлично знает Джо Романо. Мне поверили.

	He raised a hand (Он поднял руку). "Hear me out (Выслушайте меня). By pleading guilty, you save the state the expense of a trial (Признавая вину, Вы экономите штату стоимость суда). I've persuaded the judge that you didn't steal the painting (Я убедил судью, что Вы не крали картину). He knows Joe Romano, and he believes me (Он знает Джо Романо, и он поверил мне)."

	"But... if I plead guilty," Tracy asked slowly, "what will they do to me?"

"Judge Lawrence will sentence you to three months in prison with---"

"Prison!"
	— Но… если я признаю себя виновной, — медленно спросила Трейси, — то что мне будет?

— Судья Лоуренс обещает вам три месяца тюрьмы с…

— Тюрьмы!

	"But... if I plead guilty (Но… если я признаю вину)," Tracy asked slowly (спросила медленно), "what will they do to me (что они сделают со мной)?"

"Judge Lawrence will sentence you to three months in prison with (Судья Лоуренс приговорит Вас к трем месяцам тюрьмы с)—"

"Prison!"

	"Wait a minute. He'll suspend the sentence, and you can do your probation out of the state."

"But then I'll--- I'll have a record."
	— Подождите минутку. Он отложит приговор, и вы можете отбыть наказание вне этого города.

— Но ведь… моя репутация…

	"Wait a minute (Подождите минуту). He'll suspend the sentence (Он отсрочит исполнение приговора), and you can do your probation out of the state (и Вы сможете отбывать свое условное освобождение за пределами штата)."

"But then I'll— I'll have a record (Но… но у меня будет судимость)."

	Perry Pope sighed.
"If they put you on trial for armed robbery and attempted murder during the commission of a felony, you could be sentenced to ten years."

Ten years in jail!
	Перри Поуп заметил:

— Если вы предстанете перед судьями по обвинению в вооруженном грабеже и попытке убийства, вас могут приговорить к 10 годам.

Десять лет за решеткой!

	Perry Pope sighed (вздохнул). "If they put you on trial for armed robbery and attempted murder (Если они привлекут Вас к суду за вооруженное ограбление и попытку убийства) during the commission of a felony (во время совершения тяжкого преступления), you could be sentenced to ten years (Вас могут посадить на 10 лет)."

Ten years in jail (10 лет в тюрьме)!

	Perry Pope was patiently watching her.
"It's your decision," he'said. "I can only give you my best advice. It's a miracle that I got away with this.
They want an answer now. You don't have to take the deal. You can get another lawyer and---"
	Перри Поуп терпеливо ждал её.

— Это ваше решение, — сказал он. — Я могу только дать вам свой лучший совет. Мне повезло, что я договорился.
Им нужен ответ сейчас… Вы не хотите иметь с ними дело? Тогда Вы можете взять другого адвоката и…

	Perry Pope was patiently watching her (терпеливо смотрел на нее). "It's your decision (Это Ваше решение = Вам решать)," he said. "I can only give you my best advice (Я только могу дать Вам мой лучший совет). It's a miracle that I got away with this (Это чудо, что я смог отделаться этим). They want an answer now (Они хотят ответ сейчас). You don't have to take the deal (Вы не обязаны принимать /условия/ сделки). You can get another lawyer and (Вы можете получить другого адвоката и)—"

	"No."
She knew that this man was honest. Under the circumstances, considering her insane behavior, he had done everything possible for her.

If only she could talk to Charles. But they needed an answer now.
She was probably lucky to get off with a three-month suspended sentence.
	— Нет.

Она знала, что этот мужчина честен. При всех этих обстоятельствах, включая её безумное поведение, он сделал все возможное для нее.

Если бы только она могла поговорить с Чарльзом. Но отвечать надо было сейчас.
Ей, вероятно, действительно повезло получить приговор на три месяца с отсрочкой.

	"No." She knew that this man was honest (Она знала, что этот человек - честный). Under the circumstances (С учетом обстоятельств), considering her insane behavior (принимая во внимание ее безрассудное поведение), he had done everything possible for her (он сделал все возможное для нее). If only she could talk to Charles (Если бы только она могла поговорить с Чарльзом). But they needed an answer now (Но им нужен был ответ сейчас). She was probably lucky (Наверное, ей повезло) to get off with a three-month suspended sentence (отделаться трехмесячным условным сроком).

— Я… Я согласна… — сказала Трейси. Она с трудом выдавила эти слова.

	Он удовлетворенно кивнул. — Умная девочка.
	

	"I'll— I'll take the deal (Я принимаю сделку)," Tracy said. She had to force the words out (Ей пришлось «выталкивать слова из себя» = Она заставила себя произнести это).

He nodded (Он кивнул). "Smart girl (Умница)."

	She was not permitted to make any phone calls before she was returned to the courtroom. Ed Topper stood on one side of her, and Perry Pope on the other.
Seated on the bench was a distinguished-looking man in his fifties, with a smooth, unlined face and thick, styled hair.
	Ей не позволили позвонить, пока она не пришла в суд. Эд Топпер стоял с одной стороны, Перри Поуп — с другой.
На скамье сидел представительный мужчина лет пятидесяти со спокойным лицом и модно подстриженными густыми волосами.

	She was not permitted (Ей не разрешили) to make any phone calls (делать никаких телефонных звонков) before she was returned to the courtroom (перед тем как ее вернули в зал суда). Ed Topper stood on one side of her (стоял с одной стороны от нее), and Perry Pope on the other (с другой). Seated on the bench (Сидящий на судейском месте) was a distinguished-looking man (был безукоризненно выглядящий мужчина) in his fifties (лет пятидесяти), with a smooth, unlined face (со спокойным лицом) and thick, styled hair (и густыми, модно подстриженными волосами).

	Judge Henry Lawrence said to Tracy,
"The court has been informed that the defendant wishes to change her plea from not guilty to guilty. Is that correct?"

"Yes, Your Honor."
	Судья Генри Лоуренс сказал Трейси:

— Суд уведомлен, что обвиняемая желает изменить свои показания и признать себя виновной. Правильно?

— Да, Ваша Честь.

	Judge Henry Lawrence said to Tracy (Судья Генри Лоуренс сказал Трейси), "The court has been informed (Суду сообщили) that the defendant wishes to change (что подсудимая хочет изменить) her plea from not guilty to guilty (свое признание с невиновна на виновна = хочет признать свою вину). Is that correct (Это верно)?"

"Yes, Your Honor." (Да, Ваша честь)

	"Are all parties in agreement?"

Perry Pope nodded. "Yes, Your Honor."

"The state agrees, Your Honor," the district attorney said.
	— Все стороны согласны?

— Да, Ваша Честь, — кивнул Перри Поуп.

— Штат согласен, — сказал окружной адвокат.

	"Are all parties in agreement (Все /= обе/ стороны согласны)?"

Perry Pope nodded (кивнул). "Yes, Your Honor."

"The state agrees (Штат не возражает), Your Honor," the district attorney said (сказал окружной прокурор).

	Judge Lawrence sat there in silence for a long moment. Then he leaned forward and looked into Tracy's eyes.
	Судья Лоуренс надолго замолчал. Потом повернулся и взглянул в глаза Трейси:

	Judge Lawrence sat there in silence for a long moment (Судья довольно долго сидел молча: silence - тишина). Then he leaned forward and looked into Tracy's eyes (Затем он подался вперед и заглянул Трейси в глаза).

	"One of the reasons this great country of ours is in such pitiful shape is that the streets are crawling with vermin who think they can get away with anything. People who laugh at the law.
	— Одна из причин, что такая великая страна, как наша, находится в столь жалком состоянии, состоит в том, что улицы кишат всякими паразитами, которые считают возможным красть. Люди эти смеются над законом.

	"One of the reasons this great country of ours (Одна из причин, по которой наша большая /великая/ страна) is in such pitiful shape (находится в таком прискорбном состоянии) is that the streets (заключается в том, что) are crawling with vermin (улицы переполнены сбродом /преступниками/) who think they can get away with anything (что им все сойдет с рук). People who laugh at the law (Людьми, которые смеются над законом).

	Some judicial systems in this country coddle criminals. Well, in Louisiana, we don't believe in that.
When, during the commission of a felony, someone tries to kill in cold blood, we believe that that person should be properly punished."
	Наши судебные законы сами балуют преступников. Ну, здесь в Луизиане, мы не верим этому.
Когда, при расследовании преступления, некто попытался хладнокровно совершить убийство, мы верили, что этот субъект должен быть наказан со всей строгостью.

	Some judicial systems (Некоторые судебные системы) in this country (в этой стране) coddle criminals (потворствуют преступникам /нянчатся с ними/). Well, in Louisiana, we don't believe in that (Ну а мы, в Луизиане, не верим в это /в этот метод/). When, during the commission of a felony (Когда во время совершения тяжкого преступления), someone tries to kill in cold blood (кто-то пытается хладнокровно совершить убийство), we believe that that person should be properly punished (мы верим, что этот человек должен быть как следует наказан)."

	Tracy began to feel the first stirrings of panic. She turned to look at Perry Pope. His eyes were fixed on the judge.

	Трейси почувствовала первые приступы паники. Она повернулась взглянуть на Перри Поупа. Он неотрывно смотрел на судью.

	Tracy began to feel the first stirrings of panic («начала ощущать первые движения паники» = начала паниковать). She turned to look at (Она обернулась, чтобы взглянуть на) Perry Pope. His eyes were fixed on the judge («Его глаза были зафиксированы на судье» = Он не сводил глаз с судьи).

	"The defendant has admitted that she attempted to murder one of the outstanding citizens of this community--- a man noted for his philanthropy and good works.
The defendant shot him while in the act of stealing an art object worth half a million dollars."
	— Обвиняемая призналась, что она пыталась убить одного из выдающихся граждан нашего общества — человека, известного своей благотворительностью и другими добрыми делами.
Обвиняемая стреляла в него и пыталась украсть произведение искусства стоимостью полмиллиона долларов,

	"The defendant has admitted (Подсудимая признала) that she attempted to murder one of the outstanding citizens of this community (что она пыталась убить одного из выдающихся граждан нашего общества /государства/)— a man noted for his philanthropy and good works (человека, известного своей благотворительностью и добрыми делами). The defendant shot him (Подсудимая стреляла в него) while in the act of stealing an art object worth half a million dollars (во время совершения акта похищения предмета искусства стоимостью полмиллиона долларов)."

	His voice grew harsher. "Well, this court is going to see to it that you don't get to enjoy that money--- not for the next fifteen years, because for the next fifteen years you're going to be incarcerated in the Southern Louisiana Penitentiary for Women."
	— голос его резко раздавался в зале, — так вот, суд считает, что воспользоваться полученными за него деньгами вы не сможете в течение ближайших пятнадцати лет, потому что эти пятнадцать лет вы проведете в южной исправительной колонии для женщин штата Луизиана.

	His voice grew harsher (Его голос стал /еще/ жестче /резче/). "Well, this court is going to see to it (Что ж, этот суд собирается проследить /позаботиться/) that you don't get to enjoy that money (чтобы Вы не получили удовольствия от этих денег)— not for the next fifteen years (не в следующие 15 лет), because for the next fifteen years (потому что в течение следующих 15 лет) you're going to be incarcerated (Вы будете отбывать наказание) in the Southern Louisiana Penitentiary for Women (в южнолуизианской тюрьме для женщин)."

	Tracy felt the courtroom begin to spin. Some horrible joke was being played. The judge was an actor typecast for the part, but he was reading the wrong lines.

He was not supposed to say any of those things. She turned to explain that to Perry Pope, but his eyes were averted.
	Трейси почувствовала, как судебный зал закружился вокруг нее. Кто-то сыграл с ней злую отвратительную шутку. Конечно, отчасти судья был актером, но он сыграл не ту роль.

В его обязанности не входило говорить эти вещи. Она повернулась к Перри Поупу за объяснениями, но тот отвел глаза.

	Tracy felt the courtroom begin to spin (почувствовала, что зал суда начал вращаться). Some horrible joke was being played (Была разыграна какая-то ужасная шутка). The judge was an actor typecast for the part (Судья был актером, отобранным на роль), but he was reading the wrong lines (но он читал неправильные строчки). He was not supposed to say any of those things (Не предполагалось, что он будет произносить что-нибудь из этого). She turned to explain that to Perry Pope (Она обернулась, чтобы объяснить это Перри Поупу), but his eyes were averted («но его глаза были отведены» = но он отвел глаза).

	He was juggling papers in his briefcase, and for the first time, Tracy noticed that his fingernails were bitten to the quick.
Judge Lawrence had risen and was gathering up his notes. Tracy stood there, numb, unable to comprehend what was happening to her.
	Он засовывал бумаги в портфель. Впервые Трейси отметила, что его ногти были обкусаны до мяса.
Судья Лоуренс поднялся и стал собирать свои записи. Трейси стояла, оцепенелая, неспособная постичь происходящее.

	He was juggling papers in his briefcase (Он ловко побросал бумаги в свой портфель: to juggle – показывать фокусы, жонглировать), and for the first time (и впервые), Tracy noticed that his fingernails (заметила, что ногти на руках у него: finger – палец на руке) were bitten to the quick (были обкусаны до мяса). Judge Lawrence had risen and was gathering up his notes (поднялся и начал складывать свои заметки). Tracy stood there, numb (стояла там, оцепеневшая), unable to comprehend what was happening to her (неспособная понять, что с ней произошло).

	A bailiff stepped to Tracy's side and took her arm. "Come along," he said.

"No," Tracy cried. "No, please!"
She looked up at the judge. "There's been a terrible mistake, Your Honor. I---"
	Бейлиф подошел к Трейси и взял её за руку: — Пройдемте.

— Нет, — закричала Трейси, — пожалуйста, нет.
 Она умоляюще взглянула на судью. — Произошла ужасная ошибка, Ваша Честь. Я…

	A bailiff stepped to Tracy's side and took her arm (Бейлиф шагнул к Трейси и взял ее за руку). "Come along (Пойдемте)," he said.

"No," Tracy cried. "No, please!" (Нет! – закричала Трейси. Нет, пожалуйста) She looked up at the judge (Она подняла глаза на судью). "There's been a terrible mistake (Произошла ужасная ошибка), Your Honor (Ваша честь). I—"

	And as she felt the bailiff's grip tighten on her arm, Tracy realized there had been no mistake. She had been tricked. They were going to destroy her.

Just as they had destroyed her mother.
	Но почувствовав, как рука бейлифа сжала её запястье, Трейси осознала, что никакой ошибки нет. Ее обманули. Они собирались уничтожить её.

Так же, как уничтожили её мать.

	And as she felt the bailiff's grip tighten on her arm (Но когда она ощутила, что «хватка бейлифа стала сильнее на ее руке» = почувствовала, как бейлиф сильнее сжал ее руку), Tracy realized there had been no mistake (осознала, что никакой ошибки не было). She had been tricked. (Она была обманута) They were going to destroy her (Они собирались стереть ее с лица земли).

Just as they had destroyed her mother (Совсем как они стерли с лица земли ее мать).

	BOOK ONE

Chapter 04
	4

	The news of Tracy Whitney's crime and sentencing appeared on the front page of the New Orleans Courier, accompanied by a police photograph of her.

The major wire services picked up the story and flashed it to correspondent newspapers around the country, and when Tracy was taken from the courtroom to await transfer to the state penitentiary, she was confronted by a crew of television reporters.
	Новости о преступлении Трейси Уитни и приговоре появились на первой странице «Курьера Нового Орлеана» под её фотографией, сделанной в полиции.

Главное телеграфное агентство добыло сведения и передало их корреспондентам газет по всей стране, поэтому, когда Трейси вывели из зала суда, чтобы посадить в автомобиль и отправить в колонию, её окружила стая телерепортеров.

	The news of Tracy Whitney's crime and sentencing (Новости о преступлении Трейси Уитни и о вынесении ей приговора) appeared on the front page (появились на первой странице) of the New Orleans Courier (Новоорлеанского Курьера), accompanied by a police photograph of her (в сопровождении ее фотографии, сделанной в полиции).

The major wire services (Главнейшие /наиболее крупные/ телеграфные агентства) picked up the story (подхватили историю) and flashed it (и срочно передали ее: to flash – передавать срочное сообщение /в газету/) to correspondent newspapers (в региональные представительства газет) around the country (по всей стране), and when Tracy was taken from the courtroom (и когда Трейси вывели из зала суда) to await transfer to the state penitentiary (чтобы ожидать перевода в тюрьму штата), she was confronted by a crew of television reporters (она столкнулась лицом к лицу с толпой телевизионных репортеров).

	She hid her face in humiliation, but there was no escape from the cameras.
Joe Romano was big news, and the attempt on his life by a beautiful female burglar was even bigger news. It seemed to Tracy that she was surrounded by enemies.
	От унижения она закрыла лицо ладонями, но от камер не было спасения.
Джо Романо представлял огромную новость, и покушение на его жизнь, осуществленное красивой женщиной-грабителем, было ещё большей новостью. Трейси казалось, что её окружают одни враги.

	She hid her face in humiliation (Она прятала свое лицо в унижении), but there was no escape from the cameras (но не было спасения от камер /фото- или теле-/). Joe Romano was big news («являлся большой новостью» = Все, связанное с Джо Романо, было большой новостью), and the attempt on his life (и покушение на его жизнь) by a beautiful female burglar (прекрасной взломщицы) was even bigger news (было даже еще большей новостью). It seemed to Tracy (Трейси казалось) that she was surrounded by enemies (что она окружена врагами).

	Charles will get me out, she kept repeating to herself. Oh, please, God, let Charles get me out. I can't have our baby born in prison.

It was not until the following afternoon that the desk sergeant would permit Tracy to use the telephone. Harriet answered. "Mr. Stanhope's office."
	Чарльз, забери меня отсюда, повторяла она себе. Пожалуйста, Господи, позволь Чарльзу забрать меня отсюда. Я не могу позволить родиться нашему ребенку в тюрьме.

На следующий день дежурный сержант разрешил Трейси воспользоваться телефоном. Харриет ответила: — Офис мистера Стенхоупа.

	Charles will get me out (вытащит меня), she kept repeating to herself (продолжала она повторять себе). Oh, please, God, let Charles get me out (пожалуйста, Боже, позволь Чарльзу вытащить меня). I can't have our baby born in prison («Я не могу иметь» = Я не могу родить нашего ребенка в тюрьме).

It was not until the following afternoon («Это было не до следующего полудня» = Только на следующий день) that the desk sergeant would permit Tracy (дежурный сержант разрешил Трейси) to use the telephone (использовать телефон). Harriet answered (Харриет ответила). "Mr. Stanhope's office (Офис мистера Стенхоупа)."

	"Harriet, this is Tracy Whitney. I'd like to speak to Mr. Stanhope."

"Just a moment, Miss Whitney."
She heard the hesitation in the secretary's voice. "I'll--- I'll see if Mr. Stanhope is in."
	— Харриет, это Трейси Уитни. Я бы хотела поговорить с мистером Стенхоупом.

— Минуточку, мисс Уитни.

Она услышала нерешительность в голосе секретарши. — Я… Я посмотрю, на месте ли мистер Стенхоуп.

	"Harriet, this is (это) Tracy Whitney. I'd like to speak to Mr. Stanhope (Я бы хотела поговорить с мистером Стенхоупом)."

"Just a moment (Минуточку), Miss Whitney." She heard the hesitation in the secretary's voice (Она слышала сомнение в голосе секретарши). "I'll— I'll see if Mr. Stanhope is in (Я посмотрю, тут ли мистер Стенхоуп)."

	After a long, harrowing wait, Tracy finally heard Charles's voice.
She could have wept with relief. "Charles---"

"Tracy? Is that you, Tracy?"
	После долгого душераздирающего ожидания, Трейси, наконец, услышала голос Чарльза.
Она только и смогла, что с облегчением зарыдать: - О, Чарльз.

— Трейси? Это ты, Трейси?

	After a long, harrowing wait (после долгого, мучительного ожидания), Tracy finally heard Charles's voice (Трейси наконец услышала голос Чарльза). She could have wept with relief (Она могла /= готова была/ заплакать от облегчения). "Charles—"

"Tracy? Is that you (Это ты), Tracy?"

	"Yes, darling. Oh, Charles, I've been trying to reach---"

"I've been going crazy, Tracy! The newspapers here are full of wild stories about you. I can't believe what they're saying."

"None of it is true, darling. None of it. I---"
	— Да, милый. О, Чарльз, я попыталась связаться…

— Я с ума схожу, Трейси! Все газеты набиты дикими небылицами о тебе. Я не могу поверить в то, что они пишут.

— Все это неправда, милый. Все неправда. Я…

	"Yes, darling (Да, дорогой). Oh, Charles, I've been trying to reach (Я пыталась дозвониться)—"

"I've been going crazy (Я схожу с ума), Tracy! The newspapers here (Газеты здесь) are full of wild stories about you (полны диких историй о тебе). I can't believe what they're saying (Я не могу поверить тому, что они говорят)."

"None of it is true, darling (Ничто из этого не является правдой, дорогой). None of it (Ничто). I—"

	"Why didn't you call me?"

"I tried. I couldn't reach you. I---"

"Where are you now?"
	— Почему ты мне не звонила?

— Я пыталась. Я не могла связаться с тобой. Я…

— Где ты сейчас?

	"Why didn't you call me (Почему ты мне не позвонила)?"

"I tried (Я пыталась). I couldn't reach you (Я не могла дозвониться тебе). I—"

"Where are you now (Где ты сейчас)?"

	"I'm--- I'm in a jail in New Orleans. Charles, they're going to send me to prison for something I didn't do."
To her horror, she was weeping.

"Hold on. Listen to me. The papers say that you shot a man. That's not true, is it?"
	— Я в тюрьме Нового Орлеана. Чарльз, они собираются посадить меня в тюрьму за то, чего я не совершала.

К своему ужасу, она зарыдала.

— Подожди. Слушай меня. Газеты утверждают, что ты застрелила человека. Это неправда, не так ли?

	"I'm— I'm in a jail in New Orleans (Я в тюрьме в Новом Орлеане). Charles, they're going (они собираются) to send me to prison (послать меня в тюрьму) for something I didn't do (за то, чего я не совершала)." To her horror (К ее /своему/ ужасу), she was weeping (она плакала).

"Hold on (Подожди /Не вешай трубку/). Listen to me (Послушай меня). The papers say («Газеты говорят» = В газетах пишут) that you shot a man (что ты стреляла в человека). That's not true, is it (Это ведь неправда)?"

	"I did shoot him, but---"

"Then it is true."

"It's not the way it sounds, darling. It's not like that at all. I can explain everything to you. I---"
	— Я не убила его, но…

— Тогда это правда.

— Это не так звучит, милый. Это вообще все не так. Я могу все тебе объяснить.

	"I did shoot him, but (Я стреляла в него, но)—"

"Then it is true (Тогда это правда)."

"It's not the way it sounds, darling (Все не так, как это звучит, милый). It's not like that at all (Совсем не так). I can explain everything to you (Я могу все объяснить тебе). I—"

	"Tracy, did you plead guilty to attempted murder and stealing a painting?"

"Yes, Charles, but only because---"
	— Трейси, ты признала себя виновной в покушении на убийство и краже картины?

— Да, Чарльз, но только потому, что…

	"Tracy, did you plead guilty to attempted murder and stealing a painting (ты признала себя виновной в покушении на убийство и похищении картины)?"

"Yes, Charles, but only because (но только потому)—"

	"My God, if you needed money that badly, you should have discussed it with me.... And trying to kill someone.... I can't believe this. Neither can my parents.

You're the headline in this morning's Philadelphia Daily News. This is the first time a breath of scandal has ever touched the Stanhope family."
	— Господи, если тебе нужны были деньги на похороны, ты должна была обсудить все это со мной… А пытаться кого-то убить… Я не могу поверить. И мои родители — тоже.

Твое имя в заголовках утреннего выпуска Филадельфийских Дейли Ньюс. Впервые в жизни в семье Стенхоупов произошел такой скандал.

	"My God (Мой Бог), if you needed money that badly (если тебе нужны были деньги, это плохо), you should have discussed it with me (тебе следовало обсудить это со мной).... And trying to kill someone (А пытаться убить кого-то).... I can't believe this (Я не могу поверить в это). Neither can my parents (И мои родители тоже не могут). You're the headline in this morning's Philadelphia Daily News (= Статья о тебе помещена на первой странице «Филадельфия Дейли Ньюз»). This is the first time (Впервые) a breath of scandal has ever touched the Stanhope family («дыхание скандала прикоснулось к семье Стенхоупов» = семья оказалась замешанной в скандал)."

	It was the bitter self-control of Charles's voice that made Tracy aware of the depth of his feelings.
She had counted on him so desperately, and he was on their side. She forced herself not to scream.

"Darling, I need you. Please come down here. You can straighten all this out."
	Чувство горечи, которое она услышала в голосе Чарльза, позволило Трейси осознать его растерянность.
Она так на него безрассудно рассчитывала, а он был на их стороне. С усилием она подавила крик отчаяния.

— Милый, мне так тебя недостает. Пожалуйста, приезжай. Ты сумеешь все исправить.

	It was the bitter self-control (Жесткий самоконтроль) of Charles's voice (/звучавший/ в голосе Чарльза) that made Tracy aware of the depth of his feelings (заставил /дал/ понять Трейси глубину его чувств). She had counted on him so desperately (Она рассчитывала на него так отчаянно), and he was on their side (а он был на их стороне). She forced herself not to scream (Она заставила себя не кричать). "Darling, I need you (я нуждаюсь в тебе). Please come down here (Пожалуйста, прилетай сюда). You can straighten all this out (Ты сможешь распутать все это)."

	There was a long silence.
"It doesn't sound like there's much to straighten out. Not if you've confessed to doing all those things. The family can't afford to get mixed up in a thing like this.

Surely you can see that. This has been a terrible shock for us. Obviously, I never really knew you."
	Воцарилось долгое молчание.

— Такое уже не исправишь. Если ты совершила все эти преступления. Наша семья не может позволить себе вмешиваться в такие дела.

Ты уже убедилась, какие они. Для нас все это — ужасное потрясение. Очевидно, я никогда по-настоящему не знал тебя.

	There was a long silence (Была долгая тишина). "It doesn't sound like («Это не звучит как» = Не похоже) there's much to straighten out (что здесь есть много того, что нужно распутывать). Not if you've confessed to doing all those things (Нет, если ты призналась в том, что совершила все эти вещи). The family can't afford to (Семья не может позволить себе) get mixed up in a thing like this (быть замешанной во что-либо вроде этого). Surely you can see that (Конечно, ты можешь понять это). This has been a terrible shock for us (Это было ужасным шоком для нас). Obviously, I never really knew you (Очевидно, я никогда не знал тебя)."

	Each word was a hammerblow. The world was falling in on her. She felt more alone than she had ever felt in her life. There was no one to turn to now, no one.
"What--- what about the baby?"
	Каждое слово было словно сокрушительный удар. Весь мир обрушился на её плечи. Более одинокой она ещё в жизни никогда себя не чувствовала. Больше ей не к кому было обратиться.

— А как же ребенок?

	Each word was a hammerblow (Каждое слово было /падало/ сокрушительным ударом). The world was falling in on her (Мир обрушился на нее). She felt more alone than she had ever felt in her life (Она чувствовала себя более одинокой, чем когда-либо в жизни). There was no one to turn to now (Ей /больше/ не к кому было обратиться), no one. "What— what about the baby (а что насчет ребенка)?"

	"You'll have to do whatever you think best with your baby," Charles said. "I'm sorry, Tracy."
And the connection was broken.
	— Поступай с твоим ребенком, как ты считаешь нужным, — ответил Чарльз. — Прости, Трейси.

И разговор был прерван.

	"You'll have to do whatever you think best with your baby (Сделай со своим ребенком то, что считаешь лучшим)," Charles said. "I'm sorry (прости), Tracy." And the connection was broken (И соединение было прервано).

	She stood there holding the dead receiver in her hand.

A prisoner behind her said, "if you're through with the phone, honey, I'd like to call my lawyer."
	Она стояла держа в руке мертвую телефонную трубку.

Тюремщик позади неё сказал:
— Вы закончили телефонный разговор, малышка? Я могу позвать адвоката?

	She stood there holding the dead receiver in her hand (Она стояла там, держа мертвую трубку в руке).

A prisoner behind her said (Заключенный позади нее сказал), "if you're through with the phone, honey (Если ты закончила с телефоном, сладкая), I'd like to call my lawyer (Я бы хотел позвонить своему адвокату)."

	When Tracy was returned to her cell, the matron had instructions for her. "Be ready to leave in the morning. You'll be picked up at five o'clock."

	Потом Трейси привели в её камеру и надзирательница объявила: — Будьте готовы к отправке утром. За вами заедут в 5 утра.

	When Tracy was returned to her cell (Когда Трейси вернулась в свою камеру), the matron had instructions for her (у надзирательницы были инструкции для нее). "Be ready to leave in the morning (Будь готова отбыть утром). You'll be picked up at five o'clock (За тобой зайдут в пять /утра/)."

	She had a visitor. Otto Schmidt seemed to have aged years during the few hours since Tracy had last seen him. He looked ill.
	К Трейси зашел посетитель. За прошедшие часы, когда Трейси последний раз видела Отто Шмидта, казалось, что он постарел на 100 лет. Он выглядел больным.

	She had a visitor (У нее был посетитель). Otto Schmidt seemed to have aged years (Казалось, что Отто Шмидт постарел на годы) during the few hours («в течение нескольких часов» = за те несколько часов) since Tracy had last seen him («с тех пор как Трейси в последний раз видела его» = что Трейси его не видела). He looked ill (Он выглядел больным).

	"I just came to tell you how sorry my wife and I are. We know whatever happened wasn't your fault."

If only Charles had said that!

"The wife and I will be at Mrs. Doris's funeral tomorrow."
	— Я пришел только сказать, как мы с женой опечалены. Мы знаем, в том, что произошло, вы не виноваты.

Если бы только так же сказал и Чарльз.

— Завтра мы с женой будем на похоронах миссис Дорис.

	"I just came to tell you how sorry my wife and I are (Я пришел только чтобы сказать тебе, как мы сожалеем, моя жена и я: to be sorry). We know (Мы знаем) whatever happened wasn't your fault (что бы ни случилось, это не твоя вина)."

If only Charles had said that (Если бы только Чарльз сказал это)!

"The wife and I (Мы с женой) will be at Mrs. Doris's funeral tomorrow (будем завтра на похоронах миссис Дорис)."

	"Thank you, Otto."

They're going to bury both of us tomorrow, Tracy thought miserably.
	— Спасибо, Отто.

Они собираются похоронить завтра нас обеих, печально подумала Трейси.

	"Thank you, Otto."

They're going to bury both of us tomorrow (они похоронят нас обеих завтра), Tracy thought miserably (подумала печально).

	She spent the night wide awake, lying on her narrow prison bunk, staring at the ceiling.
In her mind she replayed the conversation with Charles again and again. He had never even given her a chance to explain.
	Ночь она провела беспокойно, лежа на узкой тюремной койке, уставившись в потолок.
Она вновь и вновь возвращалась к своему разговору с Чарльзом. Он даже не захотел её выслушать.

	She spent the night wide awake (Она провела ночь без сна: wide awake – бодрствующий), lying on her narrow prison bunk (лежа /to lie/ на своей узкой тюремной койке), staring at the ceiling (глядя /to stare/ в потолок). In her mind (В уме) she replayed the conversation with Charles again and again (она проигрывала разговор с Чарльзом снова и снова). He had never even given her a chance to explain (Он даже не дал ей шанса объяснить).

	She had to think of the baby. She had read of women having babies in prison, but the stories had been so remote from her own life that it was as though she were reading about people from another planet.
Now it was happening to her.
	Она должна думать о ребенке. Она читала о женщинах с детьми, отбывающих наказание в тюрьме, но эти истории были так далеки от её собственной жизни, как если бы она читала о жизни людей с другой планеты.
Теперь это случилось с ней.

	She had to think of the baby (Ей нужно было подумать о ребенке). She had read of women having babies in prison (Она читала о женщинах, которые рожали в тюрьме), but the stories had been so remote from her own life (но эти истории были так далеки от ее собственной жизни) that it was as though she were reading about people from another planet (как будто она читала о людях с другой планеты). Now it was happening to her (Теперь это происходило с ней).

	You'll have to do whatever you think best with your baby, Charles had said.
She wanted to have her baby.

And yet, she thought, they won't let me keep it. They'll take it away from me because I'm going to be in prison for the next fifteen years. It's better that it never knows about its mother.

She wept.

	Поступай с твоим ребенком, как ты считаешь нужным, сказал Чарльз.

Она хочет иметь ребенка.

И еще, она подумала, они не позволят мне сохранить его. Они захотят забрать его, потому что я буду в тюрьме следующие 15 лет. Будет лучше, если он никогда не узнает о своей матери.

	You'll have to do whatever you think best with your baby (Сделай со своим ребенком то, что считаешь лучшим), Charles had said (сказал). She wanted to have her baby (Она хотела родить ребенка). And yet (И тем не менее), she thought (подумала она), they won't let me keep it (они не позволят мне оставить его). They'll take it away from me (Они заберут его от меня) because I'm going to be in prison for the next fifteen years (потому что я буду в тюрьме следующие 15 лет). It's better that it never knows about its mother (Лучше, если он никогда не узнает о своей матери).

She wept (Она заплакала).

	At 5:00 in the morning a male guard, accompanied by a matron, entered Tracy's cell. "Tracy Whitney?"

"Yes." She was surprised at how odd her voice sounded.
	В 5 утра женщина-полицейский в сопровождении надзирательницы вошла в камеру Трейси. — Трейси Уитни?

— Да. — Она даже удивилась, как странно звучит её голос.

	At 5:00 in the morning a male guard (В 5 утра мужчина-охранник), accompanied by a matron (сопровождаемый надзирательницей), entered Tracy's cell (вошел в камеру Трейси). "Tracy Whitney?"

"Yes." She was surprised at how (Она удивилась тому, как) odd her voice sounded (странно звучал ее голос).

	"By order of the Criminal Court of the State of Louisiana, Orleans Parish, you are forthwith being transferred to the Southern Louisiana Penitentiary for Women. Let's move it, babe."
	— В соответствии с постановлением суда штата Луизиана, Орлеанского округа, вы препровождаетесь в Южную Луизианскую исправительную колонию для женщин. Пойдемте, детка.

	"By order of the Criminal Court (Решением Криминального Суда) of the State of Louisiana, Orleans Parish (штата Луизиана Орлеанского прихода), you are forthwith being transferred (вас немедленно переводят) to the Southern Louisiana Penitentiary for Women (в Южно-Луизианскую тюрьму для женщин). Let's move it (Шевелись), babe (красотка)."

	She was walked down a long corridor, past cells filled with inmates. There was a series of catcalls.

"Have a good trip, honey...."

"You tell me where you got that paintin' hidden, Tracy, baby, and I'll split the money with you..."
	Она пошла длинным коридором, мимо камер, набитых заключенными. Ей свистели.

— Хорошего путешествия, красотка.

— Скажи, куда ты спрятала ту картину, Трейси, и я поделюсь с тобой деньгами.

	She was walked down a long corridor (Она шла по длинному коридору), past cells filled with inmates (мимо камер, полных заключенных). There was a series of catcalls («Была серия свистков» = Ее освистали).

"Have a good trip, honey...." («Имей удачную поездку» = Удачной поездки, милая /сладкая/)
"You tell me where you got that paintin' hidden (Ты скажешь мне, куда спрятала похищенную картину), Tracy, baby (крошка), and I'll split the money with you (и я поделюсь деньгами с тобой)..."

	"If you're headin' for the big house, ask for Ernestine Littlechap. She'll take real good care of you...."

Tracy passed the telephone where she had made her call to Charles.
Good-bye, Charles.

	— Если ты попадешь в большой дом, спроси Эрнестину Литтлчеп. Она хорошо о тебе позаботится…

Трейси прошла мимо телефона, по которому разговаривала с Чарльзом.

До свидания, Чарльз, подумала она.

	"If you're headin' for the big house (Если тебя везут в тюрьму: big house), ask for Ernestine Littlechap (спроси Эрнестину Литтлчеп). She'll take real good care of you (Она действительно о тебе хорошо позаботится)...."

Tracy passed the telephone (прошла мимо телефона) where («где» = с которого) she had made her call to Charles (она сделала свой звонок Чарльзу). Good-bye (Прощай), Charles.

	She was outside in a courtyard. A yellow prison bus with barred windows stood there, its engine idling. Half a dozen women already were seated in the bus, watched over by two armed guards.

Tracy looked at the faces of her fellow passengers. One was defiant, and another bored; others wore expressions of despair.
	Ее вывели во двор тюрьмы. Желтый тюремный автобус ожидал отправления, его мотор работал. В нем уже сидели с полдюжины женщин, их сопровождали два вооруженных охранника.

Трейси взглянула на своих будущих товарок. Одна была откровенно дерзкая, другая скучная, у других на лице было выражение отчаяния.

	She was outside in a courtyard (Она была снаружи, во внутреннем дворе). A yellow prison bus (Желтый тюремный автобус) with barred windows stood there (с зарешеченными окнами стоял там), its engine idling (его двигатель работал на холостом ходу). Half a dozen women (Полдюжины женщин) already were seated in the bus (уже сидели в автобусе), watched over by two armed guards (за ними присматривали два вооруженных охранника).

Tracy looked at the faces of her fellow passengers (посмотрела на лица своих попутчиц: fellow – принадлежащий к той же группе; passenger – пассажир). One was defiant (Одно было дерзким), and another bored (а другое – скучающим); others wore expressions of despair («остальные несли выражения безнадежности» = остальные выражали безысходность).

	The lives they had lived were about to come to an end. They were outcasts, headed for cages where they would be locked up like animals.
Tracy wondered what crimes they had committed and whether any of them was as innocent as she was, and she wondered what they saw in her face.
	Той жизни, которой они жили здесь, подошел конец. Они были отбросами общества, которых посадят в клетки, как животных.
Трейси хотела знать, какие преступления совершили они и были ли среди них невиновные, как она, и ещё она хотела знать, что они читали на её лице.

	The lives they had lived (Жизни, которыми они жили) were about to come to an end (подходили к концу). They were outcasts (Они были отверженными), headed for cages (которых отправляли в клетки) where they would be locked up like animals (где они будут заперты, как животные). Tracy wondered (Трейси было интересно) what crimes they had committed (какие преступления они совершили) and whether any of them was as innocent as she was (и был ли кто-нибудь из них так же невиновен, как и она), and she wondered what they saw in her face (что они видели в ее лице).

	The ride on the prison bus was interminable, the bus hot and smelly, but Tracy was unaware of it.
She had withdrawn into herself, no longer conscious of the other passengers or of the lush green countryside the bus passed through.

She was in another time, in another place.

	Поездка на тюремном автобусе казалась бесконечной, автобус был жаркий и вонючий, но Трейси ничего не замечала.
Она погрузилась в себя, не обращая внимания на других пассажиров и зеленые фермы, мимо которых проносился автобус.

Девушка находилась в другом пространственно-временном измерении.

	The ride on the prison bus was interminable (Поездка на тюремном автобусе была бесконечной), the bus hot and smelly («автобус был горячим и зловонным» = в автобусе было жарко и воняло), but Tracy was unaware of it (= но Трейси ничего не замечала: unaware of – не подозревающий чего-либо). She had withdrawn into herself (Она была погружена в себя), no longer conscious of the other passengers (больше не обращала внимания на других пассажиров) or of the lush green countryside (или на буйные зеленые пейзажи) the bus passed through (через которые проезжал автобус). She was in another time, in another place (Она была в другом времени, в другом месте).

	She was a little girl at the shore with her mother and father, and her father was carrying her into the ocean on his shoulders, and when she cried out her father said,
Don't be a baby, Tracy, and he dropped her into the cold water.

 When the water closed over her head, she panicked and began to choke, and her father lifted her up and did it again, and from that moment on she had been terrified of the water....
	Она была маленькой девочкой на берегу океана с отцом и матерью. Отец внес её, сидящую у него на плечах, в океан. Когда она закричала, он сказал:

— Не будь ребенком, Трейси, — и опустил в холодную воду.

 Когда вода сомкнулась у неё над головой, она запаниковала и начала задыхаться. Отец поднял её и повторил все сначала. С этого момента вода внушала ей ужас.

	She was a little girl at the shore with her mother and father («Она была маленькой девочкой» = Вот она – маленькая девочка на берегу со своими мамой и папой), and her father was carrying her into the ocean on his shoulders (и отец несет ее в океан на плечах), and when she cried out her father said (а когда она разрыдалась, отец сказал), Don't be a baby (Не будь ребенком), Tracy, and he dropped her into the cold water (и бросил ее в холодную воду).

When the water closed over her head (Когда вода сомкнулась над ее головой), she panicked and began to choke (она запаниковала и начала задыхаться), and her father lifted her up and did it again (а отец поднял ее и сделал это снова), and from that moment on she had been terrified of the water (и с тех самых пор она панически боялась воды: to terrify – внушать ужас)....

	The college auditorium was filled with students and their parents and relatives. She was class valedictorian.

She spoke for fifteen minutes, and her speech was filled with soaring idealism, clever references to the past, and shining dreams for the future. The dean had presented her with a Phi Beta Kappa key.
	Аудитория колледжа заполнена студентами, их родителями и родственниками. Она была выпускницей.

Доклад продолжался 15 минут, и её речь была полна возвышенным идеализмом, умными ссылками на прошлое и блестящими мечтами о будущем. Декан наградил её ключом Фи Бета Каппа.

	The college auditorium (Аудитория колледжа) was filled with students and their parents and relatives (заполнена студентами, их родителями и родственниками). She was class valedictorian (= Она выступала от своего класса).

She spoke for fifteen minutes (Она говорила 15 минут), and her speech was filled with (и ее речь была наполнена) soaring idealism, clever references to the past, and shining dreams for the future (возвышенным идеализмом, умными ссылками на прошлое и яркими мечтами о будущем). The dean had presented her with a Phi Beta Kappa key (Декан преподнес ей ключ Фи-Бета-Каппа).

	l want you to keep it, Tracy told her mother, and the pride on her mother's face was beautiful....

I'm going to Philadelphia, Mother. I have a job at a bank there.
	— Я хочу, чтобы ты хранила его, — сказала тогда ей мать, которая вся светилась от гордости.

— Я собираюсь поехать в Филадельфию, мама. Я буду работать в банке.

	I want you to keep it (Я хочу, чтобы ты хранила его), Tracy told her mother (сказала своей матери), and the pride on her mother's face was beautiful (и гордость /написанная/ на лице ее матери была прекрасной)....

I'm going to Philadelphia (Я еду /собираюсь поехать/ в Филадельфию), Mother. I have a job at a bank there («Я имею место /работы/ в банке там» = Мне предлагают работу в банке).

	Annie Mahler, her best friend, was calling her. You'll love Philadelphia, Tracy. It's full of all kinds of cultural things. It has beautiful scenery and a shortage of women.

I mean, the men here are really hungry! I can get you a job at the bank where I work....
	Энн Махлер, её лучшая подруга, говорила ей:

— Тебе понравилась Филадельфия, Трейси. Здесь столько культурных центров. Здесь чудесные пейзажи и дефицит женщин.

Я думаю, мужчины просто оголодали! Я смогу устроить тебя на работу в банк, где я работаю.

	Annie Mahler, her best friend (Энни Малер, ее лучшая подруга), was calling her (звонит ей). You'll love Philadelphia (Ты полюбишь Филадельфию), Tracy. It's full of all kinds of cultural things (Она полна самых разных культурных «вещей» = центров). It has beautiful scenery and a shortage of women. («Она /Филадельфия/ имеет» = Здесь прекрасный пейзаж и нехватка женщин)

I mean (Я имею в виду), the men here are really hungry (мужчины здесь действительно голодные)! I can get you a job (Я могу найти тебе место) at the bank where I work (в банке, где я работаю)....

	Charles was making love to her. She watched the moving shadows on the ceiling and thought, How many girls would like to be in my place?
	Чарльз занимался с ней любовью. Она наблюдала за игрой света и тени на потолке и думала: «Интересно, сколько девушек захотели бы оказаться на моем месте?»

	Charles was making love to her (/Вот/ Чарльз занимается любовью с ней). She watched the moving shadows on the ceiling and thought (Она смотрит на движущиеся тени на потолке и думает), How many girls would like to be in my place (Как много девушек хотело бы оказаться на моем месте)?

	Charles was a prime catch. And she was instantly ashamed of the thought. She loved him.
She could feel him inside her, beginning to thrust harder, faster and faster, on the verge of exploding,
	Чарльз был замечательным уловом. И она тотчас устыдилась этой мысли. Она любила его.
Она чувствовала, как он проникал в нее, пронзал мощными толчками, приближаясь к оргазму.

	Charles was a prime catch (Чарльз был желанной добычей). And she was instantly ashamed of the thought (И тут же она устыдилась своей мысли). She loved him (Она любит его). She could feel him inside her (Она может ощутить его внутри себя), beginning to thrust harder, faster and faster (как он начинает двигаться сильнее, /все/ быстрее и быстрее), on the verge of exploding (на грани извержения),

	and he gasped out, Are you ready?

And she lied and said yes.
Was it wonderful for you?
Yes, Charles.

And she thought, Is that all there is? And the guilt again....

	А потом спросил, задыхаясь: — Ты готова?

И она солгала, сказав «да».

— Тебе хорошо?

— Да, Чарльз.

И она подумала: Неужели всему этому конец? И снова — чувство вины…

	and he gasped out (и он произносит, задыхаясь), Are you ready (Ты готова)?

And she lied and said yes (И она лжет и говорит: «Да»). Was it wonderful for you («Это было прекрасно для тебя» = Тебе понравилось)? Yes, Charles.

And she thought (И думает), Is that all there is (И это все)? And the guilt again (И вина опять)....

	"You! I'm talkin' to you. Are you deaf for Christ's sake? Let's go."

Tracy looked up and she was in the yellow prison bus. It had stopped in an enclosure surrounded by a gloomy pile of masonry.
	— Вы! Я вам говорю, вы, спаси Господи, глухая? Пойдемте.

Трейси подняла глаза и снова очутилась в желтом тюремном автобусе. Он остановился во дворе, со всех сторон окруженном огромными каменными стенами.

	"You! I'm talkin' to you (Ты! Я говорю с тобой). Are you deaf for Christ's sake (Ты что, глухая, «ради Христа»)? Let's go (Пошли)."

Tracy looked up (подняла взгляд) and she was in the yellow prison bus (и она была /оказалась/ в желтом тюремном автобусе). It had stopped in an enclosure (Он остановился в «огороженном пространстве» = во дворе) surrounded by a gloomy pile of masonry (окруженном мрачной каменной кладкой: masonry – каменная кладка; pile of – множество).

	A series of nine fences topped with barbed wire surrounded the five hundred acres of farm pasture and woodlands that made up the prison grounds of the Southern Louisiana Penitentiary for Women.

"Get out," the guard said. "We're here."

Here was hell.
	Ряд из девяти ограждений, покрытых проволокой, окружали 500 акров пастбищ и лесов, которые составляли тюремные земли Южной Луизианской исправительной колонии для женщин.

— Подъем, — сказал полицейский. — Вот мы и здесь.

Это здесь было адом.

	A series of nine fences (Серия из девяти заборов) topped with barbed wire (увенчанных колючей проволокой) surrounded the five hundred acres (окружала 5 сотен акров) of farm pasture and woodlands (фермерских угодий и лесов: pasture – пастбище; woodland – лесистая местность) that made up the prison grounds (что составляли тюремные земли) of the Southern Louisiana Penitentiary for Women (Южно-Луизианской тюрьмы для женщин).

"Get out (Выходи)," the guard said (сказал охранник). "We're here (Мы на месте)."

Here was hell («На месте» был ад).

	BOOK ONE

Chapter 05
	5

	A stocky, stony-faced matron with sable-brown dyed hair was addressing the new arrivals:
	Коренастая, с каменным лицом, надзирательница с черно-коричневыми крашеными волосами обратилась к новоприбывшим:

	A stocky, stony-faced matron (коренастая надзирательница с безжалостным выражением лица: stony – каменный, безжалостный) with sable-brown dyed hair (с темно-коричневыми крашенными волосами) was addressing the new arrivals (обращалась к новоприбывшим):

	"Some of you are gonna be here for a long, long time. There's only one way you're gonna make it, and that's by forgettin' all about the outside world.
You can do your time the easy way or the hard way.
	— Некоторым из вас предстоит пробыть здесь долгое, долгое время. Есть только один способ жить здесь — это забыть мир за этими стенами.
Вы можете сделать свое пребывание здесь либо легким, либо тяжелым.

	"Some of you (Некоторые из вас) are gonna be here for a long, long time (пробудут здесь долгое, долгое время: gonna = going to /разгов./). There's only one way (И есть только один способ) you're gonna make it (сделать это), and that's by forgettin' all about the outside world («и это путем забывания» = нужно забыть все про внешний мир). You can do your time (Вы можете отсидеть свой срок: to do time – отбывать тюремное заключение) the easy way or the hard way (легко или тяжело).

	We have rules here, and you'll follow those rules. We'll tell you when to get up, when to work, when to eat, and when to go to the toilet.

You break any of our rules, and you'll wish you was dead. We like to keep things peaceful here, and we know how to handle troublemakers."
	У нас здесь определенные правила, и вы должны им следовать. Мы будем говорить вам, когда вставать, когда работать, когда есть и когда идти в туалет.

Если нарушите одно из правил, то будете мечтать о собственной смерти. Мы любим держать здесь мирные создания и знаем, как сдержать смутьянов.

	We have rules here (У нас здесь есть правила), and you'll follow those rules (и вы будете следовать этим правилам). We'll tell you when to get up (Мы будем говорить вам, когда вставать), when to work (когда работать), when to eat (когда есть), and when to go to the toilet (и когда ходить в туалет). You break any of our rules, and you'll wish you was dead (= Попробуйте нарушить одно из наших правил, и вы пожалеете, что не умерли). We like to keep things peaceful here (Нам нравится, чтобы все было мирно), and we know how to handle troublemakers (и мы знаем, как обращаться со смутьянами: troublemaker – возмутитель спокойствия. Trouble – беспокойство; to make - делать)."

	Her eyes flicked over to Tracy. "You'll be taken for your physical examinations now.
After that you'll go to the showers and be assigned your cells. In the mornin' you'll receive your work duties. That's all." She started to turn away.
	— Ее глаза стегнули над всеми к Трейси. — Сейчас вы пройдете осмотр вашего физического состояния.
После вы пойдете к смотрителям и вас разместят по камерам. Утром вас распределят на работу. Все.

Она собралась уйти.

	Her eyes flicked over to Tracy (Она метнула взгляд на Трейси). "You'll be taken (Вас заберут) for your physical examinations now (чтобы вы прошли медицинский осмотр: physical examination). After that you'll go to the showers (После этого вы пойдете в душ: shower) and be assigned your cells (и вас распределят по камерам). In the mornin' you'll receive your work duties (Утром вы получите план работ: duty – служебные обязанности). That's all (Это все)." She started to turn away (Она начала уходить).

	A pale young girl standing next to Tracy said, "Excuse me, please, could---"

The matron whirled around, her face filled with fury.
	Бледная молодая девушка, стоящая рядом с Трейси, сказала:

— Простите, пожалуйста, могу ли…

Надзирательница повернулась, лицо её наполнилось злобой:

	A pale young girl (Бледная молодая девушка) standing next to Tracy said (которая стояла рядом с Трейси, произнесла), "Excuse me, please, could (Простите, пожалуйста, можно)—"

The matron whirled around (Надзирательница развернулась), her face filled with fury (ее лицо было наполнено яростью).

	"Shut your fuckin' mouth. You speak only when you're spoken to, do you understand? That goes for all you assholes."
	— Заткни свой мерзкий рот. Ты говоришь здесь только тогда, когда тебе можно говорить. Иди за остальными.

	"Shut your fuckin' mouth (Закрой свой чертов рот). You speak only when you're spoken to (Ты говоришь, только когда с тобой говорят), do you understand (поняла)? That goes for all you assholes (Это касается всех вас, кретинки: ass – задница, hole - дыра)."

	The tone, as much as the words, was a shock to Tracy. The matron signaled to two women guards at the back of the room. "Get these no-good bitches out of here."
	Тон, так же как и слова, потрясли Трейси. Надзирательница позвала двух женщин-охранниц, стоявших в конце комнаты.

— Заберите этих не очень хороших сук отсюда.

	The tone (Тон /которым это было произнесено/), as much as the words (равно как и слова), was a shock to Tracy («были шоком» = шокировали Трейси). The matron signaled to two women guards (Надзирательница дала знак двум женщинам-охранницам) at the back of the room (/которые находились/ в глубине комнаты). "Get these no-good bitches out of here (Заберите этих мерзких сук отсюда)."

	Tracy found herself being herded out of the room with the others, down a long corridor. The prisoners were marched into a large, white-tiled room, where a fat, middle-aged man in a soiled smock stood next to an examination table.

	Трейси вдруг обнаружила себя выходящей в толпе из комнаты и идущей вниз по длинному коридору. Заключенных привели в большую, выложенную белым кафелем комнату, где жирный среднего возраста мужчина в грязном комбинезоне стоял около смотрового стола.

	Tracy found herself being herded out of the room with the others (обнаружила, что выходит из комнаты вместе с остальными: to herd – ходить большой группой, стадом), down a long corridor (/и затем идет/ вниз по длинному коридору). The prisoners were marched (Заключенных отвели /строем/) into a large, white-tiled room (в большую комнату, покрытую белой плиткой), where a fat, middle-aged man (где толстый мужчина средних лет) in a soiled smock (в грязном халате) stood next to an examination table (стоял рядом со столом для обследования).

	One of the matrons called out, "Line up," and formed the women into one long line.

The man in the smock said, "I'm Dr. Glasco, ladies. Strip!"
	Одна из надзирательниц закричала:
— Построиться!

Женщин выстроили в одну длинную шеренгу.

Мужчина в комбинезоне сказал: — Я доктор Гласко, дамы. Раздевайтесь!

	One of the matrons called out (Одна из надзирательниц выкрикнула), "Line up (Строиться)," and formed the women into one long line (и выстроила женщин в одну длинную линию).

The man in the smock said (Мужчина в халате сказал), "I'm Dr. Glasco, ladies (Я доктор Гласко, дамы). Strip (Раздевайтесь)!"

	The women turned to look at one another, uncertainly. One of them said,

"How far should we---?"

"Don't you know what the hell strip means? Get your clothes off--- all of them."
	Женщины посмотрели друг на друга, не понимая. Одна из них сказала:

— Как, мы должны раздеться?

— Вы разве не знаете, что означает раздеться? Снимайте всю одежду — все полностью!

	The women turned to look at one another (Женщины «повернулись посмотреть друг на друга» = переглянулись), uncertainly (неуверенно). One of them said (Одна из них сказала), "How far should we (Как сильно мы должны)—?"

"Don't you know what the hell strip means (Вы что, не знаете, что означает «раздевайтесь», черт возьми: hell – ад /в данном случае – ругательство/)? Get your clothes off (Снимайте одежду) — all of them (всю)."

	Slowly, the women began to undress. Some of them were self-conscious, some outraged, some indifferent.

On Tracy's left was a woman in her late forties, shivering violently, and on Tracy's right was a pathetically thin girl who looked to be no more than seventeen years old. Her skin was covered with acne.
	
Женщины начали медленно раздеваться. Некоторые безразлично, другие оскорбленно. Трейси — непонимающе.

Слева от Трейси стояла женщина, лет пятидесяти, сильно дрожавшая, а справа была трогательная худенькая девушка, которой нельзя было дать больше семнадцати лет. Кожа её была покрыта прыщами.

	Slowly, the women began to undress (Медленно женщины начали раздеваться). Some of them were self-conscious (Некоторые стеснялись), some outraged (некоторые возмущались), some indifferent (некоторым было все равно). On Tracy's left was a woman (Слева от Трейси была женщина) in her late forties («в ее поздних сороковых» = под пятьдесят), shivering violently (которая сильно дрожала: to shiver), and on Tracy's right was a pathetically thin girl (и справа от Трейси была трогательно худенькая девушка) who looked to be no more than seventeen years old (которая выглядела не больше, чем на 17 лет). Her skin was covered with acne (Ее кожа была покрыта прыщами).

	The doctor gestured to the first woman in line. "Lie down on the table and put your feet in the stirrups."

The woman hesitated. "Come on. You're holding up the line."
	Врач указал на первую женщину в строю:

— Ложись на стол и поставь ноги на скобы.

Женщина никак не могла решиться. — Ну же. Ты задерживаешь весь строй.

	The doctor gestured to the first woman in line (Доктор указал на первую женщину в линии). "Lie down on the table (ложись на стол) and put your feet in the stirrups (и поставь свои ноги на подставки: stirrup – какое-либо приспособление U-образной формы)."

The woman hesitated (Женщина сомневалась).

"Come on (Давай же). You're holding up the line (Ты задерживаешь всех /«всю линию»/)."

	She did as she was told. The doctor inserted a speculum into her vagina. As he probed, he asked,

"Do you have a venereal disease?"

"No."

"We'll soon find out about that."
	Она сделала так, как он сказал. Доктор вставил расширитель во влагалище. Во время осмотра он спросил:

— У тебя есть венерическое заболевание?

— Нет.

— Скоро мы об этом узнаем.

	She did as she was told (Она сделала, как он сказал). The doctor inserted a speculum into her vagina (Доктор ввел расширитель в ее влагалище). As he probed (Во время осмотра), he asked (он спросил), "Do you have a venereal disease (Есть венерические заболевания)?"

"No."

"We'll soon find out about that (Скоро мы все узнаем об этом)."

	The next woman replaced her on the table. As the doctor started to insert the same speculum into her, Tracy cried out, "Wait a minute!"

The doctor stopped and looked up in surprise.

"What?"
	Следующая женщина сменила первую. Когда доктор начал вводить те же инструменты, Трейси не выдержала и закричала:

— Подождите минуту!

Доктор остановился и с удивлением посмотрел на Трейси:

— Что такое?

	The next woman replaced her on the table (Следующая женщина сменила ее на столе). As the doctor started to insert the same speculum into her (Когда доктор начал вводить тот же самый расширитель в нее), Tracy cried out (крикнула), "Wait a minute (Подождите минутку)!"

The doctor stopped and looked up in surprise (Доктор остановился и удивленно посмотрел на нее). "What?"

	Everyone was staring at Tracy. She said, "I... you didn't sterilize that instrument."

Dr. Glasco gave Tracy a slow, cold smile.

"Well! We have a gynecologist in the house. You're worried about germs, are you? Move down to the end of the line."
	Все воззрились на Трейси. Она сказала: — Я… вы не простерилизовали инструменты.

Доктор Гласко одарил Трейси медленной холодной улыбкой.

— Отлично! У нас в доме появился гинеколог. Вас волнуют микробы, не так ли? Так отправляйтесь в конец строя!

	Everyone was staring at Tracy (Все уставились на нее). She said, "I... you didn't sterilize that instrument (Я… вы не простерилизовали инструмент)."

Dr. Glasco gave Tracy a slow, cold smile (медленно и холодно улыбнулся Трейси: to give a smile). "Well (Что ж)! We have a gynecologist in the house («Мы имеем гинеколога в доме» = Среди нас объявился гинеколог). You're worried about germs, are you (Беспокоишься насчет микробов, не так ли)? Move down to the end of the line (Встань в конец линии)."

	"What?"

"Don't you understand English? Move down."

Tracy, not understanding why, took her place at the end of the line.

"Now, if you don't mind," the doctor said, "we'll continue."
	— Что?

— Вы что, не знаете английского языка? Отправляйтесь в конец.

Трейси, не понимая почему, заняла место в конце шеренги.

— А сейчас, если вы не возражаете, мы продолжим, — сказал доктор.

	"What?"

"Don't you understand English (Ты что, не понимаешь английского)? Move down (Встань /в конец линии/)."

Tracy, not understanding why (не понимая, зачем), took her place at the end of the line (заняла свое место в конце).
"Now, if you don't mind (Теперь, если вы не возражаете)," the doctor said, "we'll continue (мы продолжим)."

	He inserted the speculum into the woman on the table, and Tracy suddenly realized why she was the last in line.

He was going to examine all of them with the same unsterilized speculum, and she would be the last one on whom he used it.
	Он вставил расширитель в женщину, лежавшую на столе, и Трейси вдруг поняла, почему она была последней в шеренге.

Он собирался проверить всех женщин одними нестерилизованными инструментами, и она будет последней из осматриваемых.

	He inserted the speculum into the woman on the table (Он ввел расширитель женщине, которая лежала на столе), and Tracy suddenly realized why she was the last in line (и Трейси неожиданно поняла, почему она последняя в линии). He was going to examine all of them (Он собирался обследовать всех их) with the same unsterilized speculum (одним и тем же нестерилизованным расширителем), and she would be the last one on whom he used it (и она будет последней, на ком он его использует).

	She could feel an anger boiling up inside her. He could have examined them separately, instead of deliberately stripping away their dignity. And they were letting him get away with it. If they all protested---
It was her turn.

"On the table, Ms. Doctor."
	Она почувствовала, как ярость закипает в ней. Он мог проверять их отдельно, вместо намеренного оскорбления их достоинства. И они могли заставить его подчиниться, если бы протестовали все вместе…

Подошла её очередь.

— На стол, мисс Доктор.

	She could feel an anger boiling up inside her (Она ощутила, как гнев закипает в ней). He could have examined them separately (Он мог обследовать их по отдельности), instead of deliberately stripping away their dignity (вместо того, чтобы осознанно оскорблять их чувство внутреннего достоинства). And they were letting him get away with it (И они позволяли ему делать это). If they all protested (Если бы они все протестовали) — It was her turn (Настала ее очередь).

"On the table (На стол), Ms. Doctor."

	Tracy hesitated, but she had no choice. She climbed up on the table and closed her eyes.
She could feel him spread her legs apart, and then the cold speculum was inside her, probing and pushing and hurting. Deliberately hurting. She gritted her teeth.
	Трейси заколебалась, но у неё не было выбора. Она взобралась на стол и закрыла глаза.
Она чувствовала, как он развел её ноги, как холодные инструменты внутри зондировали, жали и больно кололи. Она скрежетала намеренно зубами.

	Tracy hesitated, but she had no choice (колебалась, но у нее не было выбора). She climbed up on the table and closed her eyes (Она вскарабкалась на стол и закрыла глаза). She could feel him spread her legs apart (Она ощутила, как он раздвинул ее ноги), and then the cold speculum was inside her (и затем холодный расширитель был внутри нее), probing and pushing and hurting (исследуя, толкая и причиняя боль). Deliberately hurting (Намеренно причиняя боль). She gritted her teeth (Она сжала зубы).

	"You got syphilis or gonorrhea?" the doctor asked.

"No."
She was not going to tell him about the baby. Not this monster. She would discuss that with the warden.
	— Есть у вас сифилис или гонорея? — спросил доктор.

— Нет.

Она не собиралась говорить ему о ребенке. Не этому чудовищу. Она обсудит это с начальником тюрьмы.

	"You got syphilis or gonorrhea (Больны сифилисом или гонореей)?" the doctor asked (спросил врач).

"No." She was not going to tell him about the baby (Она не собиралась говорить ему о ребенке). Not this monster (Не этому чудовищу). She would discuss that with the warden (Она обсудит это с тюремным начальником).

	She felt the speculum being roughly pulled out of her. Dr. Glasco was putting on a pair of rubber gloves.

"All right," he said. "Line up and bend over. We're going to check your pretty little asses."

Before she could stop herself, Tracy said,

 "Why are you doing this?"
	Она почувствовала, как инструменты вынули. Доктор Гласко надел резиновые перчатки.

— Отлично, — сказал он, — становитесь в строй и нагнитесь. Сейчас мы проверим вашу хорошенькую маленькую задницу.

Не сдержавшись, Трейси спросила:

— Зачем вы делаете это?

	She felt the speculum being roughly pulled out of her (Она ощутила, как расширитель грубо вытащили из нее). Dr. Glasco was putting on a pair of rubber gloves (надевал пару резиновых перчаток). "All right (Что ж)," he said. "Line up and bend over (Постройтесь в ряд и наклонитесь). We're going to check your pretty little asses (Мы собираемся проверить ваши симпатичные маленькие задницы)."
Before she could stop herself (Прежде, чем она смогла остановить себя), Tracy said, "Why are you doing this (Зачем вы это делаете)?"

	Dr. Glasco stared at her.

"I'll tell you why, Doctor. Because assholes are great hiding places.
I have a whole collection of marijuana and cocaine that I got from ladies like you. Now bend over."
	Доктор Гласко посмотрел на нее:

— Я скажу вам зачем, Доктор. Потому что у задницы превосходные тайники.
У меня целая коллекция марихуаны и кокаина, которые я вытащил у таких, как вы, дамочек. Теперь нагнитесь.

	Dr. Glasco stared at her (уставился на нее). "I'll tell you why (Я скажу тебе, зачем), Doctor. Because assholes are great hiding places (Потому что задние проходы – отличные места для того, чтобы спрятать что-то: to hide - прятать). I have a whole collection of marijuana and cocaine (У меня есть целая коллекция марихуаны и кокаина) that I got from ladies like you (которую я достал из дамочек вроде тебя). Now bend over (Теперь наклоняйтесь)."

	And he went down the line, plunging his fingers into anus after anus. Tracy was sickened. She could feel the hot bile rise in her throat and she began to gag.

"You vomit in here, and I'll rub your face in it." He turned to the guards. "Get them to the showers. They stink."
	И он прошел вдоль строя, засовывая пальцы из отверстия в отверстие. Трейси затошнило. Она почувствовала, как горячая слюна заполняет рот, и начала давиться.

— Если кого-то вырвет, я ткну её личико в блевотину, — он повернулся к охранникам. — Отведите их в душ. Они воняют.

	And he went down the line (И он пошел вдоль линии), plunging his fingers into anus after anus (засовывая свои пальцы в анус за анусом). Tracy was sickened (затошнило). She could feel the hot bile rise in her throat (Она ощутила, как горячая желчь подступила к горлу) and she began to gag (и она начала испытывать рвотные позывы).

"You vomit in here (Попробуй наблюй здесь), and I'll rub your face in it (и я ткну тебя лицом в это)." He turned to the guards (Он повернулся к охранницам). "Get them to the showers (Отведите их в душ). They stink (Они воняют)."

	Carrying their clothes, the naked prisoners were marched down another corridor to a large concrete room with a dozen open shower stalls.
	Держащие одежду, нагие, заключенные были отправлены другим коридором в большую бетонную комнату с дюжиной открытых душевых.

	Carrying their clothes (Неся свою одежду), the naked prisoners were marched down another corridor (обнаженные заключенные проследовали по другому коридору) to a large concrete room (в большую забетонированную комнату) with a dozen open shower stalls (с дюжиной открытых душевых кабин).

	"Lay your clothes in the corner," a matron ordered. "And get into the showers. Use the disinfectant soap. Wash every part of your body from head to foot, and shampoo your hair."
	— Кладите одежду в угол и идите в душ. Используйте дезинфекционное мыло, — приказала надзирательница. — Вымойте каждый кусочек вашего тела от головы до пяток и шампунем волосы.

	"Lay your clothes in the corner (Сложите одежду в углу)," a matron ordered (приказала надзирательница). "And get into the showers (И идите в душ). Use the disinfectant soap (Используйте дезинфицирующее мыло). Wash every part of your body from head to foot (Вымойте каждую часть своего тела, от головы до ступней), and shampoo your hair (и помойте голову)."

	Tracy stepped from the rough cement floor into the shower. The spray of water was cold. She scrubbed herself hard, thinking,

I'll never be clean again. What kind of people are these? How can they treat other human beings this way? I can't stand fifteen years of this.
	Трейси ступила с цементного пола в душ. Она скребла себя, думая:

Я никогда не буду снова чистой. Что здесь за люди? Так они выбьют все человеческое. Я не вынесу 15 лет.

	Tracy stepped from the rough cement floor into the shower (шагнула с неровного цементного пола в душ). The spray of water was cold (Струя воды была холодной). She scrubbed herself hard (Она сильно терла себя), thinking (думая), I'll never be clean again (Я никогда не буду чистой снова). What kind of people are these (Что они за люди)? How can they treat other human beings this way (Как они могут обращаться с другими людьми /human beings/ так)? I can't stand fifteen years of this (Я не смогу вынести 15 лет этого).

	A guard called out to her,

"Hey, you! Time's up. Get out.''

Tracy stepped out of the shower; and another prisoner took her place. Tracy was handed a thin, worn towel and half dried her body.
	
Охранница окрикнула ее:

— Эй, ты, время истекло. Вылезай.

Трейси вышла из душа, и её место тут же заняла другая заключенная. Ей протянули тонкое изношенное полотенце, и она кое-как вытерла тело.

	A guard called out to her (Охранница окрикнула ее), "Hey, you! Time's up. Get out (Эй, ты! Время закончилось. Выходи).''

Tracy stepped out of the shower (вышла из душа); and another prisoner took her place (и другая заключенная заняла ее место). Tracy was handed a thin, worn towel (дали тонкое изношенное полотенце) and half dried her body (и /она/ наполовину вытерла тело).

	When the last of the prisoners had showered, they were marched to a large supply room where there were shelves of clothes guarded by a Latino inmate who sized up each prisoner and handed out gray uniforms.

Tracy and the others were issued two uniform dresses, two pairs of panties, two brassieres, two pairs of shoes, two nightgowns, a sanitary belt, a hairbrush, and a laundry bag.

	Когда последняя заключенная вымылась, их привели в большую кладовую, где находились полки с платьем, охраняемые заключенными — латиноамериканцами, и где каждой подобрали и выдали серую униформу.

Трейси и остальным заключенным дали по два серых униформенных платья, две пары трусиков, два бюстгальтера, две пары туфель, две ночные рубашки, гигиенический пояс, расческу и пакет для грязного белья.

	When the last of the prisoners had showered (Когда последняя из заключенных приняла душ), they were marched to a large supply room (их отвели в большую «комнату снабжения» = на склад) where there were shelves of clothes (где находились полки с одеждой) guarded by a Latino inmate (которые охранялись латиноамериканкой: inmate – заключенный; Latino – выходец из Латинской Америки) who sized up each prisoner (которая измерила каждую пленницу) and handed out gray uniforms (и выдала серую униформу). Tracy and the others were issued (Трейси и остальные получили по) two uniform dresses (2 униформенных платья), two pairs of panties (2 пары трусов), two brassieres (2 бюстгальтера), two pairs of shoes (2 пары туфель), two nightgowns (2 ночных сорочки), a sanitary belt (санитарный пояс), a hairbrush, and a laundry bag (расческу и сумку для прачечной).

	The matrons stood watching while the prisoners dressed. When they had finished, they were herded to a room where a trusty operated a large portrait camera set on a tripod.

"Stand over there against the wall."

Tracy moved over to the wall.
	Надзирательницы стояли, наблюдая, как заключенные одевались. Когда они закончили, их препроводили в комнату, где заключенные, пользующиеся особыми привилегиями, сидели на трехногих стульях возле больших фотокамер. — Всем встать напротив стены.

Трейси двинулась на указанное место.

	The matrons stood watching while the prisoners dressed (Надзирательницы стояли и смотрели, как заключенные одеваются). When they had finished (Когда они закончили), they were herded to a room (их отвели в комнату) where a trusty (где заключенная) operated a large portrait camera set on a tripod (работала с большим фотоаппаратом, предназначенном для создания портретов и установленном на штативе).

"Stand over there against the wall (Встаньте у стены)."

Tracy moved over to the wall (подошла к стене).

	"Full face."

She stared into the camera. Click.

"Turn your head to the right."

She obeyed. Click.

"Left." Click. "Over to the table."

The table had fingerprint equipment on it. Tracy's fingers were rolled across an inky pad, then pressed onto a white card.
	— Повернитесь лицом.

Она стала против камеры.

— Налево. Руки на стол.

На столе стояло устройство для снятия отпечатков пальцев. Пальцы Трейси положили на скользящую чернильную прокладку, потом прижали к белому картону.

	"Full face (Анфас)."

She stared into the camera (Она посмотрела в камеру). Click (Щелк).

"Turn your head to the right (Поверните голову направо)."

She obeyed (Она подчинилась). Click.

"Left (Налево)." Click. "Over to the table (К столу)."

The table had fingerprint equipment on it (На столе находилось оборудование для снятия отпечатков пальцев). Tracy's fingers were rolled across an inky pad (Пальцы Трейси прижали к чернильной подушечке), then pressed onto a white card (затем /прижали/ к белой карточке).

	"Left hand. Right hand. Wipe your hands with that rag. You're finished."

She's right, Tracy thought numbly. I'm finished. I'm a number. Nameless, faceless.

A guard pointed to Tracy.

"Whitney? Warden wants to see you. Follow me."

	— Левую руку. Правую руку. Вытрите руки полотенцем. С вами закончено.

Она права, думала Трейси оцепенело. Со мной покончено. Я только номер. Без имени, без лица.

Охранница указала на Трейси:

— Уитни? Начальница тюрьмы хочет поговорить с вами. Следуйте за мной.

	"Left hand. Right hand (Левая рука. Правая рука). Wipe your hands with that rag (Вытрите руки той тряпкой). You're finished (С вами все кончено)."

She's right (Она права), Tracy thought numbly (подумала оцепенело). I'm finished (Со мной все кончено). I'm a number (Я – номер). Nameless, faceless (Без имени, без лица).

A guard pointed to Tracy (Охранник указал на Трейси). "Whitney? Warden wants to see you (Начальник тюрьмы хочет видеть тебя). Follow me (Иди за мной)."

	Tracy's heart suddenly soared. Charles had done something after all! Of course he had not abandoned her, any more than she ever could have abandoned him. It was the sudden shock that had made him behave the way he had.

He had had time to think it over now and to realize he still loved her.
He had talked to the warden and explained the terrible mistake that had been made. She was going to be set free.
	Сердце Трейси вдруг взмыло. Чарльз занялся её делом. Конечно же, он не покинул её, как и она не смогла кого-либо бросить! У него прошло внезапное потрясение, случившееся перед тем разговором.

У него было достаточно времени обо всем подумать и осознать, что он все ещё любит её.
Он переговорил с начальником тюрьмы и объяснил ужасную ошибку, которая произошла с Трейси. Она собралась сказать слово «свободна».

	Tracy's heart suddenly soared (Сердце Трейси неожиданно воспарило). Charles had done something after all (что-то сделал «после всего» = в конце концов)! Of course he had not abandoned her (Ну конечно, он не бросил ее), any more than she ever could have abandoned him (как и она не могла бы бросить его). It was the sudden shock (Это просто неожиданный шок) that had made him behave the way he had (заставил его вести себя так, как он вел).

He had had time to think it over now (У него было время все обдумать) and to realize he still loved her (и осознать, что он все еще любит ее). He had talked to the warden (Он поговорил с начальником тюрьмы) and explained the terrible mistake that had been made (и объяснил ужасную ошибку, которая произошла). She was going to be set free (Ее освободят).

	She was marched down a different corridor, through two sets of heavily barred doors manned by male and female guards. As Tracy was admitted through the second door, she was almost knocked down by a prisoner.

She was a giant, the biggest woman Tracy had ever seen--- well over six feet tall, she must have weighed three hundred pounds. She had a flat, pockmarked face, with feral yellow eyes.
	Ее провели совершенно другим коридором, через двойные тяжелые с огромными замками двери, охраняемые мужской и женской охраной. Когда Трейси допустили через вторые двери, её чуть не сбила с ног заключенная.

Это была гигантского размера женщина, большей Трейси не видела в жизни — талия её была не меньше 6 футов, весила она около 12 стоунов, с квадратным, изрытым оспой лицом и тяжелыми глазами. (1 stone = 14 pounds (фунтов) = 6,35 кг)

	She was marched down a different corridor (Ее провели по другому коридору), through two sets of heavily barred doors (через две серии тяжелых решетчатых дверей) manned by male and female guards (= возле которых стояли охранники, мужчины и женщины: to man – укомплектовывать людьми). As Tracy was admitted through the second door (Когда Трейси пропускали через вторую дверь), she was almost knocked down by a prisoner (ее чуть не снесла с ног заключенная).

 She was a giant (Она была великаншей), the biggest woman Tracy had ever seen (самой большой женщиной, которую Трейси когда-либо видела) — well over six feet tall (ростом более шести футов /1,83 м/), she must have weighed three hundred pounds (она, должно быть, весила 300 фунтов /136 кг/). She had a flat, pockmarked face (У нее было плоское лицо в оспинах: pock - оспа), with feral yellow eyes (с жестокими желтыми глазами).

	She grabbed Tracy s arm to steady her and pressed her arm against Tracy's breasts.

"Hey!" the woman said to the guard. "We got a new fish. How 'bout you put her in with me?"

She had a heavy Swedish accent.

"Sorry. She's already been assigned, Bertha."
	Она схватила Трейси за руку, рывком поставила рядом и облапила её грудь.

 — Эй, — сказала гигантша охраннику, — мы поймали новую рыбку. Как бы устроить её со мной?

У неё был тяжелый шведский акцент.

— Прости, но её уже определили, Берта.

	She grabbed Tracy’s arm to steady her (Она схватила Трейси за руку, чтобы та не упала) and pressed her arm against Tracy's breasts (и прижала свою руку к груди Трейси).
"Hey (Эй)!" the woman said to the guard (женщина сказала охраннику). "We got a new fish (У нас новая рыбка). How 'bout you put her in with me (Как насчет того, чтобы поместить ее со мной)?" She had a heavy Swedish accent (У нее был сильный шведский акцент).

"Sorry. She's already been assigned (Ее уже распределили), Bertha (Берта)."

	The amazon stroked Tracy's face. Tracy jerked away, and the grant woman laughed.

"It's okay, littbarn. Big Bertha will see you later. We got plenty of time. You ain't goin' nowhere."
	Амазонка хлестнула Трейси по лицу. Трейси отлетела к стене, гигантша захохотала:

— Отлично, малышка (littbarn – шведс. крошка). Большая Берта встретится с тобой позже. Мы чудненько проведем время. Ты никуда не денешься.

	The amazon stroked Tracy's face (Амазонка /мужеподобная женщина/ погладила Трейси по лицу). Tracy jerked away (дернулась в сторону), and the giant woman laughed (и гигантская женщина засмеялась). "It's okay (Все в порядке), littbarn. Big Bertha will see you later (Большая Берта увидится с тобой позже). We got plenty of time (У нас полно времени). You ain't goin' nowhere (Ты никуда не денешься: ain't goin' = are not going)."

	They reached the warden's office. Tracy was faint with anticipation. Would Charles be there? Or would he have sent his attorney?

The warden's secretary nodded to the guard, "He's expecting her. Wait here."

	Наконец они достигли конторы начальника тюрьмы. Трейси стало плохо от омерзения. Придет ли Чарльз сюда? Или пришлет своего адвоката?

Секретарша начальника кивнула охраннику.

— Он ждет её. Подожди здесь.

	They reached the warden's office (Они подошли к офису начальника тюрьмы). Tracy was faint with anticipation (У Трейси кружилась голова от ожидания). Would Charles be there (Будет ли Чарльз там)? Or would he have sent his attorney (Или он прислал своего адвоката)?

The warden's secretary nodded to the guard (Секретарь начальника тюрьмы кивнул охраннику), "He's expecting her (Он ждет ее). Wait here (Жди здесь)."

	Warden George Brannigan was seated at a scarred desk, studying some papers in front of him.
He was in his mid-forties, a thin, careworn-Looking man, with a sensitive face and deep-set hazel eyes.

	Начальник тюрьмы, Джордж Брэнинген, сидел за видавшим виды столом, изучая какие-то бумаги, лежавшие перед ним.
Это был мужчина лет сорока с небольшим, худой, измученный, с нервным лицом и глубоко сидящими светло-коричневыми глазами.

	Warden George Brannigan (Начальник тюрьмы Джордж Бренниген) was seated at a scarred desk (сидел за поцарапанным столом), studying some papers in front of him (изучая какие-то бумаги, /лежащие/ перед ним). He was in his mid-forties (Ему было за сорок), a thin, careworn-looking man (худой, ухоженный мужчина), with a sensitive face (с нежным лицом) and deep-set hazel eyes (и глубоко посаженными карими глазами).

	Warden Brannigan had been in charge of the Southern Louisiana Penitentiary for Women for five years.
He had arrived with the background of a modern penologist and the zeal of an idealist, determined to make sweeping reforms in the prison. But it had defeated him, as it had defeated others before him.
	Начальник тюрьмы Брэнинген работал в этой должности уже 5 лет.
Он пришел сюда, к этим отбросам общества, как современный исследователь и ревностный идеалист, намеривающийся провести быстрые, все сметающие реформы в тюрьме. Но она смяла его, как смяла его предшественников.

	Warden Brannigan had been in charge of the Southern Louisiana Penitentiary for Women for five years (Начальник Бренниген руководил Южно-Луизианской тюрьмой для женщин /уже/ пять лет). He had arrived (Он прибыл) with the background of a modern penologist (имея в запасе /образование/ современного пенолога) and the zeal of an idealist (и рвение идеалиста), determined (полный решимости) to make sweeping reforms in the prison (совершить большие реформы в тюрьме). But it had defeated him («Но она победила его» = но он проиграл в этой схватке), as it had defeated others before him (как проиграли другие, до него).

	The prison originally had been built to accommodate two inmates to a cell, and now each cell held as many as four to six prisoners. He knew that the same situation applied everywhere.
he country's prisons were all overcrowded and understaffed.
	Тюрьма первоначально была построена с расчетом нахождения в камере двух заключенных. Он знал, что аналогичная ситуация наблюдалась и в других тюрьмах.
Все тюрьмы страны были переполнены и недоукомплектованы персоналом.

	The prison originally had been built to accommodate two inmates to a cell (Первоначально тюрьма была построена так, чтобы содержать двух заключенных в камере), and now each cell held as many as four to six prisoners (а теперь в каждой камере содержалось от четырех до шести человек). He knew that the same situation applied everywhere (Он знал, что та же самая ситуация была везде). The country's prisons were all overcrowded (Тюрьмы страны все были переполнены) and understaffed (и /им всем/ не хватало рабочей силы).

	Thousands of criminals were penned up day and night with nothing to do but nurse their hatred and plot their vengeance. It was a stupid, brutal system, but it was all there was.

He buzzed his secretary. "All right. Send her in."

The guard opened the door to the inner office, and Tracy stepped inside.
	Тысячи преступников слонялись днем и ночью без дела, взращивая свою ненависть и составляя планы мести. Это была глухая, жестокая система, но такова она была везде.

Он прогудел секретарше: — Отлично. Пусть войдет.

Охранник открыл дверь во внутреннее помещение, и Трейси вошла.

	Thousands of criminals (Тысячи преступников) were penned up (заключались в небольшом пространстве) day and night (круглые сутки) with nothing to do but nurse their hatred and plot their vengeance (где им нечего было делать, кроме как нянчить свою ненависть и вынашивать планы мести). It was a stupid, brutal system (Это была глупая, жестокая система), but it was all there was («но это все, что было» = но альтернативы не было).

He buzzed his secretary (Он позвонил своему секретарю). "All right. Send her in (Хорошо, пусть войдет)."

The guard opened the door to the inner office (Охранник открыл дверь во внутренний офис), and Tracy stepped inside (и Трейси вошла).

	Warden Brannigan looked up at the woman standing before him. Dressed in the drab prison uniform, her face bruised with fatigue, Tracy Whitney still looked beautiful.

She had a lovely, candid face, and Warden Brannigan wondered how long it would remain that way.
He was particularly interested in this prisoner because he had read about her case in the newspapers and had studied her record.
	Начальник Брэнинген взглянул на стоявшую перед ним женщину. Одетая в грубую тюремную униформу, с утомленным лицом, Трейси все равно была прелестной.

У неё было красивое открытое лицо, и начальник Брэнинген удивился, как же оно смогло остаться таким.
Он особенно заинтересовался этой заключенной, потому что прочел о её случае в газетах и изучил её документы и протоколы.

	Warden Brannigan looked up at the woman standing before him (поднял глаза на женщину, которая стояла перед ним). Dressed in the drab prison uniform (Одетая в тусклую тюремную форму), her face bruised with fatigue («с лицом, поврежденном усталостью» = со следами усталости на лице), Tracy Whitney still looked beautiful (все еще выглядела красивой). She had a lovely, candid face (У нее было милое, искреннее лицо), and Warden Brannigan wondered (и ему было интересно) how long it would remain that way (как долго оно останется таким же). He was particularly interested in this prisoner (Его очень интересовала эта заключенная) because he had read about her case in the newspapers (поскольку он читал о ее случае в газетах) and had studied her record (и изучил ее дело).

	She was a first offender, had not killed anyone, and fifteen years was an inordinately harsh sentence. The fact that Joseph Romano was her accuser made her conviction all the more suspect.

But the warden was simply the custodian of bodies. He could not buck the system. He was the system.
	Она впервые совершила преступление, никого не убила, и 15 лет были необычно суровым наказанием. Тот факт, что Джозеф Романо был её обвинителем, делал её приговор ещё более подозрительным.

Но начальник был только стражем. Он не мог противоречить системе. Он сам был частью системы.

	She was a first offender, had not killed anyone (Ее судили в первый раз, и она никого не убила), and fifteen years was an inordinately harsh sentence (и 15 лет были неоправданно суровым приговором). The fact that Joseph Romano was her accuser (Тот факт, что ее обвинителем был Джозеф Романо) made her conviction all the more suspect (делал признание ее вины еще более подозрительным). But the warden was simply the custodian of bodies (Но начальник тюрьмы был просто сторожем тел). He could not buck the system (Он не мог противиться системе). He was the system (Он был системой).

	"Please have a seat," he said.

Tracy was glad to sit down. Her knees were weak. He was going to tell her now about Charles, and how soon she would be released.
	
— Пожалуйста, садитесь, — сказал он.

Трейси с радостью уселась. Колени её подгибались. Он собирался сейчас сказать ей о Чарльзе. И скоро её освободят.

	"Please have a seat (Пожалуйста, садитесь)," he said.

Tracy was glad to sit down (была рада сесть). Her knees were weak (Ее колени «были слабыми» = подгибались). He was going to tell her now about Charles (сейчас он скажет ей о Чарльзе), and how soon she would be released (и о том, как скоро ее освободят).

	"I've been looking over your record," the warden began.

Charles would have asked him to do that.

"I see you're going to be with us a long time. Your sentence is fifteen years."
	— Я просмотрел ваше дело, — начал начальник.

Наверное Чарльз попросил его об этом.

— Я вижу, вы собираетесь пробыть с нами долгое время. Ваш приговор 15 лет.

	"I've been looking over your record (Я посмотрел ваше дело)," the warden began (начал начальник тюрьмы).

Charles would have asked him to do that (Наверное, Чарльз попросил его об этом).

"I see you're going to be with us a long time (Вижу, вы пробудете с нами долгое время). Your sentence is fifteen years (Ваш приговор – 15 лет)."

	It took a moment for his words to sink in. Something was dreadfully wrong. "Didn't--- didn't you speak to--- to Charles?" In her nervousness she was stammering.

He looked at her blankly. "Charles?"
	Какая-то чудовищная ошибка.

— Разве… разве вы не разговаривали с Чарльзом? — от волнения она начала заикаться.

Он удивленно взглянул на нее: — Чарльз?

	It took a moment for his words to sink in («Это заняло некоторое время» = До нее не сразу дошел смысл слов). Something was dreadfully wrong (Что-то было чудовищно неправильно). "Didn't— didn't you speak to (Вы не говорили с) — to Charles?" In her nervousness she was stammering (В своей нервозности она заикалась).

He looked at her blankly (Он посмотрел на нее непонимающим взглядом). "Charles?"

	And she knew. Her stomach turned to water.

 "Please," she said. "Please listen to me. I'm innocent. I don't belong here."

How many times had he heard that? A hundred? A thousand? I'm innocent.
	И она уже знала. Внутри у неё все помертвело.

— Пожалуйста, — сказала она. — Пожалуйста, выслушайте меня. Я невиновна. Я не должна здесь находиться.

Сколько раз в своей жизни он слышал эти слова? Сотню? Тысячу? Я невиновна.

	And she knew (И тут до нее дошло). Her stomach turned to water («Ее желудок превратился в воду» = Ей стало плохо, ее затошнило и т.п.). "Please," she said. "Please listen to me (послушайте меня). I'm innocent (Я невиновна). I don't belong here (= Я не должна находиться здесь)."

How many times had he heard that (Сколько раз он слышал это)? A hundred (сто)? A thousand (тысячу)? I'm innocent.

	He said,

"The courts have found you guilty. The best advice I can give you is to try to do easy time.
Once you accept the terms of your imprisonment, it will be a lot easier for you. There are no clocks in prison, only calendars."
	Он сказал:

— Суд признал вас виновной. Лучший совет, который я могу вам дать, это попытаться спокойно относиться ко времени.
Вы получили срок заключения, и он должен пройти для вас как можно легче. В тюрьме нет часов, в тюрьме есть только календарь.

	He said, "The courts have found you guilty (Суд признал вашу вину). The best advice I can give you (Лучший совет, который я могу вам дать) is to try to do easy time (это попробовать провести время легко). Once you accept the terms of your imprisonment (Однажды /когда-нибудь/ вы примете условия своего заключения), it will be a lot easier for you (это будет намного легче для вас). There are no clocks in prison, only calendars (В тюрьме нет часов, только календари)."

	I can't be locked up here for fifteen years, Tracy thought in despair. I want to die. Please, God, let me die.
But I can't die, can I? I would be killing my baby. It's your baby, too, Charles. Why aren't you here helping me?
That was the moment she began to hate him.
	Я не смогу быть запертой здесь 15 лет, думала Трейси в отчаянии. Я хочу умереть. Господи, помоги мне умереть.
Но разве я могу умереть? Разве могу? Тогда я убью своего ребенка. Это и твой ребенок, Чарльз. Почему ты не здесь, чтобы помочь мне?

С этого момента она начала ненавидеть его.

	I can't be locked up here for fifteen years (Я не могу быть запертой здесь 15 лет), Tracy thought in despair (подумала в отчаянии). I want to die (Я хочу умереть). Please, God, let me die (Пожалуйста, Боже, дай мне умереть). But I can't die, can I (Но я не могу умереть, так ведь)? I would be killing my baby (Ведь тогда я убью своего ребенка). It's your baby, too, Charles (Это и твой ребенок тоже, Чарльз). Why aren't you here helping me (Почему ты не находишься здесь, помогая мне)? That was the moment she began to hate him (Именно в этот момент она начала ненавидеть его).

	"If you have any special problems,", Warden Brannigan said, "I mean, if I can help you in any way, I want you to come see me."
	— Если у вас есть какие-то особые проблемы, — сказал начальник Брэнинген. — Я имею в виду, если я смогу вам помочь, я бы хотел, чтобы вы пришли ко мне.

	"If you have any special problems (Если у вас возникнут какие-нибудь особенные проблемы)," Warden Brannigan said, "I mean (Я имею в виду), if I can help you in any way (если я смогу помочь вам чем-нибудь), I want you to come see me (я хочу, чтобы вы пришли ко мне)."

	Even as he spoke, he knew how hollow his words were. She was young and beautiful and fresh. The bull-dykes in the prison would fall on her like animals.

There was not even a safe cell to which he could assign her. Nearly every cell was controlled by a stud.

	Даже когда он произносил эти слова, он знал, что это ложь. Она была молода, свежа и красива. Все эти тюремные дряни накинутся на неё словно звери.

Здесь даже не было спасительной камеры, в которую он мог бы её определить. Почти каждая камера контролировалась коблом.

	Even as he spoke (Даже когда он говорил), he knew how hollow his words were (он осознавал, насколько пусты были его слова). She was young and beautiful and fresh (Она была молодой, красивой и свежей). The bull-dykes in the prison (Эти лесбиянки в тюрьме) would fall on her like animals (накинутся на нее, как животные). There was not even a safe cell to which he could assign her (Не было ни одной безопасной камеры, куда он мог бы поместить ее). Nearly every cell was controlled by a stud (Почти каждая камера контролировалась лесбиянкой).

	Warden Brannigan had heard rumors of rapes in the showers, in the toilets, and in the corridors at night. But they were only rumors, because the victims were always silent afterward. Or dead.
	До начальника Брэнингена доходили слухи об изнасилованиях в душах, в туалетах и просто в коридорах. Но это были только слухи, потому что жертвы всегда хранили молчание или умирали.

	Warden Brannigan had heard rumors of rapes («слышал молву» = до него доходили слухи об изнасилованиях) in the showers, in the toilets, and in the corridors at night (в душах, в туалетах и в коридорах по ночам). But they were only rumors (Но это были только слухи), because the victims were always silent afterward (потому что жертвы после этого всегда молчали). Or dead (Или умирали).

	Warden Brannigan said gently,

"With good behavior, you might be released in twelve or---"

"No!" It was a cry of black despair, of desperation. Tracy felt the walls of the office closing in on her. She was on her feet, screaming. The guard came hurrying in and grabbed Tracy's arms.
	Начальник Брэнинген мягко сказал:

— При хорошем поведении ваш срок, может быть, сократят до 12 лет или…

— Нет! — это был крик такого отчаяния и безнадежности, что Трейси почувствовала, как стены офиса валятся на нее. Она стояла, пронзительно крича. Охранник влетел и схватил её за руки.

	Warden Brannigan said gently (мягко сказал), "With good behavior, you might be released in twelve or (Если вы будете хорошо себя вести, вы, возможно, выйдете через 12 лет или) —"

"No!" It was a cry of black despair, of desperation (Это был крик полного отчаяния и безысходности). Tracy felt the walls of the office closing in on her (почувствовала, как стены кабинета наступают на нее). She was on her feet, screaming (Она вскочила на ноги с криком). The guard came hurrying in and grabbed Tracy's arms (Охранник спешно забежал и схватил Трейси за руки).

	"Easy," Warden Brannigan commanded him.

He sat there, helpless, and watched as Tracy was led away.

	— Полегче, — скомандовал начальник Брэнинген.

Он сидел, беспомощно глядел, как Трейси уводят прочь.

	"Easy (Полегче)," Warden Brannigan commanded him (скомандовал ему).

He sat there, helpless (Он сидел там, беспомощный), and watched as Tracy was led away (и смотрел, как Трейси уводили).

	She was taken down a series of corridors past cells filled with inmates of every description. They were black and white and brown and yellow. They stared at Tracy as she passed and called out to her in a dozen accents. Their cries made no sense to Tracy.
	Она опять шла коридорами мимо камер, переполненных заключенными всех сортов: белые, черные, коричневые, желтые. Они смотрели на идущую Трейси и звали её, говоря с различными акцентами:

	She was taken down a series of corridors (Ее вели по многочисленным коридорам) past cells filled with inmates of every description (вдоль камер с заключенными самого разного вида). They were black and white and brown and yellow (Они были черными, и белыми, и коричневыми, и желтыми). They stared at Tracy (Они пялились на Трейси) as she passed and called out to her in a dozen accents (когда она проходила мимо и выкрикивали что-то с дюжиной акцентов). Their cries made no sense to Tracy (Их крики не имели смысла для Трейси).

	"Fish night..."

"French mate..."

"Fresh mite..."

"Flesh meet..."

It was not until Tracy reached her cell block that she realized what the women were chanting: "Fresh meat."
	— Ночная рыбка.

— Французская жена.

— Свежая крошка.

— Свежее мясо.

Пока Трейси не достигла своей камеры, она не осознавала, что такое подразумевали женщины, крича: «Свежее мясо!»

	"Fish night..." (Fish – рыба; night - ночь)
"French mate..." (French – французский; mate - напарник)
"Fresh mite..." (Fresh – свежий; mite - клещ)
"Flesh meet..." (Flesh – тело; meet - встреча)
It was not until Tracy reached her cell block (Только когда Трейси достигла своего блока камер) that she realized what the women were chanting (она поняла, что скандировали женщины): "Fresh meat (Свежее мясо)."

	BOOK ONE

Chapter 06
	6

	There were sixty women in Cell Block C, four to a cell. Faces peered out from behind bars as Tracy was marched down the long, smelly corridor, and the expressions varied from indifference to lust to hatred.

She was walking underwater in some strange, unknown land, an alien in a slowly unfolding dream.
	В блоке С размещалось 60 женщин по 4 в камере. Трейси вели по длинному вонючему коридору, и из-за решеток на неё смотрело множество лиц. Они выражали целую гамму чувств: от безразличия до злобы.

Она как будто бы шла по какой-то странной подводной стране, совершенно одинокая в медленно разворачивающемся сне.

	There were sixty women in Cell Block C, four to a cell (В Блоке С содержалось 60 женщин, по 4 в камере). Faces peered out from behind bars (Лица выглядывали из-за решеток) as Tracy was marched down the long, smelly corridor (когда Трейси вели по длинному, вонючему коридору), and the expressions varied from indifference to lust to hatred (и выражения /лиц/ менялись от безразличия до похоти и ненависти).

She was walking underwater in some strange, unknown land (Она шла под водой в странном, незнакомом мире), an alien in a slowly unfolding dream (чужая в медленно текущем сне).

	Her throat was raw from the screaming inside her trapped body. The summons to the warden's office had been her last faint hope. Now there was nothing.

Nothing except the mind-numbing prospect of being caged in this purgatory for the next fifteen years.
	Горло у неё болело после того дикого крика, вырвавшегося из пойманного в ловушку тела. Вызов в кабинет начальника тюрьмы был её последней слабой надеждой. Теперь не было ничего.

Ничего, за исключением дикой перспективы сидеть в клетке этого чистилища ближайшие 15 лет.

	Her throat was raw (Ее горло горело /саднило/) from the screaming inside her trapped body (от крика внутри ее пойманного тела). The summons (Вызов /ед.ч./) to the warden's office (в офис начальника тюрьмы) had been her last faint hope (был ее последней слабой надеждой). Now there was nothing (Теперь не было ничего).

Nothing except the mind-numbing prospect (Ничего, кроме парализующей разум /mind/ перспективы) of being caged in this purgatory (быть запертой в этом чистилище) for the next fifteen years (следующие 15 лет).

	The matron opened a cell door. "Inside!"

Tracy blinked and looked around. In the cell were three women, silently watching her.

"Move," the matron ordered.
	Надзирательница открыла дверь камеры: — Внутрь!

Трейси вошла и огляделась. В камере находились три женщины, молча смотревшие на нее.

— Иди! — приказала надзирательница.

	The matron opened a cell door (Надзирательница открыла дверь камеры). "Inside («Внутрь» = Заходи)!"

Tracy blinked and looked around (прищурилась и огляделась). In the cell were three women (В камере находились три женщины), silently watching her (молча смотревшие на нее).

"Move (Двигайся)," the matron ordered (приказала надзирательница).

	Tracy hesitated, then stepped into the cell. She heard the door slam behind her.

She was home.

The cramped cell barely held four bunks, a little table with a cracked mirror over it, four small lockers, and a seatless toilet in the far corner.
	Трейси заколебалась, потом вошла в камеру. Она услышала, как позади неё захлопнулась дверь.

Она была дома.

Тесная камера едва вмещала четыре койки, маленький стол с треснутым зеркалом на нем, четыре маленькие табуретки и в дальнем углу туалет без сидения.

	Tracy hesitated, then stepped into the cell (помедлила, затем шагнула в камеру). She heard the door slam behind her (Она услышала, как дверь захлопнулась за ней).

She was home (Она была дома).
The cramped cell (Тесная камера) barely held four bunks (едва вмещала 4 койки), a little table with a cracked mirror over it (маленький стол с разбитым зеркалом на нем), four small lockers (4 маленьких запирающихся шкафчика /полочки/), and a seatless toilet in the far corner (и унитаз без сиденья в дальнем углу).

	Her cell mates were staring at her. The Puerto Rican woman broke the silence.

"Looks like we got ourselves a new cellie."

Her voice was deep and throaty. She would have been beautiful if it had not been for a livid knife scar that ran from her temple to her throat.

She appeared to be no older than fourteen, until you looked into her eyes.
	Ее товарки по камере уставились на нее. Первой нарушила молчание женщина-пуэрториканка:

— Поглядите, мы получили новую сокамерницу.

Голос её был грудной и низкий. Ее можно было бы назвать красивой, если бы не синеватый шрам от удара ножом, идущий от виска до горла.

Она казалась не старше четырнадцати, если не смотреть на умудренные опытом глаза.

	Her cell mates were staring at her (Ее сокамерницы уставились на нее). The Puerto Rican woman broke the silence (Пуэрториканка прервала тишину). "Looks like we got ourselves a new cellie (Кажется, мы получили новую соседку: cell – камера, -ie – уменьш. суффикс)."

Her voice was deep and throaty (Ее голос был глубоким и хриплым). She would have been beautiful (Она была бы красивой) if it had not been for a livid knife scar (если бы не синевато-багровый ножевой шрам) that ran from her temple to her throat (который шел от ее виска до горла).

She appeared to be no older than fourteen («Она казалась не старше» = Ей нельзя было дать больше 14), until you looked into her eyes (до тех пор, пока не заглянешь ей в глаза).

	A squat, middle-aged Mexican woman said,

"¡Que suerte verte! Nice to see you. What they got you in for, querida?"

Tracy was too paralyzed to answer.
	Сидящая на корточках мексиканка среднего возраста сказала:

— Добро пожаловать (исп.- Какая удача видеть тебя). Рады видеть тебя. За что они засадили тебя сюда, подружка (исп. – милая, дорогуша)?

Трейси словно парализовало, она не смогла ответить.

	A squat (низкая и толстая), middle-aged Mexican woman said (мексиканка средних лет сказала), "¡Que suerte verte! Nice to see you (Рада видеть тебя). What they got you in for (За что они посадили тебя: what for - зачем), querida?"

Tracy was too paralyzed to answer (Трейси была слишком парализована /слишком ослабла/ чтобы отвечать).

	The third woman was black. She was almost six feet tall, with narrow, watchful eyes and a cold, hard mask of a face. Her head was shaved and her skull shone blue-black in the dim light.

"Tha's your bunk over in the corner."
	Третья женщина была черной, почти 6 футов ростом, с наглыми выжидающими глазами и холодным тяжелым выражением лица. Голова у неё была обрита и череп поблескивал черно-синим отливом в тусклом свете.

— Твоя койка — вон в том углу.

	The third woman was black (Третья женщина была черной). She was almost six feet tall (Она была почти шести футов ростом), with narrow, watchful eyes and a cold, hard mask of a face (с узкими, настороженными глазами и холодной, жесткой маской на лице). Her head was shaved (Ее голова была побрита) and her skull shone blue-black in the dim light (и ее череп сиял сине-черным в тусклом свете).

"Tha's your bunk over in the corner (Вон твоя койка, в углу)."

	Tracy walked over to the bunk. The mattress was filthy, stained with the excreta of God only knew how many previous occupants.

She could not bring herself to touch it. Involuntarily, she voiced her revulsion.

 "I--- I can't sleep on this mattress."
	Трейси через камеру двинулась к койке. Матрас был грязный, выпачканный всякими выделениями Бог знает скольких предшественниц.

Она не могла заставить себя прикоснуться к нему. Непроизвольно она выпалила:

— Я не могу спать на таком матрасе.

	Tracy walked over to the bunk (подошла к койке). The mattress was filthy (Матрас был грязный), stained with the excreta (испачканный выделениями /испражнениями/) of God only knew how many previous occupants (Бог знает какого количества предыдущих владельцев /жильцов/).

She could not bring herself to touch it (Она не могла себя заставить прикоснуться к нему). Involuntarily, she voiced her revulsion (Невольно она озвучила свое отвращение).

"I--- I can't sleep on this mattress (Я не могу спать на этом матрасе)."

	The fat Mexican woman grinned.

"You don' have to, honey. Hay tiempo. You can sleep on mine."
	Толстая мексиканка усмехнулась:

— Ну и не спи, милочка. (Ты и не должна спать, милочка) Hay tiempo (исп.- Есть/Достаточно времени). Можешь спать вместе со мной.

	The fat Mexican woman grinned (Толстая мексиканка усмехнулась).

"You don' have to, honey (Ты не должна, сладкая). Hay tiempo. You can sleep on mine (Можешь спать на моем)."

	Tracy suddenly became aware of the undercurrents in the cell, and they hit her with a physical force. The three women were watching her, staring, making her feel naked.

 Fresh meat. She was suddenly terrified.

 I'm wrong, Tracy thought Oh, please let me be wrong.

	Трейси вдруг ощутила себя обнаженной. Они подомнут её, имея физическое превосходство. Три женщины следили за ней, разглядывали, как бы щупали тело:

 «Свежее мясо». Она внезапно ужаснулась.

Я здесь — неправильная, подумала Трейси. О, пожалуйста, дайте мне остаться неправильной.»

	Tracy suddenly became aware of the undercurrents in the cell (Неожиданно Трейси начала осознавать, какие подводные течения есть в камере), and they hit her with a physical force («и они ударили ее с физической силой» = ее как будто ударили). The three women were watching her, staring, making her feel naked (Три женщины смотрели на нее, пялились, заставляя почувствовать себя обнаженной).

Fresh meat (Свежее мясо). She was suddenly terrified (Неожиданно она пришла в ужас).

I'm wrong (Я не права), Tracy thought Oh, please let me be wrong (О, пожалуйста, пусть я буду не права).

	She found her voice.

 "Who--- who do I see about getting a clean mattress?"

"God," the black woman grunted. "But he ain't been around here lately."
	Она обрела голос:

— Я попрошу выдать мне чистый матрац.

— У Бога? — поинтересовалась чернокожая. — Но он что-то давно не появлялся здесь в последнее время.

	She found her voice (Она обрела голос). "Who--- who do I see about getting a clean mattress (Кого я могу увидеть для того, чтобы получить чистый матрас)?"

"God (Бога)," the black woman grunted (проворчала чернокожая). "But he ain't been around here lately (но в последнее время он тут не появлялся)."

	Tracy turned to look at the mattress again. Several large black roaches were crawling across it.

I can't stay in this place, Tracy thought. I'll go insane.

As though reading her mind, the black woman told her, "You go with the flow, baby."
	Трейси повернулась и ещё раз взглянула на матрац, который пересекали несколько жирных черных полос.

Я не могу оставаться здесь, думала Трейси. Я сойду с ума.

Как бы читая её мысли, чернокожая сказала:

— Ты спятила, малышка.

	Tracy turned to look at the mattress again (повернулась, чтобы взглянуть на матрас еще раз). Several large black roaches were crawling across it (Несколько больших черных тараканов ползли по нему).

I can't stay in this place (Я не могу оставаться в этом месте), Tracy thought. I'll go insane (Я сойду с ума).

As though reading her mind (Как будто читая ее мысли), the black woman told her (чернокожая сказала ей), "You go with the flow, baby (Не напрягайся, детка: go with the flow – «Плыви по течению». Живи, как живется.)."

	Tracy heard the warden's voice: The best advice l can give you is to try to do easy time....

The black woman continued.

 "I'm Ernestine Littlechap."
	Трейси вновь услышала голос начальника: «Лучший совет, который я могу вам дать — это попытаться спокойно относиться ко времени.»

Чернокожая продолжала:

— Я — Эрнестина Литтл.

	Tracy heard the warden's voice (услышала голос тюремного начальника): The best advice l can give you is to try to do easy time (Лучший совет, который я могу вам дать - это попробовать провести время легко)....

The black woman continued (продолжила). "I'm Ernestine Littlechap (Я – Эрнестина Литтлчеп)."

	She nodded toward the woman with the long scar.

"Tha's Lola. She's from Puerto Rico, and fatso here is Paulita, from Mexico. Who are you?"

"I'm--- I'm Tracy Whitney."
	Она кивнула в сторону женщины с длинным шрамом:

— Это Лола. Она из Пуэрто-Рико, а это — Паулита из Мексики. Кто ты?

— Я… Я Трейси Уитни.

	She nodded toward the woman with the long scar (Она кивнула на женщину с длинным шрамом).

"Tha's Lola (Это Лола). She's from Puerto Rico (Она из Пуэрто Рико), and fatso here is Paulita, from Mexico (А эта толстуха – Паулита, из Мексики). Who are you (Кто ты)?"

"I'm--- I'm Tracy Whitney."

	She had almost said, "I was Tracy Whitney." She had the nightmarish feeling that her identity was slipping away. A spasm of nausea swept through her, and she gripped the edge of the bunk to steady herself.

"Where you come from, honey?" the fat woman asked.
	Она чуть не сказала: Я была Трейси Уитни. У неё было кошмарное ощущение, что она теряет сознание. Тошнота подошла к горлу, и Трейси вцепилась в край койки, чтобы не упасть.

— Откуда ты приехала, милочка? — спросила толстуха.

	She had almost said (Она почти сказала), "I was (была) Tracy Whitney." She had the nightmarish feeling (У нее было кошмарное чувство) that her identity was slipping away (что ее индивидуальность исчезла). A spasm of nausea swept through her (Приступ тошноты охватил ее), and she gripped the edge of the bunk to steady herself (и она схватилась за край койки, чтобы не упасть).
"Where you come from, honey (Откуда ты, сладкая)?" the fat woman asked (спросила толстая женщина).

	"I'm sorry, I--- I don't feel like talking."

She suddenly felt too weak to stand. She slumped down on the edge of the filthy bunk and wiped the beads of cold perspiration from her face with her skirt. My baby, she thought.

I should have told the warden I'm going to have a baby. He'll move me into a clean cell. Perhaps they'll even let me have a cell by myself.
	— Простите, но я не могу сейчас разговаривать.

Почувствовав слабость в коленях, она опустилась на конец грязной койки и вытерла бусинки пота кончиком юбки. Мой ребенок, думала она.

Я должна сказать начальнику тюрьмы, что собираюсь родить ребенка. Он переведет меня в чистую камеру. Возможно, даже позволит мне быть в одиночной камере.

	"I'm sorry, I--- I don't feel like talking (Простите, я не могу сейчас разговаривать)."

She suddenly felt too weak to stand (Неожиданно она ощутила, что слишком слаба, чтобы стоять). She slumped down on the edge of the filthy bunk (Она плюхнулась на край грязной койки) and wiped the beads of cold perspiration from her face with her skirt (и вытерла капли холодного пота со своего лица юбкой). My baby (Мой ребенок), she thought.

I should have told the warden I'm going to have a baby (Мне следовало сказать начальнику тюрьмы, что я жду ребенка). He'll move me into a clean cell (Он переведет меня в чистую камеру). Perhaps they'll even let me have a cell by myself (Может быть, они даже «позволят мне иметь свою камеру» = выделят мне отдельную).

	She heard footsteps coming down the corridor. A matron was walking past the cell. Tracy hurried to the cell door.

"Excuse me," she said, "I have to see the warden. I'm---"

"I'll send him right down," the matron said over her shoulder.
	Она услышала шаги по коридору. Надзирательница прошла мимо камеры. Трейси кинулась к двери.

— Извините, — сказала она, — я должна увидеть начальника тюрьмы. Я…

— Я прямо сейчас и пришлю его, — бросила надзирательница через плечо.

	She heard footsteps coming down the corridor (Она услышала шаги в коридоре: foot - ступня). A matron was walking past the cell (Надзирательница проходила мимо камеры). Tracy hurried to the cell door (Трейси поспешила к двери камеры).

"Excuse me," she said, "I have to see the warden (Мне нужно увидеть начальника тюрьмы). I'm---"
"I'll send him right down (Сейчас пошлю его прямо сюда)," the matron said over her shoulder (сказала надзирательница через плечо).

	"You don't understand. I'm---"

The matron was gone.

Tracy crammed her knuckles in her mouth to keep from screaming.

"You sick or somethin', honey?" the Puerto Rican asked.

	— Вы не поняли. Я…

Надзирательница удалилась.

Трейси вцепилась зубами в костяшки пальцев, чтобы не закричать.

— Ты больная или ещё что-то, милашка? — спросила пуэрториканка.

	"You don't understand (Вы не понимаете). I'm---"

The matron was gone (ушла).

Tracy crammed her knuckles in her mouth to keep from screaming (засунула суставы пальцев в рот, чтобы не кричать).

"You sick or somethin' (Ты больна или что-то в этом роде), honey?" the Puerto Rican asked (спросила пуэрториканка).

	Tracy shook her head, unable to speak. She walked back to the bunk, looked at it a moment, then slowly lay down on it. It was an act of hopelessness, an act of surrender. She closed her eyes.

	Трейси только покачала головой, не имея сил говорить. Она присела на койку, лишь взглянув на нее, потом медленно легла. Это был акт беспомощности. Она закрыла глаза.

	Tracy shook her head, unable to speak (качнула головой, не в силах говорить). She walked back to the bunk, looked at it a moment, then slowly lay down on it (Она подошла обратно к койке, посмотрела на нее секунду /момент/, затем медленно легла на нее). It was an act of hopelessness, an act of surrender (Это был акт отчаяния, акт капитуляции). She closed her eyes (Она закрыла глаза).

	Her tenth birthday was the.most exciting day of her life.

 We're going to Antoine's for dinner, her father announced.
	Ее далекий день рождения был одним из самых захватывающих дней в жизни.

— Мы идем обедать к Энтони, — торжественно объявил отец.

	Her tenth birthday was the most exciting day of her life (Ее десятый день рождения был самым волнующим днем в жизни).

We're going to Antoine's for dinner (Мы идем в «Antoine's» на обед), her father announced (объявил ее отец).

	Antoine's! It was a name that conjured up another world, a world of beauty and glamour and wealth. Tracy knew that her father did not have much money:

We'll be able to afford a vacation next year, was the constant refrain in the house.

And now they were going to Antoine's! Tracy's mother dressed her in a new green frock.
	Энтони! Это имя сразу воскресило в памяти другой мир, мир красоты, очарования и богатства. Трейси знала, что отец её не был богат.

— Мы сможем позволить себе каникулы на следующий год, — то был постоянный припев в их доме.

И сейчас они вдруг собираются пойти к Энтони! Мама нарядила Трейси в новое зеленое платье.

	Antoine's! It was a name that conjured up another world (Это было название, которое вызывало в воображении другой мир: to conjure up), a world of beauty and glamour and wealth (мир красоты, волшебства /очарования/ и богатства /изобилия/). Tracy knew that her father did not have much money (знала, что у ее отца не было много денег):

We'll be able to afford a vacation next year (Мы сможем позволить себе отпуск в следующем году), was the constant refrain in the house («было постоянным рефреном /присказкой/ у них в доме» = постоянно звучало у них в доме).

And now they were going to (А теперь они шли /собирались/ в) Antoine's! Tracy's mother dressed her in a new green frock (надела на нее новое зеленое платье).

	Just look at you two, her father boasted. I'm with the two prettiest women in New Orleans. Everyone's going to be jealous of me.
	— Вы только поглядите на этих двух дам, — похвалил их отец. — Я в окружении двух самых прекрасных женщин Нового Орлеана. Каждый бы не отказался быть на моем месте.

	Just look at you two (Только посмотрите на вас двоих), her father boasted (хвастался). I'm with the two prettiest women (Я с двумя самыми красивыми женщинами) in New Orleans. Everyone's going to be jealous of me («Каждый» = Все будут завидовать мне).

	Antoine's was everything Tracy had dreamed it would be, and more. So much more. It was a fairyland, elegant and tastefully decorated, with white napery and gleaming silver-and-gold monogrammed dishes.

It's a palace, Tracy thought. I'll bet kings and queens come here.
	Энтони — это было то, о чем Трейси мечтала намного больше. Это была волшебная страна, элегантно и со вкусом оформленная, с белыми скатертями и украшенными блестящими золотыми и серебряными монограммами тарелками.

Это дворец, думала Трейси. Держу пари, туда ходят обедать король и королева.

	Antoine's was everything Tracy had dreamed it would be, and more (оказался всем, чем, как мечтала Трейси, он окажется, и больше). So much more (Настолько больше). It was a fairyland, elegant and tastefully decorated (Это была сказочная страна, элегантно и со вкусом украшенная /отделанная/), with white napery (с белыми скатертями) and gleaming silver-and-gold monogrammed dishes (и мерцающими тарелками с серебряными /silver/ и золотыми /gold/ монограммами).

It's a palace (Это дворец), Tracy thought. I'll bet kings and queens come here (Держу пари, короли и королевы приходят сюда).

	She was too excited to eat, too busy staring at all the beautifully dressed men and women.

When I'm grown up, Tracy promised herself, I'm going to come to Antoine's every night, and I'll bring my mother and father with me.

You're not eating, Tracy, her mother said.
	Она была слишком взволнованна, чтобы есть, поэтому старательно рассматривала всех этих великолепно одетых мужчин и женщин.

«Когда я вырасту, — мечтала Трейси, — буду ходить к Энтони каждый вечер и брать с собой папу и маму.»

— Ты же не ешь, — сказала Трейси мама.

	She was too excited to eat (была слишком восхищена, чтобы есть), too busy staring at all the beautifully dressed men and women (слишком занята рассматриванием всех красиво одетых мужчин и женщин).

When I'm grown up (Когда я вырасту), Tracy promised herself (пообещала себе), I'm going to come to Antoine's every night (Я буду приходить сюда каждый вечер), and I'll bring my mother and father with me (и буду брать маму и папу с собой).

You're not eating (Ты не ешь), Tracy, her mother said.

	And to please her, Tracy forced herself to eat a few mouthfuls. There was a cake for her, with ten candles on it, and the waiters sang Happy Birthday and the other guests turned and applauded, and Tracy felt like a princess.

Outside she could hear the clang of a streetcar bell as it passed.

	И чтобы ей угодить, Трейси все съела несколькими глотками. Был приготовлен именинный торт с десятью свечами, и их гости пели «Хэппи Бездей», другие посетители ресторана обернулись и аплодировали, а сама Трейси чувствовала себя принцессой.

За окнами она могла слышать звуковые сигналы проносившихся по улице машин.

	And to please her (чтобы доставить ей удовольствие), Tracy forced herself to eat a few mouthfuls (заставила себя съесть немного: mouthful - кусок; глоток). There was a cake for her (торт для нее), with ten candles on it (с 10 свечами на нем), and the waiters sang Happy Birthday (и официанты спели «С Днем Рождения») and the other guests turned and applauded (и остальные гости обернулись и зааплодировали), and Tracy felt like a princess (почувствовала себя принцессой).

Outside she could hear the clang of a streetcar bell as it passed (Снаружи она слышала звон колокольчика трамвая /streetcar/, когда тот проходил /мимо/)

	The clanging of the bell was loud and insistent.

"Suppertime," Ernestine Littlechap announced.

Tracy opened her eyes. Cell doors were slamming open throughout the cell block. Tracy lay on her bunk, trying desperately to hang on to the past.
	Звон был громкий и настойчивый.

— Время ужинать, — объявила Эрнестина Литтл.

Трейси открыла глаза. Двери камер с хлопаньем открывались. Трейси лежала на своей койке, отчаянно пытаясь вернуться в прошлое.

	The clanging of the bell was loud and insistent (Звон колокола был громким и настойчивым).

"Suppertime (Время ужина)," Ernestine Littlechap announced (объявила).

Tracy opened her eyes (открыла глаза). Cell doors were slamming open throughout the cell block (Двери камер хлопали, открываясь, по всему блоку). Tracy lay on her bunk, trying desperately to hang on to the past (легла на свою койку, пытаясь отчаянно зацепиться /отчаянно цепляясь/ за прошлое).

	"Hey! Chow time," the young Puerto Rican said.

The thought of food sickened her. "I'm not hungry."
	— Эй! Время хавать, — сказала пуэрториканка.

От всякой мысли о еде Трейси затошнило. — Я не голодна.

	"Hey! Chow time (Время есть /кушать/)," the young Puerto Rican said.

The thought of food sickened her (= От мысли о еде ее тошнило). "I'm not hungry (Я не голодна)."

	Paulita, the fat Mexican woman spoke.

"Es llano. It's simple. They don' care if you're hungry or not. Everybody gotta go to mess."

Inmates were lining up in the corridor outside.
	Паулита, толстая мексиканка, сказала:

— Es llano (исп.)- Это просто. Их не волнует, голодна ты или нет. Каждый должен идти в столовую.

Заключенные были построены в коридоре в одну шеренгу.

	Paulita, the fat (толстая) Mexican woman spoke.

"Es llano. It's simple (Это просто). They don' care if you're hungry or not (Им все равно, голодна ты или нет). Everybody gotta go to mess (Все должны идти в столовую: gotta = have got to)."
Inmates were lining up in the corridor outside (Заключенные выстроились в коридоре снаружи).

	"You better move it, or they'll have your ass," Ernestine warned.

I can't move, Tracy thought. I'll stay here.
	— Ты лучше иди, или они поимеют тебя в зад, — предупредила Эрнестина.

Я не могу двигаться, подумала Трейси. Я останусь здесь.

	"You better move it (Лучше пошевеливайся), or they'll have your ass (а то они надерут тебе задницу)," Ernestine warned (предупредила).

I can't move (Я не могу двигаться), Tracy thought. I'll stay here (Я останусь здесь).

	Her cell mates left the cell and lined up in a double file. A short, squat matron with peroxided-blond hair saw Tracy lying on her bunk.

"You!" she said. "Didn't you hear the bell? Get out here."

Tracy said, "I'm not hungry, thank you. I'd like to be excused."
	Ее товарки по камере вышли и встали во втором ряду. Приземистая надзирательница с вытравленными перекисью волосами увидела, что Трейси лежит на койке.

— Эй, ты! — сказала она. — Ты что, не слышала звонок?! Иди сюда.

Трейси ответила: — Я не голодна, спасибо. Я бы хотела, чтобы меня оставили в покое.

	Her cell mates left the cell and lined up in a double file (Ее сокамерницы покинули камеру и выстроились в две шеренги /двойную шеренгу/). A short, squat (Низкая, приземистая: squat - низкий и широкий) matron with peroxided-blond hair (= пероксидная блондинка /с волосами, осветленными перекисью водорода/) saw Tracy lying on her bunk.

"You!" she said. "Didn't you hear the bell (Ты что, не слышала колокола)? Get out here (Выходи сюда)."

Tracy said, "I'm not hungry, thank you. I'd like to be excused («Я бы хотела быть прощенной» = Простите)."

	The matron's eyes widened in disbelief. She stormed inside the cell and strode over to where Tracy lay.

 "Who the fuck do you think you are? You waitin' for room service? Get your ass in that line.

I could put you on report for this: If it happens again, you go to the bing. Understand?"
	Надзирательница раскрыла широко глаза, не веря своим ушам. Она ворвалась в камеру и остановилась около койки, где лежала Трейси.

— Кто дал тебе право думать, что ты можешь лежать? Ты что, ждешь прислугу? Ну-ка, поставь свою задницу в строй.

Я должна буду подать рапорт об этом случае. Если ещё раз такое повторится, отправишься в карцер. Поняла?

	The matron's eyes widened in disbelief (Глаза надзирательницы расширились в неверии). She stormed inside the cell and strode over to where Tracy lay (Она ворвалась в камеру и шагнула туда, где лежала Трейси).

"Who the fuck do you think you are (= Кем ты себя возомнила)? You waitin' for room service (Ждешь комнатного обслуживания)? Get your ass in that line (= Поднимай свою задницу и двигай в шеренгу).

I could put you on report for this (Я могу написать на тебя рапорт /отчет, донесение/): If it happens again (Если это случиться еще раз), you go to the bing (отправишься в карцер). Understand (Поняла)?"

	She did not understand. She did not understand anything that was happening to her.

She dragged herself from the bunk and walked out into the line of women. She was standing next to the black woman. "Why do I---?"

"Shut up!" Ernestine Littlechap growled out of the corner of her mouth. "No talkin' in line."
	Она не поняла. Она вообще ничего не понимала, что с ней происходит.

Она с трудом поднялась с койки и встала в строй за чернокожей.

— Почему я должна?

— Заткнись! — проворчала сквозь зубы Эрнестина Литтл. — В строю не говорят.

	She did not understand. She did not understand anything that was happening to her (Она не поняла ничего из того, что с ней произошло).

She dragged herself from the bunk (Она /с трудом/ подняла себя с койки) and walked out into the line of women (и побрела в шеренгу женщин). She was standing next to (Она стояла рядом с) the black woman. "Why do I---?"

"Shut up (Заткнись)!" Ernestine Littlechap growled out of the corner of her mouth (прорычала /зло сказала, проворчала/ углом рта). "No talkin' in line (Никаких разговоров в шеренге)."

	The women were marched down a narrow, cheerless corridor past two sets of security doors, into an enormous mess hall filled with large wooden tables and chairs.

There was a long serving counter with steam tables, where prisoners lined up for their food.

	Женщины строем направились по узкому коридору через двойные двери в огромную столовую, уставленную большими деревянными столами со стульями.

Кроме того, там был длинный сервировочный прилавок с движущейся поверхностью, где заключенные выстраивались за пищей.

	The women were marched down a narrow, cheerless corridor (проследовали вдоль по узкому мрачному коридору) past two sets of security doors («мимо двух комплектов охранных дверей»), into an enormous mess hall filled with large wooden tables and chairs (в огромную столовую, наполненную большими деревянными столами и стульями).

There was a long serving counter with steam tables (Там был длинный «обслуживающий прилавок» /= стол для раздачи пищи/ с мармитами), where prisoners lined up for their food (где заключенные выстроились за пищей).

	The menu of the day consisted of a watery tuna casserole, limp green beans, a pale custard, and a choice of weak coffee or a synthetic fruit drink.

Ladles of the unappetizing-looking food were thrown into the tin plates of the prisoners as they moved along the line, and the inmates who were serving behind the counter kept up a steady cry:

"Keep the line moving. Next... keep the line moving. Next..."
	Меню этого дня состояло из отварного тунца, зеленых бобов, бледного заварного крема и на выбор: разбавленный кофе или фруктовая вода.

Порции неаппетитно выглядевшей еды накладывались в оловянные тарелки заключенных по ходу их движения вдоль прилавка, а заключенные, стоявшие за прилавком и обслуживающие остальных, только покрикивали:

— Двигайтесь, держите строй, следующая… следующая.

	The menu of the day consisted of a watery tuna casserole (Меню дня состояло из водянистой запеканки из тунца /tuna/), limp green beans (вялой /мягкой/ зеленой фасоли), a pale custard (бледного сладкого крема /из яиц и молока/), and a choice of weak coffee or a synthetic fruit drink (и выбора из слабого кофе либо синтетического фруктового напитка).

Ladles of the unappetizing-looking food (Черпаки неаппетитно выглядящей еды) were thrown into the tin plates of the prisoners (бросались в оловянные тарелки заключенных) as they moved along the line (когда они продвигались вдоль линии), and the inmates who were serving behind the counter (и заключенные, которые обслуживали за стойкой) kept up a steady cry («сохраняли устойчивый крик» = постоянно кричали):

"Keep the line moving (Сохраняйте линию движущейся). Next (Следующий)... keep the line moving. Next..."

	When Tracy was served, she stood there uncertainly, not sure where to go. She looked around for Ernestine Littlechap, but the black woman had disappeared.

Tracy walked over to a table where Lola and Paulita, the fat Mexican woman, were seated. There were twenty women at the table, hungrily wolfing down their food.
	Трейси получила свою порцию еды и неприкаянно стояла, не зная, куда ей идти. Она оглянулась, ища Эрнестину Литтл, но та как сквозь землю провалилась.

Трейси направилась к столу, где разместились Лола и Паулита. За столом сидели 12 женщин, с огромным аппетитом поглощавшие еду.

	When Tracy was served, she stood there uncertainly, not sure where to go (Когда Трейси обслужили, она стояла, неуверенная, куда идти). She looked around for (оглянулась в поисках) Ernestine Littlechap, but the black woman had disappeared (исчезла).

Tracy walked over to a table where (пошла к столу, где) Lola and Paulita, the fat Mexican woman (толстая мексиканка), were seated (сидели). There were twenty women at the table (За столом было 20 женщин), hungrily wolfing down their food (голодно /жадно/ заглатывавшие свою пищу: to wolf down – съесть очень быстро, не прожевывая).

	Tracy looked down at what was on her plate, then pushed it away, as the bile rose and welled in her throat.

Paulita reached over and grabbed the plate from Tracy. "If you ain't gonna eat that, I'll take it."

Lola said,

"Hey, you gotta eat, or you won't last here."
	Трейси посмотрела на то, что было в тарелке, и отставила от себя, так как волна желчи поднялась и заполнила рот.

Паулита пододвинула её тарелку к себе: — Если ты не хочешь, то я съем.

Лола сказала:

— Если ты не будешь есть, ты долго здесь не протянешь.

	Tracy looked down at what was on her plate (посмотрела на то, что лежало у нее на тарелке), then pushed it away (затем отодвинула ее), as the bile rose and welled in her throat (поскольку «желчь поднялась и заклокотала у нее в горле» = ее затошнило).

Paulita reached over and grabbed the plate (потянулась и схватила тарелку) from Tracy. "If you ain't gonna eat that, I'll take it (Если ты не собираешься это есть, я возьму это)."

Lola said, "Hey, you gotta eat, or you won't last here (ты должна есть, иначе не выдержишь здесь)."

	I don't want to last, Tracy thought hopelessly. l want to die. How could these women tolerate living like this? How tong had they been here? Months? Years?

She thought of the fetid cell and her verminous mattress, and she wanted to scream. She clenched her jaw shut so that no sound would come out.
	Я не хочу долго протянуть, безнадежно думала Трейси. Я хочу умереть. Как могут все эти женщины терпеть такую жизнь? Сколько они уже здесь? Месяцы, годы?

Она подумала о жуткой камере и омерзительном матрасе, и ей захотелось закричать, завыть. Но она только крепче сжала челюсти, так что ни один звук не вырвался наружу.

	I don't want to last, Tracy thought hopelessly (безнадежно). l want to die (Я хочу умереть). How could these women tolerate living like this (Как могут эти женщины выносить /терпеть/ такую жизнь, как эта)? How long had they been here? Months? Years (Сколько они уже здесь? Месяцы? Годы?)?

She thought of the fetid cell and her verminous mattress (подумала о зловонной камере и кишащем паразитами матрасе), and she wanted to scream (и ей захотелось закричать). She clenched her jaw shut («Она стиснула свою челюсть закрытой» = Она сжала зубы) so that no sound would come out (так, чтобы ни один звук не мог вырваться).

	The Mexican woman was saying, "If they catch you not eatin', you go to the bing."

She saw the uncomprehending look on Tracy's face.

"The hole--- solitary. You wouldn't like it."
	Мексиканка продолжала говорить:

— Если они увидят, что ты не ешь, то посадят тебя в карцер.

Она непонимающе взглянула на Трейси.

— Это нора, и ты там одна. Тебе не понравится там.

	The Mexican woman was saying, "If they catch you not eatin' («Если они поймают тебя не едящей» = Если они увидят, что ты не ешь), you go to the bing (отправишься в карцер)."

She saw the uncomprehending look on Tracy's face (Она увидела непонимающий взгляд на лице Трейси). "The hole--- solitary (Яма… одиночная). You wouldn't like it (Тебе не понравится)."

	She leaned forward.

"This is your first time in the joint, huh? Well, I'm gonna give you a tip, querida. Ernestine Littlechap runs this place. Be nice to her an' you got it made."

	Она наклонилась к Трейси:

— Ты здесь впервые, да? Я дам тебе совет, querida. Эрнестина Литтл управляет этим местом. Будь с ней хорошей — и все будет отлично.

	She leaned forward (Она наклонилась /подалась вперед/).

"This is your first time in the joint (Первый раз в кутузке), huh? Well, I'm gonna give you a tip (дам тебе совет), querida. Ernestine Littlechap runs this place (= здесь всем заправляет). Be nice to her an' you got it made (Будь мила с ней, и у тебя будет все в порядке: to get it made – быть удачливым)."

	Thirty minutes from the time the women had entered the room, a loud bell sounded and the women stood up. Paulita snatched a lone green bean from a plate next to her.

Tracy joined her in the line, and the women began the march back to their cells. Supper was over. It was four o'clock in the afternoon--- five long hours to endure before lights out.
	Через тридцать минут после того, как женщины пришли в столовую, прозвенел звонок и они поднялись. Паулита выхватила одну зеленую фасолинку из соседней тарелки.

Трейси встала за ней в строй, и женщины промаршировали назад в камеры. Ужин закончился. Было четыре часа дня.

	Thirty minutes from the time the women had entered the room (Через 30 минут после того, как женщины вошли в комнату), a loud bell sounded and the women stood up (зазвучал громкий колокол, и женщины поднялись). Paulita snatched a lone green bean from a plate next to her (схватила одинокий зеленую фасолину с тарелки, которая находилась рядом с ней).

Tracy joined her in the line (последовала за ней в линию), and the women began the march back to their cells (и женщины пошли обратно в свои камеры). Supper was over (Ужин закончился). It was four o'clock in the afternoon (Было 4 часа дня) --- five long hours to endure before lights out (5 долгих часов, которые надо было выдержать, прежде, чем погасят свет: to endure – выдерживать испытание временем).

	When Tracy returned to the cell, Ernestine Littlechap was already there. Tracy wondered incuriously where she had bee at dinnertime. Tracy looked at the toilet in the corner.

She desperately needed to use it, but she could not bring herself to do so in front of these women. She would wait until the lights went out. She sat down on the edge of her bunk.
	Когда Трейси вернулась в камеру, Эрнестина Литтл была уже на месте. Без всякого любопытства Трейси представила, где та провела обеденное время. Она взглянула на туалет в углу.

Ей отчаянно хотелось воспользоваться им, но она никак не могла заставить себя усесться перед остальными женщинами. Придется ждать, пока не выключат свет. Она уселась на край койки.

	When Tracy returned to the cell (когда Трейси вернулась в камеру), Ernestine Littlechap was already there (уже была там). Tracy wondered incuriously where she had been at dinnertime (c любопытством подумала, где она была во время обеда). Tracy looked at the toilet in the corner (посмотрела на туалет в углу).

She desperately needed to use it (Ей было очень необходимо использовать его), but she could not bring herself to do so in front of these women (но она не могла заставить себя сделать это перед этими женщинами). She would wait until the lights went out (Она подождет, пока погаснет свет). She sat down on the edge of her bunk (села на край своей койки).

	Ernestine Littlechap said,

"I understan' you didn't eat none of your supper. Tha's stupid."

How could she have known that? And why should she care? "How do I see the warden?"
	Эрнестина Литтл сказала:

— Как я понимаю, ты ничего не ела за ужином. Это глупо.

Как она узнала? И какое ей дело? — думала Трейси. — Как я могу увидеть начальника?

	Ernestine Littlechap said, "I understan' you didn't eat none of your supper (Я так понимаю, что ты не съела ничего «из своего ужина» = за ужином). Tha's stupid (Это глупо)."

How could she have known that (Откуда она могла узнать)? And why should she care (И какое ей дело)?

"How do I see the warden (Как я могу увидеть начальника тюрьмы)?"

	"You put in a written request. The guards use it for toilet paper. They figure any cunt who wants to see the warden is a troublemaker."

She walked over to Tracy.

"There's lotsa things kin get you in trouble here. What you need is a friend who kin he'p keep you outta trouble."
	— Ты пишешь требование. Охранники используют его как туалетную бумагу. Того, кто хочет увидеться с начальником, они считают смутьяном.

Она подошла к Трейси:

— Тута оченно много странных вещей. Тебе нужна подруга, которая оградила бы тебя от всяческих ужасов.

	"You put in a written request (Сделай письменный запрос). The guards use it for toilet paper (Охранники используют его вместо туалетной бумаги). They figure any cunt who wants to see the warden is a troublemaker (Они считают каждую дрянь, которая хочет видеть начальника, нарушительницей спокойствия)."

She walked over to (подошла к) Tracy.

"There's lotsa things (Есть много вещей: lotsa = a lot of) kin get you in trouble here (/которые/ могут вовлечь тебя в беду здесь: kin /искаж./ = can). What you need is a friend who kin he'p keep you outta trouble (В чем ты нуждаешься, так это в друге, который может «помочь достать тебя из беды» = выручить тебя: outta = out of)."

	She smiled, showing a gold front tooth. Her voice was soft.

"Someone who knows their way around the zoo."

Tracy looked up into the black woman's grinning face. It seemed to be floating somewhere near the ceiling.

	Она улыбнулась, показав золотые передние зубы. Голос её был мягок.

— Такую, кто знает всякие пути этого зоопарка.

Трейси взглянула в ухмыляющееся черное лицо женщины. Казалось, что оно плывет где-то около потолка.

	She smiled, showing a gold front tooth (улыбнулась, показав золотой передний зуб). Her voice was soft (Ее голос был мягким).

 "Someone who knows their way around the zoo (= Кто-то, кто знает здесь все ходы и выходы: zoo – зоопарк, здесь в переносном смысле)."

Tracy looked up into the black woman's grinning face (подняла взгляд на улыбающееся лицо чернокожей). It seemed to be floating somewhere near the ceiling (Казалось, что оно плавает у потолка).

	It was the tallest thing she had ever seen.

That's a giraffe, her father said.

They were at the zoo in Audubon Park. Tracy loved the park.
	Это была самая высокая вещь из тех, что она когда-либо видела.

— Это жираф, — сказал папа.

Они находились в зоопарке в Одибон-Парк. Трейси очень там нравилось.

	It was the tallest thing she had ever seen (Это было самое высокое животное, которое она когда-либо видела).

That's a giraffe (жираф), her father said.

They were at the zoo (Они были в зоопарке) in Audubon Park (в Одюборн-Парк). Tracy loved the park (любила парк).

	On Sundays they went there to listen to the band concerts and afterward her mother and father took her to the aquarium or the zoo.

They walked slowly, looking at the animals in the cages.

Don't they hate being locked up, Papa?
	По воскресеньям они направлялись туда послушать выступление оркестров, а потом родители вели её к аквариуму в зоопарк.

Они медленно прогуливались, разглядывая животных в клетках.

— Они, наверное, ненавидят всех за то, что их посадили в клетки, папа?

	On Sundays they went there to listen to the band concerts (По воскресеньям они ходили туда, чтобы послушать выступление оркестра) and afterward her mother and father took her to the aquarium or the zoo (а после этого мама и папа вели ее в аквариум или зоопарк).

They walked slowly, looking at the animals in the cages (медленно прогуливались, глядя на зверей в клетках).

Don't they hate being locked up («Разве они не ненавидят быть запертыми»), Papa?

	Her father laughed.

No. Tracy. They have a wonderful life They're taken care of and fed, and their enemies can't get them.

They looked unhappy to Tracy. She wanted to open their cages and let them out.

I wouldn't ever want to be locked up like that, Tracy thought.

	Отец смеялся:

— Нет, Трейси. У них прекрасная жизнь. О них заботятся, их кормят и защищают от врагов.

Животные жалостно смотрели на Трейси. Ей так хотелось открыть клетки и выпустить всех.

Я бы не хотела быть запертой, как они, думала девочка.

	Her father laughed (засмеялся). No, Tracy. They have a wonderful life (У них прекрасная жизнь). They're taken care of and fed (О них заботятся и кормят: to feed – кормить), and their enemies can't get them (и их враги не могут достать их).

They looked unhappy to Tracy (Трейси они казались несчастными). She wanted to open their cages and let them out (Она хотела открыть их клетки и позволить им выйти). I wouldn't ever want to be locked up like that (Не хотела бы я, чтобы меня так заперли), Tracy thought.

	At 8:45 the warning bell rang throughout the prison. Tracy's cell mates began to undress. Tracy did not move.

Lola said, "You got fifteen minutes to get ready for bed."
	В 20.45 прозвенел звонок по всей тюрьме. Товарки по камере начали раздеваться. Трейси не двигалась. Лола сказала:

— У тебя 15 минут, чтобы приготовиться ко сну.

	At 8:45 the warning bell rang throughout the prison (предупреждающий звон колокола разнесся по тюрьме). Tracy's cell mates began to undress (сокамерницы начали раздеваться). Tracy did not move (не двигалась).

Lola said, "You got fifteen minutes to get ready for bed (У тебя есть 15 минут на то, чтобы подготовиться ко сну: bed – кровать)."

	The women had stripped and put.on nightgowns. The peroxided-blond matron passed the cell. She stopped when she saw Tracy lying on her cot.

"Get undressed," she ordered. She turned to Ernestine.

"Didn't you tell her?"

"Yeah. We tol' her."
	Женщины разделись и надели ночные рубашки. Надзирательница с перекисными волосами зашла в камеру. Она даже остановилась, увидев Трейси одетую.

— Давай раздевайся, — приказала она и повернулась к Эрнестине:

— Ты говорила ей?

— Ага. Мы сказали.

	The women had stripped and put on nightgowns (Женщины разделись и надели ночные сорочки). The peroxided-blond matron passed the cell (Надзирательница с обесцвеченными волосами прошла мимо камеры). She stopped when she saw Tracy lying on her cot (Она остановилась, когда увидела, что Трейси лежит на своей кушетке).

"Get undressed (Раздевайся)," she ordered (приказала). She turned to (повернулась к) Ernestine.

"Didn't you tell her (Вы не сказали ей)?"

"Yeah. We tol' her (Мы ей говорили: tol' = told)."

	The matron turned back to Tracy.

"We got a way of takin' care of troublemakers," she warned. "You do what you're told here, or I'll bust your ass."

The matron moved down the hall. Paulita cautioned,

"You better listen to her, baby. Old Iron Pants is one mean bitch."
	Надзирательница, ища слова, повернулась к Трейси:

— Мы ужо найдем способ разделаться со смутьянкой. Ты будешь делать то, что тебе здесь сказали, — или я разобью твою задницу.

Надзирательница ушла. Паулита предостерегла ее:

— Ты лучше слушай её, детка. Старая Железные Трусы одна из главных сук.

	The matron turned back to (повернулась обратно к) Tracy. "We got a way of takin' care of troublemakers (У нас тут есть способ бороться с теми, кто нам мешает)," she warned (предупредила). "You do what you're told here (Делай, что тебе говорят), or I'll bust your ass (или я «арестую твою задницу» = заберу тебя в карцер)." The matron moved down the hall (пошла по коридору).

Paulita cautioned (предупредила), "You better listen to her (лучше слушай ее), baby. Old Iron Pants (Старая Железные Трусы) is one mean bitch (крайне мерзкая сука: one – очень, крайне /употребляется для усиления перед прилагательными, вместо неопред. артикля/)."

	Slowly, Tracy rose and began to undress, keeping her back to the others.

She took off all her clothes, with the exception of her panties, and slipped the coarse nightgown over her head. She felt the eyes of the other women on her.
	Медленно Трейси поднялась и начала раздеваться, повернувшись к остальным спиной.

Она сняла все, кроме трусиков, и натянула через голову грубую ночную рубашку. Она чувствовала на себе глаза женщин.

	Slowly, Tracy rose (поднялась: to rise) and began to undress (и начала раздеваться), keeping her back to the others (повернувшись спиной к остальным).

She took off all her clothes (сняла одежду), with the exception of her panties (за исключением трусов), and slipped the coarse nightgown over her head (и натянула грубую ночную рубашку через голову). She felt the eyes of the other women on her (ощущала на себе глаза /= взгляды/ других женщин).

	"You got a real nice body," Paulita commented.

"Yeah, real nice," Lola echoed.

Tracy felt a shiver go through her.
	— У тебя по-настоящему красивое тело, — прокомментировала Паулита.

— Ух, действительно, красивое, — подхватила Лола.

Трейси почувствовала холодок, пробежавший по спине.

	"You got a real nice body (У тебя действительно красивое тело)," Paulita commented (прокомментировала).

"Yeah, real nice," Lola echoed (повторила «эхом»).

Tracy felt a shiver go through her («почувствовала, как дрожь прошла по ней» = У Трейси по коже побежали мурашки).

	Ernestine moved over to Tracy and looked down at her.

"We're your friends. We gonna take good care of you." Her voice was hoarse with excitement.

Tracy wildly jerked around.

"Leave me alone! All of you. I'm--- I'm not that way."
	Эрнестина подошла к Трейси и посмотрела на неё сверху вниз.

— Мы твои друзья. Мы будем заботиться о тебе, — сказала она хрипло.

Трейси отпрянула:

— Оставьте меня. Все. Я… Я не из этого сорта.

	Ernestine moved over to Tracy and looked down at her (подошла к Трейси и посмотрела на нее «вниз» = сверху вниз). "We're your friends. We gonna take good care of you (Мы хорошо позаботимся о тебе)."

Her voice was hoarse with excitement (Ее голос охрип от восхищения).

Tracy wildly jerked around (= В испуге Трейси подалась назад). "Leave me alone (Оставьте меня одну)! All of you (Все вы). I'm--- I'm not that way (= Я не такая)."

	The black woman chuckled.

"You'll be any way we want you to be, baby."

"Hay tiempo. There's plenty of time."

The lights went out.

	Чернокожая захихикала:

— Ты будешь того сорта, какого мы захотим, детка.

— Hay tiempo. Уже много времени.

Свет погас.

	The black woman chuckled (захихикала).

"You'll be any way we want you to be (= В любом случае, ты будешь тем, чем мы захотим), baby."

"Hay tiempo. There's plenty of time (/У нас/ полно времени)."

The lights went out (Свет погас).

	The dark was Tracy's enemy. She sat on the edge of her bunk, her body tense. She could sense the others waiting to pounce on her. Or was it her imagination?

She was so overwrought that everything seemed to be a threat. Had they threatened her? Not really.
	Темнота была врагом Трейси. Она села на край койки, вся в напряжении. Она чувствовала, как остальные ожидают удобного случая напасть на нее. Или это только её воображение?

Она была настолько взвинчена, и ей казалось, что отовсюду грозит опасность. Угрожали ли они ей? На самом деле — нет.

	The dark was Tracy's enemy (Темнота была врагом Трейси). She sat on the edge of her bunk (Она села на край своей койки), her body tense (ее тело было напряжено). She could sense the others waiting to pounce on her (Она могла ощутить, как другие выжидают, чтобы наброситься на нее). Or was it her imagination (Или это было ее воображение)?

She was so overwrought that everything seemed to be a threat (Она была так взвинчена, что все казалось ей угрозой). Had they threatened her (Они угрожали ей)? Not really (На самом деле нет).

	They were probably just trying to be friendly, and she had read sinister implications into their overtures.

She had heard about homosexual activity in prisons, but that had to be the exception rather than the rule. A prison would not permit that sort of behavior.
	Они, вероятно, только пытались быть дружелюбными, а она истолковала их заигрывания как зловещие намерения.

Она много слышала о гомосексуальных отношениях в тюрьмах, но чаще это было исключением, а не правилом. В тюрьмах не разрешаются такого рода развлечения.

	They were probably just trying to be friendly (Должно быть, они просто пытались быть дружелюбными), and she had read sinister implications into their overtures (а она «прочла» = нашла зловещий подтекст в их попытках познакомиться: overture – попытка /примирения, завязывания знакомства/).

She had heard about homosexual activity in prisons (Она слышала о гомосексуальной активности в тюрьмах), but that had to be the exception rather than the rule (но это должно было быть скорее исключение, а не правило). A prison would not permit that sort of behavior (Тюрьма не позволила бы такое поведение).

	Still, there was a nagging doubt. She decided she would stay awake all night. If one of them made a move, she would call for help.

It was the responsibility of the guards to see that nothing happened to the inmates. She reassured herself that there was nothing to worry about. She would just have to stay alert.
	Все ещё не проходило назойливое сомнение. Она решила, что будет бодрствовать всю ночь. Если одна из них хотя бы двинется в её сторону, она позовет на помощь.

Обязанностью охраны было наблюдать, чтобы ничего не случилось с заключенными. Трейси успокоила себя, что ничего плохого не случится. Она только должна оставаться настороже.

	Still, there was a nagging doubt (Однако, оставалось мучительное сомнение). She decided she would stay awake all night (Она решила не спать всю ночь). If one of them made a move, she would call for help (Если кто-нибудь из них пошевелиться /сделает движение/, она позовет на помощь).

It was the responsibility of the guards to see that nothing happened to the inmates (Это было обязанностью охраны, смотреть, чтобы ничто не произошло с заключенными). She reassured herself that there was nothing to worry about (Она убедила себя, что ей не о чем беспокоиться). She would just have to stay alert (Она просто будет оставаться бдительной /внимательной/).

	Tracy sat on the edge of her bunk in the dark, listening to every sound. One by one she heard the three women go to the toilet, use it, and return to their bunks.

When Tracy could stand it no longer, she made her way to the toilet. She tried to flush it, but it did not work.
	Трейси сидела на уголке койки в темноте, прислушиваясь к каждому звуку. Она слышала, как одна за одной женщины сходили в туалет и вернулись на свои койки.

Когда Трейси уже не могла терпеть, она также сходила в туалет. Она попыталась спустить воду, но бачок не работал.

	Tracy sat (сидела: to sit) on the edge of her bunk in the dark (в темноте), listening to every sound (прислушиваясь к каждому звуку). One by one (Одна за одной) she heard the three women go to the toilet, use it, and return to their bunks (она слышала, как женщины сходили в туалет, использовали его и вернулись на свои койки).

When Tracy could stand it no longer (не могла терпеть больше), she made her way to the toilet («она проделала свой путь к туалету» = она тоже сходила в туалет). She tried to flush it, but it did not work (Она попробовала спустить воду, но слив не работал).

	The stench was almost unbearable. She hurried back to her cot and sat there.

It will be light soon, she thought. In the morning I'll ask to see the warden. I'll tell him about the baby. He'll have me moved to another cell.
	Вонь была почти нестерпимой. Она вернулась к своей раскладушке и уселась на нее.

Скоро рассвет, думала она, утром я попрошу устроить мне встречу с начальником. Я расскажу ему о ребенке. Он переведет меня в другую камеру.

	The stench was almost unbearable (Вонь была почти невыносимой). She hurried back to her cot and sat there (Она поспешила назад к своей кушетке и села там).

It will be light soon (Скоро будет светло), she thought. In the morning I'll ask to see the warden (Утром я попрошу о встрече с начальником тюрьмы). I'll tell him about the baby. He'll have me moved to another cell (Он должен перевести меня в другую камеру).

	Tracy's body was tense and cramped. She lay back on her bunk and within seconds felt something crawling across her neck. She stifled a scream.

I've got to stand it until morning. Everything will be all right in the morning, Tracy thought. One minute at a time.

At 3:00 she could no longer keep her eyes open. She slept.

	Тело Трейси было напряжено и стеснено. Она прилегла на койку и через минуту почувствовала, как что-то поползло по шее. Она подавила крик.

Я должна вытерпеть это до утра. Утром все будет хорошо, думала Трейси — только одну минуту.

В три ночи она не могла уже больше лежать с открытыми глазами. Она заснула.

	Tracy's body was tense and cramped (тело было напряжено и сведено судорогой /зажато/). She lay back on her bunk (Она откинулась назад на свою койку) and within seconds felt something crawling across her neck (и через несколько секунд почувствовала, как что-то ползет по ее шее). She stifled a scream (подавила крик).

I've got to stand it until morning (= Нужно дотерпеть до утра). Everything will be all right in the morning (Все будет хорошо утром), Tracy thought. One minute at a time («Одна минута за раз» = по одной минутке).

At 3:00 she could no longer keep her eyes open (больше не могла держать глаза открытыми). She slept (уснула: to sleep).

	She was awakened by a hand clamped across her mouth and two hands grabbing at her breasts. She tried to sit up and scream, and she felt her nightgown and underpants being ripped away.

Hands slid between her thighs, forcing her legs apart. Tracy fought savagely, struggling to rise.
	Трейси разбудила рука, зажавшая ей рот, и кто-то хватал её за грудь. Она попыталась сесть и закричать, но тут увидела, что ночная рубашка и трусики содраны.

Руки ползали по её бедрам, раздвигая ноги в стороны. Трейси яростно боролась, стараясь подняться.

	She was awakened by a hand clamped across her mouth and two hands grabbing at her breasts (Она была разбужена рукой, зажавшей ей рот, и двумя руками, схватившими ее за грудь). She tried to sit up and scream (Она попыталась сесть и закричать), and she felt her nightgown and underpants being ripped away (и ощутила, что ее ночная рубашка и трусы были сорваны).

Hands slid between her thighs, forcing her legs apart (Руки скользнули между ее бедер, принуждая ее ноги раздвинуться). Tracy fought savagely (яростно отбивалась: to fight), struggling to rise (стараясь подняться).

	"Take it easy," a voice in the dark whispered, "and you won't get hurt."

Tracy lashed out at the voice with her feet. She connected with solid flesh.
	— Полегче, — зашептал в темноте голос. — Тебе не будет больно.

Трейси изо всех сил ударила ногой в направлении голоса. Она почувствовала, что попала.

	"Take it easy (Не волнуйся /смотри на вещи проще/)," a voice in the dark whispered (прошептал голос в темноте), "and you won't get hurt (и тебе не будет больно)."

Tracy lashed out at the voice with her feet (лягнула ногой в /направлении/ голоса). She connected with solid flesh («Она соединилась с твердым телом» = И в кого-то попала).

	"Carajo! Give it to the bitch," the voice gasped. "Get her on the floor!"

A hard fist smashed into Tracy's face and another into her stomach. Someone was on top of her, holding her down, smothering her, while obscene hands violated her.
	— Carajo! (исп.- Черт возьми/Проклятье) Вмажь этой суке, — задохнулся голос. — Тащи её на пол.

И Трейси получила один удар в лицо, другой — в солнечное сплетение. Кто-то взобрался на нее, пытаясь удушить, в то время как другие руки хладнокровно насиловали её.

	"Carajo! Give it to the bitch (Зададим этой суке)," the voice gasped (голос произнес, задыхаясь). "Get her on the floor (Валите ее на пол)!"

A hard fist smashed into Tracy's face (Твердый кулак врезался в лицо Трейси) and another into her stomach (и другой в ее живот). Someone was on top of her (Кто-то сидел на ней), holding her down (удерживая ее), smothering her (/и/ душил ее), while obscene hands violated her (в то время как похотливые /мерзкие, грязные/ руки обшаривали /насиловали/ ее).

	Tracy broke loose for an instant, but one of the women grabbed her and slammed her head against the bars. She felt the blood spurt from her nose.

She was thrown to the concrete floor, and her hands and legs were pinned down. Tracy fought like a madwoman, but she was no match for the three of them.
	Трейси сумела на мгновение выбраться, но одна из женщин схватила её и стукнула головой о край кровати. Она почувствовала, как из носа потекла кровь.

Ее бросили на бетонный пол, а ноги и руки развели в стороны. Трейси боролась как сумасшедшая, но не могла ничего сделать.

	Tracy broke loose for an instant (На мгновение ей удалось вырваться от них: to break loose – сбежать, выйти из под контроля), but one of the women grabbed her (но одна из женщин схватила ее) and slammed her head against the bars (и стукнула головой об решетку: bars - прутья). She felt the blood spurt from her nose (Она почувствовала, что у нее из носа брызнула кровь).

She was thrown to the concrete floor (Ее бросили на бетонный пол), and her hands and legs were pinned down (= и прижали ее руки и ноги к полу). Tracy fought like a madwoman (сражалась, как сумасшедшая), but she was no match for the three of them (но она не была им достойным соперником /силы были неравны/).

	She felt cold hands and hot tongues caressing her body. Her legs were spread apart and a hard, cold object was shoved inside her.

She writhed helplessly, desperately trying to call out. An arm moved across her mouth, and Tracy sank her teeth into it, biting down with all her strength.
	Она чувствовала, как холодные руки и горячие языки ласкают тело. Кто-то раздвинул ноги и сунул в неё тяжелый холодный предмет.

Она беспомощно корчилась от боли, отчаянно пытаясь позвать на помощь. Рука зажала ей рот, и Трейси со всей силой впилась в мучителя.

	She felt cold hands and hot tongues caressing her body (Она чувствовала, как холодные руки и горячие языки елозили по ее телу: to caress – гладить, ласкать). Her legs were spread apart and a hard, cold object was shoved inside her (Ее ноги были раздвинуты и твердый, холодный предмет был /грубо/ введен в нее).

She writhed helplessly (Она беспомощно корчилась от боли), desperately trying to call out (отчаянно пытаясь закричать). An arm moved across her mouth (рука прошла над ее ртом), and Tracy sank her teeth into it (вонзила зубы в нее), biting down with all her strength (кусая со всей своей силой).

	There was a muffled cry. "You cunt!"

Fists pounded her face.... She sank into the pain, deeper and deeper, until finally she felt nothing.

	Раздался дикий крик: — Ах ты, сволочь!

Удары один за одним посыпались в лицо. Она почувствовала адскую боль и потеряла сознание…

	There was a muffled cry (приглушенный вскрик). "You cunt (Ах ты, сука)!"

Fists pounded her face (Кулаки врезались в ее лицо).... She sank into the pain (Она погружалась в боль: to sink), deeper and deeper (все глубже и глубже), until finally she felt nothing (до тех пор, пока наконец «не почувствовала ничего» = не перестала ощущать что-либо).

	It was the clanging of the bell that awakened her. She was lying on the cold cement floor of her cell, naked. Her three cell mates were in their bunks.
	Ее пробудил вой сирены. Она лежала на холодном цементном полу, нагая. Три сокамерницы лежали на своих койках.

	It was the clanging of the bell that awakened her (Звон колокола разбудил ее). She was lying on the cold cement floor of her cell, naked (Она лежала на холодном цементном полу, обнаженная). Her three cell mates were in their bunks (Ее сокамерницы были на своих койках).

	In the corridor, Iron Pants was calling out,

"Rise and shine."

As the matron passed the cell, she saw Tracy lying on the floor in a small pool of blood, her face battered and one eye swollen shut.
	В коридоре раздавался голос Железных Трусов.

— Вставайте и умывайтесь.

Надзирательница подошла к камере и увидела Трейси, лежавшую на полу, в небольшой луже крови, с разбитым лицом и заплывшим глазом.

	In the corridor, Iron Pants was calling out (В коридоре Железные Трусы выкрикивала), "Rise and shine (Поднимайтесь и улыбайтесь /сверкайте/)."

As the matron passed the cell (проходила мимо камеры), she saw Tracy lying on the floor in a small pool of blood (увидела Трейси, лежащую на полу в небольшой луже крови), her face battered and one eye swollen shut (с побитым лицом и заплывшим глазом).

	"What the hell's goin' on here?"

She unlocked the door and stepped inside the cell.

"She musta fell outta her bunk," Ernestine Littlechap offered.
	— Что, черт побери, здесь происходит?

Она отперла дверь и вошла в камеру.

— Она свалилась с койки, — ответила Эрнестина Литтл.

	"What the hell's goin' on here (Какого черта тут происходит)?" She unlocked the door and stepped inside the cell (Она отперла дверь и вошла в камеру).

"She musta fell outta her bunk (Должно быть, она упала со своей койки)," Ernestine Littlechap offered (предположила).

	The matron walked over to Tracy's side and nudged her with her foot.

"You! Get up."

Tracy heard the voice from a far distance.

Yes, she thought, I must get up; I must get out of here.
	Надзирательница подошла к лежащей Трейси и ткнула её ногой.

— Ты! Вставай!

Трейси слышала этот голос откуда-то издалека.

Да, думала она. Я должна встать, я должна выбраться отсюда.

	The matron walked over to Tracy's side and nudged her with her foot (подошла к Трейси и толкнула ее ногой). "You! Get up (Поднимайся)."
Tracy heard the voice from a far distance (услышала голос будто издалека).

Yes, she thought, I must get up (я должна встать); I must get out of here (должна выбраться отсюда).

	But she was unable to move. Her body was screaming out with pain.

The matron grabbed Tracy's elbows and pulled her to a sitting position, and Tracy almost fainted from the agony.

"What happened?"
	Но она совершенно не могла двинуться. Тело её кричало от боли.

Надзирательница схватила девушку за плечи и рывком посадила на пол. Трейси почти пребывала в полуобморочном состоянии.

— Что случилось?

	But she was unable to move (не могла пошевелиться). Her body was screaming out with pain (Ее тело вопило от боли).

The matron grabbed Tracy's elbows and pulled her to a sitting position (схватила локти Трейси и посадила ее), and Tracy almost fainted from the agony (чуть не упала в обморок от боли).

"What happened (Что случилось)?"

	Through one eye Tracy saw the blurred outlines of her cell mates silently waiting for her answer.

"I--- I---" Tracy tried to speak, but no words would come out. She tried again, and some deep-seated atavistic instinct made her say,
	Одним глазом Трейси видела смутные очертания камеры и силуэты своих сокамерниц, ждущих, что же она ответит.

— Я… я… — Трейси пыталась говорить, но слова не шли из горла. Она снова попыталась, и какой-то глубоко сидящий древний инстинкт самосохранения заставил её сказать:

	Through one eye Tracy saw the blurred outlines of her cell mates (Одним глазом Трейси видела смутные очертания своих сокамерниц) silently waiting for her answer (в тишине ожидавших ее ответа).

"I--- I---" Tracy tried to speak (попыталась заговорить), but no words would come out (= но не могла произнести не слова). She tried again (попыталась еще раз), and some deep-seated atavistic instinct made her say (и какой-то затаенный /сидящий глубоко/ атавистический /древний/ инстинкт заставил ее сказать),

	"I fell off my bunk...."

The matron snapped,

"I hate smart asses. Let's put you in the bing till you learn some respect."

	— Я свалилась с койки.

Надзирательница отрезала:

— Ненавижу хитрые задницы, надо тебя в мусорку. Посидишь, пока не научишься вести себя.

	"I fell off my bunk...."

The matron snapped (перебила ее),

"I hate smart asses (Ненавижу нахалок). Let's put you in the bing (Давай-ка поместим тебя в карцер) till you learn some respect (до тех пор, пока ты не научишься почтению /уважению/)."

	It was a form of oblivion, a return to the womb. She was alone in the dark. There was no furniture in the cramped basement cell, only a thin, worn mattress thrown on the cold cement floor. A noisome hole in the floor served as a toilet.

	Это было что-то вроде забвения, возвращения в чрево матери. Она была одна в темноте. В этой тесной подвальной камере совсем не было мебели, только тоненький грязный матрас, брошенный на цементный пол. Вонючая яма в полу служила туалетом.

	It was a form of oblivion (Это была форма забвения), a return to the womb (возвращение в лоно /матку/). She was alone in the dark (Она была одна в темноте). There was no furniture in the cramped basement cell, (В тесной «подвальной камере» не было мебели) only a thin, worn mattress thrown on the cold cement floor (только тонкий, изношенный матрас, брошенный на холодный цементный пол). A noisome hole in the floor served as a toilet (Зловонная дыра в полу служила в качестве туалета).

	Tracy lay there in the blackness, humming folk songs to herself that her father had taught her long ago. She had no idea how close she was to the edge of insanity.

She was not sure where she was, but it did not matter. Only the suffering of her brutalized body mattered.
	
Трейси лежала в темноте, напевая народную песенку, которой её когда-то научил отец. Она даже не представляла, как близка была к помешательству.

Она не была уверена, где она была, но это и не имело значения. Только тупая неутихающая боль.

	Tracy lay there in the blackness (лежала в темноте), humming folk songs to herself that her father had taught her long ago (напевая /бормоча/ себе народные песни, которым отец научил ее очень давно). She had no idea how close she was to the edge of insanity (Она не имела понятия, насколько близко подошла к грани безумия).

She was not sure where she was, but it did not matter (Она не была уверена в том, где находится, но это не имело значения). Only the suffering of her brutalized body mattered (Только страдания ее истерзанного тела имели значение).

	I must have fallen down and hurt myself, but Mama will take care of it.

She called out in a broken voice, "Mama...," and when there was no answer, she fell asleep again.
	Я, должно быть, упала и разбилась, но мама позаботится обо мне.

Она позвала надломленным голосом: — Мама! Ответа не последовало, и она вновь уснула.

	I must have fallen down and hurt myself (Должно быть, я упала и поранилась), but Mama will take care of it (но мама позаботится об этом).

She called out in a broken voice (Она позвала слабым голосом), "Mama...," and when there was no answer, she fell asleep again (А когда ответа не последовало, она заснула опять).

	She slept for forty-eight hours, and the agony finally receded to pain, and the pain gave way to soreness.

Tracy opened her eyes. She was surrounded by nothingness. It was so dark that she could not even make out the outline of the cell.
	Она проспала около 48 часов и мучения окончательно отступили, боль заменили душевные страдания.

Трейси открыла глаза. Ее окружало ничто. Было настолько темно, что она даже не видела очертаний камеры.

	She slept for forty-eight hours (Она спала 48 часов), and the agony finally receded to pain, and the pain gave way to soreness (и агония наконец перешла в боль, а боль /«дала дорогу»/ в болезненную чувствительность).

Tracy opened her eyes (открыла глаза). She was surrounded by nothingness (Она была окружена ничем). It was so dark that she could not even make out the outline of the cell (Было так темно, что она не могла даже различить очертания камеры).

	Memories came flooding back. They had carried her to the doctor. She could hear his voice:

"...a broken rib and a fractured wrist. We'll tape them up.... The cuts and bruises are bad, but they'll heal. She's lost the baby...."
	Она, наконец, вспомнила. Они потащили её к доктору. Она слышала его голос.

— Сломанное ребро и сломанное запястье. Мы забинтуем их… Порезы и синяки плохи, однако они залечатся. Но она потеряла ребенка…

	Memories came flooding back (= Воспоминания вернулись, заполняя ее). They had carried her to the doctor (Они отнесли ее к врачу). She could hear his voice (Она могла слышать его голос):

"...a broken rib and a fractured wrist (сломанное ребро и перелом костей запястья). We'll tape them up (Мы забинтуем их).... The cuts and bruises are bad (Порезы и синяки ужасны), but they'll heal (но они заживут). She's lost the baby (потеряла ребенка)...."

	"Oh, my baby," Tracy whispered. "They've murdered my baby."

And she wept. She wept for the loss of her baby. She wept for herself. She wept for the whole sick world.
	— О, мой малыш, — заплакала Трейси. — Они убили моего ребенка.

 И она зарыдала. Она оплакивала потерю ребенка, оплакивала себя, оплакивала потерю целого мира.

	"Oh, my baby," Tracy whispered (прошептала). "They've murdered (убили) my baby."

And she wept (заплакала). She wept for the loss of her baby (оплакивала потерю ребенка: to weep for - оплакивать). She wept for herself (оплакивала себя). She wept for the whole sick world (весь этот больной мир).

	

	Tracy lay on the thin mattress in the cold darkness, and she was filled with such an overpowering hatred that it literally shook her body.

Her thoughts burned and blazed until her mind was empty of every emotion but one: vengeance.
	Трейси лежала на тонком матрасе в холодной темноте и её переполняла такая ненависть, которая, казалось, буквально клокотала в ней.

Лишь одна мысль, одно чувство жило в её сознании — месть.

	Tracy lay on the thin mattress in the cold darkness (лежала на тонком матрасе в холодной темноте), and she was filled with such an overpowering hatred that it literally shook her body (и была наполнена такой всепоглощающей ненавистью, что она буквально трясла /= раздирала/ ее тело).

Her thoughts burned and blazed («Ее мысли горели и пылали») until her mind was empty of every emotion but one (до тех пор, пока в ее разуме не осталось ни одной эмоции, за исключением): vengeance («мести» = желания отомстить).

	It was not a vengeance directed against her three cell mates. They were victims as much as she. No; she was after the men who had done this to her, who had destroyed her life.
	Эта месть не была направлена против трех её напарниц по камере. Они были такие же жертвы, как и она. Нет, месть для тех людей, которые сделали с ней это, тех, кто разбил её жизнь.

	It was not a vengeance directed against her three cell mates (Эта месть не была направлена на троих сокамерниц). They were victims as much as she (Они были такими же жертвами, как и она). No; she was after the men who had done this to her, who had destroyed her life (Нет, она обвиняла во всем мужчин, которые сделали это с ней, которые разрушили ее жизнь).

	Joe Romano: "Your old lady held out on me. She didn't tell me she had a horny-looking daughter...."

Anthony Orsatti: "Joe Romano works for a man named Anthony Orsatti. Orsatti runs New Orleans...."
	Джо Романо: — Старая леди держалась за меня. Но она утаила, что у неё есть такая красотка-дочь…

Энтони Орсатти: — Джо Романо работает на человека по имени Энтони Орсатти. Орсатти держит в руках Новый Орлеан…

	Joe Romano: "Your old lady held out on me. She didn't tell me she had a horny-looking daughter (Ваша мать кое-что утаила от меня. Она не говорила, что у нее такая сексапильная дочь)...."

Anthony Orsatti: "Joe Romano works for a man named (работает на человека по имени) Anthony Orsatti. Orsatti runs (правит) New Orleans...."

	Perry Pope: "By pleading guilty; you save the state the expense of a trial...."

Judge Henry Lawrence: "For the next fifteen years you're going to be incarcerated in the Southern Louisiana Penitentiary for Women...."
	Перри Поуп: — Признавая себя виновной, вы избежите судебного разбирательства…

Судья Генри Лоуренс: — Следующие 15 лет вы проведете в Южной Луизианской Исправительной Колонии для женщин.

	Perry Pope: "By pleading guilty; you save the state the expense of a trial (Признавая вину, Вы экономите штату стоимость суда)...."

Judge Henry Lawrence: "For the next fifteen years you're going to be incarcerated in the Southern Louisiana Penitentiary for Women (в течение следующих 15 лет вы будете отбывать наказание в Южно-Луизианской тюрьме для женщин)...."

	Those were her enemies. And then there was Charles, who had never even listened to her:

"If you needed money that badly, you could have discussed it with me.... Obviously I never really knew you....

You'll have to do whatever you think best with your baby...."
	Вот они и были её врагами. А потом был ещё Чарльз, который даже не выслушал ее:

— Если тебе нужны были деньги, это скверно, ты могла обсудить это со мной. Вероятно, я никогда по-настоящему не знал тебя…

Поступай с твоим ребенком, как ты считаешь нужным…

	Those were her enemies (Это были ее враги). And then there was Charles, who had never even listened to her (И еще был Чарльз, который так ни разу и не выслушал ее до конца):

"If you needed money that badly, you could have discussed it with me (если тебе нужны были деньги, это плохо, тебе следовало обсудить это со мной).... Obviously I never really knew you (Очевидно, я никогда не знал тебя)....

You'll have to do whatever you think best with your baby (Сделай со своим ребенком то, что считаешь лучшим)...."

	She was going to make them pay. Every one of them. She had no idea how. But she knew she was going to get revenge.

Tomorrow, she thought. If tomorrow comes.
	Она собиралась заставить их заплатить. Каждого. Как — она ещё не знала. Но она знала, что собиралась взять реванш.

Завтра, думала она. Если наступит завтра.

	She was going to make them pay (Она заставит их заплатить). Every one of them (Каждого из них). She had no idea how (Она понятия не имела, как). But she knew she was going to get revenge (Но она знала, что получит реванш).

Tomorrow, she thought. If tomorrow comes (Если наступит завтра).

	BOOK ONE

Chapter 07
	7

	Time lost all meaning. There was never light in the cell, so there was no difference between night and day, and she had no idea how long she was kept in solitary confinement.

 From time to time cold meals were shoved through a slot in the bottom of the door.
	Время потеряло свою ценность. В камере никогда не было света, поэтому не существовало разницы между днем и ночью. Она не имела представления, сколько же времени провела в этом одиночном заключении.

Время от времени через маленькое отверстие в нижней части двери проталкивали холодную пищу.

	Tracy had no appetite, but she forced herself to eat every morsel.

You gotta eat, or you won't last here.

She understood that now; she knew she would need every bit of her strength for what she planned to do.
	Но хотя у Трейси не было аппетита, она силой заставляла себя съесть каждую порцию.

Тебе надо есть, а то ты долго здесь не протянешь.

Теперь Трейси это поняла. Она знала, что ей нужен каждый кусочек, чтобы иметь силы для того, что она задумала.

	She was in a situation that anyone else would have considered hopeless: She was locked away for fifteen years, with no money, no friends, no resources of any kind.

But there was a wellspring of strength deep within her.
	Она была в таком положении, которое любой мог рассматривать как безвыходное: была посажена на 15 лет, без денег, без друзей, без любой другой поддержки.

Но в глубине души у неё был мощный источник силы.

	I will survive, Tracy thought. I face mine enemies naked, and my courage is my shield.

She would survive as her ancestors had survived. In her was the mixed blood of the English and the Irish and the Scots, and she had inherited the best of their qualities, the intelligence and the courage and the will.
	Я выживу, думала Трейси. Я посмотрю в глаза моих врагов и моя смелость послужит мне щитом.

Она выживет, как выжили её предки. В её жилах текла английская, ирландская и шотландская кровь. Она вобрала лучшее от своих предков — интеллигентность, смелость, волю.

	My ancestors survived famine and plagues and floods, and I'm going to survive this.

They were with her now in her stygian cell: the shepherds and trappers, the farmers and shopkeepers, the doctors and teachers. The ghosts of the past, and every one was a part of her.

I won't let you down, Tracy whispered into the darkness.

She began to plan her escape.

	Предки мои пережили голод, чуму, потоп, и я собираюсь все это пережить.

Они были теперь с ней, в этой камере: пастухи и охотники, фермеры и лавочники, врачи и учителя. Призраки прошлого, каждый был частичкой её прошлого.

— Я не дам тебе пропасть, Трейси, — шептала девушка в темноте.

Она уже приступила. (Она начала планировать свой побег/спасение.)

	Tracy knew that the first thing she had to do was regain her physical strength.

The cell was too cramped for extensive exercise, but it was large enough for t'ai chi ch'uan, the centuries-old martial art that was taught warriors to prepare them for combat.

	Трейси знала: первое, что она должна сделать, — это восстановить физические силы.

Камера была слишком мала для интенсивных физических упражнений, но вполне достаточна для легкой разминки. Она выбрала один из хорошо знакомых ей старейших видов восточного боевого искусства.

	The exercises required little space, and they used every muscle in the body. Tracy stood up and went through the opening moves.

Each movement had a name and a significance. She started with the militant Punching the Demons, then into the softer Gathering the Light.
	Эти упражнения требовали небольшого пространства, но так разминали тело, что работал каждый мускул. Трейси вставала и начинала разминаться.

Каждое движение имело свое название. Она начала с воинственного Удара Демонов, затем более мягкого Собирания Света.

	The movements were fluid and graceful and done very slowly. Every gesture came from tan tien, the psychic center, and all the movements were circular.

Tracy could hear the voice of her teacher: Arouse your chi, your vital energy. It starts heavy as a mountain and becomes light as a bird's feather.
	Плавные и грациозные движения делались очень медленно. Каждый жест исходил от физического центра, и все движения шли по кругу.

Трейси будто слышала голос своего учителя: Разбуди свою жизненную энергию. Она выше и сильнее самой высокой горы и легче птичьего перышка.

	Tracy could feel the chi flowing through her fingers, and she concentrated until her whole being was focused on her body moving through the timeless patterns.

	Трейси чувствовала энергию, перетекающую через пальцы. Она сосредотачивалась до тех пор, пока её все существо не сфокусировалось на теле, движущемся по вневременным маршрутам.

	Grasp the bird's tail, become the white stork, repulse the monkey, face the tiger, let your hands become clouds and circulate the water of life.

Let the white snake creep down and ride the tiger. Shoot the tiger, gather your chi, and go back to tan tien, the center.
	Поймай птичий хвост, стань белым аистом, отрази обезьяну, столкнись с тигром, позволь рукам стать облаками и управлять круговоротом жизни.

Дай белой змее подкрасться и вскочить на тигра. Стреляй в тигра, собери свою энергию и возвращайся к центру.

	The complete cycle took an hour, and when it was finished Tracy was exhausted.

She went through the ritual each morning and afternoon until her body began to respond and grow strong.
	Полный цикл занимал час, и, когда он заканчивался, Трейси падала на матрац от изнеможения.

Она повторяла весь ритуал каждое утро и во второй половине дня. Постепенно тело её пришло в норму и стало сильнее.

	When she was not exercising her body, Tracy exercised her mind.

She lay in the dark, doing complicated mathematical equations, mentally operating the computer at the bank, reciting poetry, recalling the lines of plays she had been in at college.
	В свободное от упражнений время она тренировала мозг.

Лежа в темноте, она выполняла сложные математические расчеты, мысленно работала на банковском компьютере, декламировала стихи, вспоминала роли, которые она играла в студенческих спектаклях.

	She was a perfectionist, and when she had gotten a part in a school play where she had to use different accents, she had studied accents for weeks before the play went on.

A talent scout had once approached her to offer her a screen test in Hollywood.

"No, thank you. I don't want the limelight. That's not for me," Tracy had told him.
	Она была отличницей и, когда получала роль в школьной пьесе, где должна была использовать различные акценты, то изучала эти акценты и после того, как пьеса была сыграна.

Как-то к ней подкатился ассистент режиссера и предложил попробовать свои силы в Голливуде.

— Нет, благодарю, я не хочу быть в центре внимания. Это не для меня, — ответила ему Трейси.

	Charles's voice: You're the headline in this morning's Daily News.

Tracy pushed the memory of Charles away. There were doors in her mind that had to remain closed for now.
	Голос Чарльза: Твое имя на первой полосе Дейли Ньюс.

Трейси выбросила из головы Чарльза. Для него нет места в её памяти.

	She played the teaching game:

Name three absolutely impossible things to teach.

To teach an ant the difference between Catholics and Protestants.
	Она продолжала логические игры.

Назови три абсолютно невозможные вещи.

— Объяснить муравью разницу между католиком и протестантом;

	To make a bee understand that it is the earth that travels around the sun.

To explain to a cat the difference between communism and democracy.
	— Убедить пчелу, что Земля движется вокруг Солнца;

— Растолковать кошке разницу между коммунизмом и демократией.

	But she concentrated mostly on how she was going to destroy her enemies, each of them in turn. She remembered a game she had played as a child.

By holding up one hand toward the sky, it was possible to blot out the sun. That's what they had done to her. They had raised a hand and blotted out her life.

	Но в основном она концентрировалась на том, как бы ей уничтожить врагов, каждого, по очереди. Она вспомнила игру, в которую играла в детстве.

Держа руку вытянутой в небо, можно было зачеркнуть Солнце. Вот так же они хотят поступить с ней. Они подняли руку и зачеркнули её жизнь.

	Tracy had no idea how many prisoners had been broken by their confinement in the bing, nor would it have mattered to her.
	Трейси понятия не имела о том, сколько же заключенных было брошено в карцер, ни о том, имело ли это значение для нее.

	On the seventh day, when the cell door opened, Tracy was blinded by the sudden light that flooded the cell. A guard stood outside.

"On your feet. You're going back upstairs."
	На седьмой день дверь камеры отворилась, и Трейси ослепил заливший камеру свет. На пороге стоял охранник.

— Подняться. Поднимайся по лестнице.

	He reached down to give Tracy a helping hand, and to his surprise, she rose easily to her feet and walked out of the cell unaided.

The other prisoners he had removed from solitary had come out either broken or defiant, but this prisoner was neither.
	Он спустился, чтобы подать Трейси руку, и, к его удивлению, она легко встала на ноги и без помощи выбралась из камеры.

Другие заключенные, которых он выводил из карцера были либо разбиты, либо вели себя вызывающе, но эта была не такой.

	There was an aura of dignity about her, a self-confidence that was alien to this place. Tracy stood in the light, letting her eyes gradually get accustomed to it.

What a great-looking piece of ass, the guard thought. Get her cleaned up and you could take her anywhere. I'll bet she'd do anything for a few favors.
	Вокруг неё светилась аура благородства, этакая самоуверенность, что было несвойственно этому месту. Трейси стояла на свету, прикрыв веки и постепенно давая глазам привыкнуть к освещению.

«Шикарная задница, — думал охранник. — Ее бы отмыть и со смаком поиметь. Держу пари, она все сделает за хорошее отношение.»

	Aloud he said,

"A pretty girl like you shouldn't have to go through this kind of thing. If you and me was friends, I'd see that it didn't happen again."
	А вслух он сказал:

— Такая красивая девочка не должна терпеть такие мучения. Если бы мы с тобой подружились, я бы позаботился, чтобы такое не повторилось.

	Tracy turned to face him, and when he saw the look in her eyes, he hastily decided not to pursue it.

The guard walked Tracy upstairs and turned her over to a matron.

The matron sniffed.

"Jesus, you stink. Go in and take a shower. We'll burn those clothes."
	Трейси повернулась, и, когда он почувствовал на себе её взгляд, ему расхотелось продолжать.

Охранник повел Трейси вверх по лестнице к надзирательнице.

Надзирательница засопела:

— Господи, как же ты воняешь. Иди и прими душ. Мы сожжем эту одежду.

	The cold shower felt wonderful. Tracy shampooed her hair and scrubbed herself from head to foot with the harsh lye soap.

When she had dried herself and put on a change of clothing, the matron was waiting for her.

"Warden wants to see you."
	Холодный душ был просто прекрасен. Трейси вылила шампунь на волосы и намылилась с головы до пяток резко пахнувшим мылом.

Когда она вымылась и переоделась в чистую одежду, надзирательница сказала:

— Начальник хочет встретиться с тобой.

	The last time Tracy had heard those words, she had believed it meant her freedom. Never again would she be that naive.

	Когда последний раз Трейси слышала эти слова, она думала, что они означают свободу. Никогда в жизни она не будет столь наивной.

	Warden Brannigan was standing at the window when Tracy walked into his office. He turned and said,

 "Sit down, please."

 Tracy took a chair.

 "I've been away in Washington at a conference. I just returned this morning and saw a report on what happened. You should not have been put in solitary."
	Начальник Брэнинген стоял около окна, когда Трейси вошла в кабинет. Он повернулся и сказал:

— Пожалуйста, садитесь.

Трейси села.

— Я был в отъезде на конференции в Вашингтоне. Утром вернулся и увидел рапорт о происшедшем. Вас не должны были помещать в карцер.

	She sat watching him, her impassive face giving nothing away.

The warden glanced at a paper on his desk.

 "According to this report, you were sexually assaulted by your cell mates."

"No, sir."
	Трейси сидела и наблюдала за ним, её бесстрастное лицо ничего не выражало.

Начальник взглянул на какую-то бумагу, лежавшую на столе.

— Согласно этому рапорту, вы подверглись сексуальному нападению со стороны ваших сокамерниц.

— Нет, сэр.

	Warden Brannigan nodded understandingly.

"I understand your fear, but I can't allow the inmates to run this prison. I want to punish whoever did this to you, but I'll need your testimony.

I'll see that you're protected. Now, I want you to tell me exactly what happened and who was responsible."

	Начальник Брэнинген кивнул, понимающе:

— Я понимаю ваш страх, но не могу позволить заключенным верховодить в тюрьме. Я хочу наказать тех, кто сделал это, но мне нужны ваши свидетельские показания.

Я позабочусь, чтобы вас охраняли. А сейчас, я хочу чтобы вы рассказали мне точно, что же произошло и кто должен ответить за это.

	Tracy looked him in the eye.

"I was. I fell off my bunk."

The warden studied her a long time, and she could see the disappointment cloud his face.

"Are you quite sure"
	Трейси взглянула ему в глаза.

— Я сама… Я упала с койки.

Начальник долго изучающе смотрел на нее, и она увидела, что он явно разочарован.

— Вы в этом уверены?

	"Yes, sir."

"You won't change your mind?"

"No, sir."
	— Да, сэр.

— Вы не измените ваше решение?

— Нет, сэр.

	Warden Brannigan sighed.

 "All right. If that's your decision. I'll have you transferred to another cell where---"

"I don't want to be transferred."
	Начальник сказал:

— Хорошо. Если это ваше решение. Я хочу перевести вас в другую камеру, где…

— Я не хочу, чтобы меня переводили.

	He looked at her in surprise.

 "You mean you want to go back to the same cell?"

"Yes, sir."
	Он с удивлением уставился на нее.

— То есть хотите вернуться назад в ту же камеру?

— Да, сэр.

	He was puzzled. Perhaps he had been wrong about her; maybe she had invited what had happened to her.

God only knew what those damned female prisoners were thinking or doing.
	Он был в явном недоумении. Возможно, он неправильно думал, возможно, она не понимает, что с ней случилось.

Только Бог знает, о чем думают эти ненормальные женщины-заключенные.

	He wished he could be transferred to some nice, sane men's prison, but his wife and Amy, his small daughter, liked it here.

 They all lived in a charming cottage, and there were lovely grounds around the prison farm.
	Он мечтал, чтобы его перевели в какую-нибудь хорошую, нормальную мужскую тюрьму, но его жене и Эми, маленькой дочери, очень здесь нравилось.

Они жили в очаровательном коттедже, а вокруг тюремной фермы были очень красивые места.

	To them, it was like living in the country, but he had to cope with these crazy women twenty-four hours a day.

He looked at the young woman sitting before him and said awkwardly,

 "Very well. Just stay out of trouble in the future."

"Yes, sir."

	По ним, это было замечательно — жить в деревне, но он-то должен управляться со всеми этими сумасшедшими бабами 24 часа в сутки.

Он взглянул на юную женщину, стоявшую перед ним, и сказал неловко:

— Хорошо. Старайтесь в будущем избегать неприятностей.

— Да, сэр.

	Returning to her cell was the most difficult thing Tracy had ever done. The moment she stepped inside she was assailed by the horror of what had happened there.

Her cell mates were away at work. Tracy lay on her bunk, staring at the ceiling, planning.
	Возвращение в камеру стало для Трейси настоящим испытанием. Когда она вошла туда, её сразу же охватил ужас воспоминаний.

Сокамерницы были на работах. Трейси прилегла на койку, уставясь в потолок и обдумывая план дальнейшего поведения.

	Finally, she reached down to the bottom of her bunk and pried a piece of the metal side loose. She placed it under her mattress.

When the 11:00 A.M. lunch bell rang, Tracy was the first to line up in the corridor.

In the mess hall, Paulita and Lola were seated at a table near the entrance. There was no sign of Ernestine Littlechap.
	Потом, она наклонилась под койку и выломала широкий металлический прут. Она положила его под матрац.

В 11.00 прозвенел звонок, и Трейси первой вышла в коридор.

Паулита и Лола сидели в столовой за крайним к выходу столом. Эрнестина Литтл отсутствовала. (Не было никаких признаков/свидетельств об Эрнестине Литтлчап.)

	Tracy chose a table filled with strangers, sat down, and finished every bite of the tasteless meal. She spent the afternoon alone in her cell.

At 2:45 her three cell mates returned.
	Трейси выбрала стол, за которым сидели незнакомые ей женщины, уселась и съела безвкусную еду, всю, до последней крошки. Послеобеденное время она провела в одиночестве.

В 14.45 вернулись её сокамерницы.

	Paulita grinned with surprise when she saw Tracy.

"So you came back to us, pretty pussy. You liked what we did to you, huh?"

"Good. We got more for you," Lola said.
	Паулита с удивлением усмехнулась.

— Ты вернулась к нам, кошечка. Тебе так понравилась то, что мы выделывали с тобой, да?

— Хорошо, мы ещё постараемся, — сказала Лола.

	Tracy gave no indication that she heard their taunting. She was concentrating on the black woman. Ernestine Littlechap was the reason Tracy had come back to this cell.

Tracy did not trust her. Not for a moment. But she needed her.

I'm gonna give you a tip, querida. Ernestine Littlechap runs this place....
	Трейси не обращала внимания на их насмешки. Она сосредоточилась на чернокожей. Из-за неё пришлось вернуться в эту камеру.

Трейси не доверяла ей ни на минуту, но чернокожая была нужна ей.

Я дам тебе совет, дорогуша. Эрнестина Литтл держит в руках это место.

	That night, when the fifteen-minute warning bell sounded for lights out, Tracy rose from her bunk and began to undress. This time there was no false modesty.

She stripped, and the Mexican woman gave a long, low whistle as she looked at Tracy's full, firm breasts and her long, tapering legs and creamy thighs.
	Этой ночью, когда прозвучал предупреждающий сигнал о выключении света, через 15 минут, Трейси поднялась с койки и начала раздеваться, но уже без всякой ложной стыдливости.

Она разделась, и мексиканка даже присвистнула, взглянув на полные, крепкие груди, длинные, стройные ноги и кремовые бедра.

	Lola was breathing hard. Tracy put on a nightgown and lay back on her bunk.

The lights went out. The cell was in darkness.

Thirty minutes went by. Tracy lay in the dark listening to the breathing of the others.
	Лола тяжело дышала. Трейси надела ночную рубашку и легла на койку.

Погас свет. Камера погрузилась в темноту.

Прошло минут тридцать. Трейси лежала, прислушиваясь к дыханию женщин.

	Across the cell, Paulita whispered,

"Mama's gonna give you some real lovin' tonight. Take off your nightgown, baby."

"We're gonna teach you how to eat pussy, and you'll do it till you get it right," Lola giggled.
	Через всю камеру Паулита прошептала:

— Мама хочет немножко заняться любовью по-настоящему. Сними рубашку, детка.

— Мы хотим учить тебя, как надо есть, киска (как лизать киску), а ты подумай про это, пока не научишься хорошо, — хихикнула Лола.

	Still not a word from the black woman. Tracy felt the rush of wind as Lola and Paulita came at her, but Tracy was ready for them.

She lifted the piece of metal she had concealed in her hand and swung with all her might, hitting one of the women in the face.
	Чернокожая молчала. Трейси почувствовала легкое движение, это Паулита и Лола подошли к ней, но она была наготове.

Она достала металлический прут, припрятанный ранее, и со всей силой ударила одну из женщин по лицу.

	There was a scream of pain, and Tracy kicked out at the other figure and saw her fall to the floor.

"Come near me again and I'll kill you," Tracy said.

"You bitch!"
	Последовал крик боли, и в это время Трейси лягнула ногой вторую, да так, что та упала на пол.

— Еще один шаг — и я убью вас, — сказала Трейси.

— Сука!

	Tracy could hear them start for her again, and she raised the piece of metal.

Ernestine's voice came abruptly out of the darkness. "Tha's enough. Leave her alone."

"Ernie, I'm bleedin'. I'm gonna fix her---"

"Do what the fuck I tell you."
	Трейси услышала, как они снова собираются напасть, и подняла металлический прут.

Внезапно из темноты раздался голос Эрнестины:

— Кончай. Оставьте её.

— Эрни, я вся в кровище. Щас я врежу.

— Делай, что тебе сказано.

	There was a long silence. Tracy heard the two women moving back to their bunks, breathing hard. Tracy lay there, tensed, ready for their next move.

Ernestine Littlechap said,

"You got guts, baby."

Tracy was silent.
	Воцарилось долгое молчание. Трейси слышала, как те две вернулись на свои места, тяжело сопя. Трейси лежала напрягшись, готовая к следующему нападению.

Эрнестина сказала:

— А ты с характером, детка.

Трейси молчала.

	"You didn't sing to the warden." Ernestine laughed softly in the darkness. "If you had, you'd be dead meat."

Tracy believed her.

"Why di'n' you let the warden move you to another cell?"
	— Ты не настучала начальнику, — Эрнестина довольно засмеялась в темноте. — Если бы стукнула, то уже бы подохла.

Трейси верила.

— Что же ты не дала начальнику перевести себя в другую камеру?

	So she even knew about that.

"I wanted to come back here."

"Yeah? What fo'?" There was a puzzled note in Ernestine Littlechap's voice.

This was the moment Tracy had been waiting for.

"You're going to help me escape."
	Итак, она знала даже это.

— Я хотела вернуться сюда.

— Ну да! А чего же? — Эрнестина была явно озадачена.

Вот этого момента Трейси и ждала.

— Ты поможешь мне сбежать отсюда.

	BOOK ONE

Chapter 08
	8

	A matron came up to Tracy and announced,

 "You got a visitor, Whitney."

Tracy looked at her in surprise. "A visitor?"

	Надзирательница подошла к Трейси и объявила:

— К тебе посетитель, Уитни.

Трейси с удивлением взглянула на нее.

— Посетитель?

	Who could it be? And suddenly she knew. Charles. He had come after all. But he was too late. He had not been there when she had so desperately needed him.

Well, I'll never need him again. Or anyone else.
	Кто бы это мог быть? И вдруг она поняла — Чарльз. Он пришел после всего. Но он опоздал. Его не было здесь, когда она так отчаянно нуждалась в нем.

Он мне больше не нужен, ни кто другой.

	Tracy followed the matron down the corridor to the visitors' room.

Tracy stepped inside.

A total stranger was seated at a small wooden table.
	Трейси направилась вслед за надзирательницей в комнату для приема посетителей.

Трейси вступила в комнату.

За маленьким столом сидел совершенно незнакомый человек.

	He was one of the most unattractive men Tracy had ever seen. He was short, with a bloated, androgynous body, a long, pinched-in nose, and a small, bitter mouth.

He had a high, bulging forehead and intense brown eyes, magnified by the thick lenses of his glasses.
	Более непривлекательного мужчину Трейси никогда прежде не встречала. Коротышка, с обрюзгшим телом, длинным прыщавым носом и маленьким сжатым ртом.

У него был выпуклый лоб и темно-коричневые глаза, увеличенные толстыми стеклами очков.

	He did not rise.

"My name is Daniel Cooper. The warden gave me permission to speak to you."

"About what?" Tracy asked suspiciously.
	Он даже не поднялся.

— Меня зовут Даниэль Купер. Начальник разрешил мне поговорить с вами.

— О чем? — подозрительно спросила Трейси.

	"I'm an investigator for IIPA--- the International Insurance Protection Association. One of our clients insured the Renoir that was stolen from Mr. Joseph Romano."

Tracy drew a deep breath.

"I can't help you. I didn't steal it."

She started for the door.
	— Я следователь МАЗС — Международной Ассоциации Защиты Страхования. Один из наших клиентов застраховал картину Ренуара, которую похитили у мистера Джозефа Романо.

Трейси затаила дыхание.

— Не могу вам помочь. Я не крала её.

Она направилась к двери.

	Cooper's next words stopped her.

"I know that."

Tracy turned and looked at him, wary, every sense alert.

"No one stole it. You were framed, Miss Whitney."

Slowly, Tracy sank into a chair.

	Но следующие слова Купера заставили её остановиться.

— Я знаю это.

Трейси повернулась и осторожно взглянула на него. Лицо сковало напряжение.

— Никто её не крал. Вас ложно обвинили, мисс Уитни.

Трейси медленно опустилась на стул.

	Daniel Cooper's involvement with the case had begun three weeks earlier when he had been summoned to the office of his superior, J. J. Reynolds, at IIPA headquarters in Manhattan.
	Даниэль Купер начал заниматься этим делом три недели назад, когда его вызвали в офис его начальника Дж. Дж. Рейнольдса, расположенный в Манхэттене.

	"I've got an assignment for you, Dan," Reynolds said.

Daniel Cooper loathed being called Dan.

"I'll make this brief."
	— У меня для тебя поручение, Дэн, — сказал Рейнольдс.

 Даниэлю Куперу не нравилось, когда его называли Дэном. — Я изложу кратко.

	Reynolds intended to make it brief because Cooper made him nervous. In truth, Cooper made everyone in the organization nervous. He was a strange man--- weird, was how many described him. Daniel Cooper kept entirely to himself.
	Рейнольдс предпочитал излагать кратко, потому что недолюбливал Купера. По правде говоря, в организации Купер всех раздражал. Это был странный человек — просто жуткий, как многие его описывали. Даниэль Купер все держал в себе.

	No one knew where he lived, whether he was married or had children. He socialized with no one, and never attended office parties or office meetings.

He was a loner, and the only reason Reynolds tolerated him was because the man was a goddamned genius. He was a bulldog, with a computer for a brain.
	Никто не знал, где он жил, был ли он женат и имел ли детей. Он ни с кем не дружил и никогда не посещал ни вечеринки, ни собрания.

Рейнольдс терпел его только потому, что это человек по милости Божьей был гениален. Бульдог с компьютером вместо головы.

	Daniel Cooper was single-handedly responsible for recovering more stolen merchandise, and exposing more insurance frauds, than all the other investigators in the organization put together.

Reynolds just wished he knew what the hell Cooper was all about.
	На счету Даниэля Купера, без чьей-то помощи, было столько возвращенных украденных предметов и разоблачений страховых мошенничеств, сколько не было у всех других следователей вместе взятых.

Рейнольдс иногда просто подозревал, что Купер, черт его побери, знает все на свете.

	Merely sitting across from the man with those fanatical brown eyes staring at him made him uneasy.

Reynolds said,

"One of our client companies insured a painting for half a million dollars and---"
	Ему даже сидеть напротив этого человека с фанатичными коричневыми глазами было как-то неловко.

Рейнольдс сказал:

— Один из наших клиентов застраховал картину на полмиллиона долларов.

	"The Renoir. New Orleans. Joe Romano. A woman named Tracy Whitney was convicted and sentenced to fifteen years. The painting hasn't been recovered."
	— Ренуар. Новый Орлеан. Джо Романо. Женщина по имени Трейси Уитни была признана виновной и осуждена на 15 лет. Картина не была возвращена.

	The son of a bitch! Reynolds thought. If it were anyone else, I'd think he was showing off.

"That's right," Reynolds acknowledged grudgingly. "The Whitney woman has stashed that painting away somewhere, and we want it back. Go to it."
	
Ах ты, сучий сын! — подумал Рейнольдс. Если бы это кто-либо еще, я бы подумал, что он пускает пыль в глаза.

— Точно, — неохотно подтвердил Рейнольдс. — Женщина по имени Уитни припрятала где-то картину, и мы хотим вернуть её. Займитесь этим делом.

	Cooper turned and left the office without a word. Watching him leave, J. J. Reynolds thought, not for the first time,

Someday I'm going to find out what makes that bastard tick.
	Купер повернулся и, не говоря ни слова, покинул офис. Наблюдая, как он уходит, Дж. Дж. Рейнольдс подумал не в первый раз:

— Когда-нибудь я все-таки докопаюсь, как он все делает, этот клещ-ублюдок.

	Cooper walked through the office, where fifty employees were working side by side, programming computers, typing reports, answering telephones. It was bedlam.
	Купер прошел через офис, где пятьдесят сотрудников сидели бок о бок, работая на компьютерах, составляя рапорты, отвечая на телефонные звонки. Сплошной бедлам.

	As Cooper passed a desk, a colleague said,

 "I hear you got the Romano assignment. Lucky you. New Orleans is---"
	Купер проходил мимо стола, и один из его коллег сказал:

— Слышал, тебе поручили дело Романо. Счастливчик. Новый Орлеан — это…

	Cooper walked by without replying. Why couldn't they leave him alone? That was all he asked of anybody, but they were always pestering him with their nosy overtures.

It had become a game in the office. They were determined to break through his mysterious reserve and find out who he really was.
	Не отвечая, Купер прошел мимо. Почему они не оставят его в покое? Ему ничего не надо от них, но они постоянно докучали ему своими несносными предложениями.

Это стало как бы игрой в офисе. Они пытались пробиться сквозь его фанатическую скрытность и определить, кто же он был на самом деле.

	"What are you doing for dinner Friday night, Dan...?"

"If you're not married, Sarah and I know a wonderful girl, Dan...?"
	— Как ты относишься к обеду в пятницу вечером, Дэн?..

— Если ты не женат, у нас с Сарой есть на примете симпатичная девушка, Дэн?..

	Couldn't they see he did not need any of them--- didn't want any of them?

"Come on, it's only for a drink...."
	Неужели они не видели, что никто из них ему не нужен — ни один из них?

— Приходи, только выпьем и…

	But Daniel Cooper knew what that could lead to. An innocent drink could lead to dinner, and a dinner could start friendships, and friendships could lead to confidences. Too dangerous.
	Но Даниэль Купер знал, к чему все это приведет. Вполне невинная выпивка может привести к обеду, обед может дать начало дружбе, а уж дружба непременно к доверительности. Это — опасно.

	Daniel Cooper lived in mortal terror that one day someone would learn about his past. Let the dead past bury its dead was a lie. The dead never stayed buried.

Every two or three years one of the scandal sheets would dig up the old scandal, and Daniel Cooper would disappear for several days. Those were the only times he ever got drunk.
	Даниэль Купер жил в смертельном страхе, что однажды кто-нибудь узнает о его прошлом. Предоставь прошлому самому хоронить своих мертвецов. Ложь, ложь. Мертвые никогда не будут похоронены.

Каждые два или три года какая-нибудь скандальная газетенка ворошила старое дерьмо, и тогда Даниэль Купер исчезал на несколько дней и напивался.

	Daniel Cooper could have kept a psychiatrist busy full-time had he been able to expose his emotions, but he could never bring himself to speak of the past to anyone.

The one piece of physical evidence that he retained from that terrible day long ago was a faded, yellowed newspaper clipping, safety locked away in his room, where no one could ever find it.
	Даниэль Купер мог бы занять не одного психиатра для изучения его эмоциональных всплесков, но он никогда ни с кем не говорил о прошлом.

Единственным вещественным доказательством, которое он сохранил с того ужасного давнего дня, была выцветшая, пожелтевшая газетная вырезка, надежно спрятанная в комнате, где никто не смог бы её найти.

	He looked at it from time to time as a punishment, but every word in the article was emblazoned on his mind.

He showered or bathed at least three times a day, but never felt clean. He firmly believed in hell and hell's fire, and he knew his only salvation on earth was expiation, atonement.
	Время от времени он рассматривал её в качестве наказания себе, каждое слово этой статьи надежно врезалось в его память.

Он принимал душ или мылся по крайней мере трижды в день, но никогда не чувствовал себя чистым. Он твердо верил в дьявола и дьявольский огонь и знал, что его спасение на земле есть лишь искупление.

	He had tried to join the New York police force, but when he had failed the physical because he was four inches too short,

 he had become a private investigator. He thought of himself as a hunter, tracking down those who broke the law.
	В Нью-Йорке он попытался поступить в полицию, но ему отказали, потому что не хватало 4-х дюймов до соответствующего роста.

Став частным сыщиком, он воображал себя охотником, выслеживающим тех, кто нарушил закон.

	He was the vengeance of God, the instrument that brought down God's wrath on the heads of wrongdoers. It was the only way he could atone for the past, and prepare himself for eternity.

He wondered if there was time to take a shower before he caught his plane.

	Купер считал себя божьим мстителем, орудием, которое гневно бросал на головы правонарушителей. Все это являлось единственно возможным путем искупления прошлых грехов и подготовки к вечности.

	Daniel Cooper's first stop was New Orleans. He spent five days in the city, and before he was through, he knew everything he needed to know about Joe Romano, Anthony Orsatti, Perry Pope, and Judge Henry Lawrence.

Cooper read the transcripts of Tracy Whitney's court hearing and sentencing. He interviewed Lieutenant Miller and learned about the suicide of Tracy Whitney's mother.
	Первой остановкой Даниэля Купера стал Новый Орлеан. Он провел в городе 5 дней и за это время успел узнать о Джо Романо, Энтони Орсатти, Перри Поупе и судье Лоуренсе все необходимое.

Купер прочел копии стенограмм заседаний суда и приговора Трейси Уитни. Он встретился с лейтенантом Миллером и узнал о самоубийстве матери Трейси.

	He talked to Otto Schmidt and found out how Whitney's company had been stripped. During all these meetings, Daniel Cooper made not one note, yet he could have recited every conversation verbatim.

He was 99 percent sure that Tracy Whitney was an innocent victim, but to Daniel Cooper, those were unacceptable odds.
	Он переговорил с Отто Шмидтом и разыскал причины, разорившие фирму Уитни. В течение всех этих встреч Даниэль Купер не сделал ни одной записи, но мог наизусть пересказать каждый разговор.

На 99 процентов Купер был уверен, что Трейси Уитни — лишь невинная жертва, но он не понимал её поведение.

	He flew to Philadelphia and talked to Clarence Desmond, vice-president of the bank where Tracy Whitney had worked. Charles Stanhope III had refused to meet with him.

	Он слетал в Филадельфию и пообщался с Кларенсом Десмондом, вице-президентом банка, где работала Трейси Уитни. Чарльз Стенхоуп III встретиться с ним отказался.

	Now, as Cooper looked at the woman seated across from him, he was 100 percent convinced that she had had nothing to do with the theft of the painting. He was ready to write his report.
	Сейчас, глядя на сидящую напротив него женщину, он уже на 100% уверился, что эта женщина не имела никакого отношения к краденой картине. Он подготовился написать рапорт.

	"Romano framed you, Miss Whitney. Sooner or later, he would have put in a claim for the theft of that painting.

You just happened to come along at the right moment to make it easy for him."
	— Романо ложно обвинил вас, мисс Уитни. Рано или поздно, но он собирался организовать похищение картины.

Вы просто случайно попали к нему в нужный момент и облегчили кражу.

	Tracy could feel her heartbeat accelerate. This man knew she was innocent. He probably had enough evidence against Joe Romano to clear her.

He would speak to the warden or the governor, and get her out of this nightmare. She found it suddenly difficult to breathe.
	Трейси чувствовала, как сердце её учащенно забилось. Этот человек знал, что она невиновна. У него, вероятно, достаточно доказательств против Романо, чтобы обелить её.

Он переговорит с начальником или управляющим. Ее выпустят из этого кромешного ада. Ей вдруг стало трудно дышать.

	"Then you'll help me?"

Daniel Cooper was puzzled.

"Help you?"

"Yes. Get a pardon or---"

"No."
	— Тогда вы поможете мне?

Даниэль Купер недоуменно спросил:

— Помочь вам?

— Да.

— Нет.

	The word was like a slap.

"No? But why? If you know I'm innocent "

How could people be so stupid? "My assignment is finished."

	Это слово уподобилось пощечине.

— Нет? Но почему? Если вы знаете, что я невиновна…

— Это просто глупо рассчитывать на меня. Мое поручение уже выполнено…

	When he returned to his hotel room, the first thing Cooper did was to undress and step into the shower. He scrubbed himself from head to foot, letting the steaming-hot spray wash over his body for almost half an hour.

When he had dried himself and dressed, he sat down and wrote his report.
	Первым делом, вернувшись, Купер принял душ. Он скреб себя с головы до пят, плескаясь под горячей водой почти полчаса.

Вымывшись и одевшись, он сел за стол и написал рапорт.

	To: J. J. Reynolds

File No. Y-72-830-412

FROM: Daniel Cooper

SUBJECT: Deux Femmes dans le Café Rouge, Renoir--- Oil on Canvas
	Кому: Дж. Дж. Рейнольдсу

N 4-72-830-412

От кого: Даниэля Купера

Предмет: Картина. Две женщины танцуют в кафе. Роже Ренуар — масло, холст.

	It is my conclusion that

Tracy Whitney is in no way involved in the theft of above painting. I believe that Joe Romano took out the insurance policy with the intention of faking a burglary, collecting the insurance, and reselling the painting to a private party,

 and that by this time the painting is probably out of the country.
	Мое заключение:

Трейси Уитни не связана с похищением картины никоим образом. Я полагаю, что Джо Романо застраховал картину с намерением представить кражу со взломом, получить страховку, а картину продать в частную коллекцию.

В настоящее время картина, вероятно, находится за пределами страны.

	Since the painting is well known, I would expect it to turn up in Switzerland, which has a good-faith purchase and protection law.

If a purchaser says he bought a work of art in good faith, the Swiss government permits him to keep it, even though it is stolen.
	Так, я предполагаю, что она обнаружится в Швейцарии, в которой можно найти надежного покупателя и соответствующие законы.

Если покупатель докажет, что он честно приобрел произведение искусства, швейцарское правительство позволяет его сохранить даже несмотря на то, что оно краденое.

	Recommendation:

Since there is no concrete proof of Romano's guilt, our client will have to pay him off on the policy. Further, it would be useless to look to Tracy Whitney for either the recovery of the painting or damages, since she has neither knowledge of the painting nor any assets that I have been able to uncover.

In addition, she will be incarcerated in the Southern Louisiana Penitentiary for Women for the next fifteen years.

	Рекомендация:

Так как нет конкретного доказательства вины Романо, наш клиент вынужден заплатить ему по страховому полису. Далее, совершенно бесполезно следить за Трейси Уитни как из-за похищения картины, так и возмещения убытков, потому что она не знает, где спрятана картина, и не имеет состояния, это факт.

К тому же, Трейси Уитни будет отбывать наказание в Южной Луизианской Исправительной колонии для женщин следующие 15 лет.

	Daniel Cooper stopped a moment to think about Tracy Whitney. He supposed other men would consider her beautiful. He wondered, without any real interest, what fifteen years in prison would do to her.

It had nothing to do with him.

Daniel Cooper signed the memo and debated whether he had time to take another shower.
	Даниэль Купер остановился на минутку и подумал о Трейси Уитни. Он полагал, что другие мужчины примут во внимание её красоту. Без всякого интереса он прикинул, что сделает с ней тюрьма за 15 лет.

С ним она ничего не сделала.

Даниэль Купер заклеил послание и задумался, хватит ли ему времени принять душ.

	BOOK ONE

Chapter 09
	 9

	Old Iron Pants had Tracy Whitney assigned to the laundry. Of the thirty-five work assignments available to prisoners, the laundry was the worst.

	Пожилая женщина по прозвищу Железные Трусы направила Трейси работать в прачечную. Заключенным полагалось работать тридцать пять часов в неделю, и работа в прачечной считалась самой тяжелой.

	The enormous, hot room was filled with rows of washing machines and ironing boards, and the loads of laundry that poured in were endless.

Filling and emptying the washing machines and toting heavy baskets to the ironing section was a mindless, backbreaking job.

	Огромная, жаркая комната, рев стиральных машин и стук гладильных досок, гнетущая душная атмосфера парилки.

Наполнить и включить (Наполнение и опустошение) стиральные машины, таскать тяжелые корзины к гладильным машинам — все это — бессмысленный, непосильный и каторжный труд.

	Work began at 6:00 A.M., and prisoners were permitted one 10-minute rest period every two hours. By the end of the nine-hour day, most of the women were ready to drop from exhaustion.

Tracy went about her work mechanically, speaking to no one, cocooned in her own thoughts.
	Работа начиналась в 6.00, и через каждые 2 часа заключенным полагался десятиминутный отдых. К концу девятичасового рабочего дня большинство женщин падало от истощения.

Трейси приходила после работы опустошенная, не говорила ни с кем, вся в собственных мыслях.

	When Ernestine Littlechap heard about Tracy's assignment, she remarked,

"Old Iron Pants is out for your ass."

Tracy said, "She doesn't bother me."

	Когда Эрнестина Литтл услышала о назначении Трейси, она заметила:

— Железные Трусы вцепилась в твою задницу.

Трейси ответила:

— Она не беспокоит меня.

	Ernestine Littlechap was puzzled. This was a different woman from the terrified young girl who had been brought into the prison three weeks earlier.

Something had changed her, and Ernestine Littlechap was curious to know what it was.
	Эрнестина Литтл недоумевала: эта женщина сильно отличалась от той перепуганной насмерть девушки, которую бросили в тюрьму месяц назад (тремя неделями раньше).

Что-то изменило её, и Эрнестине очень хотелось знать, что же именно.

	On Tracy's eighth day working in the laundry, a guard came up to her in the early afternoon.

 "I got a transfer here for you. You're assigned to the kitchen."

 The most coveted job in the prison.
	На восьмой день работы Трейси в прачечной к ней во второй половине дня подошел охранник.

— Тебя переводят в другое место. Ты назначаешься на кухню.

Наиболее желанное место работы в тюрьме.

	There were two standards of food in the penitentiary: The prisoners ate hash, hot dogs, beans, or inedible casseroles, while the meals for the guards and prison officials were prepared by professional chefs.
	В исправительной колонии еда была двух типов: заключенные ели рубленное мясо, сосиски, бобы или несъедобную рыбу, в то время как еду для охраны и официальных лиц готовили профессиональные повара.

	Their range of meals included steaks, fresh fish, chops, chicken, fresh vegetables and fruits, and tempting desserts.

The convicts who worked in the kitchen had access to those meals, and they took full advantage of it.

When Tracy reported to the kitchen, she was somehow not surprised to see Ernestine Littlechap there.
	В их меню входили антрекоты, свежая рыба, цыплята, отбивные котлеты, свежие овощи и фрукты и соблазнительные десерты.

Осужденные, работавшие на кухне, получали доступ к этим блюдам и вовсю пользовались этим.

Когда Трейси явилась на работу на кухню, она даже не удивилась, увидав там Эрнестину Литтл.

	Tracy approached her.

"Thank you." With difficulty, she forced a friendly note into her voice.

Ernestine grunted and said nothing.

"How did you get me past Old Iron Pants?"
	Трейси приблизилась к ней.

— Спасибо, — с большим трудом она заставила себя произнести это слово как можно дружелюбнее.

Эрнестина молча кивнула.

— Как ты смогла меня вытащить, минуя Железные Трусы?

	"She ain't with us no mo'."

"What happened to her?"

"We got a little system. If a guard is hard-ass and starts givin' us too much of a bad time, we get rid of 'em."

	— Ее больше нет с нами.

— Что с ней стряслось?

— У нас своя система. Если охранник — жестокий мерзавец и начинает доставать нас придирками и цеплянием, мы избавляемся от него.

	"You mean the warden listens to---?"

"Shee-et. What's the warden got to do with it?"

"Then how can you---?"
	— Значит, начальник прислушивается к…

— Какой начальник?

— Как же вы можете?..

	"It's easy. When the guard you want to get rid of is on duty, hassles begin to happen. Complaints start comin' in. A prisoner reports that Old Iron Pants grabbed her pussy.

The next day 'nother prisoner accuses her of brutality.

	— Просто если хочешь, чтобы охранника сняли, начинают происходить всякие беспорядки. Направляется жалоба от заключенной о том, что Железные Трусы хватает её за гриву.

На другой день следующая заключенная обвиняет её в зверствах.

	Then someone complains she took somethin' from her cell--- say a radio--- and sure enough, it turns up in Old Iron Pants's room.

Old Iron Pants is gone. The guards don't run this prison, we do."
	Потом кто-нибудь говорит, что она украла что-то из камеры, например радиоприемник, — и будь уверена, его находят в комнате охранницы.

 Все. Железные Трусы убирают. Охранники не управляют этой тюрьмой, управляем мы.

	"What are you in here for?" Tracy asked. She had no interest in the answer. The important thing was to establish a friendly relationship with this woman.
	— За что ты здесь? — спросила Трейси. Она не особенно интересовалась ответом, самым важным было установить дружеские отношения с этой женщиной.

	"Through no fault of Ernestine Littlechap, you'd better believe it. I had a whole bunch of girls workin' for me."

Tracy looked at her.

"You mean as---?" She hesitated.
	
— Не по вине Эрнестины Литтл, ты мне поверь. На меня работала целая группа девушек.

Трейси взглянула на нее.

— Ты имеешь в виду… — она застеснялась.

	"Hookers?" She laughed..

"Naw. They worked as maids in big homes. I opened me a employment agency.

I had at least twenty girls. Rich folks have a hell of a time findin' maids.

I did a lot of fancy advertisin' in the best newspapers, and when they called me I placed my girls with 'em.
	— Зазывал (Проституток) (hook- крюк; hooker- тот кто ловит, цепляет)? — засмеялась Эрнестина.

— Не-а. Они работали горничными в больших домах. Я открыла агентство по найму прислуги.

У меня было не менее 20 девушек. Богачи чертовски обожают заводить дома прислугу.

У меня была прекрасная реклама в лучших газетах, и, когда мне звонили, я отправляла девушек по адресу.

	The girls would size up the houses, and when their employers was at work or outta town, the girls would gather up all the silver and jewelry and furs and whatever other goodies were around and skip."

Ernestine sighed.

"If I told you how much fuckin' tax-free money we was pullin' down, you wouldn't believe me."
	Девушки оценивали обстановку домов, и когда их наниматели отправлялись на работу, выносили из квартир серебро, золото, меха и какие-либо другие ценные вещи.

Эрнестина закончила:

— Если бы я сказала тебе, сколько зеленых, не обложенных налогами, мы собрали, ты бы мне никогда не поверила.

	"How did you get caught?"

"It was the fickle finger of fate, honey. One of my maids was servin' a luncheon at the mayor's house, and one of the guests was a old lady the maid had worked for and cleaned out.

When the police used hoses on her, my girl began singin', and she sang the whole opera, and here's poor of Ernestine."

	— Как же тебя поймали?

— Это был мерзкий перст судьбы, киска. Одна из моих девушек накрывала стол к обеду в большом доме, а там была гостья, старая леди, у которой эта горничная работала и обчистила квартиру.

Большой шум был. Когда полиция поднасела на девицу, та пропела на все голоса целую оперу, и вот — бедная Эрнестина здесь.

	They were standing at a stove by themselves.

"I can't stay in this place," Tracy whispered.

"I've got to take care of something on the outside. Will you help me escape? I---"

"Start slicin' up them onions., We're havin' Irish stew tonight."

And she walked away.

	Они вдвоем стояли у плиты.

— Я не могу здесь оставаться, — прошептала Трейси,

 — мне надо кое о ком позаботиться там, на воле. Ты поможешь мне сбежать. Я…

— Начинай чистить лук. У нас сегодня на ужин мясо по-ирландски.

И она ушла.

	The prison grapevine was incredible. The prisoners knew everything that was going to happen long before it occurred.

Inmates known as garbage rats picked up discarded memos, eavesdropped on phone calls, and read the warden's mail, and all information was carefully digested and sent around to the inmates who were important.

	По тюрьме распространялись самые невероятные слухи. Заключенные знали все, что когда-либо случалось, даже задолго до их попадания сюда.

Осужденные, известные как мусорные крысы, рылись в отбросах в поисках кусков бумаг с информацией, подслушивали телефонные звонки, читали почту начальника, и вся эта информация тщательно и скрупулезно усваивалась и пересылалась особо важным осужденным.

	Ernestine Littlechap was at the head of the list. Tracy was aware of how the guards and prisoners deferred to Ernestine. Since the other inmates had decided that Ernestine had become Tracy's protector, she was left strictly alone.

Tracy waited warily for Ernestine to make advances toward her, but the big black kept her distance. Why? Tracy wondered.

	Во главе этого списка стояла Эрнестина Литтл. Трейси сознавала, что охрана и заключенные относятся к Эрнестине с почтением. С тех пор, как другие осужденные решили, что Эрнестина стала покровительницей Трейси, её совершенно оставили в покое.

Трейси с ужасом ждала, что Эрнестина сделает новую попытку подъехать к ней, но большая черная женщина держала её на расстоянии от себя. Почему? Трейси удивлялась.

	Rule number 7 in the official ten-page pamphlet issued to new prisoners read,

"Any form of sex is strictly forbidden. There will be no more than four inmates to a cell. Not more than one prisoner shall be permitted to be on a bunk at one time."

	Правило N 7 официальной десятистраничной брошюры, адресованной новоприбывшим, гласило:

«Любая форма сексуальных отношений строго воспрещается. В камере не может быть больше четырех осужденных. Не более одного заключенного может находиться на койке одновременно.»

	The reality was so startlingly different that the prisoners referred to the pamphlet as the prison joke book.

As the weeks went by, Tracy watched new prisoners--- fish--- enter the prison every day, and the pattern was always the same. First offenders who were sexually normal never had a chance.
	Реальность же так сильно отличалась от того, что рекомендовали заключенным, что брошюра воспринималась как шутка.

Каждую неделю Трейси наблюдала новую заключенную-рыбку, прибывшую в тюрьму, и все повторялось снова. Во первых, заключенные, которые были раньше сексуально нормальны, не имели шанса остаться нормальными.

	They came in timid and frightened, and the bull-dykes were there, waiting. The drama was enacted in planned stages.

In a terrifying and hostile world, the bull-dyke was friendly and sympathetic. She would invite her victim to the recreation hall, where they would watch television together, and when the bull-dyke held her hand, the new prisoner would allow it, afraid of offending her only friend.
	Они приходили робкие и забитые, а кобел уже была тут как тут, поджидала. Драма проходила запланированно, по стадиям.

В ужасном и враждебном окружении кобел казалась дружелюбной и симпатичной. Она приглашала свою жертву в комнату отдыха, где они смотрели бы вдвоем телевизор, и, когда кобел гладила руку, новенькая позволяла, так как боялась обидеть новоприобретенную подругу.

	The new prisoner quickly noticed that the other inmates left her alone, and as her dependence on the bull-dyke grew,

so did the intimacies, until finally, she was willing to do anything to hold onto her only friend.

Those who refused to give in were raped.

	Новенькая быстро замечала, что другие заключенные оставляли её в покое, а так как зависимость её от кобла росла,

 интимную близость представить было невозможно, потому что она делала все, чтобы на ней лежала только её подруга и больше никто.

Те, кто отказывался от сожительства добровольно, были изнасилованы.

	Ninety percent of the women who entered the prison were forced into homosexual activity--- willingly or unwillingly--- within the first thirty days. Tracy was horrified.

"How can the authorities allow it to happen?" she asked Ernestine.
	Девяносто процентов поступающих в тюрьму женщин силой обращены в гомосексуализм — добровольно или неохотно — в течение первых тридцати дней. Трейси приходила в ужас.

— Почему начальство позволяет всему этому происходить? — спросила она Эрнестину.

	"It's the system," Ernestine explained, "and it's the same in every prison, baby. There ain't no way you can separate twelve hundred women from their men and expect them not to fuck somebody.

We don't just rape for sex. We rape for power, to show 'em right off who's boss.
	— Это система, — объяснила та, — и так в каждой тюрьме, малышка. Нет такого способа, чтобы изолировать от мужчин 120 женщин и не позволить им хоть как-то трахаться. Мы даже насилуем не из-за секса.

Мы насилуем для власти, чтобы показать, кто здесь хозяин.

	The new fish who come in here are targets for everybody who wants to gang-fuck 'em. The only protection they got is to become the wife of a bull-dyke.

That way, nobody'll mess with 'em."

Tracy had reason to know she was listening to an expert.

"It ain't only the inmates," Ernestine went on.

"The guards are jest as bad.
	Новая рыбка, приплывающая сюда, это мишень для каждой, которая хочет её изнасиловать. Одна защита существует для рыбки — это стать женой кобла.

Этого ещё никому не удавалось избежать.

Да, это Трейси проверила на собственном опыте.

— Это только то, что касается осужденных, — продолжала Эрнестина,

— охрана ещё хуже.

	Some fresh meat comes in and she's on H. She's strung out and needs a fix real bad. She's sweatin' and shakin' herself to pieces.

Well, the matron can get heroin for her, but the matron wants a little favor in exchange, see?

So the fish goes down on the matron and she gets her fix. The male guards are even worse.

	Приходит свежее мясо, а она — как на иголках. Ее ломает, ей надо порцию, ей плохо, она готова на все.

И тут появляется надзирательница, которая может дать героин рыбке, но взамен хочет немножко любви и ласки, понятно?

Так что рыбка добровольно укладывается под надзирательницу. Мужская охрана ещё хуже. У них ключи от всех камер.

	They got keys to these cells, and all they have to do is walk in at night and he'p themselves to free pussy. They might get you pregnant, but they can do a lot of favors.

You want a candy bar or a visit from your boyfriend, you give the guard a piece of ass. It's called barterin', and it goes on in every prison system in the country."
	Они могут прийти ночью и трахнуть свободную киску. Они могут сделать тебе ребенка, но окажут благосклонность.

Ты хочешь плитку шоколада или увидеться с приятелем — пожалуйста, только подставь охраннику свою задницу. Это называется бартер, и так происходит во всех тюрьмах страны.

	"It's horrible!"

"It's survival."

The overhead cell light shone on Ernestine's bald head.

"You know why they don't allow no chewin' gum in this place?"

"No."
	— Это ужасно!

— Это выживание.

Свет освещал выбритую голову Эрнестины.

— Ты знаешь, почему они не разрешают здесь держать жевательную резинку?

— Нет.

	"Because the girls use it to jam up the locks on the doors so they don't close all the way, and at night they slip out and visit one another.

We follow the rules we want to follow. The girls who make it out of here may be dumb, but they're smart dumb."

	— Потому что девочки используют её в качестве заклейки отверстия в двери камеры, закрывая обзор охране. Ночью они выскальзывают и ходят друг к другу.

Мы следуем правилам, которым мы хотим следовать. Девушки, которые понимают это, могут быть глупыми, но они глупы по-умному.

	Love affairs within the prison walls flourished, and the protocol between lovers was even more strictly enforced than on the outside.

In an unnatural world, the artificial roles of studs and wives were created and played out. The studs assumed a man's role in a world where there were no men.

They changed their names. Ernestine was called Ernie; Tessie was Tex; Barbara became Bob; Katherine was Kelly.
	Любовные отношения внутри колонии процветали, а правила этикета между любовниками соблюдались даже более строго, чем на воле.

В этом искусственном мирке роли жеребцов и жен создавались и разыгрывались. Жеребцами называли женщин изображавших недостающих мужчин.

Они даже меняли свои имена. Эрнестина звалась Эрни, Тесси — Тэкс, Барбара стала Бобом, Кэтрин — Келли.

	The stud cut her hair short or shaved her head, and she did no chores. The Mary Femme, the wife, was expected to do the cleaning, mending, and ironing for her stud.

Lola and Paulita competed fiercely for Ernestine's attentions, each fighting to outdo the other.
	Жеребцы стригли коротко волосы или даже выбривали наголо — и никаких хлопот. Жена, женщина, должна была стирать, гладить, штопать для своего жеребца.

Лола и Паулита прямо-таки состязались за внимание Эрнестины, каждая пытаясь превзойти другую.

	The jealousy was fierce and frequently led to violence, and if the wife was caught looking at another stud or talking to one in the prison yard, tempers would flare.

Love letters were constantly flying around the prison, delivered by the garbage rats.
	Ревность здесь была просто лютой и часто вела к насилию, и если жена бросала взгляд на другого жеребца или разговаривала с кем-то в тюремном дворе, то страсти разгорались.

Любовные послания постоянно летали по тюрьме, передаваемые мусорными крысами.

	The letters were folded into small triangular shapes, known as kites, so they could easily be hidden in a bra or a shoe.

Tracy saw kites being passed among women as they brushed by one another entering the dining hall or on their way to work.
	Письма завертывались в маленькие треугольники, известные как змейки, так что их легко прятали в бюстгальтере или туфлях.

Трейси видела, как женщины передавали друг другу змейки во время обеда или по дороге домой.

	Time after time, Tracy watched inmates fall in love with their guards. It was a love born of despair and helplessness and submissiveness.

The prisoners were dependent on the guards for everything: their food, their well-being, and sometimes, their lives.

Tracy allowed herself to feel no emotion for anyone.
	Время от времени она замечала осужденных, любовно заигрывающих с охранниками. Это была любовь, рожденная отчаянием, безысходностью, покорностью.

Заключенные зависели от охраны во всех отношениях: еды, нормального житья, а иногда и жизни.

Трейси запретила себе как-то реагировать на эти события.

	Sex went on day and night. It occurred in the shower room, in toilets, in cells, and at night there was oral sex through the bars.

The Mary Femmes who belonged to guards were let out of their cells at night to go to the guards' quarters.
	Сексом занимались днем и ночью. Это происходило в ванных, туалетах, камерах, а ночью практиковали оральный секс через перегородку.

Охранники выводили своих любовниц из камер и вели на ночь на квартиры.

	After lights out, Tracy would lie in her bunk and put her hands over her ears to shut out the sounds.

One night Ernestine pulled out a box of Rice Krispies from under her bunk and began scattering them in the corridor outside the cell. Tracy could hear inmates from other cells doing the same thing.
	
После того, как гасли огни в камере, Трейси ложилась на койку и затыкала уши ладонями, пытаясь скрыться от всех звуков.

Однажды ночью Эрнестина вытащила коробку рисовых хлопьев из под койки и начала рассыпать их по коридору за стенами камеры. Трейси слышала, что обитательницы других камер проделывают то же самое.

	"What's going on?" Tracy asked.

Ernestine turned to her and said harshly,

"Non'a your business. Jest stay in your bunk. Jest stay in your fuckin' bunk."
	— Что происходит? — спросила Трейси.

Эрнестина повернулась к ней и сказала резко:

— Не твоего ума дело. Лежишь и лежи на своей вонючей койке.

	A few minutes later there was a terrified scream from a nearby cell, where a new prisoner had just arrived.

"Oh, God, no. Don't! Please leave me alone!"
	Несколькими минутами позже из соседней камеры, где только что поселилась новенькая, раздался душераздирающий крик:

— О, Господи, нет. Не надо. Пожалуйста, оставьте меня.

	Tracy knew then what was happening, and she was sick inside. The screams went on and on, until they finally diminished into helpless, racking sobs.

Tracy squeezed her eyes tightly shut, filled with burning rage. How could women do this to one another?
	Трейси знала, что последует потом, у неё вдруг все заболело внутри. Крики продолжались и продолжались пока, наконец, не перешли в безнадежное измученное рыдание.

Трейси заткнула уши, её переполняла жгучая ярость. Как могли эти женщины творить такое друг с другом?

	She had thought that prison had hardened her, but when she awoke in the morning, her face was stained with dried tears.

She was determined not to show her feelings to Ernestine. Tracy asked casually, "What were the Rice Krispies for?"

"That's our early warnin' system. If the guards try sneakin' up on us, we kin hear 'em comin'."

	Она подумала, что тюрьма сделала из неё черствую женщину, но, когда она поднялась утром, лицо её было мокро от слез.

 Она решила не показывать свои чувства Эрнестине.

— Для чего нужны рисовые хлопья?

— Для предупреждения опасности (Это наша раннего предупреждения система). Если охрана решит подкрасться к нам, мы услышим шаги.

	Tracy soon learned why inmates referred to a term in the penitentiary as "going to college." Prison was an educational experience, but what the prisoners learned was unorthodox.

The prison was filled with experts in every conceivable type of crime. They exchanged methods of grifting, shoplifting, and rolling drunks.
	Вскоре Трейси узнала, что означает выражение «идти в колледж». Тюрьма являлась местом обучения, но то, чему учились здесь заключенные, было весьма необычным.

В тюрьме имелись крупные специалисты в области криминалистики. Они обменивались методами мошенничества, краж в магазинах, как обчистить пьяного.

	They brought one another up to date on badger games and exchanged information on snitches and undercover cops.

In the recreation yard one morning, Tracy listened to an older inmate give a seminar on pickpocketing to a fascinated young group.
	Они напоминали друг другу даты мучительных игр, обменивались информацией о методах воровства и надувательства полицейских.

Во время прогулки во дворе Трейси однажды слышала, как старая заключенная-карманница давала своим более молодым товаркам урок по своей специальности:

	"The real pros come from Colombia. They got a school in Bogotá, called the school of the ten bells, where you pay twenty-five hundred bucks to learn to be a pickpocket.

They hang a dummy from the ceilin', dressed in a suit with ten pockets, filled with money and jewelry."

	— Настоящие специалисты приходят из Колумбии. В Боготе есть школа, называемая «Школа десяти колокольчиков», где, заплатив 25 сотен баксов, вы обучаетесь искусству карманника.

На экзамене там подвешивают к потолку манекен, одевают в платье с десятью карманами, наполненными деньгами и драгоценностями.

	"What's the gimmick?"

"The gimmick is that each pocket has a belt on it. You don't graduate till you kin empty every damn pocket without ringin' the bell."
	— А в чем трюк?

— Трюк в том, что к каждому карману привязан колокольчик. Вы считаетесь окончившим обучение, если сумеете очистить все десять карманов, не задев колокольчика.

	Lola sighed,

"I used to go with a guy who walked through crowds dressed in an overcoat, with both his hands out in the open, while he picked everybody's pockets like crazy."

"How the hell could he do that?"
	Лола заметила:

— Я привыкла ходить с парнем, который, прогуливаясь сквозь толпу одетых в пальто, держа руки открытыми, умел очистить карманы каждого до последнего цента.

— Как же он умудрялся?

	"The right hand was a dummy. He slipped his real hand through a slit in the coat and picked his way through pockets and wallets and purses."

In the recreation room the education continued.
	— Правая рука была искусственная. Он просовывал настоящую руку через дыру в пальто и шуровал втихую.

В комнате отдыха обучение продолжалось.

	"I like the locker-key rip-off," a veteran said.

"You hang around a railroad station till you see a little old lady tryin' to lift a suitcase or a big package into one a them lockers.

You put it in for her and hand her the key. Only it's the key to an empty locker. When she leaves, you empty her locker and split."
	— Я расскажу, как обчистить камеру хранения, — говорила ветеранша.

— Вы слоняетесь вокруг железнодорожной станции до тех пор, пока не увидите какую-нибудь маленькую старую леди, пытающуюся поднять и засунуть чемодан или большой пакет в одну из ячеек камер хранения.

Вы делаете это за неё и отдаете ключ. Только ключ-то этот от пустой ячейки. Когда она уходит, вы опустошаете её ячейку и смываетесь.

	In the yard another afternoon, two inmates convicted of prostitution and possession of cocaine were talking to a new arrival, a pretty young girl who looked no more than seventeen.
	Во дворе, на следующий день, две женщины, осужденные за проституцию и хранение кокаина, говорили новоприбывшей, хорошенькой молодой девушке, выглядевшей не старше семнадцати лет:

	"No wonder you got busted, honey," one of the older women scolded.

"Before you talk price to a John, you gotta pat him down to make sure he ain't carryin' a gun,

and never tell him what you're gonna do for him. Make him tell you what he wants. Then if he turns out to be a cop, it's entrapment, see?"
	— И не удивительно, что ты засыпалась, милочка, — говорила одна из старших женщин.

— Прежде чем ты назовешь цену Джону, ты должна приобнять его и похлопать по заднице, чтобы убедиться, что у него нет пистолета.

И никогда не говори ему, чем ты собираешься заняться с ним. Заставь его сказать, что он хочет получить. Если потом он окажется копом, это для него ловушка, поняла?

	The other pro added,

"Yeah. And always took at their hands. If a trick says he's a workin' man, see if his hands are rough. That's the tip-off.

A lot of plainclothes cops wear workin' men's outfits, but when it comes to their hands, they forget, so their hands are smooth."

	Другая добавила:

— Ага. И всегда гляди на их руки. Если обманщик говорит, что он рабочий, смотри на руки, они должны быть грубые и шершавые. Если так, все о'кей.

Почти все переодетые ищейки представляются рабочими, но как дело доходит до их рук, они забывают, что ручки-то у них гладкие да мягкие.

	Time went neither slowly nor quickly. It was simply time. Tracy though of St. Augustine's aphorism:

"What is time? If no one asks me, I know. But if I have to explain it, I do not know."

The routine of the prison never varied:
	Время текло не быстро и не медленно. Просто время. Трейси вспомнила высказывание Святого Августина:

Что есть время? Если никто не спрашивает меня о нем, я знаю. Но если мне надо это объяснить, я не знаю.

Расписание в тюрьме никогда не менялось:

	4:40 A.M. Warning bell

4:45 A.M. Rise and dress

5:00 A.M. Breakfast

5:30 A.M. Return to cell

5:55 A.M. Warning bell

6:00 A.M. Work detail lineup

10:00 A.M. Exercise yard

10:30 A.M. Lunch
	4.40 Предупредительный звонок

4.45 Подъем, одеться, умыться

5.00 Завтрак

5.30 Возвращение в камеру

5.55 Предупредительный звонок

6.00 Работа на указанном объекте

10.00 Физические упражнения во дворе

10.30 Обед

	11:00 A.M. Work detail lineup

3:30 P.M. Supper

4:00 P.M. Return to cell

5:00 P.M. Recreation room

6:00 P.M. Return to cell

8:45 P.M. Warning bell

9:00 P.M. Lights out
	11.00 Работа на указанном объекте

15.30 Ужин

16.00 Возвращение в камеру

17.00 Комната отдыха

18.00 Возвращение в камеру

20.45 Предупредительный звонок

21.00 Выключение общего света.

	The rules were inflexible. All inmates had to go to meals, and no talking was permitted in the lines.

No more than five cosmetic items could be kept in the small cell lockers. Beds had to be made prior to breakfast and kept neat during the day.
	Правила непоколебимо исполнялись. Все осужденные должны идти обязательно есть, и в строю не разрешалось разговаривать.

Не более чем пять предметов косметики разрешалось держать в маленьких шкафчиках камер. Постели убирались к завтраку и должны были быть опрятными весь день.

	The penitentiary had a music all its own: the clanging bells, shuffle of feet on cement, slamming iron doors, day whispers and night screams... the hoarse crackle of the guards' walkie-talkies, the clash of trays at mealtime.

And always there was the barbed wire and the high walls and the loneliness and isolation and the pervading aura of hate.
	В исправительной колонии весь день звучала своя музыка — пронизывающая трель звонка, шарканье ног по цементу, скрипение железных дверей, дневной шепот и ночные крики… Хриплые крики охраны, стуки подносов во время приема пищи.

И всегда и всюду — колючая проволока и высокие стены, одиночество и изоляция, и все пропитано жгучей ненавистью.

	Tracy became a model prisoner.

Her body responded automatically to the sounds of prison routine: the bar sliding across her cell at count time and sliding back at wake-up time; the bell for reporting to work and the buzzer when work was finished.

Tracy's body was a prisoner in this place, but her mind was free to plan her escape.

	Трейси превратилась в идеальную заключенную.

Тело её автоматически откликалось на все позывные тюрьмы: решетки около её камеры поднимались с наступлением дня и опускались в конце, звонок на работу и сирена, говорившая об окончании работы.

Тело Трейси действительно было телом идеальной заключенной в тюрьме, но разум был совершенно свободным и планировал побег.

	Prisoners could make no outside telephone calls, and they were permitted to receive two five-minute calls a month.

Tracy received a call from Otto Schmidt.

"I thought you'd want to know," he said awkwardly.

"It was a real nice funeral. I took care of the bills, Tracy."
	Заключенные не могли звонить за пределы колонии, им разрешалось ответить на два пятиминутных телефонных звонка.

Трейси позвонил Отто Шмидт.

— Я подумал, ты хотела бы знать, — сказал он неловко,

— с похоронами все нормально. Я оплатил все счета (я позаботился о счетах), Трейси.

	"Thank you, Otto. I--- thank you."

There was nothing more for either of them to say.

There were no more phone calls for her.

"Girl, you best forget the outside world," Ernestine warned her. "There ain't nobody out there for you."
	— Благодарю вас, Отто, большое спасибо.

Больше им нечего было сказать друг другу.

Больше ей никто не звонил.

— Девочка, ты лучше забудь, что было на воле, — предупреждала её Эрнестина. — Там тебя никто не ждет.

	You're wrong, Tracy thought grimly.

Joe Romano

Perry Pope

Judge Henry Lawrence

Anthony Orsatti

Charles Stanhope III
	Ты не права, сурово думала Трейси.

Джо Романо

Перри Поуп

Судья Генри Лоуренс

Энтони Орсатти

Чарльз Стенхоуп III

	It was in the exercise yard that Tracy encountered Big Bertha again.

The yard was a large outdoor rectangle bounded by the high outer prison wall on one side and the inner wall of the prison on the other. The inmates were allowed in the yard for thirty minutes each morning.

	Как-то на площадке во время зарядки Трейси вновь встретилась с Большой Бертой.

Спортивная площадка представляла собой большой прямоугольник под открытым небом, ограниченный внешней высокой стеной с одной стороны и внутренней стеной самой тюрьмы с другой. Осужденные занимались на площадке по тридцать минут каждое утро.

	It was one of the few places where talking was permitted, and clusters of prisoners gathered together exchanging the latest news and gossip before lunch.

When Tracy walked into the yard for the first time, she felt a sudden sense of freedom, and she realized it was because she was in the open air.
	Здесь допускались разговоры между заключенными, и кучки женщин перед обедом обменивались друг с другом новостями и сплетнями.

Когда Трейси впервые пришла на площадку, то неожиданно почувствовала себя свободной. Это произошло потому, что площадка находилась на открытом воздухе.

	She could see the sun, high above, and cumulus clouds, and somewhere in the distant blue sky she heard the drone of a plane, soaring free.

"You! I been lookin' for you," a voice said.
	Она увидела солнце, клубящиеся облака, и там далеко, в голубом небе, она услышала далекий гул самолета, летящего совершенно свободно.

— Это ты?! Ну-ка, я погляжу на тебя, — раздался голос.

	Tracy turned to see the huge Swede who had brushed into her on Tracy's first day in prison.

"I hear you got yourself a nigger bull-dyke."
	Трейси оглянулась и увидела огромную шведку, напавшую на неё в первый день в тюрьме.

— Я слыхала, ты обзавелась чернокожим коблом?

	Tracy started to brush past the woman. Big Bertha grabbed Tracy's arm, with an iron grip.

"Nobody walks away from me," she breathed.

"Be nice; littbarn." She was backing Tracy toward the wall, pressing her huge body into Tracy's.
	Трейси старалась вырваться из рук этой женщины. Но Большая Берта железной хваткой впилась в руку девушки.

— Никто не уйдет от меня, — выдохнула великанша.
— Будь хорошей, малышка. — Она прижала Трейси к стене своим огромным телом.

	"Get away from me."

"What you need is a real good lickin'. You know what I mean? An' I'm gonna give it to you. You're gonna be all mine, älskade."
	— Уйди от меня прочь.

— Что тебе нужно — так это хорошая трепка. Ты знаешь, чего я хочу? Я собираюсь поучить тебя. Ты будешь полностью моей, alskade.

	A familiar voice behind Tracy rasped,

 "Get your fuckin' hands off her, you asshole."

Ernestine Littlechap stood there, big fists clenched, eyes blazing, the sun reflecting off her shiny shaved skull.

	Знакомый голос позади Трейси проскрипел:

— А ну, убери от неё свои вонючие руки, ты, задница.

Эрнестина Литтл стояла тут же, огромные кулаки сжаты, глаза горели, солнце отражалось от черного, гладко выбритого черепа.

	"You ain't man enough for her, Ernie."

"I'm man enough for you," the black woman exploded

"You bother her again, and I'll have your ass for breakfast. Fried."
	— Ты не тот мужик для нее, Эрни.

— Но вполне подходящий для тебя, — ответила чернокожая.

— Если ещё тронешь её, я съем твою задницу на завтрак. Зажарю.

	The air was suddenly charged with electricity. The two amazons were eyeing each other with naked hatred.

They're ready to kill each other over me, Tracy thought. And then she realized it had very little to do with her.

 She remembered something Ernestine had told her:

"In this place, you have to fight, fuck, or hit the fence. You gotta hold your mud, or you're dead."
	В воздухе чувствовалась гроза. Две огромные амазонки глазами пожирали друг друга с огромной ненавистью.

Господи, да они же готовы убить друг друга из-за меня, подумала Трейси. Потом она поняла, это в малой степени касалось именно её.

Она помнила, как как-то Эрнестина сказала ей:

— Здесь ты должна драться, кусаться, бить палкой. Ты должна отшивать любую мразь, не то погибнешь.

	It was Big Bertha who backed down. She gave Ernestine a contemptuous look.

"I ain't in no hurry." She leered at Tracy.

"You're gonna be here a long time, baby. So am I. I'll be seein' you."

She turned and walked away.
	Первой повернула Большая Берта. Она бросила на Эрнестину презрительный взгляд.

— Я не спешу, — она косо посмотрела на Трейси.

— Ты будешь здесь ещё очень долго. Как и я, детка. Так что увидимся.

Она развернулась и ушла.

	Ernestine watched her go.

"She's a bad mother. (Re)'Member that nurse in Chicago who killed off all them patients?

Stuck 'em full of cyanide and stayed there an' watched 'em die? Well, that angel of mercy is the one who got the hots for you, Whitney.

Shee-et! You need a fuckin' keeper. She ain't gonna let up on you."
	Эрнестина молча следила, как та уходит.

— Это — плохая сиделка. (Помнишь…?)Та самая сиделка, которая в Чикаго убивала своих пациентов.

Вкалывала цианистый калий и следила за тем, как они умирали. Да, ангел милосердия на твоей стороне, Уитни.

(Че-ерт/Дерьмо!) Тебе надо крепкого охранника. Она собирается напасть на тебя. (Она не собирается прекращать/ослабевать (let up) преследовать/давить на тебя.)

	"Will you help me escape?"

A bell rang.

"It's chow time," Ernestine Littlechap said.

That night, lying in her bunk, Tracy thought about Ernestine.
	— Ты поможешь мне сбежать?

Раздался сигнал.

— Время покажет, — ответила Эрнестина.

(Этой) Ночью, лежа на койке, Трейси думала об Эрнестине.

	Even though she had never tried to touch Tracy again, Tracy still did not trust her.

She could never forget what Ernestine and her other cell mates had done to her. But she needed the black woman.

	Даже несмотря на то, что Эрнестина больше не пыталась снова трогать Трейси, она все ещё ей не доверяла.

Она никогда не сможет забыть, что Эрнестина и те две сокамерницы сделали с ней. Но ей нужна была помощь чернокожей женщины.

	Each afternoon after supper, the inmates were allowed to spend one hour in the recreation room, where they could watch television or talk or read the latest magazines and newspapers.

Tracy was thumbing through a copy of a magazine when a photograph caught her eye.
	Каждый день после ужина заключенным разрешалось провести один час в комнате отдыха, где они могли посмотреть телевизор или поболтать, посмотреть последние газеты и журналы.

Трейси просматривала кипу журналов, когда ей на глаза попался снимок.

	It was a wedding picture of Charles Stanhope III and his new bride, coming out of a chapel, arm in arm, laughing. It hit Tracy like a blow.

Seeing his photograph now, the happy smile on his face, she was filled with a pain that turned to cold fury.
	Это была свадебная фотография Чарльза Стенхоупа III и его невесты, они, улыбаясь, выходили из часовни, рука в руке. Трейси словно ударили по лицу.

Она сидела и смотрела на их смеющиеся счастливые лица и чувствовала, как боль перерастала в холодную ярость.

	She had once planned to share her life with this man, and he had turned his back on her, let them destroy her, let their baby die.

But that was another time, another place, another world. That was fantasy. This is reality.

Tracy slammed the magazine shut.

	Когда-то она хотела соединить свою жизнь с жизнью этого человека, а он отвернулся от нее, позволил им уничтожить её, позволил убить их ребенка.

Но это было другое время, другое место, другой мир. Это была сказка. А сейчас — реальность.

Она захлопнула журнальную страницу.

	On visiting days it was easy to know which inmates had friends or relatives coming to see them.

The prisoners would shower and put on fresh clothes and makeup. Ernestine usually returned from the visitors' room smiling and cheerful.
	В посетительские дни легко узнавалось, кто из осужденных имел друга или к кому приходили родственники.

Заключенные хвастались и складывали свежие платья и косметику. Обычно Эрнестина возвращалась из комнаты посетителей счастливая, улыбающаяся.

	"My Al, he always comes to see me," she told Tracy.

"He'll be waitin' for me when I get out. You know why? 'Cause I give him what no other woman gives him."

Tracy could not hide her confusion.

"You mean... sexually?"
	— О, мой Эл, он всегда приходит проведать меня, — рассказывала она Трейси.

 — Он дождется, пока я выйду отсюда. А знаешь почему? А потому, что я даю ему то, чего другая женщина не даст.

Трейси не смогла скрыть недоумение.

— Ты имеешь в виду… сексуально?

	"You bet your ass. What goes on behind these walls has nothin' to do with the outside.

In here, sometimes we need a warm body to hold--- somebody to touch us and tell us they love us.

We gotta feel there's somebody who gives a damn about us.
	— Конечно, ах ты задница. То, что происходит в этих стенах, никогда не происходит на воле.

Здесь иногда нам нужно подержаться за теплое тело. Кто-то держится за нас и говорит, что любит.

Кто-то проклинает нас.

	It don't matter if it ain't real or don't last. It's all we got. But when I get on the outside"---

Emestine broke into a broad grin--- "then I become a fuckin' nymphomaniac, hear?"
	Не имеет значения, было ли это раньше или есть сейчас. У нас у всех это было. Но когда я выйду отсюда, —

Эрнестина бросила взгляд, ухмыльнувшись, — вот тогда я стану нимфоманкой, черт меня побери.

	There was something that had been puzzling Tracy. She decided to bring it up now.

"Ernie, you keep protecting me. Why?"

Ernestine shrugged.

"Beats the shit out of me."
	Но оставалась какая-то тайна, которую Трейси хотелось узнать. И она решила однажды спросить:

— Эрни, почему ты взяла меня под свою защиту?

Эрнестина пожала плечами:

— Отстань ты от меня. (Понятия не имею.)

	"I really want to know." Tracy chose her words carefully.

"Everyone else who's your--- your friend belongs to you. They do whatever you tell them to do."
	— Но я правда хочу знать, — Трейси тщательно подбирала слова.

— Каждый, кто твой… твой друг, принадлежит тебе. Они делают все, что ты приказываешь им делать.

	"If they don't want to walk around with half an ass, yeah."

"But not me. Why?"

"You complainin'?"

"No. I'm curious."
	— Да, если они не хотят ходить с голой задницей, да уж.

— Но не я, почему?

— Ты что, жалуешься на это?

— Нет, я серьезно.

	Ernestine thought about it for a moment.

"Okay. You got somethin' I want." She saw the look on Tracy's face.

"No, not that. I get alla that I want, baby. You got class. I mean, real, honest-to-God class.

Like those cool ladies you see in Vogue and Town and Country, all dressed up and servin' tea from silver pots.

	Эрнестина на минутку задумалась.

— Хорошо. В тебе есть что-то, чего я хотела, — она бросила на Трейси взгляд.

 — Нет, не то. Я получила все, что хотела, малышка. Но ты — это класс. Я имею в виду настоящий, высший класс.

Как те холодные леди на страницах "Вог", "Город" и "Страна", все разодетые в пух и прах, и попивающие чай из серебряных чашек.

	That's where you belong. This ain't your world.

I don't know how you got mixed up with all that rat shit on the outside, but my guess is you got suckered by somebody."
	К ним принадлежишь и ты. Это все твой мир.

Я не знаю, как ты спуталась со всеми этими крысами там, на воле, но я догадываюсь, что кто-то к тебе присосался.

	She looked at Tracy and said, almost shyly,

 "I ain't come across many decent things in my life. You're one of 'em."

 She turned away so that her next words were almost inaudible. "And I'm sorry about your kid. I really am...."
	Она опять взглянула на Трейси и сказала, почти застенчиво:

— В своей жизни я (не!) имела дело со многими приличными штучками. Ты одна из них.

Она отвернулась, и последние слова были едва слышны: — И прости меня за твоего ребенка. Я действительно…

	That night, after lights out, Tracy whispered in the dark,

"Ernie, I've go to escape. Help me. Please."

"I'm tryin' to sleep, for Christ's sake! Shut up now, hear?"

	Этой ночью, после того как выключили свет, Трейси прошептала в темноте:

— Эрни, я хочу сбежать. Помоги мне. Пожалуйста.

— Я хочу заснуть, Христа ради. Заткнись ты, наконец.

	Ernestine initiated Tracy into the arcane language of the prison. Groups of women in the yard were talking:

"This bull-dyker dropped the belt on the gray broad, and from then on you had to feed her with a long-handled spoon...."
	Эрнестина ввела Трейси в мир заушного языка тюрьмы. Группы женщин во дворе беседовали:

— Этот кобел уронил ремень на серый брод и с него на тебя, а ты кормишь её длинной ложкой…

	"She was short, but they caught her in a snowstorm, and a stoned cop turned her over to the butcher. That ended her getup. Good-bye, Ruby-do...."

To Tracy, it was like listening to a group of Martians.

 "What are they talking about?" she asked.
	— Она была короткой, но они схватили её в снегопад, и каменный коп засунул её к мяснику. Это и прекратило её подъем. Пока, Руби-до.

Что касается Трейси, то ей казалось, что она слушает марсиан.

— О чем они говорят? — спрашивала она.

	Ernestine roared with laughter.

"Don't you speak no English, girl? When the lesbian 'dropped the belt,' it meant she switched from bein' the guy to bein' a Mary Femme.

She got involved with a 'gray broad'--- that's a honky, like you. She couldn't be trusted, so that meant you stayed away from her.
	Эрнестина покатывалась со смеху.

— Разве ты не говоришь по-английски, девочка? Когда лесбиянка «бросает ремень», это значит, она меняет роль мужа на роль жены.

Она тащит за собой «серый брод» — это кличка такой, как ты. Она не может быть верной, это значит ты остаешься брошенной.

	She was 'short,' meanin' she was near the end of her prison sentence, but she got caught takin' heroin by a stoned cop-

--that's someone who lives by the rules and can't be bought--- and they sent her to the 'butcher,' the prison doctor."
	Она была «кроткой» — значит, ей немного осталось до конца срока, но её поймали при получении героина около каменного копа

— это кто-то, кто живет по закону и не может быть подкуплен — и они отправили её к «мяснику», тюремному доктору.

	"What's a 'Ruby-do' and a 'getup'?"

"Ain't you learned nothin'? A 'Ruby-do' is a parole. A 'getup' is the day of release."

Tracy knew she would wait for neither.

	— Что это «Руби-до» и «подъем»?

— Неужели ты ничегошеньки не знаешь? «Руби-до» — это пароль, а «подъем» — день освобождения.

Трейси знала, что она не будет ждать.

	The explosion between Ernestine Littlechap and Big Bertha happened in the yard the following day.

The prisoners were playing a game of softball, supervised by the guards. Big Bertha, at bat with two strikes against her, hit a hard line drive on the third pitch and ran to first base, which Tracy was covering.
	Схватка между Эрнестиной Литтл и Большой Бертой произошла на следующий день во дворе.

Заключенные играли в мяч под наблюдением охраны. Большая Берта, отбившая две подачи, сильно ударила в третий раз и побежала к первой базе, которую прикрывала Трейси.

	Big Bertha slammed into Tracy, knocking her down, and then was on top of her. Her hands snaked up between Tracy's legs, and she whispered,

 "Nobody says no to me, you cunt.

I'm comin' to get you tonight, littbarn, and I'm gonna fuck your ass off."
	Большая Берта врезалась в Трейси, повалила на землю и оказалась верхом на ней. Руки её шарили у Трейси между ног и она шептала:

— Никто не говорит мне «нет» (,ты, шлюха/"дырка") (cunt- женский половой орган; женщ. или девушка, которую так называют), и ты не сможешь.

Я приду и возьму тебя сегодня ночью, малышка. Я собираюсь разорвать тебе задницу.

	Tracy fought wildly to get loose. Suddenly, she felt Big Bertha being lifted off her.

Ernestine had the huge Swede by the neck and was throttling her.
	Трейси яростно сопротивлялась, пытаясь освободиться. Неожиданно она почувствовала, что Большая Берта поднимается с нее.

Эрнестина вцепилась Большой Берте в шею и подняла её.

	"You goddamn bitch!" Ernestine was screaming. "I warned you!"

 She slashed her fingernails across Big Bertha's face, clawing at her eyes.

"I'm blind!" Big Bertha screamed: "I'm blind!" She grabbed Ernestine's breasts and starting pulling them.
	
— Ах, ты, вонючая сука! — заорала Эрнестина. — Я предупреждала тебя.

Она запустила пальцы в лицо Берты, вцепившись ногтями в глаза.

— Я ослепла, — закричала Большая Берта. — Я ослепла. — Она схватила Эрнестину за груди и рванула.

	The two women were punching and clawing at each other as four guards came running up. It took the guards five minutes to pull them apart.

Both women were taken to the infirmary. It was late that night when Ernestine was returned to her cell. Lola and Paulita hurried to her bunk to console her.
	
Две женщины так вцепились друг в друга, что четыре охранника с трудом растаскивали их в течение пяти минут.

Обеих женщин направили в лазарет. Только поздно ночью Эрнестина возвратилась в камеру. Лола и Паулита пришли к ней на койку, чтобы утешить.

	"Are you all right?" Tracy whispered.

"Damned right," Ernestine told her. Her voice sounded muffled, and Tracy wondered how badly she had been hurt.

	— У тебя все в порядке? — спросила Трейси.

— Чертовски в порядке, — ответила Эрнестина приглушенным голосом, и Трейси захотела узнать, насколько сильно она была побита.

	"I made my Ruby-do yesterday. I'm gettin' outta this joint. You got a problem.

That mother ain't gonna leave you alone now. No way. And when she's finished fuckin' with you, she's gonna kill you."
	— Я устроила ей такую выволочку, что теперь у неё возникла проблема.

Сейчас эта чертова сиделка оставила тебя в покое. Но нет пути назад. Когда она закончит цепляться, она убьет тебя.

	They lay there in the silent darkness. Finally, Ernestine spoke again.

"Maybe it's time you and me talked about bustin' you the hell outta here."
	Они молча лежали в темноте. Наконец, Эрнестина сказала:

— Может, теперь как раз и настало время, когда нам стоит потолковать о той неудаче, что привела тебя сюда.

	BOOK ONE

Chapter 10
	
10

	"You're going to lose your governess tomorrow," Warden Brannigan announced to his wife.
	— Завтра тебе придется расстаться с нашей гувернанткой, — сообщил начальник Брэнинген своей жене.

	Sue Ellen Brannigan looked up in surprise.

"Why? Judy's very good with Amy."

"I know, but her sentence is up. She's being released in the morning."
	Сью Эллен Брэнинген с удивлением посмотрела на мужа.

— Почему? Джуди прекрасно ладит с Эми.

— Я знаю, но её срок подошел к концу. Завтра утром она выходит на свободу.

	They were having breakfast in the comfortable cottage that was one of the perquisites of Warden Brannigan's job.

Other benefits included a cook, a maid, a chauffeur, and a governess for their daughter, Amy, who was almost five.
	Они сидели за завтраком в своем комфортабельном доме, что был одной из льгот, полагавшихся начальнику тюрьмы.

К остальным льготам относились питание, прислуга, шофер и гувернантка для их дочери Эми, которой было около пяти лет.

	All the servants were trusties. When Sue Ellen Brannigan had arrived there five years earlier, she had been nervous about living on the grounds of the penitentiary, and even more apprehensive about having a house full of servants,who were all convicted criminals.
	Вся прислуга верно служила этой семье. Когда Сью Эллен поселилась здесь пять лет назад, она очень переживала, что ей придется жить на территории исправительной колонии и беспокоилась, что её дом будет полон слуг — осужденных каторжников.

	"How do you know they won't rob us and cut our throats in the middle of the night?" she had demanded.

"If they do," Warden Brannigan had promised, "I'll put them on report."
	— Откуда ты знаешь, что они не хотят нас ограбить и перерезать нам глотки где-нибудь посреди ночи, — требовательно спрашивала она мужа.

— Если они посмеют это сделать, — обещал ей Брэнинген, — то я напишу на них рапорт.

	He had persuaded his wife, without convincing her, but Sue Ellen's fears had proved groundless.

The trusties were anxious to make a good impression and cut their time down as much as possible, so they were very conscientious.
	Он пытался успокоить жену, хотя и без особого успеха, но страхи Сью Эллен были совершенно необоснованны.

Их подопечные пытались произвести как можно лучшее впечатление и как только можно меньше старались попадаться на глаза и, вообще, были очень совестливыми.

	"I was just getting comfortable with the idea of leaving Amy in Judy's care," Mrs. Brannigan complained.

She wished Judy well, but she did not want her to leave. Who knew what kind of woman would be Amy's next governess?

There were so many horror stories about the terrible things strangers did to children.
	— Я только-только начала привыкать к тому, что Эми отдали на попечение Джуди, — объяснила миссис Брэнинген.

Она желала Джуди только добра, но ей не хотелось, чтобы девушка уезжала. Кто знает, что за женщина будет следующей гувернанткой её дочери?

Она наслышалась столько ужасных историй, происходящих с детьми.

	"Do you have anyone in particular in mind to replace Judy, George?"

The warden had given it considerable thought. There were a dozen trusties suitable for the job of taking care of their daughter.

But he had not been able to get Tracy Whitney out of his mind.
	— У тебя есть кто-нибудь на примете, чтобы заменить Джуди, Джордж?

Начальник уже неоднократно задумывался об этом. В колонии было несколько женщин, которые отлично подошли бы на должность гувернантки для их дочери.

Но он никак не мог выкинуть из головы Трейси Уитни.

	There was something about her case that he found deeply disturbing.

He had been a professional criminologist for fifteen years, and he prided himself that one of his strengths was his ability to assess prisoners.

Some of the convicts in his care were hardened criminals, others were in prison because they had committed crimes of passion or succumbed to a momentary temptation, but it seemed to Warden Brannigan that Tracy Whitney belonged in neither category.
	Было что-то в её случае, что он находил/обнаруживал глубоко/серьезно/сильно тревожит/выводит из равновесия.

Он уже 15 лет занимался криминалистикой и гордился, что одной из его сильных сторон была способность оценить заключенного.

Некоторые из его подопечных были ожесточившимися преступниками, другие совершили преступление в порыве страсти или поддавшись минутному искушению, но было очевидно, что Трейси Уитни не принадлежит ни к одной категории.

	He had not been swayed by her protests of innocence, for that was standard operating procedure for all convicts.

What bothered him was the people who had conspired to send Tracy Whitney to prison.

The warden had been appointed by a New Orleans civic commission headed by the governor of the state, and although he steadfastly refused to become involved in politics, he was aware of all the players.
	Его не тронули её протесты о невиновности, что было свойственно всем заключенным.

Что беспокоило его, так это люди, которые упекли в тюрьму эту женщину.

Начальник был назначен Ново-Орлеанской гражданской комиссией, возглавляемой губернатором штата, и, хотя он стойко отказывался заниматься политикой, он прекрасно разбирался в интригах.

	Joe Romano was Mafia, a runner for Anthony Orsatti. Perry Pope, the attorney who had defended Tracy Whitney, was on their payroll, and so was Judge Henry Lawrence.

Tracy Whitney's conviction had a decidedly rank odor to it.
	Джо Романо был мафиози на побегушках у Энтони Орсатти. Перри Поуп — адвокат, защищавший Трейси Уитни, был у них на жаловании, как и судья Генри Лоуренс.

Так что осуждение Трейси Уитни имело явно определенный запашок.

	Now Warden Brannigan made his decision. He said to his wife,

"Yes. I do have someone in mind."

	Итак, начальник Брэнинген принял решение. Он сказал своей жене:

— Да, у меня есть кое-кто на примете.

	There was an alcove in the prison kitchen with a small Formica-topped dining table and four chairs, the only place where it was possible to have a reasonable amount of privacy.

Ernestine Littlechap and Tracy were seated there, drinking coffee during their ten-minute break.
	В тюремной кухне, в маленькой нише, стоял старый изъеденный муравьями стол и четыре стула, и вот там, в тишине, можно было немножко побыть вдали от чужих глаз.

Трейси и Эрнестина частенько посиживали там и попивали кофе в десятиминутные перерывы.

	"I think it's about time you tol' me what your big hurry is to bust outta here," Ernestine suggested.

Tracy hesitated. Could she trust Ernestine? She had no choice.
	— Я все время думала о том, что ты талдычишь (,что твое большое/сильное нетерпеливое желание/поспешность – вырваться (bust out) отсюда), о своей большой злости на тех, кто тебе сунул сюда, — начала Эрнестина.

Трейси колебалась. Могла ли она доверять Эрнестине? Но у неё не было выбора.

	"There--- there are some people who did things to my family and me. I've got to get out to pay them back."

"Yeah? What'd they do?"

Tracy's words came out slowly, each one a drop of pain.
	— Там… там, есть несколько человек, которые кое-что сделали мне и моей семье. Я хочу заплатить им сполна.

— Да-а, а что они сделали?

Трейси медленно, слово за слово произнесла:

	"They killed my mother."

"Who's they?"

"I don't think the names would mean anything to you. Joe Romano, Perry Pope, a judge named Henry Lawrence; Anthony Orsatti---"
	— Они убили мою мать.

— Кто они?

— Я не знаю, значат ли что-нибудь для тебя их имена: Джо Романо, Перри Поуп, судья по имени Генри Лоуренс, Энтони Орсатти…

	Ernestine was staring at her with her mouth open.

"Jesus H. Christ! You puttin' me on, girl?"

Tracy was surprised. "You've heard of them?"
	Эрнестина уставилась на неё с открытым ртом.

— Иисус Христос! Да что ты говоришь, девочка!

Трейси удивилась:

— Ты слышала о них?

	"Heard of 'em! Who hasn't heard of 'em? Nothin' goes down in New Or-fuckin'-leans unless Orsatti or Romano says so.

You can't mess with them. They'll blow you away like smoke."
	— «Слышала о них»! Да кто о них не слышал. Ничего не происходит в этом вонючем Новом Орлеане, пока Орсатти или Романо не дадут своего разрешения.

Ты не справишься! Они сдуют тебя одним дуновением, как дым.

	Tracy said tonelessly,

 "They've already blown me away."

Ernestine looked around to make sure they could not be overheard.
	Трейси ответила бесцветным голосом:

— Они уже развеяли меня.

Эрнестина оглянулась вокруг. Убедившись, что никто не сможет их подслушать, сказала:

	"You're either crazy or you're the dumbest broad I've ever met. Talk about the untouchables!"

She shook her head.

"Forget about 'em. Fast!"
	— Ты или сумасшедшая, или самая дурная из всех, кого я когда-либо встречала. Говорить о неприкасаемых!

Она покачала головой.

— Забудь о них. И как можно быстрей!

	"No. I can't. I have to break out of here. Can it be done?"

Ernestine was silent for a long time. When she finally spoke, she said, "We'll talk in the yard."

	— Нет. Я не могу. Я должна вырваться отсюда. Можно это сделать?

Эрнестина долго молчала, наконец, сказала:

— Ладно, поговорим во дворе.

	They were in the yard, off in a corner by themselves.

"There've been twelve bust-outs from this joint," Ernestine said. "Two of the prisoners were shot and killed. The other ten were caught and brought back."

 Tracy made no comment.
	Они стояли одни, в углу двора.

— Из этого местечка сбежало 12 заключенных, — сказала Эрнестина. — Две были застрелены. Другие десять пойманы и брошены назад.

Трейси молчала.

	"The tower's manned twenty-four hours by guards with machine guns, and they're mean sons of bitches.

If anyone escapes, it costs the guards their jobs, so they'd just as soon kill you as look at you.

There's barbed wire all around the prison, and if you get through that and past the machine guns, they got hound dogs that can track a mosquito's fart.
	— На вышках все 24 часа в сутки сидит охрана с автоматами, это настоящие сукины дети.

Если кто-нибудь сбегает, то это может стоить охраннику работы, поэтому они, не раздумывая, как только найдут тебя, то убьют.

Тюрьму окружают стены с колючей проволокой, и если ты сумеешь пробраться через проволоку мимо автоматов, то они спустят собак, которые могут найти след комара.

	There's a National Guard station a few miles away, and when a prisoner escapes from here they send up helicopters with guns and searchlights.

Nobody gives a shit if they bring you back dead or alive, girl.

They figure dead is better. It discourages anyone else with plans."
	Рядом размещены войска Национальной Армии, и если заключенный бежит, высылают на поиски вертолеты с автоматчиками и прожектором.

И неизвестно, что лучше (Никому нет дела, если они…): притащат тебя живой или мертвой.

Они считают, что мертвой лучше. Во всяком случае, отвадят других, кто задумает сбежать.

	"But people still try," Tracy said stubbornly.

"The ones who broke out had help from the outside--- friends who smuggled in guns and money and clothes. They had getaway cars waltin' for 'em."

 She paused for effect.

"And they still got caught."
	— Но ведь люди ещё пытаются, — сказала Трейси упрямо.

— Тем, кто вырвался отсюда, помогли с воли — друзья, которые сумели пронести пистолеты, деньги и одежду. И их ждали автомобили.

Она для эффекта промолчала.

— Но их все равно поймали.

	"They won't catch me," Tracy swore.

A matron was approaching. She called out to Tracy,

"Warden Brannigan wants you. On the double."

	— Они не поймают меня, — поклялась Трейси.

Появилась надзирательница. Она кивнула Трейси:

— Тебя хочет начальник Брэнинген. (on the double- сленг: бегом, быстро, быстрее)

	"We need someone to take care of our young daughter," Warden Brannigan said.

"It's a voluntary job. You don't have to take it if you don't wish to."
	— Нам нужно, чтобы кто-нибудь присматривал за нашей маленькой дочерью, — сказал начальник Брэнинген,

— но это совершенно добровольная работа. Если вы не желаете, то и не будете.

	Someone to take care of our young daughter. Tracy's mind was racing. This might make her escape easier.

Working in the warden's house, she could probably learn a great deal more about the prison setup.

"Yes," Tracy said. "I'd like to take the job."
	Чтобы кто-нибудь присматривал за нашей маленькой дочерью, — мозг Трейси яростно заработал. Возможно, это поможет облегчить её побег.

Работая в доме начальника, она узнает о структуре тюрьмы несравнимо больше.

— Да, — сказала Трейси, — меня устраивает эта работа.

	George Brannigan was pleased. He had an odd, unreasonable feeling that he owed this woman something.

"Good. It pays sixty cents an hour. The money will be put in your account at the end of each month."
	Джорджу Брэнингену это понравилось. У него было странное, непонятное чувство, что он чем-то обязан этой женщине.

— Отлично. Цена составляет 60 центов за час. Деньги будут переводиться на ваш счет в конце каждого месяца.

	Prisoners were not allowed to handle cash, and all monies accumulated were handed over upon the prisoner's release.

I won't be here at the end of the month, Tracy thought, but aloud she said, "That will be fine."

	Заключенным не разрешалось иметь на руках деньги, и все деньги, заработанные заключенными, выдавались при выходе на свободу.

Меня не будет здесь в конце месяца, думала Трейси про себя, но вслух она сказала:

— Это будет хорошо.

	"You can start in the morning. The head matron will give you the details."

"Thank you, Warden."
	— Вы можете начать завтра. Старшая надзирательница расскажет вам подробнее.

— Спасибо начальник.

	He looked at Tracy and was tempted to say something more.

He was not quite sure what. Instead, he said, "That's all."

	Он взглянул на Трейси и хотел добавить ещё что-нибудь.

Но не был вполне уверен, что именно. Вместо этого, он сказал: — Это все.

	When Tracy broke the news to Ernestine, the black woman said thoughtfully,

"That means they gonna make you a trusty. You'll get the run of the prison. That might make bustin' out a little easier."

"How do I do it?" Tracy asked.
	Когда Трейси принесла новость Эрнестине, чернокожая сказала задумчиво:

— Это значит, они тебя расконвоируют. Ты совершишь побег из тюрьмы. Это немного облегчит твое дело.

— А как я сделаю это?

	"You got three choices, but they're all risky.

The first way is a sneak-out. You use chewin' gum one night to jam the locks on your cell door and the corridor doors.

You sneak outside to the yard, throw a blanket over the barbed wire, and you're off and runnin'."
	— У тебя три пути, но все они рискованные.

Первый путь — выскользнуть. Ты берешь жевательную резинку и однажды ночью впихиваешь в замок камеры и коридорной двери.

Ты пробираешься во двор, перелезаешь через колючую проволоку, ты на свободе, и бежишь…

	With dogs and helicopters after her.

Tracy could feel the bullets from the guns of the guards tearing into her. She shuddered.
"What are the other ways?"
	С собаками и вертолетом…

Трейси как будто слышала выстрелы пистолетов охраны, стреляющих в нее. Она содрогнулась.

— А какой второй путь?

	"The second way's a breakout. That's where you use a gun and take a hostage with you.

If they catch you, they'll give you a deuce with a nickel tail."

She saw Tracy's puzzled expression. "That's another two to five years on your sentence."
	— Второй путь — это вырваться. Это когда ты с пистолетом и берешь с собой заложника.

Если они поймают тебя, они наделят тебя чертом с никелевым хвостом.

— Она посмотрела на удивленное лицо Трейси. — А это ещё два или пять лет к твоему сроку.

	"And the third way?"

"A walkaway. That's for trusties who are out on a work detail. Once you're out in the open, girl, you jest keep movin'."
	— А третий путь?

— Прогулка. Это для подопечных, которые заняты свободной работой. Однажды, ты окажешься перед открытой дверью и сделаешь ноги.

	Tracy thought about that. Without money and a car and a place to hide out, she would have no chance.

"They'd find out I was gone at the next head count and come looking for me."
	Трейси задумалась. Без денег, без машины и места, где бы она могла спрятаться, у неё не будет шанса.

— Они узнают, что я ушла, и пойдут искать меня.

	Ernestine sighed.

"There ain't no perfect escape plan, girl. That's why no one's ever made it outta this place."

I will, Tracy vowed. I will.

	Эрнестина заметила:

— Идеального плана побега отсюда нет. Вот поэтому никто отсюда и не смывается.

Я смоюсь, подумала Трейси.

	The morning Tracy was taken to Warden Brannigan's home marked her fifth month as a prisoner.

She was nervous about meeting the warden's wife and child, for she wanted this job desperately. It was going to be her key to freedom.
	В то утро, когда Трейси в первый раз пришла в дом начальника тюрьмы Брэнингена, начался пятый месяц её пребывания в колонии.

Она очень переживала по поводу встречи с женой и дочерью Брэнингена, потому что ей было просто необходимо получить эту работу. Возможно, это — ключ к свободе.

	Tracy walked into the large, pleasant kitchen and sat down. She could feel the perspiration bead and roll down from her underarms.

A woman clad in a muted rose-colored housecoat appeared in the doorway.

She said, "Good morning."

"Good morning."
	Трейси вошла в красивую большую кухню и села. Она вспотела, лоб покрылся испариной.

В дверях появилась женщина, одетая в домашнее платье приглушенно-розового цвета.

— Доброе утро, — сказала она.

— Доброе утро.

	The woman started to sit, changed her mind, and stood.

 Sue Ellen Brannigan was a pleasant-faced blonde in her middle thirties, with a vague, distracted manner.

She was thin and hyper, never quite sure how to treat the convict servants. Should she thank them for doing their jobs, or just give them orders?

	Женщина собиралась присесть, потом раздумала и осталась стоять.

Сью Эллен была симпатичной блондинкой тридцати с небольшим лет, с неопределенными, отвлеченными манерами.

Худенькая и простая, она никогда не чувствовала себя уверенной в обращении со слугами-заключенными. Должна ли она благодарить их за сделанную работу или просто давать им распоряжения?

	Should she be friendly, or treat them like prisoners?

Sue Ellen still had not gotten used to the idea of living in the midst of drug addicts and thieves and killers.

"I'm Mrs. Brannigan," she rattled on.
	Должна ли она относиться к ним дружески или только как к заключенным?

Сью Эллен все ещё не могла привыкнуть к мысли, что она живет среди воров, наркоманов и убийц.

— Я миссис Брэнинген, — начала она.

	"Amy is almost five years old, and you know how active they are at that age. I'm afraid she has to be watched all the time."

She glanced at Tracy's left hand. There was no wedding ring there, but these days, of course, that meant nothing.

Particularly with the lower classes, Sue Ellen thought.
	— Эми почти пять лет, а вы знаете, как дети подвижны в этом возрасте. Боюсь, что вам придется постоянно следить за ней.

Она взглянула на левую руку Трейси. Обручального кольца не было, но, конечно же, это ничего не значило.

«Особенно у этих низших классов», — подумала Сью Эллен.

	She paused and asked delicately,

"Do you have children?"

Tracy thought of her unborn baby. "No."

"I see."
	Она помолчала и деликатно спросила:

— У вас есть дети?

Трейси подумала о своем неродившемся ребенке и ответила:
— Нет.

— Заметно.

	Sue Ellen was confused by this young woman. She was not at all what she had expected.

There was something almost elegant about her. "I'll bring Amy in." She hurried out of the room.
	Сью Эллен чувствовала себя не в своей тарелке перед этой молодой женщиной. Она была совершенно не такой, какую ожидала увидеть миссис Брэнинген.

В ней чувствовалась элегантность. — Я приведу Эми, — с этими словами она исчезла из комнаты.

	Tracy looked around. It was a fairly large cottage, neat and attractively furnished.

It seemed to Tracy that it had been years since she had been in anyone's home. That was all part of the other world, the world outside.
	Трейси оглянулась. Это был большой красивый дом, чистый, аккуратный, со вкусом обставленный.

Трейси показалось, что прошла вечность с тех пор, как она последний раз побывала в таком доме. Это был совершенно другой мир, потусторонний.

	Sue Ellen came back into the room holding the hand of a young girl.

"Amy, this is---" Did one call a prisoner by her first or last name? She compromised. "This is Tracy Whitney."

	Возвратилась Сью Эллен, держа за руку маленькую девочку.

— Эми, это… — как же называть заключенную, по имени или фамилии? Она приняла компромиссное решение: — Это Трейси Уитни.

	"Hi," Amy said.

She had her mother's thinness and deepset, intelligent hazel eyes. She was not a pretty child, but there was an open friendliness about her that was touching.

I won't let her touch me.
	— Хей! — сказала Эми.

Она была тоненькой в мать, с умными, глубоко посаженными глазами. Не очень красивая, но необыкновенно приветливая девочка, что брало за сердце.

Я не позволю ей растрогать меня.

	"Are you going to be my new nanny?"

"Well, I'm going to help your mother look after you."

"Judy went out on parole, did you know that? Are you going out on parole, too?"
	— Ты будешь моей новой няней?

— Да, я буду помогать маме присматривать за тобой.

— Джуди освободили досрочно, ты знала это? А тебя тоже досрочно освободят?

	No, Tracy thought. She said, "I'm going to be here for a long while, Amy."

"That's good," Sue Ellen said brightly. She colored in embarrassment and bit her lip.

"I mean---" She whirled around the kitchen and started explaining Tracy's duties to her.
	Нет, подумала Трейси, но сказала вслух: — Я собираюсь пробыть здесь очень долго, Эми.

— Хорошо, — бодро вступила Сью Эллен. Она покраснела и кусала губы.

— Я думаю… — она закружилась по кухне и начала объяснять Трейси её обязанности.

	"You'll have your meals with Amy. You can prepare breakfast for her and play with her in the morning. The cook will make lunch here.

After lunch, Amy has a nap, and in the afternoon she likes walking around the grounds of the farm. I think it's so good for a child to see growing things, don't you?"

"Yes."
	— Кушать вы будете с Эми. Вам надо приготовить завтрак и поиграть с ней утром. Потом повар готовит обед.

После обеда Эми спит, а затем ей нравится прогуляться по ферме. Мне кажется, для ребенка очень полезно понаблюдать, как все выращивается, не так ли?

— Да.

	The farm was on the other side of the main prison, and the twenty acres, planted with vegetables and fruit trees, were tended by trusties.

There was a large artificial lake used for irrigation, surrounded by a stone wall that rose above it.

	Ферма располагалась на другой стороне от основного здания тюрьмы, там же были двадцать акров земли, засаженной овощами и фруктовыми деревьями, там работали заключенные,

там же находился большой искусственный пруд, воду которого использовали для полива. (окруженный каменной стеной, которая возвышалась/вздымалась над ним) За ним располагалась высокая каменная стена.

	The next five days were almost like a new life for Tracy.

Under different circumstances, she would have enjoyed getting away from the bleak prison walls, free to walk around the farm and breathe the fresh country air, but all she could think about was escaping.

When she was not on duty with Amy, she was required to report back to the prison.
	Следующие пять дней стали для Трейси совершенно новой жизнью.

Под различными предлогами она с радостью выбиралась из ненавистных тюремных стен, чтобы свободно погулять около фермы, вдыхая свежий деревенский воздух, но она не переставала думать о побеге.

Когда она не занималась с Эми, ей требовалось возвращаться в тюрьму.

	Each night Tracy was locked in her cell, but in the daytime she had the illusion of freedom.

After breakfast in the prison kitchen, she walked over to the warden's cottage and made breakfast for Amy.

Tracy had learned a good deal about cooking from Charles, and she was tempted by the varieties of foodstuffs on the warden's shelves, but Amy preferred a simple breakfast of oatmeal or cereal with fruit.
	Каждую ночь Трейси ночевала в камере, но днем у неё сохранялась иллюзия свободы.

После завтрака в тюремной кухне она направлялась в дом начальника и готовила завтрак для Эми.

Трейси научилась хорошо готовить у Чарльза, на полках в кухне начальника было много всякой всячины, но Эми нравился простой завтрак, состоящий из овсяной или хлебной каши с фруктами.

	Afterward, Tracy would play games with the little girl or read to her. Without thinking. Tracy began teaching Amy the games her mother had played with her.

Amy loved puppets. Tracy tried to copy Shari Lewis's Lamb Chop for her from one of the warden's old socks, but it turned out looking like a cross between a fox and a duck.
	После этого Трейси играла с малышкой или читала ей. Потихоньку, Трейси начала учить Эми играм, в которые играла с ней её мама.

Эми любила кукол. Трейси попыталась изобразить клоуна для неё из одного из старых носков, но он выглядел как нечто среднее между лисой и уткой.

	"I think it's beautiful," Amy said loyally.

Tracy made the puppet speak with different accents: French, Italian, German, and the one Amy adored the most, Paulita's Mexican lilt.

Tracy would watch the pleasure oft the child's face and think, I won't become involved. She's just my means of getting out of this place.
	— Какой он чудесный, — сказала Эми восторженно.

Трейси заставляла куклу говорить с различными акцентами — французским, итальянским, немецким, но больше всего Эми нравился выговор мексиканки Паулиты.

Трейси смотрела на счастливое лицо ребенка и думала: Я не хочу привязываться к ней. Она — всего лишь мой способ бежать из тюрьмы.

	After Amy's afternoon nap, the two of them would take long walks, and Tracy saw to it that they covered areas of the prison grounds she had not seen before.

She carefully observed every exit and entrance and how the guard towers were manned and noted when the shifts changed.

It became obvious to her that none of the escape plans she had discussed with Ernestine would work.
	После дневного сна девочки они вдвоем отправлялись на долгую прогулку, и Трейси внимательно вглядывалась в земли, принадлежавшие тюрьме, которые она никогда раньше не видела.

Она наблюдала все входы и выходы, посты охраны и отмечала, когда происходила смена караула.

Ей стало очевидно, что ни один из планов побега, которые она обсуждала с Эрнестиной, не подойдет.

	"Has anyone ever tried to escape by hiding in one of the service trucks that deliver things to the prison? I've seen milk trucks and food---"

"Forget it," Ernestine said flatly. "Every vehicle comin' in and goin' out of the gate is searched."

	— А если попытаться сбежать, спрятавшись в один из грузовиков, которые привозят продукты в тюрьму. Я видела молоковоз и…

— Забудь это, — категорично говорила Эрнестина, — каждая машина, приезжающая и уезжающая из тюрьмы, тщательно обыскивается.

	At breakfast one morning, Amy said,

"I love you, Tracy. Will you be my mother?"

The words sent a pang through Tracy.

"One mother is enough. You don't need two."

"Yes, I do. My friend Sally Ann's father got married again, and Sally Ann has two mothers."
	Как-то утром за завтраком Эми сказала:

— Я люблю тебя, Трейси. Будешь моей мамой?

Слова девочки болью отозвались в душе Трейси.

— Тебе хватит и одной мамы. Тебе не надо двух.

— Да, я знаю. Но у моей подружки Салли Энн папа снова женился, и у Салли Энн теперь две мамы.

	"You're not Sally Ann," Tracy said curtly. "Finish your breakfast."

Amy was looking at her with hurt eyes.

"I'm not hungry anymore."

"All right. I'll read to you, then."
	— Но ты же не Салли Энн, — оборвала её Трейси, — заканчивай завтрак.

Эми взглянула на неё с болью в глазах.

— Я не хочу есть. (Я не голодна больше.)

— Отлично. Теперь я тебе почитаю…

	As Tracy started to read, she felt Amy's soft little hand on hers.

"Can I sit on your lap?"

"No." Get your affection from your own family, Tracy thought. You don't belong to me. Nothing belongs to me.

	Когда Трейси начала читать, она почувствовала, как Эми положила свою мягкую ладошку ей на руку.

— Можно я сяду к тебе на колени?

— Нет.

Ласкайся со своей семьей, думала Трейси. Ты не принадлежишь мне. Ничто не принадлежит мне.

	The easy days away from the routine of the prison somehow made the nights worse. Tracy loathed returning to her cell, hated being caged in like an animal.
	Легкие, свободные от тюремного порядка дни — и ночи, проводимые в камере. Трейси ненавидела возвращения в камеру так, как ненавидит животное клетку.

	She was still unable to get used to the screams that came from nearby cells in the uncaring darkness. She would grit her teeth until her jaws ached.

One night at a time, she promised herself. I can stand one night at a time.
	Она с трудом сдерживала крик отчаяния, рвавшийся наружу во тьме камеры. Она плотнее сжимала челюсти.

Еще одна ночь, успокаивала она себя, я могу вытерпеть ещё одну ночь»

	She slept little, for her mind was busy planning. Step one was to escape.

Step two was to deal with Joe Romano, Perry Pope, Judge Henry Lawrence, and Anthony Orsatti.

Step three was Charles. But that was too painful even to think about yet.

I'll handle that when the time comes, she told herself.

	Она мало спала, потому что её голова была постоянно занята планами побега. Первый шаг — это побег,

второй шаг — иметь дело с Джо Романо, Перри Поупом, судьей Лоуренсом и Энтони Орсатти.

А третьим шагом будет Чарльз. Но об этом даже больно думать.

Я справлюсь, когда придет время, думала Трейси.

	It was becoming impossible to stay out of the way of Big Bertha. Tracy was sure the huge Swede was having her spied upon.

If Tracy went to the recreation room, Big Bertha would show up a few minutes later, and when Tracy went out to the yard, Big Bertha would appear shortly afterward.
	Совершенно невозможно оказалось избежать встречи с Большой Бертой. Трейси была просто уверена, что огромная шведка шпионила за ней.

Только стоило Трейси войти в комнату отдыха, как несколькими минутами позже там появлялась Большая Берта. Приходила Трейси во двор — там же появлялась и великанша.

	One day Big Bertha walked up to Tracy and said,

"You're looking beautiful today, littbarn. I can't wait for us to get together."

"Stay away from me," Tracy warned.

	Однажды Большая Берта подошла к Трейси и сказала:

— Сегодня ты чудесно выглядишь малышка. Я жду не дождусь, когда мы будем вместе.

— Отойди (Держись подальше) от меня, — предупредила Трейси.

	The amazon grinned.

"Or what? Your black bitch is gettin' out. I'm arrangin' to have you transferred to my cell."

Tracy stared at her.
	Амазонка ухмыльнулась:

— Или что? Твоя черная сука освобождается. Я сделаю так, что тебя переведут в мою камеру.

Трейси уставилась на нее.

	Big Bertha nodded. "I can do it, honey. Believe it."

Tracy knew then her time was running out. She had to escape before Ernestine was released.

	— Уж я сделаю это, кошечка. Верь мне, — добавила Большая Берта.

Трейси знала, что начался отсчет её времени. Она должна бежать, пока Эрнестина не освободилась.

	Amy's favorite walk was through the meadow, rainbowed with colorful wildflowers.

The huge artificial lake was nearby, surrounded by a low concrete wall with a long drop to the deep water.
	Любимый маршрут Эми проходил через луг, расцвеченный полевыми цветами всех оттенков радуги.

Огромный искусственный пруд находился поблизости, окруженный низкой бетонной стеной с длинным спуском к темной воде.

	"Let's go swimming," Amy pleaded. "Please, let's, Tracy?"

"It's not for swimming," Tracy said. "They use the water for irrigation."

The sight of the cold, forbidding-looking lake made her shiver.
	— Давай поплаваем, — упрашивала Эми. — Пожалуйста, ну, Трейси?

— Этот пруд не для купания, — ответила Трейси. — Здесь берут воду для полива.

Один вид этого холодного, так неприветливо выглядевшего пруда, вызывал у неё дрожь.

	Her father was carrying her into the ocean on his shoulders, and when she cried out, her father said,

Don't be a baby, Tracy, and he dropped her into the cold water, and when the water closed over her head she panicked and began to choke....

	Отец относил её на плечах в океан и, когда она кричала, говорил ей:

— Не будь ребенком, Трейси, — и опускал её в холодную воду, а когда вода накрывала её всю целиком, то она пугалась и начинала задыхаться…

	When the news came, it was a shock, even though Tracy had expected it.

"I'm gettin' outta here a week from Sattiday," Ernestine said.
	Хотя Трейси и жила ожиданием этого события, все же объявление Эрнестины потрясло её.

— Я освобождаюсь через неделю после этой субботы, — сказала Эрнестина.

	The words sent a cold chill through Tracy. She had not told Ernestine about her conversation with Big Bertha.

Ernestine would not be here to help her. Big Bertha probably had enough influence to have Tracy transferred to her cell.
	По телу Трейси пробежал холодок. Она ещё не рассказывала Эрнестине о своем разговоре с Большой Бертой.

Эрнестины уже не будет рядом, чтобы защитить её. Вероятно, у Большой Берты достаточные связи, чтобы переместить Трейси к ней в камеру.

	The only way Tracy could avoid it would be to talk to the warden, and she knew that if she did that, she was as good as dead.

Every convict in the prison would turn on her.

You gotta fight, fuck; or hit the fence. Well, she was going to hit the fence.

She and Ernestine went over the escape possibilities again. None of them was satisfactory.
	Чтобы избежать этого, у Трейси оставался лишь один выход — рассказать все начальнику, но она знала, что, если она так поступит, это будет равносильно смерти.

Каждая заключенная отвернется от нее.

Ты должна драться, кусаться, бить палкой. Отлично, она будет защищать себя палкой.

Она с Эрнестиной ещё раз обсудила все возможности побега. Ни один из них не подходил.

	"You ain't got no car, and you ain't got no one on the outside to he'p you. You're gonna get caught, sure as hell, and then you'll be worse off.

You'd be better doin' cool time and flnishin' out your gig."
	— У тебя нет ни машины, ни того, кто бы помог на воле, а без этого тебя, уж это точно, поймают, и тебе будет ещё хуже.

Тебе бы лучше поостыть и отсидеть срок здесь.

	But Tracy knew there would be no cool time. Not with Big Bertha after her.

The thought of what the giant bull-dyke had in mind for her made her physically ill.

	Но Трейси знала, что она не поостынет. Уж конечно же, не с Бертой, после Эрнестины.

Она просто-напросто заболела, думая, что же эта огромная обезьяна задумала с ней сделать.

	It was Saturday morning, seven days before Ernestine's release.

Sue Ellen Brannigan had taken Amy into New Orleans for the weekend, and Tracy was at work in the prison kitchen.
	
Было воскресенье, как раз за 7 дней до освобождения Эрнестины.

Сью Эллен вместе с Эми направилась на уикэнд в новый Орлеан, и поэтому Трейси работала на кухне.

	"How's the nursemaid job goin'?" Ernestine asked.

"All right."

"I seen that little girl. She seems real sweet."

"She's okay." Her tone was indifferent.
	— Как у тебя дела с новой работой? — спросила Эрнестина.

— Отлично.

— Я видела малышку. Она правда очень миленькая.

— Она в порядке. Голос Трейси был совершенно безразличен.

	"I'll sure be glad to get outta here. I'll tell you one thing, I ain't never comin' back to this joint.

If there's anythin' Al or me kin do for you on the outside-"

"Coming through," a male voice called out.

	— Я так счастлива, что ухожу отсюда. Я скажу тебе одну вещь, я больше никогда не вернусь сюда.

Если я или Эл можем что-нибудь сделать для тебя на воле…

— Отойди (Дайте пройти; досл.- прохожу/иду сквозь/через вас), — услышали они мужской голос.

	Tracy turned. A laundryman was pushing a huge cart piled to the top with soiled uniforms and linens. Tracy watched, puzzled, as he headed for the exit.
	Трейси повернулась. Работник прачечной тащил огромную тележку, до верху наполненную грязной униформой и постельным бельем. Трейси смотрела, озадаченная, как он продвигался к выходу.

	"What I was sayin' was if me and Al can do anythin' for you--- you know--- send you things or---"

"Ernie, what's a laundry truck doing here? The prison has its own laundry."
	— Что я тебе говорю, если мы с Элом сможем сделать что-нибудь для тебя, ну, знаешь там, прислать вещи или…

— Эрни, что этот грузовик для прачечной делает здесь? Ведь у тюрьмы своя прачечная.

	"Oh, that's for the guards," Ernestine laughed.

"They used to send their uniforms to the prison laundry, but all the buttons managed to get ripped off, sleeves were torn, obscene notes were sewn inside, shirts were shrunk, and the material got mysteriously slashed.

	— А, это для охраны, — засмеялась Эрнестина.

— Они раньше пользовались тюремной прачечной, но все пуговицы ухитрялись сорвать, рукава оказывались связанными, внутрь засовывались всякие непристойные записки, рубашки усаживались, материя возвращалась в грязных пятнах.

	Ain't that a fuckin' shame, Miss Scarlett? Now the guards gotta send their stuff to an outside laundry."

 Ernestine laughed her Butterfly McQueen imitation.

Tracy was no longer listening. She knew how she was going to escape.
	И разве это было не стыдно, мисс Скарлетт? Потому сейчас охрана и отсылает свою одежду и постельное белье в прачечную на воле.

Эрнестина засмеялась.

Трейси больше не слушала её. Теперь она знала, как сбежит отсюда.

	BOOK ONE

Chapter 11
	11

	"George, I don't think we should keep Tracy on."

Warden Brannigan looked up from his newspaper.

"What? What's the problem?"
	— Джордж, я думаю, что нам не следует больше держать у себя Трейси.

Начальник Брэнинген взглянул на жену из-за газеты:

— Что за проблема?

	"I'm not sure, exactly. I have the feeling that Tracy doesn't like Amy. Maybe she just doesn't like children."

"She hasn't been mean to Amy, has she? Hit her, yelled at her?"

"No..."
	— Я, конечно, точно не уверена. Я чувствую, что Трейси не любит Эми. Возможно, она вообще не любит детей.

— Она плохо обращается с Эми? Бьет её, кричит на нее?

— Нет…

	"What, then?"

"Yesterday Amy ran over and put her arms around Tracy, and Tracy pushed her away. It bothered me because Amy's so crazy about her.

To tell you the truth, I might be a little jealous. Could that be it?"
	— Тогда почему?

— Вчера Эми подбежала и обняла Трейси, а Трейси оттолкнула её. Это меня беспокоит, потому что Эми прямо сходит с ума по ней.

Сказать по правде, я даже немного ревную. Разве так может быть?

	Warden Brannigan laughed.

"That could explain a lot, Sue Ellen. I think Tracy Whitney is just right for the job.

Now, if she gives you any real problems, let me know, and I'll do something about it."
	Начальник Брэнинген засмеялся.

— Это многое объясняет, Сью Эллен. Я думаю, Трейси Уитни очень подходит для этой работы.

Если у тебя опять возникнут проблемы с ней, дай мне знать, и я что-нибудь придумаю.

	"All right, dear."

Sue Ellen was still not satisfied. She picked up her needlepoint and began stabbing at it. The subject was not closed yet.

	— Хорошо, дорогой.

 — Сью Эллен не была удовлетворена. Она подняла иголку и начала шить. Вопрос оставался открытым.

	"Why can't it work?"

"I tol' you, girl. The guards search every truck going through the gate."

"But a truck carrying a basket of laundry--- they're not going to dump out the laundry to check it."

	— Почему это не сработает?

— Я ж тебе говорила, девочка, что охрана обыскивает каждую машину, выезжающую за ворота.

— Но грузовик, который везет корзины для прачечной, — они же не будут выворачивать все грязное белье, чтобы проверить его.

	"They don' have to. The basket is taken to the utility room, where a guard watches it bein' filled."

Tracy stood there thinking.

"Ernie... could someone distract that guard for five minutes?"
	— Да, не будут. Но корзины приносят в общую комнату, где охранник следит, как их заполняют бельем.

Трейси задумалась.

— Эрни… А сможет кто-нибудь отвлечь охранника на пять минут?

	"What the hell good would---?"

She broke off, a slow grin lighting her face.

"While someone pumps him full of sunshine, you get into the bottom of the hamper and get covered up with laundry!" She nodded.

"You know, I think the damned thing might work."
	— Чем черт не шутит,

— бросила та, и улыбка осветила её лицо.

— Пока кто-нибудь подпустит ему немножечко тумана, ты залезешь на дно корзины и прикроешься бельем. — Она кивнула.

— Ты знаешь, черт побери, а это, может, и получится.

	"Then you'll help me?"

Ernestine was thoughtful for a moment. Then she said softly,

"Yeah. I'll he'p you. It's my last chance to give Big Bertha a kick in the ass."
	— Тогда ты поможешь мне?

Эрнестина на минуту задумалась. Потом медленно сказала:

— Ага. Я тебе помогу. Это мой последний шанс дать пинка Большой Берте.

	The prison grapevine buzzed with the news of Tracy Whitney's impending escape. A breakout was an event that affected all prisoners.

The inmates lived vicariously through each attempt, wishing they had the courage to try it themselves.
	Тюремные слухи пополнились новостями о предстоящем побеге Трейси Уитни. Это событие действовало на всех заключенных.

Заключенные переживали каждую попытку побега, мечтая, что и у них самих хватит смелости попробовать сбежать.

	But there were the guards and the dogs and the helicopters, and, in the end, the bodies of the prisoners who had been brought back.

With Ernestine's help, the escape plan moved ahead swiftly.
	Но существовала охрана, собаки, вертолеты и, в конце концов, тела тех заключенных, которых привозили назад.

С помощью Эрнестины, план побега быстро продвигался вперед.

	Ernestine took Tracy's measurements, Lola boosted the material for a dress from the millinery shop, and Paulita had a seamstress in another cell block make it.

A pair of prison shoes was stolen from the wardrobe department and dyed to match the dress. A hat, gloves, and purse appeared, as if by magic.
	Эрнестина сняла с Трейси мерки, Лола помогла достать материал для платья из мастерской, а Паулита организовала пошив платья у знакомой швеи в соседнем блоке.

Пара тюремных туфель была украдена из шкафа отделения и выкрашена под цвет платья. Шляпка, перчатки и сумочка появились, как по мановению волшебной палочки.

	"Now we gotta get you some ID," Ernestine informed Tracy

"You'll need a couple a credit cards and a driver's license."

"How can I---?"
	
— Нам надо достать тебе некоторые документы, — проинформировала её Эрнестина.

— Тебе нужна пара кредитных карточек и водительские права.

— Как это возможно?

	Ernestine grinned.

"You jest leave it to old Ernie Littlechap."

The following evening Ernestine handed Tracy three major credit cards in the name of Jane Smith.

"Next, you need a driver's license."

Эрнестина ухмыльнулась.

— Предоставь это старой Эрни Литтл.

На следующий вечер Эрнестина вручила Трейси три основных кредитных карточки на имя Джейл Смит.

— Теперь остались водительские права.

	Sometime after midnight Tracy heard the door of her cell being opened. Someone had sneaked into the cell. Tracy sat up in her bunk, instantly on guard.

A voice whispered, "Whitney? Let's go."
	Где-то после полуночи Трейси услышала, как дверь камеры открылась. Кто-то проскользнул в камеру. Трейси вскочила, будучи постоянно настороже.

Голос прошептал: — Уитни, пойдем.

	Tracy recognized the voice of Lillian, a trusty.

"What do you want?" Tracy asked.

Ernestine's voice shot out of the darkness.

"What kind of idiot child did your mother raise? Shut up and don't ask questions."
	Трейси узнала голос Лилиан, расконвоированной.

— Что тебе нужно? — спросила Трейси.

Голос Эрнестины разорвал тишину.

— И что за идиотку родила твоя мать? Лети и не задавай вопросы!

	Lillian said softly,

"We got to do this fast. If we get caught, they'll have my ass. Come on."

"Where are we going?" Tracy asked, as she followed Lillian down the dark corridor to a stairway.
	Лилиан мягко сказала:

— Мы должны провернуть все это быстро. Если нас поймают, они мне устроят по первое число. Пойдем.

— Куда мы пойдем, — спросила Трейси Лилиан, идя за ней по темному коридору к лестнице.

	They went up to the landing above and, after making sure there were no guards about,

hurried down a hallway until they came to the room where Tracy had been fingerprinted and photographed.

	Они спрятались за углом, и, убедившись, что поблизости нет охраны,

 (, поспешили вдоль коридора, пока они подошли к комнате…) спустились в большую комнату, где по приезде в тюрьму у Трейси взяли отпечатки пальцев и сфотографировали.

	Lillian pushed the door open.

"In here," she whispered.

Tracy followed her into the room. Another inmate was waiting inside.

"Step up against the wall." She sounded nervous.
	Лилиан открыла дверь.

— Сюда, — прошептала она.

Трейси следом за Лилиан вошла в помещение. В стороне стояла другая заключенная.

— Встань против стены. Трейси почувствовала, что её трясет. (Она прозвучала нервно/резко.)

	Tracy moved against the wall, her stomach in knots.

"Look into the camera. Come on. Try and took relaxed."

Very funny, Tracy thought. She had never been so nervous in her life.
	
Трейси встала против стены, желудок свело.

— Смотри в объектив. Попытайся расслабиться.

Все хорошо, думала Трейси. Никогда в жизни она ещё так не нервничала.

	The camera clicked.

"The picture will be delivered in the morning," the inmate said. "It's for your driver's license. Now get out of here--- fast."

Tracy and Lillian retraced their steps. On the way, Lillian said,
	
Фотоаппарат щелкнул.

— Фотография будет к утру готова, — сказала заключенная. — Это для водительских прав. А теперь быстро уходите.

Трейси и Лилиан отправились назад. По пути Лилиан спросила:

	"I hear you're changin' cells."

Tracy froze. "What?"

"Didn't you know? You're movin' in with Big Bertha."

	— Я слышала, ты меняешь камеру.

Трейси удивилась:
— Как?

— Разве ты не знаешь. Ты будешь жить с Большой Бертой.

	Ernestine, Lola, and Paulita were waiting up for Tracy when she returned.

"How'd it go?"

"Fine."

Didn't you know? You're movin' in with Big Bertha.
	Эрнестина, Лола и Паулита ждали возвращения Трейси.

— Как прошло?

— Отлично.

Разве ты не знаешь? Ты будешь жить с Большой Бертой.

	"The dress'll be ready for you Sattiday," Paulita said.

The day of Ernestine's release.

That's my deadline, Tracy thought.

Ernestine whispered,
	— Платье будет готово к субботе, — сказала Паулита.

День освобождения Эрнестины.

Это мой последний срок, думала Трейси.

Эрнестина прошептала:

	"Everythin' is cool. The laundry pickup Sattiday is two o'clock. You gotta be in the utility room by one-thirty. You don' have to worry about the guard. Lola will keep him busy next door.

Paulita will be in the utility room waitin' for you. She'll have your clothes. Your ID will be in your purse. You'll be drivin' out the prison gates by two-fifteen."
	— Все схвачено. Пикап из прачечной будет в 2 часа дня. Ты должна быть в общей комнате полвторого. Не беспокойся об охраннике. Лола займется им.

В общей комнате тебя будет ждать Паулита с платьем. Твои документы — в сумочке. Ты должна смыться из тюрьмы в 2 часа 15 минут.

	Tracy found it difficult to breathe. Just talking about the escape made her tremble.

Nobody gives a shit if they bring you back dead or alive...

They figure dead is better.
	Трейси стало трудно дышать. Даже разговоры о побеге приводили её в дрожь.

 (Всем будет наплевать/Никого не волнует, если…) Будет плохо, если они притащат тебя мертвой или живой…

Они считают, что мертвой лучше.

	In a few days she would be making her break for freedom. She had no illusions: The odds were against her.

They would eventually find her and bring her back. But there was something she had sworn to take care of first.

	В несколько дней она все разрушила ради свободы. У неё не было иллюзий: шансы против нее.

Они могли легко найти её и привезти назад.

	The prison grapevine knew all about the contest that had been fought between Ernestine Littlechap and Big Bertha over Tracy.

Now that the word was out that Tracy was being transferred to Big Bertha's cell, it was no accident that no one had mentioned anything, to Big Bertha about Tracy's escape plan:
	Вся тюрьма была наслышана, благодаря сплетням, о борьбе за Трейси между Эрнестиной Литтл и Большой Бертой.

Сейчас же прошел слух, что Трейси переведут в камеру к Большой Берте, и не случайно, что никто даже не намекнул Большой Берте о плане побега Трейси:

	Big Bertha did not like to hear bad news. She was often apt to confuse the news with the bearer and treat that person accordingly.

Big Bertha did not learn about Tracy's plan until the morning the escape was to take place, and it was revealed to her by the trusty who had taken Tracy's picture.
	великанша не любила плохих новостей.

 Так что Большая Берта ничего не знала о плане Трейси, пока за день до побега ей не поведала обо всем расконвоированная, которая сделала фотографию Трейси.

	Big Bertha took the news in ominous silence. Her body seemed to grow bigger as she listened.

"What time?" was all she asked.

"This afternoon at two o'clock, Bert. They're gonna hide her in the bottom of a laundry hamper in the utility room."
	Большая Берта выслушала новость в зловещем молчании. Казалось, что, пока она выслушала весть, она стала ещё больше.

— Когда? — только и спросила она.

— В два часа дня, Берта. Они собираются упрятать её на дно бельевой корзины в общей комнате.

	Big Bertha thought about it for a long time. Then she waddled over to a matron and said,

"I gotta see Warden Brannigan right away."

	Большая Берта надолго задумалась, затем вразвалочку она подошла к надзирательнице и сказала:

— Мне срочно надо увидеть начальника тюрьмы.

	Tracy had not slept all night. She was sick with tension. The months she had been in prison seemed like a dozen eternities.

Images of the past flashed through her mind as she lay on her bunk, staring into the dark.
	Всю ночь Трейси не сомкнула глаз. Нервы её были напряжены до предела. Месяцы, которые она провела в тюрьме, казались ей вечностью.

Она лежала на койке, уставившись в потолок, и образы прошлого возникали у неё в голове, сменяясь один за другим.

	I feel like a princess in a fairy tale, Mother. I didn't know anyone could be this happy.

So! You and Charles want to get married.

How long a honeymoon are you planning?

You shot me, you bitch!...
	Я чувствую себя принцессой из волшебной сказки, мамочка. Я не знаю никого, кто был бы так счастлив!

Итак! Вы и Чарльз хотите пожениться.

Как долго вы планируете продлить ваше свадебное путешествие?

Ты застрелила меня, сука!..

	Your mother committed suicide....

I never really knew you....

The wedding picture of Charles smiling at his bride....

How many eons ago? How many planets away?

Ваша мать совершила самоубийство.

Я никогда по-настоящему не знал тебя…

Свадебная фотография с улыбающимися Чарльзом и его невестой…

На каких планетах это происходило? Сколько эпох назад?

	The morning bell clanged through the corridor like a shock wave.

Tracy sat up on her bunk, wide awake. Ernestine was watching her. "How you feelin', girl?"

"Fine," Tracy lied. Her mouth was dry, and her heart was beating erratically.
	Прозвенел утренний звонок.

Трейси села на койке и оглянулась, Эрнестина уже ждала её.

— Ну, как себя чувствуешь девочка?

— Отлично, — солгала Трейси. Рот её дрожал, сердце неровно билось.

	"Well, we're both leavin' here today."

Tracy found it hard to swallow. "Uh-huh."

"You sure you kin get away from the warden's house by one-thirty?"
	— Хорошо, мы обе уйдем отсюда сегодня.

Трейси с трудом глотнула. — Ага.

— Ты уверена, что сможешь уйти из дома начальника полвторого?

	"No problem. Amy always takes a nap after lunch."

Paulita said,

"You can't be late, or it won't work."

"I'll be there."

Ernestine reached under her mattress and took out a roll of bills.
	— Нет проблем. Эми всегда ложится спать после обеда.

Паулита сказала:

— Ты можешь опоздать, если будет какая-нибудь работа.

— Я буду вовремя.

Эрнестина вытащила из-под матраса свернутые в трубочку банкноты:

	"You're gonna need some walkin' around money. It's only two hundred bucks, but it'll get you on your way."

"Ernie, I don't know what to---"

"Oh, jest shut up, girl, and take it."

	— Тебе понадобятся на воле деньги. Тут только 200 долларов, но ты их возьми на дорогу.

— Эрни, я и не знаю, как…

— О, девочка, заткнись и бери.

	Tracy forced herself to swallow some breakfast. Her head was pounding, and every muscle in her body ached.

I'll never make it through the day, she thought. I've got to make it through the day.
	Трейси заставила себя позавтракать. В голове звенело, каждый мускул тела был напряжен.

Я не могу сделать это, думала она. Я должна сделать это сегодня.

	There was a strained, unnatural silence in the kitchen, and Tracy suddenly realized she was the cause of it. She was the object of knowing looks and nervous whispers.

A breakout was about to happen, and she was the heroine of the drama. In a few hours she would be free. Or dead.
	В кухне царила странная, напряженная тишина, и Трейси вдруг поняла, что виновницей была она. Она была объектом любопытных взглядов и взволнованного шепота.

Все ждали, что же произойдет. Она была героиней драмы. Через несколько часов она будет или свободна, или мертва.

	She rose from her unfinished breakfast and headed for Warden Brannigan's house.

As Tracy waited for a guard to unlock the corridor door, she came face-to-face with Big Bertha. The huge Swede was grinning at her.

She's going to be in for a big surprise, Tracy thought.

She's all mine now, Big Bertha thought.

	Она поднялась, так и не доев, и направилась к дому начальника Брэнингена.

Пока Трейси ждала, чтобы охранник открыл входную дверь, она столкнулась лицом к лицу с Большой Бертой. Огромная шведка усмехнулась.

Ее ожидает большой сюрприз, подумала Трейси.

Она в моих руках, думала Берта.

	The morning passed so slowly that Tracy felt she would go out of her mind. The minutes seemed to drag on interminably.

She read to Amy and had no idea what she was reading. She was aware of Mrs. Brannigan watching from the window.
	В это утро время шло настолько медленно, что Трейси казалось, что она сойдет с ума. Минуты тянулись бесконечно.

Она читала Эми, не понимая, что читает. Вмешалась миссис Брэнинген. (Она была возвращена к реальности (was aware) миссис Брэниген, наблюдающей из окна:)

	"Tracy, let's play hide-and-seek."

Tracy was too nervous to play games, but she dared not do anything to arouse Mrs. Brannigan's suspicions.

She forced a smile. "Sure. Why don't you hide first, Amy?"
	
— Трейси, поиграйте в прятки.

Трейси слишком нервничала, чтобы играть в игры, но она не противоречила миссис Брэнинген, боясь вызвать подозрение.

Она пересилила себя и улыбнулась.

— Хорошо. Почему бы тебе не прятаться первой, Эми?

	They were in the front yard of the bungalow. In the far distance Tracy could see the building where the utility room was located. She had to be there at exactly 1:30.

She would change into the street clothes that had been made for her, and by 1:45 she would be lying in the bottom of the large clothes hamper, covered over with uniforms and linens.
	Они находились во дворе перед домом. Вдалеке Трейси видела здание, где располагалась бытовая комната. Она обязательно должна быть там не позже половины второго.

Ей надо успеть переодеться в приготовленное платье, и не позже 13 часов 45 минут она должна уже лежать на дне корзины, укрытая униформой и бельем.

	At 2:00 the laundryman would come by for the hamper and wheel it out to his truck. By 2:15 the truck would drive through the gates on its way to the nearby town where the laundry plant was located.

	Ровно в 14 часов работник прачечной придет за корзиной, чтобы отнести её в грузовик. В 14 часов 15 минут грузовик проедет через тюремные ворота и направится в ближайший город, где расположена прачечная.

	The driver can't see in the back of the truck from the front seat.

When the truck gets to town and stops for a red light, just open the door, step out, real cool, and catch a bus to wherever you're goin'.
	Водитель не видит заднюю часть грузовика с переднего сиденья.

Когда грузовик въедет в город и остановится на красный свет, тогда открывай дверь фургончика, выскакивай, малость поостынь и лови себе автобус или на чем собираешься уехать.

	"Can you see me?" Amy called.

She was half-hidden behind the trunk of a magnolia tree. She held her hand over her mouth to stifle a giggle.

I'll miss her, Tracy thought.

	— Ты меня видишь? — позвала Эми.

Она спряталась за стволом большой магнолии и полувыглядывала. Ладошкой она прикрыла рот, не давая смеху вырваться наружу.

Мне будет не хватать её (Я буду скучать по ней), подумала Трейси.

	When I leave here, the two people I'll miss will be a black, bald-headed bull-dyke and a young girl.

She wondered what Charles Stanhope III would have made of that.

"I'm coming to find you," Tracy said.

	Когда я покину это место мне будет не хватать двоих — чернокожей бритой наголо женщины и маленькой девочки.

Интересно, чтобы сказал на это Чарльз?

— Я иду тебя искать, — крикнула Трейси.

	Sue Ellen watched the game from inside the house. It seemed to her that Tracy was acting strangely.

All morning she had kept looking at her watch, as though expecting someone, and her mind was obviously not on Amy.
	Сью Эллен следила за игрой из глубины дома. Ей, показалось, что Трейси какая-то странная.

Все утро она постоянно смотрела на часы, как будто чего-то ждала, и думала, вероятно, не об Эми.

	I must speak to George about it when he comes home for lunch, Sue Ellen decided.

I'm going to insist that he replace her.

Я должна сказать об этом Джорджу, когда он придет обедать, решила Сью Эллен.

Я собираюсь настаивать на том, чтобы он заменил её.

	In the yard, Tracy and Amy played hopscotch for a while, then jacks, and Tracy read to Amy, and finally, blessedly, it was twelve-thirty, time for Amy's lunch.

Time for Tracy to make her move. She took Amy into the cottage.
	А в это время во дворе Трейси и Эми немножко поиграли в классики, потом догонялки, потом Трейси читала Эми, и наконец, о блаженство, часы показали половину первого, время обеда.

Время Трейси отправляться из этого дома. Она отвела Эми в коттедж.

	"I'll be leaving now, Mrs. Brannigan."

"What? Oh. Didn't anyone tell you, Tracy? We're having a delegation of VIP visitors today.

They'll be having lunch here at the house, so Amy won't be having her nap. You may take her with you."
	
— Я пойду, миссис Брэнинген.

— Что? О, разве вам не сказали, Трейси? Сегодня к нам приезжает делегация.

Они будут обедать у нас в доме. Поэтому Эми сегодня днем спать не будет. Вы можете взять её с собой.

	Tracy stood there, willing herself not to scream.

 "I--- I can't do that, Mrs. Brannigan."

Sue Ellen Brannigan stiffened.

 "What do you mean you can't do that?"
	Трейси стояла, с трудом сдерживая крик отчаяния.

— Я… Я не могу сделать это, миссис Брэнинген.

Сью Эллен жестко спросила:

— Как это понимать, что вы не можете так поступить?

	Tracy saw the anger in her face and she thought, l mustn't upset her. She'll call the warden, and I'll be sent back to my cell.

Tracy forced a smile.

"I mean... Amy hasn't had her lunch. She'll be hungry."
	Трейси увидела, что она злится и подумала: Я не должна расстраивать её. Она скажет начальнику, и меня отправят в камеру.

Трейси улыбнулась через силу.

— То есть… Эми не пообедает. Она будет голодна.

	"I've had the cook prepare a picnic lunch for both of you. You can go for a nice walk in the meadow and have it there.

 Amy enjoys picnics, don't you, darling?"
	— Я велела приготовить вам обед сухим пайком. И вы сможете подольше прогуляться, там и пообедаете.

Эми так нравятся пикники. А вам, дорогая?

	"I love picnics."

She looked at Tracy pleadingly.

"Can we, Tracy? Can we?"

No! Yes. Careful. It could still work.

Be in the utility room by one-thirty. Don't be late.
	
— Я так люблю пикники!

Эми умоляюще посмотрела на Трейси.

— Мы пойдем, Трейси? Да, пойдем?

Нет! Да! Осторожно. Это все ещё работа.

Будь в общей комнате полвторого, не опоздай.

	Tracy looked at Mrs. Brannigan.

"What--- what time do you want me to bring Amy back?"

"Oh, about three o'clock. They should be gone by then."

So would the truck. The world was tumbling in on her. "I---"

Are you all right? You look pale."
	Трейси взглянула на миссис Брэнинген.

— Когда мне нужно будет привести Эми?

— О, к трем часам. Они к этому времени уже уедут.

В это время она должна быть уже в грузовике. Мир обрушился на нее.

— С вами все в порядке? Вы бледны.

	That was it. She would say she was ill. Go to the hospital. But then they would want to check her over and keep her there.

She would never be able to get out in time. There had to be some other way.

Mrs. Brannigan was staring at her.

"I'm fine."
	Вот и все. Она может сказать, что больна. Пойти в больницу. Они захотят проверить и продержат её там.

Она не сможет успеть вовремя. Должен же быть другой выход.

Миссис Брэнинген смотрела на нее.

— Хорошо.

	There's something wrong with her, Sue Ellen Brannigan decided. I'm definitely going to have George get someone else.

Amy's eyes were alight with joy.

"I'll give you the biggest sandwiches, Tracy. We'll have a good time, won't we?"

Tracy had no answer.

	Что-то с ней не так, решила Сью Эллен Брэнинген. Я все-таки скажу Джорджу подобрать кого-нибудь другого.

Глаза Эми прямо-таки светились от счастья.

— Я дам тебе самый большущий сэндвич, Трейси. Мы здорово проведем время, да?

Трейси молчала.

	The VIP tour was a surprise visit. Governor William Haber himself was escorting the prison reform committee through the penitentiary.

It was something that Warden Brannigan had to live with once a year.
	Визит делегации Очень Важных Персон был неожиданным. Губернатора Уильяма Хэбера в его поездке в исправительную колонию сопровождали представители Комитета Реорганизации Тюрем.

С этим начальник тюрьмы Брэнинген вынужден был смиряться раз в году.

	"It goes with the territory, George," the governor had explained.

"Just clean up the place, tell your ladies to smile pretty, and we'll get our budget increased again."
	— Их надо будет провести по территории, Джордж, — объяснил губернатор.

— Приберите место. Скажи своим дамам улыбаться помилее, и мы снова получим увеличение нашего бюджета.

	The word had gone out from the chief guard that morning: "Get rid of all the drugs, knives, and dildos."

Governor Haber and his party were due to arrive at 10:00 A.M. They would inspect the interior of the penitentiary first, visit the farm, and then have lunch with the warden at his cottage.
	
Этим утром приказ начальника охраны звучал так:

— Избавиться от наркотиков, ножей и (вибраторов) т. п.

Губернатор Хэбер и его команда должны были сразу по приезде в десять утра во-первых, проинспектировать саму колонию, посетить ферму, а потом отобедать в доме начальника тюрьмы.

	Big Bertha was impatient. When she had put in a request to see the warden, she had been told, "The warden is very pressed for time this morning. Tomorrow would be easier. He---"

"Fuck tomorrow!" Big Bertha had exploded. "I want to see him now. It's important."
	
Большую Берту охватило нетерпение. Когда утром она обратилась с просьбой увидеть начальника, ей сказали,

что начальник очень занят и, возможно, встретиться можно будет завтра.

— К черту завтра! — бушевала Большая Берта. — Мне надо увидеть его сегодня, сейчас. Это очень важно.

	There were few inmates in the prison who could have gotten away with it, but Big Bertha was one of them. The prison authorities were well aware of her power.

They had seen her start riots, and they had seen her stop them.

No prison in the world could be run without the cooperation of the inmate leaders, and Big Bertha was a leader.
	Несколько осужденных в тюрьме могли выходить с такими просьбами, и Большая Берта была одной из них. Начальство тюрьмы было хорошо осведомлено о её власти.

Ни одна тюрьма в мире не может существовать без лидеров, а Большая Берта была несомненным лидером.

	She had been seated in the warden's outer office for almost an hour, her huge body overflowing the chair she sat in.

She's a disgusting-looking creature, the warden's secretary thought. She gives me the creeps.
	Она просидела в офисе начальника тюрьмы почти час. Ее огромное тело расплылось в кресле.

Она похожа на ужасное животное, думала секретарша начальника. У меня мурашки по спине бегают.

	"How much longer?" Big Bertha demanded.

"It shouldn't be too much longer. He has a group of people in with him. The warden's very busy this morning."
	— Сколько ещё ждать?

— Возможно, очень долго. С ним делегация. Начальник сегодня очень занят.

	Big Bertha said,

"He's gonna be busier."

She looked at her watch. Twelve-forty-five. Plenty of time.

	Большая Берта сказала:

— Тогда скоро он будет занят ещё больше.

Она взглянула на часы. Без пятнадцати час, время ещё есть. (Полно/Достаточно времени.)

	It was a perfect day, cloudless and warm, and the singing breeze carried a tantalizing mixture of scents across the green farmland.

Tracy had spread out a tablecloth on a grassy area near the lake, and Amy was happily munching on an egg salad sandwich.
	Был чудесный денек, ясный и теплый, веял мягкий ветерок, наполненный ароматами окружающих полей и лесов.

Трейси расстелила скатерть на травке около озера, и Эми со счастливым чавканьем поглощала сэндвич с салатом и яйцом.

	Tracy glanced at her watch. It was already 1:00. She could not believe it. The morning had dragged and the afternoon was winging by.

She had to think of something quickly, or time was going to steal away her last chance at freedom.

	Трейси взглянула на часы. Было почти 13.00. Она не могла поверить. Утро прошло, шел день.

Она должна была что-то быстро придумать, или время убежит и унесет с собой последний шанс на свободу.

	One-ten.

In the warden's reception office Warden Brannigan's secretary put down the telephone and said to Big Bertha,

 "I'm sorry. The warden says it's impossible for him to see you today. We'll make another appointment for---"
	
13.10.

В приемной начальника Брэнингена секретарша положила трубку и сказала Большой Берте.

— Извините, но начальник сказал, что не сможет увидеться с вами сегодня. Мы запишем вас на другое время.

	Big Bertha pushed herself to her feet.

"He's got to see me! It's---"

"We'll fit you in tomorrow."

Big Bertha started to say, "Tomorrow will be too late," but she stopped herself in time.
	Большая Берта вскочила с кресла.

— Он должен увидеть меня! Это…

— Мы вызовем вас завтра.

Большая Берта только хотела сказать: Завтра будет поздно», но вовремя остановилась.

	No one but the warden himself must know what she was doing. Snitches suffered fatal accidents.

But she had no intention of giving up. There was no way she was going to let Tracy Whitney get away from her.

	Никто, кроме начальника, не должен знать, что она собиралась сделать. С ябедниками происходят всякие фатальные происшествия.

Но она отнюдь не собиралась сдаваться. Выбора не было, иначе она не смогла бы удержать ускользающую от неё Трейси Уитни.

	She walked into the prison library and sat down at one of the long tables at the far end of the room. She scribbled a note, and

 when the matron walked over to an aisle to help an inmate, Big Bertha dropped the note on her desk and left.

	Она направилась в тюремную библиотеку, уселась в дальнем углу комнаты за один из столов и нацарапала записку.

Когда надзирательница отошла к выходу, чтобы помочь одной из осужденных, Большая Берта оставила (обронила) на столе записку и ушла.

	When the matron returned, she found the note and opened it. She read it twice:

YOU BETTER CHEK THE LAUNDREY TRUCK TO DAY.
	Когда надзирательница вернулась, она обнаружила записку и дважды прочла ее:

Сегодня как можно лучше проверьте грузовик прачечной.

	There was no signature. A hoax? The matron had no way of knowing. She picked up the telephone.

"Get me the superintendent of guards..."

Подписи не было. Шутка? Надзирательница не знала, что и думать. Она сняла телефонную трубку.

— Позовите начальника охраны.

	One-fifteen.

"You're not eating," Amy said. "You want some of my sandwich?"

"No! Leave me alone."

She had not meant to speak so harshly.
	13.15.

— Ты что не кушаешь, — спросила Эми. — Может, хочешь мой бутерброд?

— Нет, оставь меня в покое.

Она не должна так резко разговаривать.

	Amy stopped eating.

"Are you mad at me, Tracy? Please don't be mad at me. I love you so much. I never get mad at you."

Her soft eyes were filled with hurt.

"I'm not angry."
	Эми даже прекратила есть.

— Ты сердишься на меня, Трейси. Пожалуйста, не надо сердиться. Я так люблю тебя. Я на тебя никогда не сержусь.

Ее мягкие глазки были полны боли.

— Я не сержусь.

	She was in hell.

"I'm not hungry if you're not. Let's play ball, Tracy."

And Amy pulled her rubber ball out of her pocket.
	Черт возьми, но она сердилась.

— И я не хочу есть, если ты не хочешь. Давай поиграем в мячик, Трейси.

И Эми достала резиновый мячик из пакета.

	One-sixteen.

She should have been on her way. It would take her at least fifteen minutes to get to the utility room. She could just make it if she hurried.

But she could not leave Amy alone. Tracy looked around, and in the far distance she saw a group of trusties picking crops.
	13.16.

Она должна идти. Ей потребуется не менее 15 минут, чтобы добежать до общей комнаты. Она ещё успеет, если поторопиться.

Но она не может оставить Эми одну. Трейси оглянулась кругом. Вдалеке она увидела группку расконвоированных заключенных, работавших в поле.

	Instantly, Tracy knew what she was going to do.

"Don't you want to play ball, Tracy?"

Tracy rose to her feet.

"Yes. Let's play a new game. Let's see who can throw the ball the farthest. I'll throw the ball, and then it will be your turn."
	Тут Трейси сразу же сообразила, что ей надо сделать.

— Ты не хочешь играть в мячик, Трейси?

Трейси вскочила.

— Да. Мы поиграем в новую игру. Давай посмотрим, кто сможет дальше бросить мячик. Я брошу мяч, а потом будет твоя очередь.

	Tracy picked up the hard rubber ball and threw it as far as she could in the direction of the workers.

"Oh, that's good," Amy said admiringly. "That's real far."

"I'll go get the ball," Tracy said. "You wait here."
	Трейси схватила упругий резиновый мячик и со всей силой бросила его в направлении работающих женщин.

— Ой, здорово, — восхитилась Эми, — это действительно далеко.

— Я побегу за мечом, — сказала Трейси, — а ты подожди здесь.

	And she was running, running for her life, her feet flying across the fields. It was 1:18. If she was late, they would wait for her. Or would they? She ran faster.

Behind her, she heard Amy calling, but she paid no attention. The farm workers were moving in the other direction now.
	И она побежала, побежала за своей жизнью, она словно летела по полям. Было уже 13 часов 18 минут. Если она опоздает, они подождут её. Или нет? Она побежала ещё быстрее.

Позади она услышала, как Эми звала её, но не обратила внимания. Работавшие в поле женщины двинулись в другом направлении.

	Tracy yelled at them, and they stopped. She was breathless when she reached them.

"Anythin' wrong?" one of them asked.

"No, n--- nothing." She was panting, fighting for breath.
	Трейси позвала их, они остановились. Запыхавшись, она, наконец, догнала их.

— Что-нибудь случилось? — спросила одна из них.

— Нет, нет, ничего, — только и смогла сказать Трейси.

	 "The little girl back there. One of you look after her. I have something important I have to do. I---"

She heard her name called from a distance and turned. Amy was standing on top of the concrete wall surrounding the lake.
	— Там осталась маленькая девочка. Кто-нибудь из вас присмотрите за ней. Мне надо сделать кое-что важное. Я…

Она услышала свое имя, её звали издалека. Она обернулась. Эми стояла на самой верхушке бетонной стены, окружавшей пруд.

	She waved.

"Look at me, Tracy."

"No! Get down!" Tracy screamed.

And as Tracy watched in horror, Amy lost her balance and plunged into the lake.
	Она махала ей рукой.

— Посмотри на меня, Трейси!

— Нет! Слезай сейчас же! — закричала Трейси.

Пока Трейси в ужасе смотрела на Эми, та потеряла равновесие и упала в пруд.

	"Oh, dear God!"

The blood drained from Tracy's face. She had a choice to make, but there was no choice.

I can't help her. Not now. Someone will save her. I have to save myself.

I've got to get out of this place or I'll die. It was 1:20.

	— О, Господи!

Кровь отлила от лица Трейси. У неё был всего один шанс, теперь его не стало.

Я не могу помочь ей. Только не сейчас. Кто-нибудь ещё спасет её. Я должна спасти себя саму.

Я должна убежать отсюда, или я погибла. Было уже 13 часов 20 минут…

	Tracy turned and began running as fast as she had ever run in her life. The others were calling after her, but she did not hear them.

She flew through the air, unaware that her shoes had fallen off, not caring that the sharp ground was cutting into her feet.

Her heart was pounding, and her lungs were bursting, and she pushed herself to run faster, faster.
	Трейси повернула и побежала так, как не бегала никогда в жизни. Ее звали, но она никого не слышала.

Она летела, не замечая, что потеряла туфли, что острые камни впивались в ноги.

Сердце выскакивало из груди, легкие разрывались от напряжения, но она заставляла себя бежать все быстрее и быстрее.

	She reached the wall around the lake and vaulted on top of it: Far below, she could see Amy in the deep, terrifying water, struggling to stay afloat.

Without a second's hesitation, Tracy jumped in after her. And as she hit the water, Tracy thought;

Oh, my God! I can't swim....
	Она добежала до бетонной стены и влетела наверх. Там, далеко внизу, она увидела в темной ужасной воде Эми, которая барахталась, пытаясь удержаться на плаву.

Ни секунды не раздумывая, Трейси бросилась за ней. И уже в воде она подумала:

О, Господи! Я же не умею плавать…

	BOOK TWO

Chapter 12

New Orleans

FRIDAY, AUGUST 25--- lO:OO A.M.
	КНИГА ВТОРАЯ

 12

Новый Орлеан.

Пятница, 25 августа — 10 часов дня

	Lester Torrance, a teller at the First Merchants Bank of New Orleans, prided himself on two things: his sexual prowess with the ladies and his ability to size up his customers.

Lester was in his late forties, a lanky, sallow-faced man with a Tom Selleck mustache and long sideburns.

	Мистер Торранс, кассир Первого Торгового Банка Нового Орлеана, гордился двумя своими достоинствами: сексуальной удалью при общении с дамами и умением ладить с клиентами.

 Лестеру было далеко за 40, долговязый, с нездоровым желтоватым цветом лица, он носил усы в стиле Тома Селлена и длинные бакенбарды.

	He had been passed over for promotion twice, and in retaliation, Lester used the bank as a personal dating service.

 He could spot hookers a mile away, and he enjoyed trying to persuade them to give him their favors for nothing. Lonely widows were an especially easy prey.

They came in all shapes, ages, and states of desperation, and sooner or later they would appear in front of Lester's cage.
	Он дважды прохлопал продвижение по службе и поэтому использовал банк как личное средство повышения своего жизненного уровня.

Он мог узнать зазывал за милю, и ему нравилось уговаривать на благодарность в материальной форме. Одинокие вдовушки были особенно легкой добычей.

Они приходили, толстые, стройные, всех возрастов и положений в обществе, рано или поздно все равно появлялись перед кассой Лестера.

	If they were temporarily overdrawn, Lester would lend a sympathetic ear and delay bouncing their checks.

In return, perhaps they could have a quiet little dinner together? Many of his female customers sought his help and confided delicious secrets to him:

They needed a loan without their husbands' knowledge

	Если они временно превышали остаток на счету, то Лестер превращался в симпатичного слушателя и задерживал предъявление чека.

В ответ на эту любезность, может быть, он найдет немного времени и отобедает вместе с ней? Многие его клиентки искали его помощи и доверительно рассказывали свои секреты:

им просто необходимо получить заем, но так, чтобы муж ничего не знал.

	They wanted to keep confidential certain checks they had written.... They were contemplating a divorce, and could Lester help them close out their joint account right away? Lester was only too eager to please. And to be pleased.
	Они хотели бы хранить конфиденциальный определенный чек, который они бы подписали. Они вообще-то подумывали о разводе, и Лестер мог бы помочь им закрыть их общие счета, как раз сейчас?.. Лестер хотел только помочь. И его благодарили.

	On this particular Friday morning, Lester knew he had hit the jackpot. He saw the woman the moment she walked in the door of the bank. She was an absolute stunner.

 She had sleek black hair falling to her shoulders, and she wore a tight skirt And sweater that outlined a figure a Las Vegas chorine would have envied.
	В это особенное утро Лестер знал, что он должен сорвать банк. Он увидел женщину, входившую в банк. Она была совершенно потрясающего вида.

Черные блестящие волосы падали на плечи, узкая юбка и свитер облегали фигурку, которой позавидовала бы любая красавица из Лас-Вегаса.

	There were four other tellers in the bank, and the young woman's eyes went from one cage to the other, as though seeking help.

When she glanced at Lester, he nodded eagerly and gave her an encouraging smile. She walked over to his cage, just as Lester had known she would.
	Кроме него, в банке работали ещё 4 кассира. Молодая женщина, как бы прося о помощи, смотрела то на одного, то на другого кассира.

Когда она взглянула на Лестера, тот слегка кивнул ей и одобрительно улыбнулся. Она, как Лестер и предполагал, подошла к кассе.

	"Good morning," Lester said warmly. "What may I do for you?"

He could see her nipples pushing against her cashmere sweater, and he thought,

Baby, what I'd like to do for you!
	— Доброе утро, — сказал тепло Лестер. — Что я могу сделать для вас?

Он близко увидел её грудь (Он мог заметить/увидеть ее соски, выпирающие сквозь…), туго обтянутую шерстяным свитером, и подумал:

Малышка, что я хочу для тебя сделать…

	"I'm afraid I have a problem," the woman said softly.

 She had the most delightful southern accent Lester had ever heard.

"That's what I'm here for," he said heartily, "to solve problems."
	— Я боюсь, что у меня проблема, — мягко сказала женщина.

У неё оказался самый чудесный южный акцент, какой он когда-либо слышал.

— Вот для этого я здесь, — сказал он тепло, — чтобы решить все проблемы.

	"Oh, I do hope so. I'm afraid I've done somethin' just terrible."

Lester gave her his best paternal, you-can-lean-on-me smile.

 "I can't believe a lovely lady like you could do anything terrible."
	— О, я надеюсь, что это так. Боюсь, что я сделала нечто ужасное.

Лестер подарил ей самую отеческую, «вы-можете-на-меня-положиться», улыбку.

— Я не могу поверить, что такая прекрасная дама, как вы, могла бы совершить что-нибудь ужасное.

	"Oh, but I have."

 Her soft brown eyes were wide with panic.

"I'm Joseph Romano's secretary, and he told me to order new blank checks for his checking account a week ago,

and I simply forgot all about it, and now we've just about run out, and when he finds out, I don't know what he'll do to me."
	— О, но я смогла.

Ее мягкие карие глаза даже потемнели от испуга.

— Я секретарша Джозефа Романо, он велел мне заказать новые бланки чеков для его текущего счета неделю назад,

а я совершенно забыла об этом, и они неожиданно кончились. Когда он узнает об этом, я даже не представляю, что он со мной сделает.

	It came out in a soft, velvety rush.

Lester was only too familiar with the name of Joseph Romano. He was a prized customer of the bank's, even though he kept relatively small amounts in his account. Everyone knew that his real money was laundered elsewhere.

	Все это было сказано мягко и нежно.

Лестер, естественно, знал имя Джозефа Романо, который считался ценным клиентом банка, несмотря на то, что на его счету было относительно небольшое количество денег. Каждый знал, что его основные капиталы были вложены ещё где-то.

	He sure has great taste in secretaries, Lester thought.

He smiled again.

"Well, now, that's not too serious, Mrs.---?"

"Miss. Hartford. Lureen Hartford."
	«Да, он отлично разбирается в секретаршах», — подумал Лестер.

Он снова улыбнулся.

— Ну, тут нет ничего страшного, миссис?..

— Мисс Хартфорд, Лорин Хартфорд.

	Miss. This was his lucky day.

 Lester sensed that this was going to work out splendidly.

"I'll just order those new checks for you right now. You should have them in two or three weeks and---"
	Мисс. Сегодня счастливый день.

Лестер чувствовал, что все может прекрасно устроиться.

— Я закажу эти новые бланки чеков для вас прямо сейчас. Вы сможете получить их через две или три недели…

	She gave a little moan, a sound that seemed to Lester to hold infinite promise.

"Oh, that's too late, and Mr. Romano's already so upset with me. I just can't seem to keep my mind on my work, you know?"
	Она издала стон, звук которого, как показалось Лестеру, обещал бесконечно многое.

— О, это слишком поздно. Мистер Романо очень расстроится из-за меня. Мне, кажется, что я не могу думать только о работе, вы понимаете?

	She leaned forward so that her breasts were touching the front of the cage. She said breathlessly,

"If you could just rush those checks out, I'd be happy to pay extra."
	Она наклонилась вперед, и её груди коснулись внешней стороны кассы. Она сказала, запыхавшись:

— Если вы сможете быстро сделать чеки, я бы с радостью оплатила услуги.

	Lester said ruefully,

"Gee, I'm sorry, Lureen, it would be impossible to---"

He saw that she was near to tears.

"To tell you the truth, this might cost me my job. Please... I'll do anything."

The words fell like music on Lester's ears.
	
Лестер печально улыбнулся.

— Увы, Лорин, но это невозможно.

Он увидел, что девушка вот-вот разрыдается.

— Сказать по правде, это может стоить мне работы. Пожалуйста… Я сделаю для вас все.

Эти слова прозвучали как музыка.

	"I'll tell you what I'll do," Lester declared.

"I'll phone in a special rush on them, and you'll have them Monday. How's that?"

"Oh, you're just wonderful!"

Her voice was filled with gratitude.
	— Я скажу вам, что я сделаю, — объяснил Лестер.

 — Я позвоню и сделаю специальный срочный заказ. Вы получите их в понедельник. Ну как, устраивает?

— О, это было бы замечательно! (О, вы просто удивительный/замечательный!)

Голос её наполнился благодарностью.

	"I'll send them to the office and---"

"It would be better if I picked them up myself. I don't want Mr. Romano to know how stupid I was."

Lester smiled indulgently.
	— Я пришлю их вам в офис и…

— Лучше, если я заберу их сама. Я не хочу, чтобы мистер Романо узнал о моей глупой промашке.

Лестер снисходительно улыбнулся.

	"Not stupid, Lureen. We all get a little forgetful sometimes."

She said softly,

"I'll never forget you. See you Monday."

"I'll be here."

It would take a broken back to keep him home.
	— Не глупой, Лорин. Мы все что-нибудь когда-нибудь забываем.

Она ласково улыбнулась. (Она сказала мягко/нежно.)

— Я никогда не забуду вас. Увидимся в понедельник.

— Я буду здесь.

	She gave him a dazzling smile and walked slowly out of the bank, and her walk was a sight to behold.

Lester was grinning as he went over to a file cabinet, got the number of Joseph Romano's account, and phoned in a rush order for the new checks.

	Она подарила ему многообещающую улыбку и медленно двинулась к выходу. Ее походка была как бы знаком — смотри!

Лестер ухмыльнулся, когда подошел к шкафу, взял номер счета Джозефа Романо и позвонил, чтобы сделать срочный заказ на новые чеки.

	The hotel on Carmen Street was indistinguishable from a hundred other hotels in New Orleans, which was why Tracy had chosen it.

She had been in the small, cheaply furnished room for a week. Compared to her cell, it was a palace.
	Отель на Кармен-стрит совершенно не отличался от сотни себе подобных, поэтому Трейси и выбрала его.

Трейси жила в маленькой, бедно меблированной комнате уже неделю. По сравнению с её камерой это был дворец.

	When Tracy returned from her encounter with Lester, she took off the black wig, ran her fingers through her own luxuriant hair, removed the soft contact lenses, and creamed off her dark makeup.

She sat down on the single straight chair in the room and breathed deeply. It was going well.
	Когда Трейси вернулась после встречи с Лестером, она стянула черный парик, расчесала свои собственные блестящие волосы, вытащила мягкие контактные линзы и смыла темную косметику.

Затем уселась на стул и отдышалась. Все прошло отлично.

	It had been easy to learn where Joe Romano kept his bank account. Tracy had looked up the canceled check from her mother's estate, issued by Romano.

"Joe Romano? You can't touch him," Ernestine had said.
	Узнать, где Джо Романо держит банковский счет, оказалось легко. Трейси просмотрела отмененные чеки фирмы своей матери, подписанные Романо.

Романо? Ты не сможешь добраться до него, сказала Эрнестина.

	Ernestine was wrong and Joe Romano was just the first. The others would follow. Every one of them.

She closed her eyes and relived the miracle that had brought her there....

	Эрнестина ошиблась, и Джо Романо стал первым. Потом — другие. Каждый из них.

Она прикрыла глаза и заново пережила то чудо, что привело её сюда.

	She felt the cold, dark waters closing over her head. She was drowning, and she was filled with terror. She dived down, and her hands found the child and grabbed her and pulled her to the surface.

Amy struggled in blind panic to break free, dragging them both under again, her arms and legs flailing wildly. Tracy's lungs were bursting.
	Она почувствовала, как темная холодная вода сомкнулась у неё над головой. В ужасе она поняла, что тонет. Она нырнула, схватила девочку и выбросила её на поверхность.

 Эми в панике, ничего не видя, брыкалась, стараясь освободиться, таща их обеих назад, под воду, руки и ноги её дико молотили воду. Легкие Трейси были готовы вот-вот разорваться.

	She fought her way out of the watery grave, hanging on to the little girl in a death grip, and she felt her strength ebbing.

We're not going to make it, she thought. We're dying.

 Voices were calling out, and she felt Amy's body torn from her arms and she screamed, "Oh, God, no!"

	Она боролась, стараясь выбраться из водной могилы, вцепившись в девочку мертвой хваткой. Она чувствовала, что силы убывают.

Мы не сможем выбраться, думала она. Мы умрем.

Звучали голоса, и она почувствовала, как тельце Эми отбирают у нее. Она закричала:

— О, Господи, нет!

	Strong hands were around Tracy's waist and a voice said,

"Everything's fine now. Take it easy. It's over."

Tracy looked around frantically for Amy and saw that she was safe in a man's arms. Moments later they were both hauled up from the deep, cruel water....
	Сильные руки обхватили её талию, и кто-то сказал:

— Теперь все хорошо. Держись легче. Все кончено.

Трейси взглянула, отчаянно ища Эми, и увидела, что её спасли крепкие мужские руки. Секундой позже их обеих вытащили из темной, ужасной воды.

	The incident would have been worth no more than a paragraph on the inside page of the morning newspapers, except for the fact that a prisoner who could not swim had risked her life to save the child of the warden.

Overnight the newspapers and television commentators turned Tracy into a heroine.

Governor Haber himself visited the prison hospital with Warden Brannigan to see Tracy.
	Это событие не нашло более достойного места, чем статья на внутреннем развороте утренних газет, где было сказано, что заключенная, не умеющая плавать, рискуя жизнью, спасла ребенка.

Моментально журналисты и телекомментаторы превратили её в героиню.

Губернатор Хэбер собственной персоной в сопровождении начальника тюрьмы Брэнингена посетили Трейси в больнице.

	"That was a very brave thing you did," the warden said.

 "Mrs. Brannigan and I want you to know how grateful we are." His voice was choked with emotion.

Tracy was still weak and shaken from her experience.
	— Вы совершили очень смелый поступок, — сказал начальник.

— Вы должны знать, что мы с женой вам благодарны.

Голос его дрожал от волнения.

Трейси была ещё слишком слаба и потрясена случившимся.

	"How is Amy?"

"She's going to be fine."

Tracy closed her eyes. I couldn't have borne it if anything had happened to her, she thought.
	— Как там Эми?

— Она скоро поправится.

Трейси прикрыла глаза. Я бы не вынесла, если бы с ней что-нибудь случилось, подумала она.

	She remembered her coldness, when all the child had wanted was love, and Tracy felt bitterly ashamed.

The incident had cost her her chance to escape, but she knew that if she had it to do over again, she would do the same thing.
	Она вспомнила свою холодность, когда ребенку нужна была её любовь, и Трейси стало стыдно.

 Это происшествие стоило ей шанса на побег, но она знала, что, если бы все повторилось, она поступила бы так же.

	There was a brief inquiry into the accident.

"It was my fault," Amy told her father.

"We were playing ball, and Tracy ran after the ball and told me to wait, but I climbed up on the wall so I could see her better and I fell in the water. But Tracy saved me, Daddy."
	Провели короткое следствие этого несчастного случая.

— Это моя вина, — сказала Эми отцу.

— Мы играли в мяч, Трейси побежала за мячом, велела мне ждать, но я взобралась на стенку, чтобы лучше её видеть, и упала в воду. Но Трейси спасла меня, папочка.

	They kept Tracy in the hospital that night for observation, and the next morning she was taken to Warden Brannigan's office.

The media was waiting for her. They knew a human-interest story when they saw one, and stringers from UPI and the Associated Press were present; the local television station had sent a news team.

	Трейси направили в больницу вечером, для наблюдения за её здоровьем. Уже на следующее утро её привели в офис начальника тюрьмы.

Там её уже ждали представители средств информации. Они прослышали об этой чрезвычайно трогательной истории, поэтому здесь присутствовали ведущие журналисты ЮПИ и Ассошиэйтед Пресс, кроме того, бригаду новостей прислала местная телевизионная компания.

	That evening the report of Tracy's heroism unfolded, and the account of the rescue went on national television and began to snowball.

Time, Newsweek, People, and hundreds of newspapers all over the country carried the story.
	В этот вечер вовсю развернулось шоу, посвященное героизму Трейси. Толпы спасателей ринулись на телестудию, все закрутилось, обрастая подробностями, словно снежный ком.

Тайм, Ньюсуик, Пипл и сотни других газет и журналов со всей страны дружно перелопачивали эту историю.

	As the press coverage continued, letters .and telegrams poured into the penitentiary, demanding that Tracy Whitney be pardoned.

Governor Haber discussed it with Warden Brannigan.

"Tracy Whitney is in here for some serious crimes," Warden Brannigan observed.
	Поскольку широкое освещение поступка Трейси в прессе продолжалось, в её адрес в тюрьму потоком хлынули письма и телеграммы с благодарностями.

Губернатор Хэбер обсуждал их с начальником Брэнингеном.

— Трейси Уитни находится здесь за совершение серьезного преступления, — заметил начальник тюрьмы.

	The governor was thoughtful.

"But she has no previous record, right, George?"

"That's right, sir."

"I don't mind telling you, I'm getting a hell of a lot of pressure to do something about her."
	Губернатор задумался.

— Но у неё же нет прежде судимостей, правильно, Джордж?

— Да, сэр.

— Не хочу давить на вас, но надо сказать, что на меня со всех сторон навалились, прося сделать для неё что-нибудь.

	"So am I, Governor."

"Of course, we can't let the public tell us how to run our prisons, can we?"

"Certainly not."
	— Понятно, сэр.

— Конечно, мы не можем позволить публике учить нас, как поступать с заключенными, не так ли?

— Безусловно. (Конечно нет.)

	"On the other hand," the governor said judiciously,

"the Whitney girl has certainly demonstrated a remarkable amount of courage. She's become quite a heroine."

"No question about it," Warden Brannigan agreed.
	— С другой стороны, — губернатор сказал рассудительно,

— эта девушка Уитни продемонстрировала просто чудеса героизма. Она стала настоящей героиней.

— Без вопросов, — согласился начальник Брэнинген.

	The governor paused to light a cigar.

"What's your opinion, George?"

George Brannigan chose his words carefully.

"You're aware, of course, Governor, that I have a very personal interest in this.
	Губернатор погасил сигарету.

— Каково ваше мнение, Джордж?

Джордж Брэнинген очень осторожно подбирал слова.

— Вы понимаете, конечно, губернатор, что в этом случае у меня очень большой личный интерес.

	It was my child she saved.

But, putting that aside, I don't think Tracy Whitney is the criminal type, and I can't believe she would be a danger to society if she were out in the world.

My strong recommendation is that you give her a pardon."
	Это ведь моего ребенка она спасла.

Но, помимо прочего, я не считаю Трейси Уитни преступницей и я не думаю, что она будет представлять опасность для общества, если будет на свободе.

Я твердо убежден, что вы должны её помиловать.

	The governor, who was about to announce his candidacy for a new term, recognized a good idea when he heard it.

"Let's play this close to the chest for a bit."

 In politics, timing was everything.

	Губернатор, который собирался выдвинуть свою кандидатуру на новый срок, признал услышанное хорошей идеей.

"Давайте примем это близко к сердцу (немного/слегка)."

В политике время определяло все.

	After discussing it with her husband, Sue Ellen said to Tracy,

"Warden Brannigan and I would like it very much if you moved into the cottage. We have a spare bedroom in back. You could take care of Amy full-time."

"Thank you," Tracy said gratefully. "I would like that."

	Переговорив с мужем, Сью Эллен сказала Трейси:

— Начальник Брэнинген и я хотели бы, чтобы вы переехали к нам в дом. У нас есть свободная спальня в задней части дома. Вы могли бы заботиться об Эми целый день.

— Благодарю вас, — сказала радостно Трейси, — это будет просто здорово.

	It worked out perfectly. Not only did Tracy not have to spend each night locked away in a cell, but her relationship with Amy changed completely.

Amy adored Tracy, and Tracy responded.
	Вот так все обернулось. Трейси не только могла проводить ночи вне камеры, но и её отношения с Эми полностью изменились.

Эми обожала Трейси, и Трейси отвечала ей тем же.

	She enjoyed being with this bright, loving little girl. They played their old games and watched Disney movies on television and read together. It was almost like being part of a family.
	Ей нравилось находиться рядом с этой светлой ласковой девочкой. Они играли, смотрели диснеевские мультики по телевизору, читали. Она стала частью семьи.

	But whenever Tracy had an errand that took her into the cell blocks, she invariably ran into Big Bertha.

"You're a lucky bitch," Big Bertha growled.

"But you'll be back here with the common folks one day soon. I'm workin' on it, littbarn."

	Но когда Трейси с каким-либо поручением попадала в тюремные блоки, она неизменно встречала Большую Берту.

— Ты везучая сучка, — рычала Большая Берта,

— но ты все равно вернешься с простым народом сюда. Уж я-то постараюсь, не волнуйся.

	Three weeks after Amy's rescue Tracy and Amy were playing tag in the yard when Sue Ellen Brannigan hurried out of the house. She stood there a moment watching them.

"Tracy, the warden just telephoned. He would like to see you in his office right away."
	Через три недели после спасения Эми, Трейси с девочкой играли в салочки во дворе, когда Сью Эллен выглянула из дома. Она минуту постояла, наблюдая за ними.

— Трейси, позвонил начальник. Он хочет видеть вас в офисе прямо сейчас.

	Tracy was filled with a sudden fear. Did it mean that she was going to be transferred back to the prison?

Had Big Bertha used her influence to arrange it. Or had Mrs. Brannigan decided that Amy and Tracy were getting too close?
	Трейси испугалась. Неужели меня опять переведут в тюрьму?

Неужели Большая Берта все-таки использовала все свое влияние и организовала этот перевод? Или миссис Брэнинген решила, что Эми и Трейси слишком тесно общаются?

	"Yes, Mrs. Brannigan."

The warden was standing in the doorway of his office when Tracy was escorted in.

"You'd better sit down," he said.

Tracy tried to read the answer to her fate from the tone of his voice.
	— Да, миссис Брэнинген.

Начальник стоял в дверях офиса, когда Трейси провели к нему.

— Вы лучше сядьте, — сказал он Трейси.

Трейси попыталась узнать, что ей уготовано по тону его голоса.

	"I have some news for you." He paused, filled with some emotion that Tracy did not understand.

"I have just received an order from the governor of Louisiana," Warden Brannigan went on, "giving you a full pardon, effective immediately."

Dear God, did he say what I think he said? She was afraid to speak.
	— У меня для вас новости, — он остановился, переполненный чувствами. Какими — Трейси не могла разобрать.

— Я только что получил приказ губернатора Луизианы, дающий вам полное помилование, вступающее в силу немедленно.

Господи, Боже мой, неужели он говорит то, о чем я мечтала? Она не могла сказать ни слова.

	"I want you to know," the warden continued,

"that this is not being done because it was my child you saved. You acted instinctively in the way any decent citizen would have acted.

By no stretch of the imagination could I ever believe that you would be a threat to society."
	— Я хочу, чтобы вы, знали, — продолжал начальник,

— что это не плата за спасение моего ребенка. Вы действовали инстинктивно так, как любой достойный гражданин поступил бы.

Не надо иметь особого воображения, чтобы поверить, что вы не представляете опасности для общества.

	He smiled and added,

"Amy is going to miss you. So are we."

Tracy had no words. If the warden only knew the truth: that if the accident had not happeped, the warden's men would have been out hunting her as a fugitive.
	Он улыбнулся и добавил:

— Эми вас потеряет (будет скучать по вам). Как и мы.

У Трейси не было слов. Если бы начальник знал всю правду, не произойди тот случай, они бы разыскивали её как беглянку.

	"You'll be released the day after tomorrow."

Her "getup." And still Tracy could not absorb it.

"I--- I don't know what to say."

"You don't have to say anything. Everyone here is very proud of you. Mrs. Brannigan and I expect you to do great things on the outside."
	— Вы будете свободны послезавтра.

Ее освобождение. Трейси не могла поверить. (get-up – сленг: день освобожд. из тюрьмы)

— Я… Я не знаю, что сказать.

— Вам и не надо ничего говорить. Каждый гордится вами. Мы с миссис Брэнинген уверены, что вас ждут большие дела на воле.

	So it was true: She was free. Tracy felt so weak that she had to steady herself against the arm of the chair. When she finally spoke, her voice was firm.

"There's a lot I want to do, Warden Brannigan."

	Итак, это правда. Она была свободна. Трейси так ослабела, что должна была держаться за спинку стула, чтобы не упасть. Когда она, наконец, смогла говорить, голос её был тверд.

— Там мне надо многое сделать, начальник Брэнинген.

	On Tracy's last day in prison an inmate from Tracy's old cell block walked up to her.

"So you're getting out."

"That's right."

The woman, Betty Franciscus, was in her early forties, still attractive, with an air of pride about her.
	В последнюю ночь, проведенную Трейси в тюрьме, к ней пришла заключенная из её старого блока.

— Итак, ты выходишь на волю.

— Да, так.

Это была женщина, по имени Бетти Франсискус, лет сорока, все ещё привлекательна и довольно независима.

	"If you need any help on the outside, there's a man you should see in New York. His name is Conrad Morgan."

 She slipped Tracy a piece of paper.
	— Если тебе понадобится помощь на воле, ты должна будешь увидеться с мужчиной из Нью-Йорка. Его зовут Конрад Морган. — Она протянула Трейси кусочек бумаги.

	"He's into criminal reform. He likes to give a hand to people who've been in prison."

"Thank you, but I don't think I'll need---"

"You never know. Keep his address."
	— Он занимается реабилитацией преступников. Он с радостью подаст руку человеку, побывавшему в тюрьме.

— Спасибо, но я не думаю, что мне понадобится.

— Это неизвестно. Держи его адрес.

	Two hours later, Tracy was walking through the penitentiary gates, moving past the television cameras.

She would not speak to the reporters, but when Amy broke away from her mother and threw herself into Tracy's arms, the cameras whirred. That was the picture that came out over the evening news.
	Через два часа Трейси вывели через тюремные ворота мимо телекамер.

Она не хотела говорить с репортерами, но Эми вырвалась у матери и кинулась в объятия Трейси, тут и камеры заработали. Эта сцена вышла в вечерних новостях.

	Freedom to Tracy was no longer simply an abstract word. It was something tangible, physical, a condition to be enjoyed and savored.

Freedom meant breathing fresh air, privacy, not standing in lines for meals, not listening for bells. It meant hot baths and good-smelling soaps, soft lingerie, pretty dresses, and high-heeled shoes.
	Свобода не была для Трейси простым абстрактным понятием. Это нечто осязаемое, физическое, чем можно восхищаться и смаковать.

Свобода — это вдыхать свежий воздух, уединение, не ходить строем в столовую, не слышать сирены. Это означало горячие ванны и вкусные супы, мягкую постель, красивые платья и туфли на высоком каблуке.

	It meant having a name instead of a number. Freedom meant escape from Big Bertha and fear of gang rapes and the deadly monotony of prison routine.

Tracy's newfound freedom took getting used to. Walking along a street, she was careful not to jostle anyone.
	Это — возможность иметь имя, а не номер. Свобода значила спасение от лап Большой Берты, страха быть изнасилованной целой бандой и монотонной убивающей рутины тюрьмы.

Вот и пришла долгожданная свобода. Идя по улице, она не заботилась о том, чтобы не толкнуть кого-либо.

	In the penitentiary bumping into another prisoner could be the spark that set off a conflagration. It was the absence of constant menace that Tracy found most difficult to adjust to.

No one was threatening her. She was free to carry out her plans.

	В тюрьме столкновение с другим заключенным могло вызвать прямо-таки пожар. Не было постоянного контроля, к чему Трейси никак не могла приспособиться. Ей никто не угрожал.

Она освободилась и собиралась привести в исполнение свои планы.

	In Philadelphia, Charles Stanhope III saw Tracy on television, leaving the prison.

She's still beautiful, he thought. Watching her, it seemed impossible that she had committed any of the crimes for which she had been convicted.

He looked at his exemplary wife, placidly seated across the room, knitting. I wonder if I made a mistake.

	В Филадельфии Чарльз Стенхоуп III увидел по телевидению Трейси, покидающую тюрьму.

 «Она все ещё красива», — подумал он. По её виду невозможно было даже предположить, что она совершила инкриминированное ей преступление.

Он взглянул на свою жену, безмятежно сидевшую напротив и вяжущую свитер. «Интересно, ошибся ли я», — подумал он.

	Daniel Cooper watched Tracy on the television news in his apartment in New York.

He was totally indifferent to the fact that she had been released from prison. He clicked off the television set and returned to the file he was working on.

	Даниэль Купер увидел Трейси в телевизионной программе новостей у себя в Нью-Йорке.

Его особенно не тронул тот факт, что её освободили из тюрьмы. Он выключил телевизор и вернулся к досье, над которым работал.

	When Joe Romano saw the television news, he laughed aloud.

The Whitney girl was a lucky bitch. I'll bet prison was good for her. She must be really horny by now. Maybe one day we'll meet again.
	Увидев Трейси Уитни в телевизионной программе новостей, Джо Романо вслух рассмеялся:

— Все-таки эта Уитни — красивая (везучая) сучка. Держу пари, тюрьма пошла ей на пользу. У нее, небось, на руках мозоли. Может, однажды мы встретимся с ней.

	Romano was pleased with himself. He had already passed the Renoir to a fence, and it had been purchased by a private collector in Zurich.

Five hundred grand from the insurance company, and another two hundred thousand from the fence.
	Романо был очень доволен собой. Он уже пристроил Ренуара в частную коллекцию в Цюрихе.

Пятьсот тысяч долларов от страховой компании и ещё двести тысяч от продажи — совсем не плохо.

	Naturally, Romano had split the money with Anthony Orsatti. Romano was very meticulous in his dealings with him, for he had seen examples of what happened to people who were not correct in their transactions with Orsatti.

	Естественно, Романо поделился деньгами с Энтони Орсатти. Романо вел дела с ним очень аккуратно, потому что прекрасно знал, что случалось с людьми, бывшими не совсем корректными в сделках с Орсатти.

	At noon on Monday Tracy, in her Lureen Hartford persona, returned to the First Merchants Bank of New Orleans.

 At that hour it was crowded with customers. There were several people in front of Lester Torrance's window.
	В понедельник, в полдень Трейси в образе Лорин Хартфорд, появилась в Первом Торговом Банке Нового Орлеана.

В это время в банке толпилось много посетителей. Несколько человек стояли перед окошечком Лестера.

	Tracy joined the line, and when Lester saw her, he beamed and nodded. She was even more goddamned beautiful than he had remembered.

When Tracy finally reached his window, Lester crowed,

"Well, it wasn't easy, but I did it for you, Lureen."
	Трейси встала в очередь, когда Лестер увидел её, он просиял и радостно закивал. Она показалась ему ещё более красивой, чем он её запомнил.

Когда Трейси, наконец, подошла к окошку, он прокричал:

— Пришлось трудновато, но я сделал это исключительно для вас, Лорин.

	A warm, appreciative smile lit Lureen's face.

"You're just too wonderful."

Lester opened a drawer, found the box of checks he had carefully put away, and handed it to her.

 "There you are. Four hundred blank checks. Will that be enough?"
	Теплая признательная улыбка.

— Вы так любезны.

Лестер открыл ящик, вынул целую коробку чеков и аккуратно поставил перед Трейси.

— Вот они. Четыреста штук. Этого будет достаточно?

	"Oh, more than enough, unless Mr. Romano goes on a check-writing spree."

 She looked into Lester's eyes and sighed,

"You saved my life."

Lester felt a pleasurable stirring in his groin.
	— О, более чем достаточно, если мистер Романо не устроит какой-нибудь чековый кутеж.

Она взглянула в глаза Лестера.

— Вы спасли мне жизнь.

Лестер почувствовал приятное волнение в паху.

	"I believe people have to be nice to people, don't you, Lureen?"

"You're so right, Lester."

"You know, you should open your own account here. I'd take real good care of you. Real good."
	— Я верю, люди должны хорошо относиться друг к другу, не так ли, Лорин?

— Вы безусловно правы, Лестер.

— Знаете, вам надо открыть у нас счет. Я буду заботиться о вас. По-настоящему хорошо.

	"I just know you would," Tracy said softly.

"Why don't you and me talk about it over a nice quiet dinner somewhere?"

"I'd surely love that."
	— Я уверена, что хорошо, — мягко сказала Трейси.

— Почему бы нам не потолковать об этом за хорошим обедом где-нибудь?

— Это будет чудесно.

	"Where can I call you, Lureen?"

"Oh, I'll call you, Lester." She moved away.

"Wait a min---" The next customer stepped up and handed the frustrated Lester a sackful of coins.
	— Куда мне позвонить, Лорин?

— Я сама позвоню, — сказала она и пошла к выходу.

— Подождите минутку… — Но следующий клиент вырос перед окошком и протянул расстроенному Лестеру счет.

	In the center of the bank were four tables that held containers of blank deposit and withdrawal slips, and the tables were crowded with people busily filling out forms.

Tracy moved away from Lester's view.
	В центре банка стояли четыре стола с контейнерами банковских депозитов и бланков снятия денег со счетов, около столов толпились клиенты, которым требовались бланки.

Трейси скрылась из зоны видимости Лестера.

	As a customer made room at a table, Tracy took her place. The box that Lester had given her contained eight packets of blank checks.

But it was not the checks Tracy was interested in: It was the deposit slips at the back of the packets.
	Когда одна из клиенток освободила место за столом, Трейси села. Коробка, переданная Трейси Лестером, содержала восемь пакетов с бланками чеков.

Но не они интересовали Трейси, в конце каждой пачки лежали бланки депозитов.

	She carefully separated the deposit slips from the checks and, in fewer than three minutes, she was holding eighty deposit slips in her hand.

Making sure she was unobserved, Tracy put twenty of the slips in the metal container.
	Она аккуратно отделила бланки депозитов от чеков, и меньше чем через три минуты у неё в руках оказалось восемьдесят депозитов.

Уверившись, что её не видно, Трейси опустила двадцать бланков в контейнер.

	She moved on to the next table, where she placed twenty more deposit slips. Within a few minutes, all of them had been left on the various tables.

The deposit slips were blank, but each one contained a magnetized code at the bottom, which the computer used to credit the various accounts.
	Она подошла к следующему столу и опустила ещё двадцать бланков. Всего за несколько минут, все бланки были распределены по всем столам.

Депозиты были чистые, но на каждом в нижней части помещался магнитный код, который компьютер использовал для записи кредитов различных счетов.

	No matter who deposited money, because of the magnetic code, the computer would automatically credit Joe Romano's account with each deposit.

From her experience working in a bank, Tracy knew that within two days all the magnetized deposit slips would be used up and that it would take at least five days before the mix-up was noticed.
	Не важно, кто вкладывал деньги, потому что, имея магнитный код, компьютер мог автоматически переводить деньги со счета Джо Романо на любой другой депозит.

Из опыта работы в банке Трейси знала, что в течение двух дней все намагниченные депозиты могли бы быть использованы и потребуется по меньшей мере дней пять, чтобы обнаружить путаницу.

	That would give her more than enough time for what she planned to do.

On the way back to her hotel, Tracy threw the blank checks into a trash basket. Mr. Joe Romano would not be needing them.
	И что ей вполне хватит времени привести в исполнение то, что она запланировала.

По дороге домой Трейси выбросила бланки чеков в урну. Мистеру Джозефу Романо они вряд ли когда-нибудь понадобятся.

	Tracy's next stop was at the New Orleans Holiday Travel Agency. The young woman behind the.desk asked,

"May I help you?"
	Следующей остановкой Трейси стало Бюро путешествий Нового Орлеана. Молодая девушка, сидящая за столом, спросила:

— Чем я могу вам помочь?

	"I'm Joseph Romano's secretary. Mr. Romano would like to make a reservation for Rio de Janeiro. He wants to leave this Friday."

"Will that be one ticket?"
	— Я секретарша мистера Джо Романо. Мистер Романо желает сделать заказ на Рио-де-Жанейро. Ему надо уехать в пятницу.

— Нужен один билет?

	"Yes. First class. An aisle seat. Smoking, please."

"Round trip?"

"One way."
	— Да. Первый класс. Место около прохода. Курящий салон, пожалуйста.

— С возвращением?

— В один конец.

	The travel agent turned to her desk computer. In a few seconds, she said,

"We're all set. One first-class seat on Pan American's Flight seven twenty-eight, leaving at six-thirty-five P.M. on Friday, with a short stopover in Miami."
	Девушка обратилась к своему компьютеру. Через несколько секунд она проговорила:

— Мы все устроили. Одно место первого класса, Пан Американ, рейс 7-28, отправление 18.30, в пятницу, с посадкой в Майами.

	"He'll be very pleased," Tracy assured the woman.

"That will be nineteen hundred twenty-nine dollars. Will that be cash or charge?"

"Mr. Romano always pays cash. COD. Could you have the ticket delivered to his office on Thursday, please?"

	— Он останется доволен, — уверила Трейси девушку.

— Это будет стоить 1929 долларов, чек или наличные?

— Мистер Романо всегда расплачивается наличными — наложенным платежом. Могли бы вы доставить билет в четверг в его офис?

	"We could have it delivered tomorrow, if you like."

"No. Mr. Romano won't be there tomorrow. Would you make it Thursday at eleven A.M.?"

"Yes. That will be fine. And the address?"

"Mr. Joseph Romano, Two-seventeen Poydras Street, Suite four-zero-eight."
	— Мы могли бы доставить его и завтра.

— Нет. Завтра мистера Романо не будет. Могли бы вы принести его в четверг к 11 утра?

— Хорошо. Пожалуйста, адрес?

— Мистер Джозеф Романо, 217 Пойдрес-стрит, Сьют 408.

	The woman made a note of it.

"Very well. I'll see that it's delivered Thursday morning."

"Eleven sharp," Tracy said. "Thank you."

	Девушка записала.

— Очень хорошо. Я прослежу, чтобы его доставили в четверг утром.

— Обязательно в одиннадцать, — сказала Трейси. — До свидания.

	Half a block down the street was the Acme Luggage Store. Tracy studied the display in the window before she walked inside.

A clerk approached her. "Good morning. And what can I do for you this morning?"
	На расстоянии полуквартала от Бюро путешествий находился магазин по продаже принадлежностей для путешествий и багажа. Трейси, прежде чем войти внутрь, хорошенько изучила витрину.

Ее приветствовал клерк. — Доброе утро. Чем могу быть вам полезен в такое утро?

	"I want to buy some luggage for my husband."

"You've come to the right place. We're having a sale. We have some nice, inexpensive---"

"No," Tracy said. "Nothing inexpensive."
	— Мне надо купить чемодан для мужа.

— Да, мы получили. У нас как раз есть несколько очень недорогих.

— Нет, — сказала Трейси. — Недорогие не подойдут.

	She stepped over to a display of Vuitton suitcases stacked against a wall.

"That's more what I'm looking for. We're going away on a trip."

"Well, I'm sure he'll be pleased with one of these. We have three different sizes. Which one would---?"
	Она остановилась около витрины с выставленными на ней несколькими вутоновскими чемоданами.

— Это лучше, что я смогла найти. Мы собираемся путешествовать.

— Отлично. Я уверен, он будет доволен получить такой чемодан. У нас три различных размера, какой угодно?

	"I'll take one of each."

"Oh. Fine. Will that be charge or cash?"

"COD. The name is Joseph Romano. Could you have them delivered to my husband's office on Thursday morning?"
	— Я возьму по одному каждого размера.

— Отлично. Наличные или чек?

— Наложенным платежом. Имя — Джозеф Романо. Вы можете их доставить в контору мужа в четверг утром?

	"Why, certainly, Mrs. Romano."

"At eleven o'clock?"

"I'll see to it personally."
	— Конечно, миссис Романо.

— К 11-ти утра?

— Я лично прослежу.

	As an afterthought, Tracy added,

"Oh... would you put his initials on them--- in gold? That's J.R."

"Of course. It will be our pleasure, Mrs. Romano."

Tracy smiled and gave him the office address.
	И подумав, Трейси добавила:

— И еще… Могли бы вы сделать его инициалы на них — в золоте: Дж. Р.

— Конечно. Все будет замечательно, миссис Романо.

Трейси улыбнулась и дала ему адрес офиса.

	At a nearby Western Union office, Tracy sent a paid cable to the Rio Othon Palace on Copacabana Beach in Rio de Janeiro. It read:
	Из отделения Вестерн Юнион Офис Трейси послала телеграмму, адресованную в Рио Оттон Палас, Копакабана Бич, Рио-де-Жанейро.

	REQUEST YOUR BEST SUITE COMMENCING THIS FRIDAY FOR TWO MONTHS.

PLEASE CONFIRM BY COLLECT CABLE. JOSEPH ROMANO, 217 POYDRAS STREET, SUITE 408, NEW ORLEANS, LOUISIANA, USA.
	— Просим забронировать ваши лучшие апартаменты сроком на два месяца, начиная с этой пятницы.

Согласие телеграфируйте по адресу: Джозеф Романо, 217, Пойдрес-стрит, Сьют 408, Новый Орлеан, Луизиана, США.

	Three days later Tracy telephoned the bank and asked to speak to Lester Torrance. When she heard his voice, she said softly,

"You probably don't remember me, Lester, but this is Lureen Hartford, Mr. Romano's secretary, and---"
	Через три дня Трейси позвонила в банк и попросила позвать мистера Торранса. Услышав его голос, она мягко начала:

— Вы, наверное, и не помните меня, Лестер. Это Лорин Хэртфорд, секретарша, мистера Романо.

	Not remember her! His voice was eager.

"Of course I remember you, Lureen. I---"

"You do? Why, I'm flattered. You must meet so many people."
	Забыть ее! Его голос задрожал:

— Конечно же, я помню вас, Лорин!

— Помните? Я польщена. Вы встречаете стольких людей.

	"Not like you," Lester assured her. "You haven't forgotten about our dinner date, have you?"

"You don't know how much I'm lookin' forward to it. Would next Tuesday suit you, Lester?"

"Great!"
	— Но не таких как вы, — уверил её Лестер, — вы не забыли, что мы собирались пообедать?

— Вы и не знаете, как я жду этого дня. Следующий вторник устроит вас, Лестер?

— Великолепно!

	"Then it's a date. Oh. I'm such an idiot! You got me so excited talkin' to you I almost forgot why I called. Mr. Romano asked me to check on his bank balance. Would you give me that figure?"

"You bet. No trouble at all."
	— Вот вам и дата. О, какая я идиотка. Вы так взволновали меня своими разговорами, что я и забыла, зачем звоню. Мистер Романо просил меня проверить состояние его банковского счета.

— Хорошо. Никаких сложностей.

	Ordinarily, Lester Torrance would have asked for a birth date or some form of identification from the caller, but in this case it was certainly not necessary. No, Sir.
"Hang on, Lureen," he said.
	Обычно, Лестер Торранс спрашивал дату рождения или какие-либо удостоверения личности звонившего, но в этом случае это определенно не было нужным.

— Не вешайте трубку, Лорин.

	He walked over to the file, pulled out Joseph's Romano's sheet, and studied it in surprise. There had been an extraordinary number of deposits made to Romano's account in the past several days.

Romano had never kept so much money in his account before. Lester Torrance wondered what was going on. Some big deal, obviously.
	Он вошел в компьютер, нажал имя Джозефа Романо и замер в удивлении. Чрезвычайное количество вкладов были сделаны на счет Романо.

В последние несколько лет Романо никогда ранее не хранил столько денег на своем счету. Лестер Торранс удивился, что же случилось. Вероятно, несколько грандиозных сделок.

	When he had dinner with Lureen Hartford, he intended to pump her. A little inside information never hurt.

He returned to the phone.

"Your boss has been keeping us busy," he told Tracy.

"He has just over three hundred thousand dollars in his checking account."
	Когда он будет обедать с Лорин, он попробует кое-что разузнать. Небольшая секретная информация никогда не помешает.

Он взял трубку телефона.

— О, ваш босс заставляет нас работать, — сказал он Трейси. — У него почти 300 000 тысяч долларов на текущем счету.

	"Oh, good. That's the figure I have."

 "Would he like us to transfer it to a money market account? It's not drawing any interest sitting here, and I could---"
	— Отлично. Эти цифры мне и нужны.

— Не хочет ли он перевести эти деньги на инвестиционный счет? Так на нем ничего не заработаешь. Я мог бы…

	"No. He wants it right where it is," Tracy assured him.

"Okay."

"Thank you so much, Lester. You're a darlin'."
	— Не надо. Он хочет, чтобы все осталось как прежде, — объяснила ему Трейси.

— О'кей.

— Благодарю вас, Лестер. Вы так милы.

	"Wait a minute! Should I call you at the office about the arrangements for Tuesday?"

"I'll call you, honey," Tracy told him. And the connection was broken.

— Минутку! Могу ли я позвонить вам в офис, чтобы договориться о вторнике?

— Я сама позвоню, сладкий мой, — ответила Трейси и положила трубку.

	The modern high-rise office building owned by Anthony Orsatti stood on Poydras Street between the riverfront and the gigantic Louisiana Superdome, and the offices of the Pacific Import-Export Company occupied the entire fourth floor of the building.

At one end of the suite were Orsatti's offices, and at the other end, Joe Romano's rooms.
	Современное высотное здание офиса, принадлежавшего Энтони Орсатти, стояло на Пойдрес-стрит. Всемирная Импортно-Экспортная Компания занимала полностью четвертый этаж.

 На одном конце апартаментов помещался офис Орсатти, а на другом конце — комнаты, занимаемые Джо Романо.

	The space in between was occupied by four young receptionists who were available evenings to entertain Anthony Orsatti's friends and business acquaintances.

In front of Orsatti's suite sat two very large men whose lives were devoted to guarding their boss. They also served as chauffeurs, masseurs, and errand boys for the capo.
	Пространство между ними занимали четыре молоденькие секретарши, услугами которых вечерами пользовались друзья Орсатти и деловые партнеры.

Перед дверями Орсатти постоянно торчали два дюжих молодца, охранявших своего босса. Они по совместительству исполняли обязанности официанта, массажиста и просто мальчика на побегушках.

	On this Thursday morning Orsatti was in his office checking out the previous day's receipts from running numbers, bookmaking, prostitution, and a dozen other lucrative activities that the Pacific Import-Export Company controlled.

	В тот четверг утром Орсатти сидел в своем офисе, подсчитывая выручку за предыдущий день, полученную с бегов, от букмекеров, проституток и дюжины других прибыльных местечек, контролируемых Всемирной Импортно-Экспортной Компанией.

	Anthony Orsatti was in his late sixties. He was a strangely built man, with a large, heavy torso and short, bony legs that seemed to have been designed for a smaller man.

Standing up he looked like a seated frog. He had a face crisscrossed with an erratic web of scars that could have been woven by a drunken spider, an oversized mouth, and black, bulbous eyes.
	Энтони Орсатти было за шестьдесят. Он имел довольно странную фигуру с массивным крупным торсом и короткими костлявыми ногами, которые, как казалось, должны были достаться какому-нибудь коротышке.

Стоя, он казался сидящей лягушкой. Лицо его перекрещивали неровные паутинки морщин, которые, вероятно, были результатом пьяных загулов, огромный рот и черные луковицеподобные глаза.

	He had been totally bald from the age of fifteen after an attack of alopecia, and had worn a black wig ever since. It fitted him badly, but in all the years no one had dared mention it to his face.

Orsatti's cold eyes were gambler's eyes, giving away nothing, and his face, except when he was with his five daughters, whom he adored, was expressionless.
	Он с пятнадцатилетнего возраста имел совершенно лысую голову и поэтому надевал черный парик. Тот плохо сидел на нем, но за все годы никто не осмелился сказать ему в лицо об этом.

У него были холодные глаза игрока, ничего не обещавшие, и лишенное всякого выражения лицо, за исключением моментов, когда он общался с пятью дочерями, которых просто обожал.

	The only clue to Orsatti's emotions was his voice. He had a hoarse, raspy voice, the result of a wire having been tightened around his throat on his twenty-first birthday, when he had been left for dead.

The two men who had made that mistake had turned up in the morgue the following week. When Orsatti got really upset, his voice lowered to a strangled whisper that could barely be heard.
	Единственным выразителем его чувств был голос. Он имел хриплый скрипучий голос, ставший таким после его двадцать первого дня рождения, когда ему попытались сделать галстук из железной проволоки вокруг горла.

Те двое, которые совершили эту ошибку, оказались в морге на следующей неделе. Когда Орсатти расстраивался по-настоящему, голос пропадал и переходил в едва слышимый шепот.

	Anthony Orsatti was a king who ran his fiefdom with bribes, guns, and blackmail.

He ruled New Orleans, and it paid him obeisance in the form of untold riches. The capos of the other Families across the country respected him and constantly sought his advice.
	Орсатти был королем, который правил своим королевством с помощью взяток, оружия и шантажа.

Он правил Новым Орлеаном, и тот щедро платил ему. Главы других Семейств страны уважали его и постоянно советовались с ним.

	At the moment, Anthony Orsatti was in a benevolent mood. He had had breakfast with his mistress, whom he kept in an apartment building he owned in Lake Vista.

He visited her three times a week, and this morning's visit had been particularly satisfactory.
	В тот момент Орсатти пребывал в доброжелательном расположении духа. Он собирался позавтракать со своей любовницей, проживавшей в его квартире в доме около Лэйн Виста.

Он навещал её три раза в неделю, и этот утренний визит должен быть особенно приятным.

	She did things to him in bed that other women never dreamed of, and Orsatti sincerely believed it was because she loved him so much.

His organization was running smoothly. There were no problems, because Anthony Orsatti knew how to solve difficulties before they became problems.
	Она проделывала в постели с ним такие штучки, о которых другие женщины и не мечтали. Орсатти искренне верил, что она делала это из-за большой любви к нему.

В работе его все шло как по маслу. Проблемы не возникали, потому что Орсатти предпочитал решать трудные вопросы прежде, чем они перерастали в проблемы.

	He had once explained his philosophy to Joe Romano:

"Never let a little problem become a big problem, Joe, or it grows like a fuckin' snowball.

You got a precinct captain who thinks he oughta get a bigger cut--- you melt him, see? No more snowball.

	Он однажды объяснил свою жизненную философию Джо Романо:

— Никогда не позволяй маленькой проблеме перерасти в большую, Джо, или она превратится в снежный ком.

Ты держишь капиталы округа, который думает, что должен получить большой кусок, — ты растопи его, понял? И никакого снежного кома.

	You get some hotshot from Chicago who asks permission to open up his own little operation here in New Orleans?

 You know that pretty soon that 'little' operation is gonna turn into a big operation and start cuttin' into your profits.
	Ты получаешь несколько горяченьких просьб из Чикаго от человека, который просит разрешения провернуть маленькое дельце здесь, в Новом Орлеане.

Ты знаешь, что довольно скоро «маленькое» дельце перерастет в большую операцию и начнет влезать в твои прибыли.

	So you say yes, and then when he gets here, you melt the son of a bitch. No more snowball. Get the picture?"

Joe Romano got the picture.
	Поэтому ты говоришь «да», и, когда он появится здесь, ты растапливаешь этого сучьего сына. И нет снежного кома. Картина ясна?

Джо Романо все было ясно.

	Anthony Orsatti loved Romano. He was like a son to him. Orsatti had picked him up when Romano was a punk kid rolling drunks in alleys.

He himself had trained Romano, and now the kid could tap-dance his way around with the best of them.
	Энтони Орсатти любил Романо. Он считал его сыном. Орсатти подобрал его, когда Романо катался на роликах и хулиганил в пьяном виде в переулках.

Он собственноручно воспитал его, и теперь малыш топал его дорогой, превзойдя всех.

	He was fast, he was smart, and he was honest. In ten years Romano had risen to the rank of Anthony Orsatti's chief lieutenant.

He supervised all the Family's operations and reported only to Orsatti.
	Он был быстрый, способный и честный. За десять лет он достиг в иерархии Орсатти чина старшего лейтенанта.

Он следил за всеми операциями семьи и отчитывался только перед Орсатти.

	Lucy, Orsatti's private secretary, knocked and came into the office. She was twenty-four years old, a college graduate, with a face and figure that had won several local beauty contests.

 Orsatti enjoyed having beautiful young women around him.
	
Люси, личная секретарша Орсатти, постучала и вошла в офис. Это была двадцатичетырехлетняя выпускница колледжа, с такой внешностью, что обеспечила бы ей победу не в одном конкурсе красоты.

Орсатти любил окружать себя красивыми женщинами.

	He looked at the clock on his desk. It was 10:45. He had told Lucy he did not want any interruptions before noon.

He scowled at her. "What?"
	Он взглянул на настольные часы. 10.45. Он сказал Люси, чтобы его не беспокоили до полудня.

Хмуро глядя, он бросил: — Что случилось?

	"I'm sorry to bother you, Mr. Orsatti. There's a Miss Gigi Dupres on the phone.

She sounds hysterical, but she won't tell me what she wants. She insists on speaking with you personally. I thought it might be important."
	— Простите за беспокойство, мистер Орсатти. Вас беспокоит мисс Джиджи Дюпре.

Она истерически кричит, но не хочет ничего мне объяснить, что ей надо. Она настаивает на личном разговоре с вами. Я подумала, может это важно.

	Orsatti sat there, running the name through the computer in his brain. Gigi Dupres? One of the broads he had up in his suite his last time in Vegas? Gigi Dupres?

Not that he could remember, and he prided himself on a mind that forgot nothing. Out of curiosity, Orsatti picked up the phone and waved a dismissal at Lucy.
	Орсатти набрал имя на компьютере. Джиджи Дюпре? Одна из шлюшек, с которой он пообщался последний раз в Вегасе? Джиджи Дюпре?

Не мог же он забыть, ведь до последнего времени он не мог пожаловаться на свою память. Без всякого любопытства он взял трубку и махнул Люси, чтобы ушла.

	"Yeah? Who's this?"

"Is thees Mr. Anthony Orsatti?" She had a French accent.

"So?"

"Oh, thank God I get hold of you, Meester Orsatti!"
	— Да, кто это?

— Это мистер Орсатти? — она говорила с французским акцентом.

— Итак.

— О, спасибо Господу, я добралась до вас, мистер Орсатти.

	Lucy was right. The dame was hysterical. Anthony Orsatti was not interested. He started to hang up, when her voice went on.

"You must stop him, please!"
	Люси права. Дама явно истерична. Энтони Орсатти стало неинтересно. Он уже собирался положить трубку, когда её голос снова заверещал.

— Вы должны остановить его, пожалуйста.

	"Lady, I don't know who you're talkin' about, and I'm a busy---"

"My Joe. Joe Romano. He promised to take me with him, comprenez-vous?"
	— Леди, я не знаю, о чем вы толкуете, и вообще, я занят.

— Мой Джо Романо. Он обещал мне взять меня с собой, понимаете?

	"Hey, you got a beef with Joe, take it up with him. I ain't his nursemaid."

"He lie to me! I just found out he is leave for Brazil without me. Half of that three hundred thousand dollars is mine."
	— Господи, у вас жалобы на Джо, ну и решайте их с ним. Я не его нянька.

— Он лгал мне! Я только что узнала, что он собирается смыться в Бразилию без меня. Но ведь половина от трехсот тысяч долларов — моя.

	Anthony Orsatti suddenly found he was interested, after all.

"What three hundred thousand you talkin' about?"

"The money Joe is hiding in his checking account. The money he--- how you say?--- skimmed."
	Внезапно Энтони Орсатти заинтересовался.

— О каких это трехстах тысячах долларов вы говорите?

— Тех денежках, что Джо припрятал на своем текущем счету. Деньги — как это вы говорите — сливки.

	Anthony Orsatti was very interested.

"Please tell Joe he must take me to Brazil with him. Please! Weel you do thees?"

"Yeah;" Anthony Orsatti promised. "I'll take care of it."

	Энтони Орсатти очень заинтересовался.

— Пожалуйста, скажите Джо, что он должен взять меня с собой в Бразилию. Пожалуйста. Скажите, вы сделаете это?

— Да, — пообещал Энтони Орсатти. — Уж я позабочусь об этом.

	Joe Romano's office was modern, all white and chrome, done by one of New Orleans's most fashionable decorators.

The only touches of color were the three expensive French Impressionist paintings on the walls. Romano prided himself on his good taste.
	Ультрасовременный офис Джо Романо, выдержанный в белом цвете и украшенный хромированными деталями, обставляли самые дорогие дизайнеры Нового Орлеана.

Единственными цветовыми пятнами в этой сияющей белизне служили три чрезвычайно дорогие картины импрессионистов. Романо гордился хорошим вкусом.

	He had fought his way up from the slums of New Orleans, and on the way he had educated himself. He had an eye for paintings and an ear for music.

When he dined out, he had long, knowledgeable discussions with the sommelier about wines.
	Он начал свое восхождение с самых низов Нового Орлеана и постоянно занимался самообразованием. Глаза ему были даны, чтобы оценить картины, а уши — чтобы слушать музыку.

Обедая, он не забывал поговорить со знатоком об искусстве виноделия.

	Yes, Joe Romano had every reason to be proud. While his contemporaries had survived by using their fists, he had succeeded by using his brains.

If it was true that Anthony Orsatti owned New Orleans, it was also true that it was Joe Romano who ran it for him.
	Да, у Джо Романо было действительно много поводов для гордости. В то время как его сверстники выживали за счет своих кулаков, он добился успеха благодаря уму.

Считалось, что Энтони Орсатти принадлежал весь Новый Орлеан, но также общеизвестным фактом было и то, что правил им Джо Романо.

	His secretary walked into his office.

"Mr. Romano, there's a messenger here with an airplane ticket for Rio de Janeiro. Shall I write out a check? It's COD."
	В его кабинет вошла секретарша.

— Мистер Романо, пришел посыльный с авиабилетом до Рио-де-Жанейро. Могу ли я подписать чек на наложенный платеж?

	"Rio de Janeiro?" Romano shook his head. "Tell him there's some mistake."

The uniformed messenger was in the doorway.

"I was told to deliver this to Joseph Romano at this address."
	— Рио-де Жанейро? — Романо покачал головой. — Скажите ему, что произошла какая-то ошибка.

Посыльный в униформе стоял в дверях.

— Мне сказали доставить билет Джозефу Романо по этому адресу.

	"Well, you were told wrong. What is this, some kind of a new airline promotion gimmick?"

"No, sir. I---"

"Let me see that." Romano took the ticket from the messenger's hand and looked at it.
	— Вам сказали неправильно. Что же это такое, может какое-то поощрение пассажиров на новых авиалиниях?

— Нет, сэр. Я…

— Позвольте посмотреть. — Романо взял билет у посыльного и стал рассматривать его.

	"Friday. Why would I be going to Rio on Friday?"

"That's a good question," Anthony Orsatti said. He was standing behind the messenger. "Why would you, Joe?"
	— Пятница. Зачем бы мне отправляться в Рио в пятницу?

— Хороший вопрос, — это сказал Энтони Орсатти. Он стоял позади посыльного. — Куда это ты собрался, Джо?

	"It's some kind of dumb mistake, Tony."

Romano handed the ticket back to the messenger. "Take this back where it came from and---"
	— Какая-то глупая ошибка, Тони.

Романо возвратил билет посыльному. — Отнесите это туда, откуда принесли…

	"Not so fast." Anthony Orsatti took the ticket and examined it.

"It says here one first-class ticket, aisle seat, smoking, to Rio de Janeiro for Friday. One way."
	— Не так быстро. Орсатти взял билет и стал его рассматривать.

— Здесь сказано: один билет первого класса, место около прохода, в салоне для курящих, в Рио-де-Жанейро на пятницу. Только в один конец.

	Joe Romano laughed. "Someone made a mistake."

He turned to his secretary.

"Madge, call the travel agency and tell them they goofed. Some poor slob is going to be missing his plane ticket."
	Джо Романо засмеялся: — Кто-то ошибся.

Он повернулся к секретарше:

— Марж, позвоните в бюро путешествий и скажите им, что они спятили. Какой-то бедный растяпа рискует потерять билет на самолет.

	Joleen, the assistant secretary, walked in.

"Excuse me, Mr. Romano. The luggage has arrived. Do you want me to sign for it?"

Joe Romano stared at her. "What luggage? I didn't order any luggage."
	
Вошла Джолин, помощница секретарши:

— Извините, мистер Романо, но прибыл багаж. Вы желаете, чтобы я присмотрела за ним?

Джо Романо уставился на нее. — Какой багаж? Я не заказывал никакого багажа.

	"Have them bring it in," Anthony Orsatti commanded.

"Jesus!" Joe Romano said. "Has everyone gone nuts?"

	— Скажите, чтобы внесли, — скомандовал Энтони Орсатти.

— Господи Иисусе! — простонал Романо. — Неужели все спятили?

	A messenger walked in carrying three Vuitton suitcases.

"What's all this? I never ordered those."

The messenger checked his delivery slip.

"It says Mr. Joseph Romano, Two-seventeen Poydras Street, Suite four-zero-eight?"
	Посыльный вошел, таща три вутоновских чемодана.

— Что это? Я никогда не заказывал их.

Посыльный проверил рассыльный лист.

— Здесь сказано: «Мистер Джозеф Романо, 217 Пойдрес-стрит».

	Joe Romano was losing his temper.

"I don't care what the fuck it says. I didn't order them. Now get them out of here."

Orsatti was examining the luggage. "They have your initials on them, Joe."
	Джо Романо вышел из себя.

— Мне плевать, что говорит этот придурок. Я не заказывал их. Уберите их сейчас же!

Орсатти внимательно осматривал багаж. — На всех чемоданах твои инициалы, Джо.

	"What? Oh. Wait a minute! It's probably some kind of present.

"Is it your birthday?"

"No. But you know how broads are, Tony. They're always givin' you gifts."
	— Что? О, Господи. Подожди минутку! Может, это подарок?

— А у тебя что, день рождения?

— Нет. Но ты же знаешь их штучки, Тони. Они всегда стараются всучить какой-нибудь подарок.

	"Have you got somethin' going in Brazil?" Anthony Orsatti inquired.

"Brazil?" Joe Romano laughed. "This must be someone's idea of a joke, Tony."
	— Ты собирался когда-нибудь в Бразилию?

— В Бразилию? — Джо Романо засмеялся. — Это какая-то шутка.

	Orsatti smiled gently, then turned to the secretaries and the two messengers. "Out."

When the door was closed behind them, Anthony Orsatti spoke. "How much money you got in your bank account, Joe?"
	Орсатти мягко улыбнулся, повернулся к секретаршам и посыльным и рявкнул: — Вон.

Когда двери закрылись за ними, Энтони Орсатти сказал: — Сколько денег на твоем личном текущем счету, Джо?

	Joe Romano looked at him, puzzled.

"I don't know. Fifteen hundred, I guess, maybe a couple of grand. Why?"

"Just for fun, why don't you call your bank and check it out?"
	Джо Романо в недоумении взглянул на него:

— Не знаю. Сотен 15, а может и пара тысяч. А что?

— Просто из спортивного интереса, почему бы тебе не звякнуть в банк и не узнать?

	"What for? I---"

"Check it out, Joe."

"Sure. If it'll make you happy." He buzzed his secretary.

	— Зачем? Я…

— Проверь, Джо.

— Пожалуйста (sure [Suq] – конечно, безусловно, несомненно и др.). Если это будет тебе приятным, — он вызвал секретаршу.

	"Get me the head bookkeeper over at First Merchants."

A minute later she was on the line.

"Hello, honey. Joseph Romano. Would you give me the current balance in my checking account? My birth date is October fourteenth."
	— Вызовите мне главного бухгалтера Первого Торгового.

Через минуту его соединили.

— Привет, сладкая. Говорит Джозеф Романо. Не дадите ли мне справку, какая сумма у меня на текущем счету. Мой день рождения 16 октября.

	Anthony Orsatti picked up the extension phone. A few moments later the bookkeeper was back on the line.

"Sorry to keep you waiting, Mr. Romano. As of this morning, your checking account balance is three hundred ten thousand nine hundred five dollars and thirty-five cents."
	Энтони Орсатти взял параллельную трубку. Через несколько минут бухгалтер ответила:

— Простите, что заставила вас ждать, мистер Романо. На это утро на вашем счету 310905 долларов и 32 цента.

	Romano could feel the blood draining from his face. "It's what?"

"Three hundred ten thousand nine hundred five---"

"You stupid bitch!" he yelled. "I don't have that kind of money in my account. You made a mistake. Let me talk to the---"
	Романо почувствовал, как кровь отлила от лица. - Сколько?

— 310905 долларов?

Ах ты, глупая сука! — заорал он. — У меня не было такой суммы на счету. Ты ошиблась. Дай мне поговорить с…

	He felt the telephone being taken out of his hand, as Anthony Orsatti replaced the receiver.

"Where'd that money come from, Joe?"

Joe Romano's face was pale.
	Он почувствовал, как телефонную трубку вырвали из его руки и положили на место. Орсатти спросил его:

— Откуда эти деньги, Джо?

Джо Романо побледнел.

	"I swear to God, Tony, I don't know anything about that money."

"No?"

"Hey, you've got to believe me! You know what's happening? Someone is setting me up."
	— Клянусь Богом, Тони. Я ничего не знаю об этих деньгах.

— Нет?

— Ты должен верить мне. Ты знаешь, что случилось? Кто-то подставил меня!

	"It must be someone who likes you a lot. He gave you a going-away present of three hundred ten thousand dollars."

 Orsatti sat down heavily on the Scalamander silk-covered armchair and looked at Joe Romano for a long moment, then spoke very quietly.
	— Этот кто-то очень тебя любит. Он подарил тебе триста десять тысяч долларов.

Орсатти тяжело плюхнулся на обитое шелком кресло и взглянул на Джо Романо, затем очень тихо произнес:

	"Everything was all set, huh? A one-way ticket to Rio, new luggage... Like you was planning a whole new life."

"No!" There was panic in Joe Romano's voice. "Jesus, you know me better than that, Tony.

I've always been on the level with you. You're like a father to me."
	— Все обделал тип-топ, да? Билет до Рио, новый багаж… Так ты планировал начать новую жизнь?

— Нет… — в голосе Джо чувствовался настоящий испуг.— Тони, ты же отлично знаешь меня.

Ты мне заменил сына. Я всегда был на твоей стороне.

	He was sweating now. There was a knock at the door, and Madge poked her head in. She held an envelope.

"I'm sorry to interrupt, Mr. Romano. There's a cable for you, but you have to sign for it yourself."

With the instincts of a trapped animal, Joe Romano said,

"Not now. I'm busy."
	Он вспотел. Послышался стук в дверь, и Мэдж просунула хорошенькую головку. (Она держала конверт.)

— Простите, мистер Романо, но тут для вас телефонограмма и вы должны ответить на неё сам!

Словно затравленное животное Романо ответил:

— Не сейчас. Я занят.

	"I'll take it," Anthony Orsatti said,

and he was out of the chair before the woman could close the door. He took his time reading the cable, then he focused his eyes on Joe Romano.

In a voice so low that Romano could barely hear him, Anthony Orsatti said,
	— Я возьму её, — сказал Орсатти.

Он шустро вскочил с кресла до того, как девушка закрыла дверь. Прочтя телефонограмму, он, сузив глаза, посмотрел в лицо Романо.

Тихо, как никогда ранее не слышал Романо, Энтони Орсатти произнес:

	"I'll read it to you, Joe. 'Pleased to confirm your reservation for our Princess Suite for two months this Friday, September first.'

It's signed, 'S. Montalband, manager, Rio Othon Palace, Copacabana Beach, Rio de Janeiro.' It's your reservation, Joe. You won't be needin' it, will you?"
	— Я прочту её тебе, Джо: «Пожалуйста подтвердите ваш заказ на Королевские Апартаменты на два месяца, начиная с этой пятницы, первое сентября.

Подписано: Монтел Бенд, менеджер, Рио Оттон Палас, Копакабана Бич, Рио-де-Жанейро.» Итак, это твой заказ, Джо. Вероятно, он тебе уже не понадобится.

	BOOK TWO

Chapter 13
	
13

	Andre Gillian was in the kitchen making preparations for spaghetti alla carbonara, a large Italian salad, and a pear torte when he heard a loud, ominous popping sound, and a moment later the comfortable hum of the central air conditioner trailed off into silence.
	Андре Жильян находился на кухне, готовя спагетти а ля карбанара, сложный итальянский салат и грушевый торт, когда услыхал громкий, зловещий звук, и минутой позже приятное жужжание кондиционера сменилось тишиной.

	Andre stamped his foot and said,

"Merde! Not the night of the game."

He hurried to the utility closet where the breaker box was located and flicked the electrical switches, one by one. Nothing happened.
	Андре топнул ногой:

— Дьявол! (франц./исп.- (Вот) Дерьмо/Черт!) Ни ночи без приключений. (Не в вечер же игры.)
Он наскоро влез в шкаф, где находилась распределительная коробка, и начал переключать электрические выпрямители, один за одним. Никакого успеха.

	Oh, Mr. Pope was going to be furious. Simply furious! Andre knew how much his employer looked forward to his weekly Friday-night poker game.

It was a tradition that had been going on for years, and it was always with the same elite group of players.
	О, Мистер Поуп разозлится. Просто будет в бешенстве. Андре знал, с каким нетерпением его работодатель предвкушал еженедельную игру в покер по вечерам в пятницу.

Это была традиция, она продолжалась годами, собирались сливки общества, постоянно одни и те же люди.

	Without air-conditioning, the house would be unbearable. Simply unbearable! New Orleans in September was only for the uncivilized.

Even after the sun went down, there was no relief from the heat and humidity.
	Без кондиционера будет невыносимо. Просто невыносимо! Новый Орлеан в сентябре представлял собой место только для нецивилизованной публики.

Даже заход солнца не приносил облегчения от жары и влажности.

	Andre returned to the kitchen and consulted the kitchen clock. Four o'clock.

The guests would be arriving at 8:00. Andre thought about telephoning Mr. Pope and telling him the problem, but then he remembered that the lawyer had said he was going to be tied up in court all day.
	Андре вернулся на кухню и взглянул на часы. 16.00.

Гости будут к 20.00. Андре сначала решил позвонить мистеру Поупу и рассказать о создавшемся положении, но потом вспомнил, что адвокат сказал, что будет занят в суде весь день.

	The dear man was so busy. He needed his relaxation. And now this!

Andre took a small black telephone book from a kitchen drawer, looked up a number, and dialed.

After three rings, a metallic voice intoned,

	Этот добрый человек был такой занятой. И ему требуется отдых и развлечения. А тут — вот что!

Андре вынул из кухонного шкафчика телефонную книгу, нашел номер и позвонил.

После трех звонков металлический голос автоответчика отчеканил:

	"You have reached the Eskimo Air-Conditioning Service. Our technicians are not available at this time.

If you will leave your name and number and a brief message, we will get back to you as soon as possible. Please wait for the beep."
	— Вы дозвонились до компании Эскумо по обслуживанию кондиционеров. Наши мастера в настоящее время заняты.

Если вы оставите ваше имя и номер телефона и вкратце опишете неисправность, мы придем к вам на помощь при первой возможности. Пожалуйста, подождите гудка.

	Foutre! Only in America were you forced to hold a conversation with a machine.

A shrill, annoying beep sounded in Andre's ear. He spoke into the mouthpiece:
	Дьявол! (франц.- Черт подери!) Только в Америке вас заставляют разговаривать с машиной.

Резкий, пронзительный зуммер пропищал в ухо Андре. Он проговорил:

	"This is the residence of Monsieur Perry Pope, Forty-two Charles Street. Our air-conditioning has ceased to function.

You must send someone here as quickly as possible. Vite!"
	— Говорят из резиденции месье Перри Поупа, 42, Чарльз-стрит. У нас вышел из строя кондиционер.

Будьте добры, пришлите кого-нибудь как можно скорее. (vite франц. – скоро, быстро, проворно)

	He slammed down the receiver.

Of course no one was available. Air-conditioning was probably going off all over this dreadful city.

It was impossible for air conditioners to cope with the damnable heat and humidity. Well, someone had better come soon. Mr. Pope had a temper. A nasty temper.
	Он положил трубку.

Конечно же, никого свободного. Кондиционеры постоянно ломались в этом жутком городе.

Конечно же, кондиционерам трудно было справиться с чудовищной жарой и влажностью. Ну, ничего, будем надеяться, что кто-нибудь вскоре явится. Иначе мистер Поуп выйдет из себя.

	In the three years Andre Gillian had worked as a cook for the attorney, he had learned how influential his employer was. It was amazing.

 All that brilliance in one so young. Perry Pope knew simply everybody. When he snapped his fingers, people jumped.
	За эти три года, которые Андре Жильян работал поваром у адвоката, он отлично узнал, какой влиятельной особой тот был. Просто изумительно.

Столько блеска и такой молодой! Перри Поуп знал просто каждого. Стоило ему щелкнуть пальцами, как люди прыгали.

	It seemed to Andre Gillian that the house was already feeling warmer. Ça va chier dur. If something is not done quickly, the shit's going to hit the fan.

As Andre went back to cutting paper-thin slices of salami and provolone cheese for the salad, he could not shake the terrible feeling that the evening was fated to be a disaster.
	Андре казалось, что в доме становилось все жарче. Если что-то не делается быстро, тогда хозяин просто исходится дерьмом.

Когда Андре возвратился к резке салями тонкими кусочками и терке сыра для салата, он не мог избавиться от ужасного чувства, что в этот вечер произойдет катастрофа.

	When the doorbell rang thirty minutes later, Andre's clothes were soaked with perspiration, and the kitchen was like an oven. Gillian hurried to open the back door.
	Когда через полчаса раздался дверной звонок, одежда Андре была мокра от пота, да и в кухне стояла жара, как в духовке. Андре побрел открывать.

	Two workmen in overalls stood in the doorway, carrying toolboxes.

One of them was a tall black man. His companion was white, several inches shorter, with a sleepy, bored look on his face. In the rear driveway stood their service truck.
	На пороге стояли двое рабочих, в спецовках, с рабочими чемоданчиками.

Один — высокий негр, второй — белый на несколько дюймов ниже, с сонным выражением на лице. Сзади виднелся их ремонтный грузовичок.

	"Gotta problem with your air-conditioning?" the black man asked.

"Oui! Thank heaven you're here. You've just got to get it working right away. There'll be guests arriving soon."

	— Имеете проблемы с кондиционером? — спросил чернокожий.

— Oui! (oui [wI] франц. – да) Благодарю, господа, что вы пришли. Вы как раз вовремя, чтобы успеть все починить. Скоро уже заявятся гости.

	The black man walked over to the oven, sniffed the baking torte, and said, "Smells good."

"Please!" Gillian urged. "Do something!"
	Чернокожий направился прямо к плите и сунул нос в грушевый торт и сказал: — Здорово пахнет.

— Пожалуйста! — подгонял Жильян. — Сделайте что-нибудь!

	"Let's take a look in the furnace room," the short man said. "Where is it?"

"This way."

Andre hurried them down a corridor to a utility room, where the air-conditioning unit stood.
	— Давай посмотрим в комнате, где плита, (в отопительной комнате/подсобке) — сказал низенький. — Где это?

— Вот сюда.

Андре повел их по коридору в комнату общего пользования, где стоял блок кондиционеров.

	"This is a good unit, Ralph," the black man said to his companion.

"Yeah, Al. They don't make 'em like this anymore."
	— Хороший аппарат, Ральф, — сказал чернокожий своему компаньону.

— Ага, Эл. Здесь нечего делать.

	"Then for heaven's sake why isn't it working?" Gillian demanded.

They both turned to stare at him.
	— Господи помилуй, почему же он не работает? — спросил Жильян.

Они вдвоем уставились на него.

	"We just got here," Ralph said reprovingly.

He knelt down and opened a small door at the bottom of the unit, took out a flashlight, got down on his stomach, and peered inside.

 After a moment, he rose to his feet. "The problem's not here."
	— Мы для этого и пришли, — укоризненно произнес Ральф.

Он опустился на колени и открыл маленькую дверцу внизу аппарата, вынул карманный фонарик, плюхнулся на живот и посветил внутрь.

 Через минуту он поднялся. — Здесь нет проблем.

	"Where is it, then?" Andre asked.

"Must be a short in one of the outlets. Probably shorted out the whole system. How many air-conditioning vents do you have?"

"Each room has one. Let's see. That must be at least nine."

	— Тогда где же? — спросил Андре.

— Может быть, короткое замыкание в одном из выходов. Сколько кондиционеров у вас (есть?) в квартире?

— В каждой комнате по одному. Давайте посмотрим. Должно быть, по крайней мере, штук девять.

	"That's probably the problem. Transduction overload. Let's go take a look."

The three of them trooped back down the hall. As they passed the living room, Al said,

"This is sure a beautiful place Mr. Pope has got here."
	— Это действительно проблема, влагоприемник перегружен. Давай посмотрим.

Все трое группой направились в холл. Проходя через жилую комнату, Эл пробормотал:

— А правда, здорово здесь, у мистера Поупа.

	The living room was exquisitely furnished, filled with signed antiques worth a fortune. The floors were covered with muted-colored Persian rugs.

To the left of the living room was a large, formal dining room, and to the right a den, with a large green baize-covered gaming table in the center.
	Гостиная была прекрасно обставлена антикварной мебелью, которая стоила целое состояние. На полах лежали персидские ковры приглушенных тонов.

Слева от гостиной находилась официальная столовая, а справа — кабинет с большим, покрытым зеленым сукном столом для игры в центре.

	In one corner of the room was a round table, already set up for supper. The two servicemen walked into the den, and Al shone his flashlight into the air-conditioning vent high on the wall.
	В одном из углов комнаты находился круглый стол, использовавшийся для ужина. Два официанта крутились в кабинете, готовя ужин, и Эл направил фонарик в выход для кондиционера, который находился высоко в стене.

	"Hmm," he muttered. He looked up at the ceiling over the card table.

"What's above this room?"

"The attic."

"Let's take a look."
	— Да, — пробормотал он, взглянув на потолок над карточным столом.

— А что над этим столом (комнатой)?

— Чердак.

— Давайте посмотрим.

	The workmen followed Andre up to the attic, a long, low-ceilinged room, dusty and spattered with cobwebs.

Al walked over to an electrical box set in the wall. He inspected the tangle of wires. "Ha!"

	Рабочие направились за Андре на чердак — длинную комнату с низким потолком, пыльную и увитую паутиной.

Эл подошел к распределительной коробке. Он внимательно исследовал путаницу проводов.— Да! (восклицание – ба!, ха!, во!, ага! и т.п.)

	"Did you find something?" Andre asked anxiously.

"Condenser problem. It's the humidity. We musta had a hundred calls this week. It's shorted out. We'll have to replace the condenser."
	— Что-нибудь нашли? — спросил Андре с беспокойством.

— Что-то с конденсатором. Он гудит. На этой неделе мы получили штук сто звонков по поводу конденсаторов. Его закоротило. Мы заменим его.

	"Oh, my God! Will it take long?"

"Naw. We got a new condenser out in the truck."

"Please hurry," Andre begged them. "Mr. Pope is going to be home soon."
	— О, Господи! Это надолго?

— Сейчас. Мы возьмем новый конденсатор из машины.

— Пожалуйста, побыстрее, — поторопил их Андре, — а то скоро вернется Поуп.

	"You leave everything to us," Al said.

Back in the kitchen, Andre confided,

"I must finish preparing my salad dressing. Can you find your way back up to the attic?"
	— Предоставьте все это нам, — сказал Эл.

Возвращаясь на кухню Андре доверительно сказал:

— Я должен закончить приготовление салата. Сумеете найти дорогу на чердак?

	Al raised a hand: "No sweat, pal. You just go on about your business, and we'll go on about ours."

"Oh, thank you. Thank you."

Andre watched the men go out to the truck and return with two large canvas bags.
	Эл поднял руку. — Не потей, приятель. (no sweat – без труда/легко) У тебя своя работа, у нас своя. И каждый должен заниматься своим делом.

— Спасибо, спасибо.

Андре смотрел, как мужчины направились к грузовичку и вернулись с двумя большими брезентовыми сумками.

	"If you need anything," he told them, "just call me."

"You betcha!"

The workmen went up the stairs, and Andre returned to his kitchen.
	— Если вам что-нибудь понадобится, — сказал он им, — позовите меня.

— Не волнуйся. (= не сомневайся/можешь быть уверен)
Мужчины поднялись вверх по лестнице, а Андре вернулся на кухню.

	When Ralph and Al reached the attic, they opened their canvas bags and removed a small folding camp chair, a drill with a steel bit, a tray of sandwiches, two cans of beer,

a pair of 12 by 40 Zeiss binoculars for viewing distant objects in a dim light, and two live hamsters that had been injected with three quarters of a milligram of acetyl promazine.
	Когда Ральф и Эл залезли на чердак, они открыли брезентовые сумки и вытащили маленький складной стул, дрель со стальной насадкой, поднос с бутербродами, две банки тушенки,

(пару) цейссовский бинокль для наблюдения в притушенном свете и двух живых хомячков, которым ввели по 3/4 миллиграмма промазина.

	The two men went to work.

"Ol Ernestine is gonna be proud of me," Al chortled as they started.

	Двое начали работать.

— О, Эрнестина будет гордиться мной, — подумал Эл, когда они начали работать.

	In the beginning, Al had stubbornly resisted the idea.

"You must be outta your mind, woman. I ain't gonna fuck around with no Perry Pope. That dude'll come down on my ass so hard I'll never see daylight again."
	В самом начале Эл упорно сопротивлялся этой идее.

— Ты совсем спятила, женщина. Я не хочу связываться ни с каким Перри Поупом. Эта сволочь так вопьется мне в задницу, что я никогда не увижу дневного света.

	"You don't gotta worry about him. He won't never be botherin' no one again."

They were naked on the water bed in Ernestine's apartment.

"What you gettin' out of this deal, anyway, honey" Al demanded.
	— Да не беспокойся ты о нем. Потом он уже никогда никого не побеспокоит.

Обнаженные, они лежали с Эрнестиной на заполненном водой надувном матрасе.

— Слушай, детка, какое тебе дело до всего этого? — допытывался Эл.

	"He's a prick."

"Hey, baby, the world's full of pricks, but you don't spend your life goin' around cuttin' off their balls."

"All right. I'm doin' it for a friend."
	— Он — колючка. (prick – пенис; мерзавец, мошенник)
— Эге, детка, мир полон колючек, но ты же не собираешься посвятить свою жизнь сбиванию их головок?

— Хорошо. Я делаю это для подруги.

	"Tracy?"

"That's right."

Al liked Tracy. They had all had dinner together the day she got out of prison.

"She's a classy dame," Al admitted. "But why we stickin' our necks out for her?"
	— Трейси?

— Да.

Ему нравилась Трейси. Они обедали вместе в день её освобождения из тюрьмы.

— Классная дамочка, — согласился Эл, — но почему мы должны совать наши шеи в петлю ради нее?

	"Because if we don't he'p her, she's gonna have to settle for someone who ain't half as good as you, and if she gets caught, they'll cart her ass right back to the joint."

Al sat up in bed and looked at Ernestine curiously.

"Does it mean that much to you, baby?"

"Yeah, hon."
	— Потому что, если мы не поможем ей, ей придется привлечь кого-нибудь другого, не такого шустрого как ты, и её схватят за задницу и сунут назад в тюрьму.

Эл уселся на кровати и внимательно посмотрел на Эрнестину.

— Неужели это так много значит для тебя, детка?

— Да, милый.

	She would never be able to make him understand it, but the truth was simply that Ernestine could not stand the thought of Tracy back in prison at the mercy of Big Bertha.

It was not only Tracy whom Ernestine was concerned about: It was herself. She had made herself Tracy's protector, and if Big Bertha got her hands on her, it would be a defeat for Ernestine.
	Она никогда бы не смогла бы объяснить ему настоящую причину, но точно знала, что не может допустить возвращения Трейси в тюрьму к Большой Берте.

Дело касалось не только Трейси, оно касалось и её самой. Она сама стала покровительницей Трейси, и, если бы Трейси попала бы снова в лапы Большой Берты, это стало бы поражением Эрнестины.

	So all she said now was,

"Yeah. It means a lot to me, honey. You gonna, do it?"

"I damn sure can't do it alone," Al grumbled.
	Но она только сказала (Поэтому все, (что) она сказала…):

— Да. Это имеет для меня большое значение, сладкий. Ты сделаешь это?

Черт возьми, но я не смогу действовать один, — заворчал Эл.

	And Ernestine knew she had won. She started nibbling her way down his long, lean body. And she murmured,

"Wasn't ole Ralph due to be released a few days ago...?"

	Эрнестина знала, что одержала маленькую победу. Она начала опускаться, покусывая его длинное стройное тело. И мягко промурлыкала:

— А разве старина Ральф не должен был освободиться несколько дней назад?

	It was 6:30 before the two men returned to Andre's kitchen, grimy with sweat and dust.

"Is it fixed?" Andre asked anxiously.

"It was a real bitch," Al informed him.

	В 18.30 двое мужчин вошли в кухню, пыльные и вспотевшие.

— Он починен? — спросил нервно Андре.

— Это было совсем дерьмово (bitch [bIC] здесь как – чертовски трудное, тяжелое, паршивое занятие/дело), — информировал его Эл.

	"You see, what you got here is a condenser with an AC/DC cutoff that---"

"Never mind that," Andre interrupted impatiently. "Did you fix it?"
	— Видишь ли, у вас тут был конденсатор, который закорачивал на постоянном и переменном токе, и при этом…

— Никогда бы не подумал, — перебил Андре нетерпеливо, — так вы починили его?

	"Yeah. It's all set. In five minutes we'll have it goin' again as good as new."

"Formidable! If you'll just leave your bill on the kitchen table---"
	— Да, все они вылечены (Готово/Все сделано/установлено). Через пять минут он уже будет работать как новенький.

— Великолепно. Оставьте счет на письменном столе.

	Ralph shook his head.

"Don't worry about it. The company'll bill you."

"Bless you both. Au 'voir."

	Ральф покачал головой.

— Не беспокойтесь. Компания сама пришлет вам счет.

— Тогда будьте здоровы (= благослови/будьте счастливы вы оба). Оревуар. (au revoir франц. – до свидания)

	Andre watched the two men leave by the back door, carrying their canvas bags. Out of his sight, they walked around to the yard and opened the casing that housed the outside condenser of the air-conditioning unit.

Ralph held the flashlight while Al reconnected the wires he had loosened a couple hours earlier. The air-conditioning unit immediately sprang into life.
	Андре посмотрел, как мужчины вышли с черного хода, таща брезентовые сумки. Вне его видимости они обошли вокруг двора и открыли корпус, в котором помещался наружный выход главного кондиционера.

Ральф держал фонарик, а Эл снова соединил провода, которые он порвал пару часов назад. Кондиционер немедленно заработал.

	Al copied down the telephone number on the service tag attached to the condenser.

When he telephoned the number a short time later and reached the recorded voice of the Eskimo Air-Conditioning Company, Al said,
	Эл списал номер обслуживающей компании, который был выгравирован на кондиционере.

Позже он набрал номер и, услышав записанный на пленку голос компании Эскумо, сказал:

	"This is Perry Pope's residence at Forty-two Charles Street. Our air-conditioning is workin' fine now. Don't bother to send anyone. Have a nice day."

	— Говорит резиденция Перри Поупа, 42, Чарльз-стрит. Наш кондиционер снова заработал. Не беспокойтесь присылать кого-нибудь. Желаю вам спокойного дня.

	The weekly Friday-night poker game at Perry Pope's house was an event to which all the players eagerly looked forward.

It was always the same carefully selected group: Anthony Orsatti, Joe Romano, Judge Henry Lawrence, an alderman, a state senator, and of course their host.

The stakes were high, the food was great, and the company was raw power.
	
Еженедельная по пятницам игра в покер в доме Перри Поупа всегда была событием, к которому игроки готовились загодя.

Это была тщательно отобранная компания, состоявшая из Энтони Орсатти, Джо Романо, судьи Генри Лоуренса, члена городского совета, сенатора, и конечно же, хозяина дома.

Ставки были высокие, еда великолепная, а вся компания обладала мощной властью.

	Perry Pope was in his bedroom changing into white silk slacks and matching sport shirt.

He hummed happily, thinking of the evening ahead. He had been on a winning streak lately.

In fact, my whole life is just one big winning streak, he thought.
	Перри Поуп в спальне переодевался в белые широкие слаксы и подходящую спортивную рубашку.

Он весело напевал в предвкушении предстоящего вечера. В последнее время у него шла полоса удач.

Это факт, но вся моя жизнь — это победное шествие, — думал Перри.

	If anyone needed a legal favor in New Orleans, Perry Pope was the attorney to see. His power came from his connections with the Orsatti Family.

He was known as The Arranger, and could fix anything from a traffic ticket to a drug-dealing charge to a murder rap. Life was good.
	Если кому-нибудь требовалось начальное расположение в Новом Орлеане, об этом позаботится адвокат Перри Поуп. Его власть исходила от его связей с семьей Орсатти.

Он был известен как организатор, и занимался всем, начиная с торговли наркотиками и кончая убийствами. (Жизнь была хороша.)

	When Anthony Orsatti arrived, he brought a guest with him.

"Joe Romano won't be playin' anymore," Orsatti announced. "You all know Inspector Newhouse."

The men shook hands all around.
	Орсатти привез с собой гостя.

— Джо Романо больше не будет играть с нами, — объявил Орсатти. — Вы все знаете инспектора Ньюхауза.

 Мужчина пожал протянутые руки.

	"Drinks are on the sideboard, gentlemen," Perry Pope said. "We'll have supper later. Why don't we start a little action going?"
	— Выпивка в буфете, господа, — сказал Перри Поуп. — Ужин будет позже. Почему бы нам не начать по маленькой?

	The men took their accustomed chairs around the green felt table in the den. Orsatti pointed to Joe Romano's vacant chair and said to Inspector Newhouse,

"That'll be your seat from now on, Mel."
	Мужчины уселись вокруг покрытого зеленым сукном стола в кабинете. Орсатти указал на пустующий стул Джо Романо и сказал инспектору Ньюхаузу:

— (Это будет…) Теперь это ваше место.

	While one of the men opened fresh decks of cards, Pope began distributing poker chips. He explained to Inspector Newhouse,

 "The black chips are five dollars, red chips ten dollars, blue chips fifty dollars, white chips a hundred.

Each man starts out buying five hundred dollars' worth of chips. We play table stakes, three raises, dealer's choice."
	
Один из мужчин вскрыл новую колоду карт, и Поуп начал распределять покерные жетоны. Он объяснил инспектору:

— Черный жетон — 5 долларов, красный жетон — 10 долларов, синий жетон — 50 долларов, белый жетон — сотня долларов.

 Каждый начинает, покупая жетонов на 500 долларов. Мы играем по большой, три повышения ставки с прикупом.

	"Sounds good to me," the inspector said.

Anthony Orsatti was in a bad mood.

"Come on. Let's get started." His voice was a strangled whisper. Not a good sign.
	— Приятно слышать, — сказал инспектор.

Энтони Орсатти пребывал в плохом настроении.

— Начинаем. Давайте, вперед. — Голос его странно шептал. Плохой знак.

	Perry Pope would have given a great deal to learn what had happened to Joe Romano, but the lawyer knew better than to bring up the subject. Orsatti would discuss it with him when he was ready.
	Перри Поуп дорого бы заплатил, чтобы узнать, что же случилось с Джо Романо, но законник знал, что лучше не поднимать этот вопрос. Орсатти скажет, когда сам решит.

	Orsatti's thoughts were black:

I been like a father to Joe Romano. I trusted him, made him my chief lieutenant. And the son of a bitch stabbed me in the back.

If that dizzy French dame hadn't telephoned, he might have gotten away with it, too.
	Мысли же Орсатти были чернее тучи.

Я был как отец для Джо. Я доверял ему, я дал ему чин старшего лейтенанта. И сукин сын воткнул мне нож в спину.

Если бы не звонок той французской психопатки, он бы дал деру с деньгами.

	Well, he won't ever get away with nothin' again. Not where he is. If he's so clever, let him fuck around with the fish down there.

"Tony, are you in or out?"
	Но теперь он никогда никуда не смоется. Его нет. Если он так умен, пусть себе поплавает с рыбками.

— Тони, ты играешь или нет? (ты здесь или нет = внутри или вне/снаружи)

	Anthony Orsatti turned his attention back to the game. Huge sums of money had been won and lost at this table.

It always upset Anthony Orsatti to lose, and it had nothing to do with money. He could not bear to be on the losing end of anything.
	Энтони Орсатти вернулся к игре. Большие суммы выигрывались и проигрывались за этим столом.

Проигрыш всегда расстраивал Энтони Орсатти, но это касалось не только денег. Он просто не выносил быть в проигрыше где-либо вообще.

	He thought of himself as a natural-born winner. Only winners rose to his position in fife.

For the last six weeks, Perry Pope had been on some kind of crazy winning streak, and tonight Anthony Orsatti was determined to break it.
	Он всегда считал себя прирожденным победителем. По его мнению, в жизни преуспевали лишь победители.

Последние шесть недель Перри Поуп попал в сумасшедшую полосу везения, а Энтони Орсатти было суждено прервать её.

	Since they played dealer's choice, each dealer chose the game in which he felt the strongest. Hands were dealt for five-card stud, seven-card stud, low ball, draw poker---

but tonight, no matter which game was chosen, Anthony Orsatti kept finding himself on the losing end.
	Поскольку они играли на прикуп, каждый торгующийся выбирал игру, в которой был сильнее, на руках было по пять карт, семь карт, низкий мяч, вытащенный покер —

но весь вечер, какую бы игру не выбирали, Энтони Орсатти неизменно проигрывал.

	He began to increase his bets, playing recklessly, trying to recoup his losses. By midnight when they stopped to have the meal Andre had prepared,

Orsatti was out $50,000, with Perry Pope the big winner.

	Он начал повышать ставки, играл рискованно, пытаясь восполнить потери. Где-то, в (К) середине вечера, когда они прекратили игру, чтобы поужинать (еда, котор. приготовил Андре),

Орсатти проиграл уже 50 тысяч долларов. В большом выигрыше был Перри Поуп.

	The food was delicious. Usually Orsatti enjoyed the free midnight snack, but this evening he was impatient to get back to the table.

"You're not eating, Tony," Perry Pope said.

"I'm not hungry."
	Ужин был просто великолепен. Обычно Орсатти уходил после полночной трапезы, но в этот вечер ему не терпелось вернуться за игральный стол.

— Ты совсем не ешь, Тони, — сказал Перри Поуп.

— Я не голоден.

	Orsatti reached for the silver coffee urn at his side, poured coffee into a Victoria-patterned Herend-china cup, and sat down at the poker table.

He watched the others eat and wished they would hurry.

	Орсатти взял серебряный кофейник и налил кофе в тончайшую китайскую чашечку, расписанную в викторианском стиле, и вернулся за покерный стол.

Он наблюдал, как едят остальные и (желал, (чтобы) они поторопились бы) удивлялся, почему они такие прожорливые.

	He was impatient to win his money back. As he started to stir his coffee, a small particle fell into his cup.

Distastefully, Orsatti removed the particle with a spoon and examined it. It appeared to be a piece of plaster. He looked up at the ceiling, and something hit him on the forehead.
	Ему не терпелось вернуть проигранную сумму. Он успел лишь пригубить кофе, как маленький кусочек упал прямо в его чашку.

С отвращением Орсатти поставил чашку на стол и стал изучать кусочек. Похоже, это был кусок штукатурки. Он взглянул на потолок, и что-то ударило его по голове.

	He suddenly became aware of a scurrying noise overhead.

"What the hell's goin' on upstairs?" Anthony Orsatti asked.

	Внезапно он осознал, что наверху кто-то бегает (…шумом суетливой беготни над головой).

— Кто, черт побери, носится у тебя на чердаке (Что, чсерт побери, происходит наверху)? — спросил Энтони Орсатти.

	Perry Pope was in the middle of telling an anecdote to Inspector Newhouse. "I'm sorry, what did you say, Tony?"

The scurrying noise was more noticeable now. Bits of plaster began to trickle onto the green felt.
	Перри Поуп как раз рассказывал анекдот инспектору Ньюхаузу. — Прости, Тони, я не расслышал, что ты говоришь?

Звуки беготни стали слышнее. Куски штукатурки отваливались и падали на зеленое сукно.

	"It sounds to me like you have mice," the senator said.

"Not in this house." Perry Pope was indignant.
	— По звуку похоже, что там у вас бегают мыши, — заметил сенатор.

— В этом доме их нет, — негодующе ответил Перри Поуп.

	"Well, you sure as hell got somethin'," Orsatti growled.

 A larger piece of plaster fell on the green felt table.

"I'll have Andre take care of it," Pope said.

"If we're finished eating, why don't we get back to the game?"
	— Ты слишком самоуверен, черт бы тебя побрал (У тебя точно/несомненно (sure as hell) есть что-то.), -прорычал Орсатти.

Большой кусок штукатурки плюхнулся прямо на середину зеленого стола.

— Я скажу Андре, пусть разузнает, в чем дело, — сказал Перри Поуп.

 — Если мы закончили есть, почему бы нам не продолжить игру?

	Anthony Orsatti was staring up at a small hole in the ceiling directly above his head.

"Hold it. Let's go take a look up there."

"What for, Tony? Andre can---"
	Энтони Орсатти внимательно разглядывал маленькое отверстие в потолке прямо у него над головой.

— Подожди, давайте-ка пойдем взглянем, что же там такое.

— Зачем, Тони? Андре может…

	Orsatti had already risen and started for the stairway. The others looked at one another, then hurried after him.
	Но Орсатти уже поднялся и направился к лестнице. Остальные переглянулись и направились следом.

	"A squirrel probably got into the attic," Perry Pope guessed.

"This time of year they're all over the place: Probably hiding his nuts for the winter." He laughed at his little joke.
	— Наверное, на чердаке завелась белка, — предположил Перри Поуп.

— В это время года их здесь много. Наверное, делят запасы на зиму, — засмеялся он маленькой шутке.

	When they reached the door to the attic, Orsatti pushed it open, and Perry Pope turned on the light.

They caught a glimpse of two white hamsters frantically racing around the room.

"Jesus!" Perry Pope said. "I've got rats!"
	Когда они подошли к двери на чердак, Орсатти толчком ноги открыл её и Перри Поуп включил свет.

Они мельком увидели пару белых хомячков, бешено носившихся по чердаку.

— Господи! — сказал Перри Поуп. — У меня завелись крысы.

	Anthony Orsatti was not listening. He was staring at the room.

In the middle of the attic was a camp chair with a packet of sandwiches on top of it and two open cans of beer. On the floor next to the chair was a pair of binoculars.
	Но Энтони Орсатти не слушал его. Он внимательно рассматривал помещение.

В середине чердака стоял раскладной стул с лежащими на нем бутербродами и двумя открытыми банками тушенки. Рядом на полу лежала пара биноклей.

	Orsatti walked over to them, picked up the objects one by one, and examined them.

Then he got down on his knees on the dusty floor and moved the tiny wooden cylinder that concealed a peephole that had been drilled into the ceiling.

Orsatti put his eye to the peephole. Directly beneath him the card table was clearly visible.
	Орсатти подошел, взял один предмет за другим и осмотрел их.

Затем опустился на колени на пыльный пол и потрогал крошечную металлическую трубу, скрывавшую отверстие.

Орсатти приложил глаз к отверстию. Прямо под ним отлично просматривался карточный стол.

	Perry Pope was standing in the middle of the attic, dumbfounded.

"Who the hell put all this junk up here? I'm going to raise hell with Andre about this."

Orsatti rose slowly to his feet and brushed the dust from his trousers.
	
Перри Поуп стоял посередине чердака, ошарашенно смотря на происходящее.

— Какая сволочь сыграла эту шутку? Я сейчас разберусь с Андре.

Орсатти медленно поднялся с колен и отряхнул с брюк пыль.

	Perry Pope glanced down at the floor.

"Look!" he exclaimed. "They left a goddamned hole in the ceiling. Workmen today aren't worth a shit."
	Перри Поуп рассматривал пол.

— Взгляните! — воскликнул он. — Они оставили эту проклятую дырку в потолке. Рабочие нынче ни черта не стоят.

	He crouched down and took a look through the hole, and his face suddenly lost its color.

He stood up and looked around, wildly, to find all the men staring at him.
	Он присел, посмотрел через отверстие в полу, и вдруг лицо его побелело.

Он поднялся и затравленно оглянулся, остальные выжидающе смотрели на него.

	"Hey!" Perry Pope said.

"You don't think I---? Come on, fellas, this is me. I don't know anything about this. I wouldn't cheat you. My God, we're friends!"

His hand flew to his mouth, and he began biting furiously at his cuticles.
	— Эй, — сказал Перри Поуп,

— неужели вы думаете, что это я? Поймите, друзья, вот он я, я был с вами, я ничего не знаю об этом. Я и не думал обманывать вас. Господи, Боже мой, мы же друзья!

Рука его непроизвольно поднялась ко рту, и он начал покусывать палец.

	Orsatti patted him on the arm. "Don't worry about it."

His voice was almost inaudible.

Perry Pope kept gnawing desperately at the raw flesh of his right thumb.
	Орсатти потрепал Перри по руке: — Не беспокойся (об этом),

— голоса его почти не было слышно.

Перри Поуп яростно впился зубами в свою плоть на большом пальце.

	BOOK TWO

Chapter 14
	14

	"That's two down, Tracy," Ernestine Littlechap chortled.

"The word on the street is that your lawyer friend Perry Pope ain't practicin' law no more. He had a real bad accident."
	Двоих уже нет, Трейси, — подвела итог Эрнестина Литтлчеп.

 — На улице говорят, что твой приятель, адвокат Перри Поуп, больше не будет практиковать. Он попал в какую-то жуткую аварию.

	They were having café au lait and beignets at a small sidewalk café off Royal Street.

Ernestine gave a high giggle.

"You got a brain, girl. You wouldn't like to go into business with me, would you?"
	Они тихонечко потягивали кофе и ели пирожные в кафе на Ройал Стрит.

Эрнестина хихикнула:

— А у тебя мозги отлично варят, малышка. Слушай, не хочешь заняться бизнесом со мной, а?

	"Thanks, Ernestine. I have other plans."

Ernestine asked eagerly, "Who's next?"

"Lawrence. Judge Henry Lawrence."

	— Спасибо, Эрнестина. У меня другие планы.

Эрнестина нетерпеливо спросила: — Кто же следующий?

— Лоуренс. Судья Генри Лоуренс.

	Henry Lawrence had begun his career as a small-town lawyer in Leesville, Louisiana.

He had very little aptitude for the law, but he had two very important attributes: He was impressive-looking, and he was morally flexible.

His philosophy was that the law was a frail rod, meant to be bent to suit the needs of his clients.
	Генри Лоуренс начал свою карьеру с должности адвоката в маленьком городке Линсвиль, в Луизиане.

Он обладал весьма незначительными способностями к юриспруденции, но имел два очень важных качества — чрезвычайно представительную внешность и необыкновенно гибкие моральные устои.

Он считал, что закон — это гибкий прут, изгибающийся туда, куда требовал клиент.

	With that in mind, it was not surprising that shortly after he moved to New Orleans, Henry Lawrence's law practice began to flourish with a special group of clients.

He went from handling misdemeanors and traffic accidents to handling felonies and capital crimes, and by the time he reached the big leagues, he was an expert at suborning juries, discrediting witnesses, and bribing anyone who could help his case.
	С такими установками совершенно неудивительно, что вскоре после его появления в Новом Орлеане судья Лоуренс начал практиковать со специфическими клиентами.

Он шел от всяких мелких делишек и случайностей с наркотиками к преступлениям, караемых смертной казнью, и потихоньку достиг своих вершин. Он был специалистом в подкупе присяжных, в дискредитации свидетелей и подкупал каждого, кто требовался в его деле.

	In short, he was Anthony Orsatti's kind of man, and it was inevitable that the paths of the two should cross.

It was a marriage made in Mafia heaven. Lawrence became the mouthpiece for the Orsatti Family, and when the timing was right, Orsatti had him elevated to a judgeship.

	Короче, это был человек типа Энтони Орсатти, и неудивительно, что пути их пересеклись.

Их союз был заключен в небесах мафии. Лоуренс стал рупором Семейства Орсатти. И со временем Орсатти постоянно возвышал судью.

	"I don't know how you kin nail the judge," Ernestine said. "He's rich an' powerful an' untouchable."

"He's rich and powerful," Tracy corrected her, "but he's not untouchable."
	— Не знаю, как ты собираешься прижать к ногтю этого судью, — сказала Эрнестина. — Он и богат, у него власть, он неприкасаемый.

— Да, он богатый и влиятельный, — поправила её Трейси, — но не неприкасаемый.

	Tracy had worked out her plan, but when she telephoned Judge Lawrence's chambers, she knew, immediately, that she would have to change it.

"I'd like to speak to Judge Lawrence, please."
	Трейси прилично поработала над своим планом, но позвонив в палату к судье Лоуренсу, она поняла, что должна изменить его.

— Я хотела бы поговорить с судьей Лоуренсом.

	A secretary said, "I'm sorry, Judge Lawrence is not in."

"When do you expect him?" Tracy asked.

"I really couldn't say."
	— Извините, но судьи Лоуренса нет на месте, — ответила секретарша.

— Когда же он будет?

— Я даже не могу сказать.

	"It's very important. Will he be in tomorrow morning?"

"No. Judge Lawrence is out of town."

"Oh. Perhaps I can reach him somewhere?"
	— Это очень важно. Он будет завтра утром?

— Нет. Судья Лоуренс уехал из города.

— Но, возможно, я смогу его где-нибудь найти?

	"I'm afraid that would be impossible. His Honor is out of the country."

Tracy carefully kept the disappointment from her voice. "I see. May I ask where?"
	— Боюсь, что это невозможно. Его Честь уехал из страны.

Трейси с трудом скрыла разочарование. — Хорошо, могу я узнать, где он?

	"His Honor is in Europe, attending an international judiciary symposium."

"What a shame," Tracy said.

"Who's calling, please?"
	— Его Честь в Европе, на международном симпозиуме по юриспруденции.

— Как жаль, — сказала Трейси.

— Кто звонит, скажите пожалуйста?

	Tracy's mind was racing.

"This is Elizabeth Rowane Dastin, chairwoman of the southern division of the American Trial Lawyers' Association.

We're having our annual awards dinner in New Orleans on the twentieth of this month, and we've chosen Judge Henry Lawrence to be our man of the year."
	Трейси лихорадочно думала.

— Это Элизабет Роун Дастин, председатель южного отделения Американской Ассоциации Адвокатов.

20 числа этого месяца у нас в Новом Орлеане состоится ежегодный благотворительный обед, и мы выбрали судью Лоуренса Человеком года.

	"That's lovely," the judge's secretary said, "but I'm afraid His Honor won't be back by then."

"What a pity. We were all so looking forward to hearing one of his famous speeches. Judge Lawrence was the unanimous choice of our selection committee."

"He'll be disappointed to miss it."
	— Как хорошо, — ответила секретарша, — но боюсь, судья Лоуренс не успеет вернуться к этому времени.

— Какая жалость. Нам так хотелось услышать одного из лучших ораторов страны. Кандидатура судьи Лоуренса была единодушно выбрана нашей отборочной комиссией.

— Он будет страшно разочарован.

	"Yes. I'm sure you know what a great honor this is. Some of our country's most prominent judges have been chosen in the past. Wait a minute! I have an idea.

 Do you suppose the judge might tape a brief acceptance speech for us--- a few words of thanks, perhaps?"
	— Да. Я уверена, вы знаете, какая это честь. Одни из лучших судей нашей страны удостаивались этой чести. Минутку! У меня идея.

Как вы полагаете, судья мог бы записать короткую приветственную речь для нас — несколько слов благодарности, а?

	"Well, I--- I really can't say. He has a very busy schedule---"

"There'll be a great deal of national television and newspaper coverage."
	— Да, но я не уверена — у него все расписано.

— Там, вероятно, будет телевидение и журналисты.

	There was a silence. Judge Lawrence's secretary knew how much His Honor enjoyed media coverage.

In fact, as far as she could see, the tour he was presently on seemed to be mainly for that purpose.
	Молчание. Секретарша знала, как судья любит внимание прессы.

Как она предполагала, путешествие, в котором находился в настоящее время судья, было предпринято исключительно в этих целях.

	She said, "Perhaps he might find time to record a few words for you. I could ask him."

"Oh, that would be wonderful," Tracy enthused. "It would really make the whole evening."
	Наконец, она сказала: — Наверное, он найдет все-таки время, чтобы записать несколько слов для вас. Я смогу попросить его.

— О, это было бы чудесно, — воскликнула Трейси, — это спасет вечер.

— Вы бы хотели, чтобы его Честь внес в свою речь что-то особенное?

	— Безусловно. Мы бы хотели, чтобы он рассказал об…

— она задумалась. — Боюсь, это немножко сложно. Лучше бы мне объяснить ему непосредственно.
	

	There was a momentary silence. The secretary faced a dilemma. She had orders not to reveal her boss's itinerary.

On the other hand, it would be just like him to blame her if he missed receiving an award as important as this.
	Воцарилась тишина. Перед секретаршей возникла дилемма: ей не разрешено было разглашать маршрут босса.

С другой стороны, он ещё и обвинит её, если посчитает это выступление важным.

	She said, "I'm really not supposed to give out any information, but I'm sure he would want me to make an exception for something as prestigious as this.

You can reach him in Moscow, at the Rossia Hotel. He'll be there for the next five days, and after that---"
	Она сказала: — Я действительно не должна давать какую-либо информацию, но я уверена, он позволил бы мне сделать исключение для событий такого рода, как ваше.

Вы можете найти его в Москве, в гостинице «Россия». Он будет там ещё пять дней, а после…

	"Wonderful. I'll get in touch with him right away. Thank you so much."

"Thank you, Miss Dastin."

	— Отлично. Я постараюсь сегодня же до него дозвониться.

 Спасибо вам, мисс Дастин.

	The cables were addressed to Judge Henry Lawrence, Rossia Hotel, Moscow. The first cable read:

NEXT JUDICIARY COUNCIL MEETING CAN NOW BE ARRANGED.

CONFIRM CONVENIENT DATE AS SPACE MUST BE REQUESTED. - BORIS.
	Телеграммы, адресованные судье Лоуренсу, гостиница «Россия», Москва:
Первая телеграмма гласила:

Следующая юридическая совещательная встреча должна быть организована.

Подтверждение удобного времени и места должно было быть запрошено. Борис.

	The second cable, which arrived the next day, read:

ADVISE PROBLEM TRAVEL PLANS.

YOUR SISTER'S PLANE ARRIVED LATE

BUT LANDED SAFELY. LOST PASSPORT AND MONEY.

SHE WILL BE PLACED IN FIRST-CLASS SWISS HOTEL.

WILL SETTLE ACCOUNT LATER. - BORIS.
	Вторая телеграмма, отправленная на следующий день, гласила:

Обсудите проблему и отправьте чертежи.

Чертежи вашей сестры получены позже, но доставлены благополучно. Утерян паспорт и деньги.

Они должны быть пересланы на адрес в первого класса швейцарский отель.

Счет будет представлен позже. Борис.

	The last cable read:

YOUR SISTER WILL TRY AMERICAN EMBASSY

TO OBTAIN TEMPORARY PASSPORT.

NO INFORMATION AVAILABLE YET ON NEW VISA

SWISS MAKE RUSSIANS SEEM SAINTS.

WILL SHIP SISTER TO YOU SOONEST. - BORIS.

	Текст последней телеграммы:

 Ваша сестра должна попытаться в американском посольстве получить временный паспорт.

Не получили информацию о новом получении визы.

 Швейцарцы считают русских почти святыми.

Прибытие сестры на корабле ожидается как можно быстрее. Борис.

	The NKVD sat back and waited to see if there were any further cables. When no more were forthcoming, they arrested Judge Lawrence.

The interrogation lasted for ten days and nights.

"To whom did you send the information?"
	КГБ ознакомилось со всем этим и ждал, будут ли в дальнейшем ещё телеграммы. Когда телеграммы поступать перестали, судью Лоуренса арестовали.

Допросы продолжались 10 дней и ночей.

— Кому вы посылали информацию?

	"What information? I don't know what you're talking about."

"We're talking about the plans. Who gave you the plans?"

"What plans?"
	— Какую информацию? Я не понимаю, о чем вы говорите.

— Мы говорим о чертежах. Кто давал вам чертежи?

— Какие чертежи?

	"The plans for the Soviet atomic submarine."

"You must be crazy. What do I know about Soviet submarines?"

"That's what we intend to find out. Who were your secret meetings with?"
	— Чертежи советской атомной подводной лодки.

— Вы сошли с ума. Что я могу знать о советской подводной лодке?

— Это-то мы и собираемся узнать. С кем у вас было секретное совещание?

	"What secret meetings? I have no secrets."

"Good. Then you can tell us who Boris is."

"Boris, who?"

"The man who deposited money in your Swiss account."

	— Какое секретное совещание? У меня нет никаких секретов.

— Тогда расскажите нам, кто такой Борис?

— Какой Борис?

— Человек, который переводил деньги на ваш швейцарский счет.

	"What Swiss account?"

They were furious.

"You're a stubborn fool," they told him.

"We're going to make an example of you and all the other American spies trying to undermine our great motherland."

	— Какой швейцарский счет?

Они разозлились до предела.

— Вы просто идиот, — говорили судье.

1. — Мы собираемся преподать пример вам и другим американским шпионам, пытающимся подорвать нашу великую отчизну.

	By the time the American ambassador was permitted to visit him, Judge Henry Lawrence had lost fifteen pounds.

 He could not remember the last time his captors had allowed him to sleep, and he was a trembling wreck of a man.
	К тому времени, когда американскому послу разрешили навестить его, судья Лоуренс похудел на 15 фунтов.

Он не мог даже вспомнить, когда его мучители разрешали ему поспать. Он представлял собой какую-то ужасную развалину.

	"Why are they doing this to me?" the judge croaked.

"I'm an American citizen. I'm a judge. For God's sake, get me out of here!"

"I'm doing everything I can," the ambassador assured him.
	— Господи, почему они вцепились в меня? — прокаркал судья.

 — Я американский гражданин. Я — судья. Ради Бога, вытащите меня отсюда!

— Я делаю все, что в моих силах, — заверил его посол.

	He was shocked by Lawrence's appearance. The ambassador had greeted Judge Lawrence and the other members of the Judiciary Committee when they had arrived two weeks earlier.

The man the ambassador met then bore no resemblance to the cringing, terrified creature who groveled before him now.
	Его потряс вид Лоуренса. Только две недели назад посол приветствовал судью Лоуренса и других гостей на Юридическом симпозиуме.

Но тот человек решительно ничего общего не имел с потерянным, забитым существом, сидящим перед ним сейчас.

	What the hell are the Russians up to this time? the ambassador wondered. The judge is no more a spy than I am.

Then he thought wryly, I suppose I could have chosen a better example.
	— Что, черт побери, придумали эти русские? — удивлялся посол. — Судья не больше шпион, чем я.

Потом он решил: — На их месте я бы выбрал что-нибудь получше.

	The ambassador demanded to see the president of the Politburo, and when the request was refused, he settled for one of the ministers.

"I must make a formal protest," the ambassador angrily declared.

"Your country's behavior in the treatment of Judge Henry Lawrence is inexcusable. To call a man of his stature a spy is ridiculous."
	Посол потребовал встречи с Генеральным Секретарем Политбюро. Но когда ему отказали, он встретился с одним из министров:

— Я должен заявить вам протест, — произнес гневно посол.

— Поведение вашей страны в деле с судьей Лоуренсом просто непростительно. Назвать человека его ранга шпионом нелепо.

— Если вы закончили, — холодно ответил министр, — то, пожалуйста, взгляните на это.

	И он протянул послу копии телеграмм.

Посол прочел и в недоумении взглянул: — Что здесь такого? Они же совершенно невинны.
	

	"Really? Perhaps you had better read them again. Decoded."

He handed the ambassador another copy of the cables. Every fourth word had been underlined.
	— Правда? Тогда прочтите их ещё раз. Расшифрованные.

И он протянул послу другие копии телеграмм. Каждое четвертое слово было подчеркнуто:

	NEXT JUDICIARY COUNCIL MEETING CAN NOW BE ARRANGED.

CONFIRM CONVENIENT DATE AS SPACE MUST BE REQUESTED. BORIS
	«Следующая юридическая совещательная ВСТРЕЧА должна будет быть ОРГАНИЗОВАНА.

Подтверждение удобного времени КАК и места должно БЫЛО быть ЗАПРОШЕНО. Борис.

	ADVISE PROBLEM TRAVEL PLANS. YOUR SISTER'S PLANE ARRIVED LATE BUT LANDED SAFELY.

 LOST PASSPORT AND MONEY. SHE WILL BE PLACED IN FIRST-CLASS SWISS HOTEL. WILL SETTLE ACCOUNT LATER. BORIS
	Обсудите проблему и отправьте ЧЕРТЕЖИ. Чертежи вашей сестры ПОЛУЧЕНЫ позже, но доставлены БЛАГОПОЛУЧНО.

 Утерян паспорт и ДЕНЬГИ. Они должны быть ПЕРЕСЛАНЫ НА адрес в первого класса ШВЕЙЦАРСКИЙ отель. Будет представлен СЧЕТ позже. Борис.

	YOUR SISTER WILL TRY AMERICAN EMBASSY

TO OBTAIN TEMPORARY PASSPORT.

NO INFORMATION AVAILABLE YET ON NEW VISA. SWISS MAKE RUSSIANS SEEM SAINTS.

WILL SHIP SISTER TO YOU SOONEST. BORIS

I'll be a son of a bitch, the ambassador thought.
	Ваша сестра должна ПОПЫТАТЬСЯ в американском посольстве ПОЛУЧИТЬ временный паспорт.

 Не получили ИНФОРМАЦИЮ О НОВОМ получении визы. Швейцарцы считают РУССКИХ почти святыми.

Прибытие сестры на КОРАБЛЕ ожидается КАК МОЖНО БЫСТРЕЕ. Борис.

— Придется мне быть сукиным сыном, — подумал посол.

	The press and public were barred from the trial. The prisoper remained stubborn to the last, continuing to deny he was in the Soviet Union on a spying mission.

The prosecution promised him leniency if he would divulge who his bosses were, and Judge Lawrence would have given his soul to have been able to do so, but alas, he could not.
	Пресса и публика на суд не допустились. Заключенный стоял на своем, отказываясь признать, что прибыл в Союз со шпионской миссией.

Обвинение обещало ему снисхождение, если он расскажет, кто его босс. И в общем-то душа судьи Лоуренса готова была признаться в чем угодно, да только не знала в чем.

	The day after the trial there was a brief mention in Pravda that the notorious American spy Judge Henry Lawrence had been convicted of espionage and sentenced to Siberia for fourteen years of hard labor.
	На следующий после суда день в краткой заметке в «Правде» говорилось, что пресловутый американский шпион судья Генри Лоуренс признан виновным в шпионаже и приговорен к исправительным работам в Сибири сроком на 40 лет.

	The American intelligence community was baffled by the Lawrence case.

Rumors buzzed among the CIA, the FBI, the Secret Service, and the Treasury Department.
	Все американские разведывательные службы просто недоумевали над делом судьи Лоуренса.

Слухи носились среди ЦРУ, ФБР, Армейской Разведки и министерства Финансов.

	"He's not one of ours," the CIA said. "He probably belongs to Treasury."

The Treasury Department disclaimed any knowledge of the case.

"No, Sir. Lawrence isn't our baby. Probably the fucking FBI butting into our territory again."
	— Он не наш, — сказали в ЦРУ. — Наверное, он из финансистов.

Но министерство Финансов отрицало любые сведения об этом случае.

— Нет, сэр. Лоуренс не наше дитя. Наверное, это мерзкое ФБР залезло снова на нашу территорию.

	"Never heard of him," the FBI said. "He was probably run by State, or the Defense Intelligence Agency."

The Defense Intelligence Agency, as much in the dark as the others, cannily said, "No comment."
	— Никогда не слышали о нем, — сказали в ФБР, — наверное, он подчиняется Государству или ЦРУ.

Но и Разведывательное Управление, также теряясь в догадках, осмотрительно отвечало: — Никаких комментариев.

	Each agency was sure that Judge Henry Lawrence had been sent abroad by one of the others.

"Well, you've got to admire his guts," the head of the CIA said.

"He's tough. He hasn't confessed and he hasn't named names.

To tell you the truth, I wish we had a lot more like him."

	Каждое управление было уверено, что Генри Лоуренс был заслан за границу кем-то из остальных организаций.

— Ну что же, (вы должны восхищаться его мужеством) вы достаточно полюбовались на его кишки, — сказал глава ЦРУ.

— Он упрям. Он не сознался и не назвал имен.

Сказать (вам) по правде, я бы хотел иметь побольше таких, как он.

	Things were not going well for Anthony Orsatti, and the capo was unable to figure out why.

For the first time in his life, his luck was going bad. It had started with Joe Romano's defection, then Perry Pope, and now the judge was gone, mixed up in some crazy spy deal.

 They had all been an intrinsic part of Orsatti's machine--- people he had relied on.
	Дела у Энтони Орсатти шли не очень хорошо, и он не мог сообразить почему.

Впервые в жизни удача отвернулась от него. Все началось с предательства Джо Романо, потом Перри Поуп, и вот сейчас — судья Лоуренс. Эта дикая неувязка со шпионским делом.

Все они были частями механизма Орсатти — людьми, на которых он полагался.

	Joe Romano had been the linchpin in the Family organization, and Orsatti had not found anyone to take his place.

 The business was being run sloppily, and complaints were coming in from people who had never dared complain before.

The word was out that Tony Orsatti was getting old, that he couldn't keep his men in line, that his organization was coming apart.
	Джо Романо был хребтом в организации, и Орсатти не мог подыскать, кто бы смог его заменить.

Дела начались вестись неряшливо, начали поступать жалобы от клиентов, которые ранее никогда не жаловались.

Стали поговаривать, что Тони Орсатти начал сдавать, стареет, что не может уже держать своих мальчиков в узде, что его организация разваливается.

Последней каплей стал звонок из Нью-Джерси:

	— Мы прослышали, что ты попал в беду, Тони. Мы хотели бы помочь тебе.

— У меня нет никаких неприятностей, — ощетинился Орсатти. — Правда, в последнее время у меня была пара проблем, но все уже организовалось.
	

	"That's not what we hear, Tony. The word's out that your town's goin' a little wild; there's no one controlling it."

"I'm controlling it."
	— Это не то, что мы прослышали. Говорят, что в твоем городе неспокойно, некому контролировать его.

— Я контролирую город.

	"Maybe it's too much for you. Could be you're working too hard. Maybe you need a little rest."

"This is my town. No one's takin' it away from me."
	— Возможно, это слишком много для тебя. Наверное, эта работа слишком тяжела для тебя. Возможно, тебе следует отдохнуть.

— Это мой город. Никто не отнимет его у меня.

	"Hey, Tony, who said anything about taking it away from you?

We just want to help. The Families back east got together and decided to send a few of our people down there to give you a little hand.

There's nothing wrong with that between old friends, is there?"
	— Тони, голубчик, кто же говорит, чтобы отобрать его у тебя.

Мы просто хотим помочь. Семьи с востока объединились и хотят послать нескольких наших мальчиков, чтобы протянуть тебе маленькую руку помощи.

Между старыми друзьями не должно быть ничего плохого. Не так ли?

	Anthony Orsatti felt a deep chill go through him. There was only one thing wrong with it: The little hand was going to become a big hand, and it was going to snowball.

	Энтони Орсатти почувствовал холодок внутри. Одно было плохо — маленькая рука станет большой рукой и покатится снежный ком.

	Ernestine had prepared shrimp gumbo for dinner, and it was simmering on the stove while she and Tracy waited for Al to arrive.

The September heat wave had burned itself deeply into everyone's nerves, and when Al finally walked into the small apartment, Ernestine screamed,
	Эрнестина приготовила на обед креветки, но они почти выкипели на плите, пока они с Трейси дожидались прихода Эла.

 Жаркий сентябрьский ветер раскалил всех до белого каления, и, когда Эл переступил порог, Эрнестина рявкнула:

	"Where the hell you been? The fuckin' dinner's burning, and so am I"

But Al's spirits were too euphoric to be affected.

"I been busy diggin' the scam, woman. An' wait'll you hear what I got."
	— Где черт тебя носит? Этот вонючий обед сгорел, и вместе с ним — я.

Но настроение Эла было слишком приподнятым, чтобы его можно было так легко испортить.

— Я был занят, женщина. А я думал, что ты слышала, чем же я занимался.

	He turned to Tracy.

"The mob's puttin' the arm on Tony Orsatti. The Family from New Jersey's comin' in to take over."

His face split into a broad grin. "You got the son of a bitch!"

He looked into Tracy's eyes, and his smile died. "Ain't you happy, Tracy?"
	Он повернулся к Трейси:

— Люди (mob – банда, бандиты и др.) наложили лапу на Тони Орсатти. Семейство из Нью-Джерси прибудет сюда, чтобы прибрать все к рукам.

Он довольно ухмыльнулся. — Ты поймала сукиного сына!

Он взглянул в глаза Трейси, и улыбка стерлась с его черного лица. — Неужели ты не счастлива, Трейси!

	What a strange word, Tracy thought. Happy.

She had forgotten what it meant. She wondered whether she would ever be happy again, whether she would ever feel any normal emotions again.

For so long now, her every waking thought had been to avenge what had been done to her mother and herself.

And now that it was almost finished, there was only an emptiness inside her.

	Господи, что за странное слово, думала Трейси. Счастлива.

Да, она забыла, что значит это слово. Интересно, сможет ли она когда-нибудь быть снова счастливой, сможет ли иметь нормальные человеческие эмоции.

Уже давно голова её была забита мыслями о том, как бы отомстить за себя и за маму.

А теперь, когда все почти закончилось, осталась только пустота.

	The following morning Tracy stopped at a florist.

"I want some flowers delivered to Anthony Orsatti. A funeral wreath of white carnations on a stand, with a wide ribbon. I want the ribbon to read: 'REST IN PEACE.' "

She wrote out a card. It said, FROM DORIS WHITNEY'S DAUGHTER.
	На следующее утро Трейси зашла в цветочный магазин.

— Я хочу отправить цветы Энтони Орсатти. Похоронный венок из белых гвоздик с широкой лентой. На ленте должно быть написано: «Покойся с миром»

— она написала на карточке, и подпись: «от дочери Дорис Уитни».

	BOOK THREE

Chapter 15

Philadelphia. TUESDAY, OCTOBER 7--- 4:00 P.M.
	КНИГА ТРЕТЬЯ

15

Филадельфия. Вторник, 7 октября — 16.00

	It was time to deal with Charles Stanhope III. The others had been strangers.

Charles had been her lover, the father of her unborn child, and he had turned his back on both of them.

Ernestine and Al had been at the New Orleans Airport to see Tracy off.
	Пришло время разобраться с Чарльзом Стенхоупом III. Все предыдущие были посторонними, чужими людьми.

А Чарльза она любила, он был отцом её неродившегося ребенка, и он отвернулся от них обоих.

Эрнестина и Эл провожали Трейси в аэропорту Нового Орлеана.

	"I'm gonna miss you," Ernestine had said.

"You sure set this town on its ass. They oughta run you for people's mayor."

"Whatcha gonna do in Philly?" Al had asked.
	— Я буду скучать по тебе, — сказала Эрнестина.

— Здорово ты надрала задницу этому городу. Пожалуй, тебя выбрали бы мэром (Им следовало бы выдвинуть…).

— Что ты будешь делать в Фили (Филадельфии)? - спросил Эл.

	She had told them half the truth. "Go back to my old job at the bank."

Ernestine and Al had exchanged a glance. "They--- er--- know you're comin'?"
	Она сказала им половину правды: — Хочу вернуться на старую работу в банке.

Эрнестина и Эл обменялись взглядами. — Они в банке знают, что ты возвращаешься?

	"No. But the vice-president likes me. There won't be a problem. Good computer operators are hard to find."

"Well, good luck. Keep in touch, ya hear? And stay out of trouble, girl."

Thirty minutes later Tracy had been in the air, bound for Philadelphia.

	— Нет. Но вице-президент любит меня. Здесь не должно быть проблем. Хорошего оператора для работы на компьютере трудно найти.

— Тогда удачи тебе. Держи нас в курсе, слышишь, ладно? И будь подальше от неприятностей, девочка.

Через тридцать минут Трейси была уже в воздухе, направляясь к Филадельфии.

	She checked into the Hilton Hotel and steamed out her one good dress over the hot tub. At 11:00 the following morning she walked into the bank and approached Clarence Desmond's secretary.

"Hello, Mae."
	Она остановилась в Хилтоне и привела в порядок свое единственное хорошее платье. В 11.00 на следующее утро она вошла в банк и обратилась к секретарше Кларенса Десмонда:

— Привет, Мэй.

	The girl stared at Tracy as though she were seeing a ghost.

"Tracy!" She did not know where to look. "I- how are you?"

"Fine. Is Mr. Desmond in?"

"I--- I don't know. Let me see. Excuse me."
	Девушка с изумлением воззрилась на Трейси, как будто перед ней стояло приведение.

— Трейси! — Она не знала, куда деть глаза. — Как ты?

— Отлично. Мистер Десмонд на месте?

— Я… Я не знаю. Давай я посмотрю. Извини.

	She rose from her chair, flustered, and hurried into the vice-president's office.

She came out a few moments later. "You may go in."

She edged away as Tracy walked toward the door.

What's the matter with her? Tracy wondered.
	Она поднялась, возбужденная, и исчезла в кабинете вице-президента.

Через несколько минут она вышла. — Ты можешь войти.

Она притиснулась к двери, когда Трейси проходила мимо.

— Что это с ней, — удивилась Трейси.

	Clarence Desmond was standing next to his desk.

"Hello, Mr. Desmond. Well, I've come back," Tracy said brightly.

"What for?" His tone was unfriendly. Definitely unfriendly.
	Кларенс Десмонд стоял около письменного стола.

— Здравствуйте, мистер Десмонд. Вот я и вернулась, — живо сказала Трейси.

— Зачем (=Для чего)? — голос звучал недружелюбно. Определенно недружелюбно.

	It caught Tracy by surprise. She pressed on.

"Well, you said I was the best computer operator you had ever seen, and I thought ---"

"You thought I'd give you back your old job?"

"Well, yes, sir. I haven't forgotten any of my skills. I can still---"
	Трейси удивилась. Она поднажала:

— Вы всегда говорили, что я лучший оператор, которых вы когда-либо встречали, и я подумала…

— Вы подумали, что я вам предоставлю вашу прежнюю работу.

— Да, сэр. Я ещё не потеряла квалификацию. Я могу еще…

	"Miss Whitney." It was no longer Tracy.

"I'm sorry, but what you're asking is quite out of the question.

I'm sure you can understand that our customers would not wish to deal with someone who served time in the penitentiary for armed robbery and attempted murder.
	
— Мисс Уитни, — больше уже не Трейси,

— простите, но то, что вы просите, невыполнимо.

Я уверен, вы понимаете, что наши клиенты не захотят иметь дело со служащим, который отбыл срок в исправительной колонии за вооруженное ограбление и покушение на убийство.

	That would hardly fit in with our high ethical image.

I think it unlikely that given your background, any bank would hire you.

I would suggest that you try to find employment more suitable to your circumstances. I hope you understand there is nothing personal in this."
	Это плохо может отразиться на репутации нашего банка.

Думаю, маловероятно и то, что с вашим прошлым любой другой банк возьмет вас на работу.

Я советую вам попытаться найти себе работу, более подходящую в вашем положении. Надеюсь, вы понимаете, это не мое личное мнение.

	Tracy listened to his words, first with shock and then with growing anger. He made her sound like an outcast, a leper.

 We wouldn't want to lose you. You're one of our most valuable employees.

"Was there anything else, Miss Whitney?" It was a dismissal.
	Трейси выслушала его речь сначала в шоке, потом с растущей ненавистью. Он отнесся к ней, как к отверженной, как к прокаженной.

Мы бы не хотели потерять вас. Вы одна из наших самых ценных сотрудников, вспомнила она.

— Еще что-нибудь, мисс Уитни? (Это был отказ/увольнение.)

	"No. I think you've said it all." There were a hundred things Tracy wanted to say, but she knew they would do no good.

Tracy turned and walked out the office door, her face burning.
	Нет. Я думаю, что вы сказали все. — Трейси хотела ещё много сказать, но поняла, что в этом нет нужды. (, но она знала, что они были бы бесполезны/ не сделали бы никакой пользы.)

Трейси повернулась и вышла из кабинета, лицо её горело.

	All the bank employees seemed to be staring at her. Mae had spread the word: The convict had come back. Tracy moved toward the exit, head held high, dying inside.

I can't let them do this to me.

My pride is all I have left, and no one is going to take that away from me.

	Глаза банковских служащих были устремлены на нее. Мэй уже пустила слушок — осужденная возвратилась. Трейси шла к выходу, гордо подняв голову.

Я не позволю им так ко мне относиться.

Единственное, что у меня осталось, — это гордость, и я не позволю никому отнять её у меня.

	Tracy stayed in her room all day, miserable. How could she have been naive enough to believe that they would welcome her back with open arms? She was notorious now.
	Трейси в тоске просидела весь день у себя в номере. Как она могла подумать, что её примут здесь с распростертыми объятиями? Она стала притчей во языцех.

	"You're the headline in the Philadelphia Daily News." Well, to hell with Philadelphia, Tracy thought.

She had some unfinished business there, but when that was done, she would leave. She would go to New York, where she would be anonymous.

The decision made her feel better.
	О тебе говорили на первой странице Дейли Ньюс.

— Ладно, черт с ней, этой Филадельфией, — подумала Трейси.

У неё здесь несколько незавершенных дел, но когда она с ними покончит, тогда она уедет отсюда. Она отправится в Нью-Йорк, где её никто не знает.

Приняв решение, она сразу почувствовала себя лучше.

	That evening, Tracy treated herself to dinner at the Café Royal. After the sordid meeting with Clarence Desmond that morning, she needed the reassuring atmosphere of soft lights, elegant surroundings, and soothing music.
	В этот вечер Трейси решила развеяться и пообедать в кафе Ройал. После этой подлой встречи с Кларенсом Десмондом ей определенно нужна была атмосфера мягкого света, элегантных платьев и приятной музыки.

	She ordered a vodka martini, and as the waiter brought it to her table, Tracy glanced up, and her heart suddenly skipped a beat.

Seated in a booth across the room were Charles and his wife. They had not yet seen her. Tracy's first impulse was to get up and leave.
	Она заказала мартини, и когда официант принес заказ, вздрогнула и сердце её оборвалось.

В другой стороне зала сидели Чарльз и его жена. Они не видели её. Первым желанием Трейси было встать и уйти.

	She was not ready to face Charles, not until she had a chance to put her plan into action.

"Would you like to order now?" the captain was asking.

"I'll--- I'll wait, thank you." She had to decide whether she was going to stay.
	Она не была готова к встрече с Чарльзом, потому что не знала, какие действия предпримет.

— Будете ещё что-нибудь заказывать? — обратился к ней официант.

— Я… Я подожду, спасибо. Она должна решить, оставаться ли ей здесь.

	She looked over at Charles again, and an astonishing phenomenon occurred: It was as though she were looking at a stranger.

She was seeing a sallow, drawn-looking, middle-aged, balding man, with stooped shoulders and an air of ineffable boredom on his face.
	Трейси снова взглянула на Чарльза, и вдруг произошло чудесное превращение, у неё словно спала с глаз пелена.

Она смотрела и видела перед собой незнакомца — мужчину среднего возраста, с болезненно-желтым цветом лица, лысоватого, сутулого, с выражением неописуемой скуки на лице.

	It was impossible to believe that she had once thought she loved this man, that she had slept with him, planned to spend the rest of her life with him.

Tracy glanced at his wife. She wore the same bored expression as Charles.

They gave the impression of two people trapped together for eternity, frozen in time.

	Совершенно невозможно поверить, что однажды она решила, что любит этого мужчину, что она спала с ним, собиралась прожить с ним бок о бок оставшуюся жизнь.

Трейси взглянула на его жену. Она сидела с тем же выражением отчаянной скуки на лице.

Они производили впечатление людей, запертых в клетку, в которой им суждено провести вместе вечность, превратившись со временем в ледышек.

	They simply sat there, speaking not one word to each other. Tracy could visualize the endless, tedious years ahead of the two of them. No love. No joy.
	Они просто сидели вместе, не говоря друг другу ни слова. Трейси вдруг совершенно четко представила бесконечно нудные годы их совместной жизни. Без любви. Без радости.

	That is Charles's punishment, Tracy thought, and she felt a sudden surge of release, a freedom from the deep, dark, emotional chains that had bound her.

Tracy signaled to the captain and said, "I'm ready to order now."

It was over. The past was finally buried.
	Вот и расплата для Чарльза, — подумала Трейси и вдруг внезапно ощутила волну освобождения, свободу от глубоких, темных эмоциональных цепей, так крепко державших её.

Трейси кивнула официанту и сказала: — Сейчас я сделаю заказ.

Все. Прошлое окончательно похоронено.

	It was not until Tracy returned to her hotel room that evening that she remembered she was owed money from the bank's employees' fund.

She sat down and calculated the amount. It came to $1,375.65.

She composed a letter to Clarence Desmond, and two days later she received a reply from Mae.
	Вернувшись в свой номер отеля в тот вечер, Трейси вспомнила, что у нее, как у служащей, должен быть свой пай в банке.

 Она села и прикинула сумму. Вышло 1375 долларов 65 центов.

Она составила письмо Кларенсу Десмонду и через два дня получила ответ от Мэй:

	Dear Miss Whitney:

In response to your request, Mr. Desmond has asked me to inform you that because of the morals policy in the employees' financial plan, your share has reverted to the general fund. He wants to assure you that he bears no personal ill will toward you.

Sincerely,Mae Trenton, Secretary to the Senior Vice-president
	«Дорогая мисс Уитни.

В ответ на ваш запрос мистер Десмонд попросил меня проинформировать вас, что в связи с морально-этической политикой в финансовых делах служащих ваш пай возвращен в общий капитал. Он просит уверить вас, что лично не имеет каких-либо претензий к вам.

Искренне ваша, Мэй Трентон, секретарь первого вице-президента.»

	Tracy could not believe it. They were stealing her money, and doing it under the pretext of protecting the morals of the bank! She was outraged.

 I'm not going to let them cheat me, she vowed. No one is ever going to cheat me again.

	Трейси никак не могла поверить. Они просто-напросто украли её деньги под предлогом защиты морального климата банка! Она была оскорблена.

— Я не позволю им обманывать меня, — поклялась она. — Никто никогда больше не обманет меня.

	Tracy stood outside the familiar entrance to the Philadelphia Trust and Fidelity Bank.

She wore a long black wig and heavy, dark makeup, with a raw red scar on her chin. If anything went wrong, it would be the scar they remembered.
	Трейси стояла перед главным входом в Филадельфийский банк «Доверия и Надежды».

Она надела длинный парик и накрасилась темной тяжелой косметикой, подбородок пересекал толстый красный шрам. Если будет что-то не так, все запомнят только шрам.

	Despite her disguise, Tracy felt naked, for she had worked in this bank for five years, and it was staffed with people who knew her well:

She would have to be very careful not to give herself away.
	Несмотря на всю эту маскировку, Трейси чувствовала себя голой, ведь она проработала в этом банке пять лет и в нем продолжали работать те, кто прекрасно её знает.

Она должна быть очень осторожной, чтобы не дать себя узнать. (give*away – раздавать; разг.- выдавать, подводить)

	She removed a bottle cap from her purse, placed it in her shoe, and limped into the bank.

The bank was crowded with customers, for Tracy had carefully chosen a time when the bank would be doing peak business.

She limped over to one of the customer-service desks, and the man seated behind it finished a phone call and said, "Yes?"
	Она вытащила из сумочки крышку от бутылки, засунула в туфлю и, хромая, вошла в банк.

Банк был заполнен клиентами, ведь Трейси специально выбрала время, на которое приходился пик занятости.

Хромая, она подошла к одному из окошек, и, когда человек, сидевший за ним, закончил разговор, он сказал: — Да?

	It was Jon Creighton, the bank bigot. He hated Jews, blacks, and Puerto Ricans, but not necessarily in that order.

He had been an irritant to Tracy during the years she had worked there. Now there was no sign of recognition on his face.
	Это был Джон Крейтон, банковский фанат. Он ненавидел евреев, чернокожих и пуэрториканцев, и не только в банке.

Трейси испытывала к нему неприязнь в течение всего времени работы в банке. Сейчас на его лице не было и намека на то, что он узнал её.

	"Buenos días, señor. I would like to open a checking account, ahora," Tracy said.

Her accent was Mexican, the accent she had heard for all those months from her cell mate Paulita.
	Buenos dias (исп.- Добрый день), senor, я бы хотела открыть текущий счет, (ahora (исп.)- сейчас/тотчас) — сказала Трейси.

 Акцент был явно мексиканский, она слышала его ежедневно в те месяцы от своей сокамерницы Паулиты.

	There was a look of disdain on Creighton's face. "Name?"

"Rita Gonzales."

"And how much would you like to put in your account?"
	С пренебрежением Крейтон взглянул на Трейси: — Имя?

— Рита Гонзалес.

— Какую сумму вы собираетесь положить на ваш счет?

	"Ten dollars."

His voice was a sneer. "Will that be by check or cash?"

"Cash, I theenk (think)."
	— Десять долларов.

В голосе явно слышалась усмешка. — Это будет чек или наличные?

— Наличные (, я думаю/полагаю).

	She carefully took a crumpled, half-torn ten-dollar bill from her purse and handed it to him. He shoved a white form toward her.

"Fill this out---"
	Она осторожно вынула из кармана смятую, свернутую банкноту в десять долларов и протянула ему. Он пихнул ей белый бланк.

— Заполните его.

	Tracy had no intention of putting anything in her handwriting. She frowned.

"I'm sorry, senor. I hurt mi mano--- my hand--- in an accident. Would you min' writin' it for me, si se puede?"

	Трейси вовсе не собиралась оставлять образец своего почерка. Она нахмурилась:

— Простите, сеньор, но я повредила руку — авария. Не могли бы вы все написать за меня, si se puede (исп.- если это можно)?

	Creighton snorted. These illiterate wetbacks!

"Rita Gonzales, you said?"

"Si."

"Your address?"
	Крейтон фыркнул — ну же эти безграмотные мокрожопые!

— Итак, Рита Гонзалес, вы говорите?

— Si. (исп.- Да.)

— Адрес.

	She gave him the address and telephone number of her hotel.

"Your mother's maiden name?"

"Gonzales. My mother, she married her uncle."

"And your date of birth?"
	Она дала адрес и телефон отеля.

— Девичья фамилия матери?

— Гонзалес. Моя мать вышла замуж за своего дядю.

— Дата вашего рождения?

	"December twentieth, 1958."

"Place of birth?"

"Ciudad de Mexico."

"Mexico City. Sign here."
	— 20 декабря 1958 года.

— Место рождения?

— Сьюдад (исп.- Город) де Мехико.

— То есть Мехико-сити. Подпишите здесь.

	"I weel have to use my left hand,"

Tracy said. She picked up a pen and clumsily scrawled out an illegible signature. Jon Creighton wrote out a deposit slip.

"I'll give you a temporary checkbook. Your printed checks will be mailed to you in three or four weeks."
	— Мне придется подписаться левой рукой.

Она взяла ручку и нацарапала подпись. Джон Крейтон подписал депозитный чек.

— Я дам временную чековую книжку. Ваши отпечатанные чеки будут присланы вам в течение трех или четырех недель.

	"Bueno. Muchas gracias, señor."

"Yeah."

He watched her walk out of the bank. Fuckin' spic.

	— Спасибо (исп.- Хорошо). Большое спасибо, сеньор.

— Да, да.

Он смотрел, как, хромая, она вышла из банка. -Чертова кукла. (spic – "испашка", "латинос"; "фриц"; любой иностранец или родившийся не в США)

	There are numerous illegal ways to gain entry to a computer, and Tracy was an expert.

She had helped set up the security system at the Philadelphia Trust and Fidelity Bank, and now she was about to circumvent it.
	Существует множество незаконных способов войти в компьютер, уж в этом Трейси была знатоком.

Она помогала установить систему защиты для Филадельфийского банка «Доверия и Надежды», а сейчас ей надо было обмануть её.

	Her first step was to find a computer store, where she could use a terminal to tap into the bank's computer. The store, several blocks from the bank, was almost empty.
	Первым шагом нужно было найти компьютерный магазин, где бы она могла бы воспользоваться терминалом, чтобы войти в компьютерный банк. Магазин, расположенный недалеко от банка, был почти пуст.

	An eager salesman approached Tracy. "May I help you, miss?"

"Eso sí que no, señor. I am just looking."

His eye was caught by a teen-ager playing a computer game.

"Excuse me." He hurried away.
	Пожилой продавец спросил Трейси: — Чем могу помочь, мисс?

— Пока ничем (=нет) (исп. – досл.: это так, что нет). Я только посмотрю.

(Его глаза были привлечены подростками…) Он сразу же переключился на подростков, игравших в компьютерные игры.

— Извините, — и поспешно отошел (он заспешил прочь).

	Tracy turned to the desk-model computer in front of her, which was connected to a telephone.

Getting into the system would be easy, but without the proper access code, she was stymied, and the access code was changed daily.
	Трейси села за настольный компьютер, стоявший перед ней, который соединялся с телефоном.

Войти в систему не составляло труда, но без основного кода, обеспечивающего доступ к компьютеру, Трейси была беспомощна, тем более что код менялся ежедневно.

	Tracy had been at the meeting when the original authorization code had been decided on.

"We must keep changing it," Clarence Desmond had said,

"so no one can break in; yet we want to keep it simple enough for people who are authorized to use it."

	Трейси присутствовала на совещании, когда обсуждался новый разрешающий код.

— Мы должны иметь возможность часто менять его, — сказал тогда Кларенс Десмонд.

— Так, чтобы никто не мог вломиться в компьютер, но так, чтобы он был достаточно простым для пользования сотрудниками.

	The code they had finally settled on used the four seasons of the year and the current day's date.

Tracy turned on the terminal and tapped out the code for the Philadelphia Trust and Fidelity Bank. She heard a high-pitched whine and placed the telephone receiver into the terminal modem.

A sign flashed on the small screen: YOUR AUTHORIZATION CODE, PLEASE?
	В конце концов в качестве кода решили использовать четыре времени года и текущее число.

Трейси вошла в компьютер и набрала код Филадельфийского банка «Доверия и Надежды». Она услышала пронзительный вой и поместила телефонную трубку в модем терминала.

На маленьком экране появился сигнал: «ВАШ ИДЕНТИФИКАЦИОННЫЙ КОД, ПОЖАЛУЙСТА».

	Today was the tenth.

FALL 10, Tracy tapped out.

THAT IS AN IMPROPER AUTHORIZATION CODE. The computer screen went blank.
	Было 10-е число.

— Осень, 10, — набрала Трейси.

— ЭТОТ КОД НЕПРИЕМЛЕМ, — ответил компьютер. (Экран компьютера опустел.)

	Had they changed the code? Out of the corner of her eye, Tracy saw the salesman coming toward her again.

She moved over to another computer, gave it a casual glance, and ambled slang the aisle. The salesman checked his stride.
	Неужели они изменили код? Краем глаза она увидела, что продавец снова направился к ней.

Она перешла к другому компьютеру, мельком посмотрела на него и направилась в проход. Продавец замедлил шаг.

	A looker, he decided. He hurried forward to greet a prosperous-looking couple coming in the door. Tracy returned to the desk-model computer.

She tried to put herself into Clarence Desmond's mind.
	Зрительница, решил он и направился к процветающего вида паре, вошедшей в магазин. Трейси вернулась к настольному компьютеру.

Она попыталась представить себя на месте Кларенса Десмонда.

	He was a creature of habit, and Tracy was sure he would not have varied the code too much.

He had probably kept the original concept of the seasons and the numbers, but how had he changed them?

It would have been too complicated to reverse all the numbers, so he had probably shifted the seasons around.
	Это был ортодоксальный человек, и потому Трейси была уверена, что он не будет полностью изменять код.

Он сохранил основную идею времен года и чисел, но как же он поменял их?

Вряд ли он поменял числа, потому что это было бы неудобно, поэтому он, вероятно, поменял местами времена года.

	Tracy tried again. YOUR AUTHORIZATION CODE, PLEASE?

WINTER 10.

THAT IS AN IMPROPER AUTHORIZATION CODE. The blank screen again.
	Трейси снова начала пробовать: — АШ ИДЕНТИФИКАЦИОННЫЙ КОД, ПОЖАЛУЙСТА.

— ЗИМА, 10.

— ЭТОТ КОД НЕПРИЕМЛЕМ, — высветил экран снова (Белый/Пустой экран снова).

	It's not going to work, Tracy thought despairingly. I'll give it one more try.

YOUR AUTHORIZATION CODE, PLEASE?

SPRING 10.
	Неужели не выйдет, — безнадежно подумала Трейси, — я попытаюсь ещё раз.

— ВАШ ИДЕНТИФИКАЦИОННЫЙ КОД, ПОЖАЛУЙСТА.

— ВЕСНА, 10.

	The screen went blank for a moment, and then the message appeared: PLEASE PROCEED.

So he had switched the seasons. She quickly typed out: OMESTIC MONEY TRANSACTION.

Instantly, the bank menu, the category of available transactions, flashed onto the screen:
	Экран через минуту высветил (…и затем сообщение появилось): ПРОДОЛЖАЙТЕ, ПОЖАЛУЙСТА.

Итак, он переменил местами времена года. Она быстро набрала: ВНУТРЕННЕЕ ПЕРЕМЕЩЕНИЕ ДЕНЕГ.

Мгновенно на экране высветилось меню, каталог всех возможных операций:

	DO YOU WISH TO

A DEPOSIT MONEY

B TRANSFER MONEY

C WITHDRAW MONEY FROM SAVINGS ACCOUNT

D INTERBRANCH TRANSFER

E WITHDRAW MONEY FROM CHECKING ACCOUNT

PLEASE ENTER YOUR CHOICE
	ВЫ ЖЕЛАЕТЕ:

А. ВНЕСТИ ДЕНЬГИ.

В. ПЕРЕВЕСТИ ДЕНЬГИ.

С. ИЗВЛЕЧЬ ДЕНЬГИ СО СБЕРЕГАТЕЛЬНОГО СЧЕТА.

D. ВНУТРЕННИЕ ПЕРЕМЕЩЕНИЯ.

Е. ИЗВЛЕЧЬ ДЕНЬГИ С ТЕКУЩЕГО СЧЕТА.

ПОЖАЛУЙСТА ВВЕДИТЕ ВАШ ВЫБОР

	Tracy chose B. The screen went blank and a new menu appeared.

AMOUNT OF TRANSFER?

WHERE TO?

WHERE FROM?
	Трейси выбрала В. Тотчас на экране появилось другое меню:

КАКУЮ СУММУ ПЕРЕВЕСТИ?

КУДА?

ОТКУДА?

	She typed in: FROM GENERAL RESERVE FUND TO RITA GONZALES.

When she came to the amount, she hesitated for an instant. Tempting, Tracy thought.

Since she had access, there was no limit to the amount the now subservient computer would give her.

She could have taken millions. But she was no thief. All she wanted was what was rightfully owed her.
	Она набрала: ИЗ ОБЩЕГО РЕЗЕРВНОГО ФОНДА РИТЕ ГОНЗАЛЕС

Когда Трейси набирала сумму, она на минутку задумалась. Заманчиво! — подумала Трейси.

Так как она имела доступ, то для неё не существовало предела суммы, которую компьютер мог бы перевести ей.

Она могла взять даже миллион(ы) она не воровка. Она хочет получить лишь то, что ей по праву принадлежало.

	She typed in $1,375.65, and added Rita Gonzales's account number.

The screen flashed: TRANSACTION COMPLETED. DO YOU WISH OTHER TRANSACTIONS?

NO.

SESSION COMPLETED. THANK YOU.
	Она набрала 1375.65 долларов и добавила счет Риты Гонзалес.

Загорелся экран. ПЕРЕМЕЩЕНИЕ ЗАВЕРШЕНО. ВЫ ЖЕЛАЕТЕ СОВЕРШИТЬ ДРУГИЕ ПЕРЕМЕЩЕНИЯ?

— НЕТ.

— РАБОТА ЗАВЕРШЕНА. СПАСИБО.

	The money would automatically be transferred by CHIPS, the Clearing House Interbank Payment System that kept track of the $220 billion shifted from bank to bank every day.
	Деньги будут автоматически перечислены через СОМСП (Свободную Общественную Межбанковскую Систему Платежей), которая осуществляла банковские операции с перемещением денег из банка в банк до 220 миллионов операций в день.

	The store clerk was approaching Tracy again, frowning. Tracy hurriedly pressed a key, and the screen went blank.

"Are you interested in purchasing this machine, miss?"

"No, gracias," Tracy apologized. "I don' understan' these computers."
	Продавец приближался к Трейси снова, хмурясь. Трейси поспешила нажать ключь/кнопку, и экран опустел.

— Вы хотите купить этот компьютер, мисс?

— Нет, спасибо, я совершенно не разбираюсь в компьютерах, — солгала Трейси.

	She telephoned the bank from a corner drug store and asked to speak to the head cashier.

"Hola. Thees is Rita Gonzales. I would like to have my checkin' account transferred to the main branch of the First Hanover Bank of New York City, por favor."
	Она позвонила в банк из аптеки на углу и попросила главного кассира.

— Здрасьте, говорит Рита Гонзалес. Я бы хотела перевести свой текущий счет в главное отделение Первого Ганноверского Банка Нью-Йорка. (por favor (исп.) = please – пожалуйста)

	"Your account number, Miss Gonzales?"

Tracy gave it to her.

An hour later Tracy had checked out of the Hilton and was on her way to New York City.
	— Номер счета, мисс Гонзалес?

Трейси дала ей номер.

Через час Трейси, рассчитавшись в Хилтоне, была уже в пути в Нью-Йорк.

	When the First Hanover Bank of New York opened at 10:00 the following morning, Rita Gonzales was there to withdraw s8 the,money from her account.

"How much ees in it?" she asked.
	Когда на следующее утро в 10 утра открылся Ганноверский Банк, Трейси была тут как тут, чтобы получить деньги со счета.

— Сколько у меня на счету?

	The teller checked. "Thirteen hundred eighty-five dollars and sixty-five cents."

"Sí, that ees correct."
	Кассир подсчитал: — 1385 долларов.

— Si (Да), все правильно.

	"Would you like a certified check for that, Miss Gonzales?"

"No, gracias," Tracy said. "I don' trust banks. I weel take the cash."

	— Не хотите ли взять чек на эту сумму, мисс Гонзалес?

Нет, спасибо, — сказала Трейси, — я не доверяю банкам. Я лучше возьму наличными.

	Tracy had received the standard two hundred dollars from the state prison upon her release, plus the small amount of money she had earned taking care of Amy,

but even with her money from the bank fund, she had no financial security.

It was imperative she get a job as quickly as possible.

	После выхода из тюрьмы Трейси получила положенные при освобождении заключенного 200 долларов плюс небольшую сумму, которую ей заплатили за работу в качестве воспитательницы Эми.

Но даже с деньгами, полученными с резервного капитала банка, это составляло весьма мизерную сумму.

Все это указывало на необходимость как можно быстрее подыскать работу.

	She checked into an inexpensive hotel on Lexington Avenue and began sending out applications to New York banks, applying for a job as a computer expert.

But Tracy found that the computer had suddenly become her enemy. Her life was no longer private.
	Она зарегистрировалась в недорогом отеле на Лексингтон-авеню и начала искать работу в банках Нью-Йорка в качестве специалиста по компьютерам.

Но тут Трейси обнаружила, что вдруг компьютер превратился во врага. Ее жизнь больше не была личной.

	The computer banks held her life's story, and readily told it to everyone who pressed the right buttons.

The moment Tracy's criminal record was revealed, her application was automatically rejected.

	Компьютеры в банках хранили историю её жизни и с готовностью рассказывали каждому нажавшему нужную кнопку.

Криминальная страничка из прошлого Трейси теперь была известна всем, и её прошения об устройстве на работу автоматически отклонялись.

	I think it unlikely that given your background, any bank would hire you.

 Clarence Desmond had been right.

Tracy sent in more job applications to insurance companies and dozens of other computer-oriented businesses. The replies were always the same: negative.
	Маловероятно, что, имея такое прошлое, вы сможете устроиться на работу в какой-либо банк (…какой-либо банк нанял бы вас).

Выходит, Кларенс Десмонд был прав.

Трейси подавала заявления о приеме на работу во множество страховых компаний и дюжину других, связанных с компьютерами, служб. И ответ всегда был один — отрицательный.

	Very well, Tracy thought, I can always do something else.

She bought a copy of The New York Times and began searching the want ads.

There was a position listed as secretary in an export firm.

	Отлично, подумала Трейси. Тогда я займусь чем-нибудь еще.

Она купила экземпляр Нью-Йорк Таймс и начала искать предложения о работе.

Одним из предложений в списке была должность секретаря экспортной фирмы.

	The moment Tracy walked in the door, the personnel manager said, "Hey, I seen you on television. You saved a kid in prison, didn't you?"

Tracy turned and fled.
	Трейси только вошла, как менеджер по кадрам присвистнул: — Привет (Эй), а я видел вас по телевизору. Вы спасли ребенка в тюрьме, не так ли?

Трейси повернулась и молча вышла.

	The following day she was hired as a saleswoman in the children's department at Saks Fifth Avenue.

The salary was a great deal less than she had been used to, but at least it was enough to support herself.

	На следующий день она устроилась продавщицей в детский магазин на Пятой Авеню.

Конечно, жалование не шло в сравнение с тем, что она получала ранее, но, по крайней мере, оно было достаточным, чтобы поддержать её.

	On her second day, a hysterical customer recognized her and informed the floor manager that she refused to be waited on by a murderess who had drowned a small child.

Tracy was given no chance to explain. She was discharged immediately.
	На второй день покупательница-истеричка узнала её и заявила менеджеру, что она не желает, чтобы её обслуживала убийца, утопившая ребенка.

Трейси даже не предоставили возможность объясниться. Ее немедленно рассчитали.

	It seemed to Tracy that the men upon whom she had exacted vengeance had had the last word after all.

They had turned her into a public criminal, an outcast. The unfairness of what was happening to her was corrosive.

	Трейси стало казаться, что последнее слово осталось все-таки за мужчинами, которым она отомстила.

Они втравили её в преступление. Сделали изгоем. Несправедливость, случившаяся с ней, была подобна разъедающей коррозии.

	She had no idea how she was going to live, and for the first time she began to have a feeling of desperation.

That night she looked through her purse to see how much money remained, and tucked away in a corner of her wallet she came across the slip of paper

 that Betty Franciscus had given her in prison.
	Она не представляла себе, как ей жить дальше, и вначале она впала в отчаяние.

В тот вечер она проверила карманы (просматривала свою сумочку), чтобы подсчитать оставшиеся деньги, и в дальнем углу сумочки (бумажника) обнаружила (она наткнулась на) кусочек бумаги,

 тот, что Бетти Франсискус дала ей на прощание в тюрьме.

	CONRAD MORGAN, JEWELER, 640 FIFTH AVENUE, NEW YORK CITY.

He's into criminal reform. He likes to give a hand to people who've been in prison.

	КОНРАД МОРГАН, ЮВЕЛИР, 640 ПЯТАЯ АВЕНЮ, НЬЮ-ЙОРК.

Он занимается реабилитацией преступников. Он с радостью протянет руку помощи людям, отсидевшим в тюрьме.

	Conrad Morgan et Cie Jewelers was an elegant establishment, with a liveried doorman on the outside and an armed guard on the inside.

The shop itself was tastefully understated, but the jewels were exquisite and expensive.
	Ювелирная фирма Конрада Моргана была элегантным предприятием, со швейцаром в ливрее около двери и вооруженным охранником внутри.

Сам магазин был неброский, но со вкусом обставленный. И украшения были изысканными и дорогими.

	Tracy told the receptionist inside, "I'd like to see Mr. Conrad Morgan, please."

"Do you have an appointment?"

"No. A--- a mutual friend suggested that I see him."
	Трейси обратилась к секретарю в приемной: — Мне бы хотелось видеть мистера Конрада Моргана.

— Вам назначено?

— Нет. Наш общий друг предложил мне встретиться с ним.

	"Your name?"

"Tracy Whitney."

"Just a moment, please."
	— Ваше имя.

— Трейси Уитни.

— Пожалуйста, минутку.

	The receptionist picked up a telephone and murmured something into it that Tracy could not hear. She replaced the receiver.

"Mr. Morgan is occupied just now. He wonders if you could come back at six o'clock."

"Yes, thank you," Tracy said.
	Секретарша сняла трубку и что-то пошептала, но что именно Трейси не расслышала. Она положила трубку:

— Мистер Морган сейчас занят. Он интересуется, сможете ли вы прийти в 6 вечера?

— Да, спасибо, — ответила Трейси.

	She walked out of the shop and stood on the sidewalk, uncertainly. Coming to New York had been a mistake.

There was probably nothing Conrad Morgan could do for her. And why should he? She was a complete stranger to him.
	Она вышла из магазина и, задумавшись, остановилась на тротуаре. Приезд в Нью-Йорк был ошибкой.

Вероятно, и Конрад ничем не сможет помочь ей. Да и почему он должен ей помогать? Она же ему совершенно не знакома.

	He'll give me a lecture and a handout.

Well, I don't need either. Not from him or anyone else.

I'm a survivor. Somehow I'm going to make it. To hell with Conrad Morgan. I won't go back to see him.
	Он, наверное, прочтет мне лекцию и подаст милостыню.

Ну мне не надо ни того, ни другого. Не только от него, но и от кого-либо еще.

Я выжила. Когда-нибудь я соберусь сделать это. Черт с ним, с этим Конрадом Морганом. Не пойду я к нему.

	Tracy wandered the streets aimlessly, passing the glittering salons of Fifth Avenue, the guarded apartment buildings on Park Avenue, the bustling shops on Lexington and Third.

She walked the streets of New York mindlessly, seeing nothing, filled with a bitter frustration.
	Трейси бесцельно бродила по улицам, рассматривая витрины шикарных магазинов на Пятой Авеню, охраняемые особняки на Парк Авеню, шумные магазины на Лексингтон и Третьей Авеню.

Она бродила по улицам Нью-Йорка бесцельно, ничего не видя, полностью разочарованная в жизни.

	At 6:00 she found herself back on Fifth Avenue, in front of Conrad Morgan et Cie Jewelers. The doorman was gone, and the door was locked.

Tracy pounded on the door in a gesture of defiance and then turned away, but to her surprise, the door suddenly opened.
	В 18.00 она очутилась на Пятой Авеню, перед магазином Конрада Моргана. Швейцар уже ушел, а дверь была закрыта.

Трейси махнула в расстройстве рукой и пошла прочь, как дверь вдруг открылась.

	An avuncular-looking man stood there looking at her. He was bald, with ragged tufts of gray hair above his ears, and he had a jolly, rubicund face and twinkling blue eyes.

He looked like a cheery little gnome. "You must be Miss Whitney?"
	На пороге стоял добродушного вида мужчина. Он был лыс, с торчащими седыми волосами около ушей, с веселым радостным румяным лицом и сверкающими синими глазами.

Похож на маленького гнома. — Вы, должно быть, мисс Уитни?

	"Yes...."

"I'm Conrad Morgan. Please, do come in, won't you?"

Tracy entered the deserted store.

"I've been waiting for you," Conrad Morgan said. "Let's go into my office where we can talk."
	— Да.

— Я Конрад Морган. Пожалуйста, входите.

Трейси вошла в пустой магазин.

— Я ждал вас, — сказал Конрад Морган. — Давайте пройдем в мой кабинет, где сможем поговорить.

	He led her through the store to a closed door, which he unlocked with a key.

His office was elegantly furnished, and it looked more like an apartment than a place of business, with no desk, just couches, chairs, and tables artfully placed.

The walls were covered with old masters.
	Он повел её через магазин к закрытой двери, которую он отпер ключом.

Кабинет его был элегантно обставлен, и больше походил на квартиру, нежели на деловой кабинет, без письменного стола, только кушетки, кресла и столы, весьма ловко расставленные.

Стены были украшены картинами старых мастеров.

	"Would you care for a drink?" Conrad Morgan offered. "Whiskey, cognac, or perhaps sherry?"

"No, nothing, thank you."
	— Что будете (Вы желали бы) пить? — обернулся Конрад Морган. — Виски, коньяк, может быть, шерри?

— Нет, ничего, спасибо.

	Tracy was suddenly nervous. She had dismissed the idea that this man would do anything to help her, yet at the same time she found herself desperately hoping that he could.
	Трейси вдруг разволновалась. Она гнала саму мысль, что этот человек может как-то помочь ей, хотя в то же время, она совершенно отчаянно надеялась, что он поможет ей.

	"Betty Franciscus suggested that I look you up, Mr. Morgan. She said you--- you helped people who have been in... trouble."

She could not bring herself to say prison.

Conrad Morgan clasped his hands together, and Tracy noticed how beautifully manicured they were.
	— Бетти Франсискус советовала, чтобы я встретилась с вами, мистер Морган. Она говорила, что вы помогаете людям, которые были… в затруднении.

— Она никак не могла себя заставить сказать слово «тюрьма».

Конрад Морган сложил руки, и Трейси отметила, что они тщательно ухожены, с прекрасным маникюром.

	"Poor Betty. Such a lovely lady. She was unlucky, you know."

"Unlucky?"

"Yes. She got caught."

"I--- I don't understand."
	— Бедная Бетти. Такая красивая дама. Ей не повезло, вы знаете.

— Не повезло?

— Да. Ее поймали.

— Я… Я ничего не понимаю…

	"It's really quite simple, Miss Whitney. Betty used to work for me. She was well protected.

Then the poor dear fell in love with a chauffeur from New Orleans and went off on her own. And, well... they caught her."
	— Все очень просто, мисс Уитни. Бетти работала на меня. Она была хорошо защищена.

Но бедная возлюбленная внезапно влюбилась в шофера из Нового Орлеана и сбежала от своего любовника. Ну и… Они схватили её.

	Tracy was confused. "She worked for you here as a saleslady?"

Conrad Morgan sat back and laughed until his eyes filled with tears. "No, my dear," he said, wiping the tears away.

"Obviously, Betty didn't explain everything to you." He leaned back in his chair and steepled his fingers.
	Трейси смутилась. — Она работала у вас продавщицей?

Конрад Морган уселся и так расхохотался, что прослезился. — Нет, дорогая, — сказал он, вытирая слезы.

— Похоже, Бетти не все объяснила вам. — Он вернулся в кресло и сплел пальцы.

	"I have a very profitable little sideline, Miss Whitney, and I take great pleasure in sharing those profits with my colleagues.

I have been most successful employing people like yourself--- if you'll forgive me--- who have served time in prison."

Tracy studied his face, more puzzled that ever.
	— У меня чрезвычайно прибыльная побочная работа, мисс Уитни. И я с большим удовольствием делюсь со своими коллегами.

Я с большим успехом нанимаю людей, подобных вам, уж не взыщите, тех, кто отсидел срок в тюрьме.

Трейси изучала его лицо, ещё более загадочное, чем прежде.

	"I'm in a unique position, you see. I have an extremely wealthy clientele.

My clients become my friends. They confide in me." He tapped his fingers together delicately.
	— Я нахожусь в необыкновенном положении, вы видите это. У меня крайне богатая клиентура.

Мои клиенты становятся моими друзьями. Они мне доверяют, — он нежно перебирал пальцами.

	"I know when my customers take trips. Very few people travel with jewelry in these parlous times, so their jewels are locked away at home.

I recommend to them the security measures they should take to protect them. I know exactly what jewels they own because they purchased them from me. They---"
	— Я узнаю, когда мои клиенты отправляются путешествовать. Немногие в наше ужасное время отправляются в путешествие с ювелирными украшениями. Поэтому они оставляют украшения дома.

Я обычно советую им, как спрятать ценности дома, чтобы сохранить их. Я точно знаю, какие украшения у них хранятся, потому что они приобрели их у меня.

	Tracy found herself on her feet. "Thank you for your time, Mr. Morgan."

"Surely you're not leaving already?"

"If you're saying what I think you're saying---"
	Трейси поднялась: — Спасибо, мистер Морган, за то время, что вы затратили на меня.

— Разве вы уже уходите?

— Если вы говорите, что я думаю, что вы сказали…

	"Yes. Indeed, I am."

She could feel her cheeks burning. "I'm not a criminal. I came here looking for a job."
	— Да. В самом деле, я так говорю.

Она почувствовала, что краснеет. — Я не преступница. Я пришла сюда искать работу.

	"And I'm offering you one, my dear. It will take an hour or two of your time, and I can promise you twenty-five thousand dollars."

He smiled impishly. "Tax free, of course."

Tracy was fighting hard to control her anger. "I'm not interested. Would you let me out, please?"
	— И я предлагаю её вам, дорогая. Я займу час или два вашего времени и смогу обещать вам двадцать пять тысяч долларов,

— он улыбнулся ехидно. — Без налога, конечно.

Трейси с трудом сдерживала гнев. — Меня это не интересует. Позвольте уйти.

	"Certainly, if that is what you wish."

He rose to his feet and showed her to the door.

"You must understand, Miss Whitney, that if there were the slightest danger of anyone's being caught, I would not be involved in this.

I have my reputation to protect."

	— Конечно, конечно, если вы так желаете.

Он поднялся и проводил её до двери.

— Вы должны понять, мисс Уитни, если бы существовала даже незначительная опасность, что кого-то поймают, я никогда бы не взялся за эту авантюру.

Я храню свою репутацию. (Я должен свою репутацию защищать.)

	"I promise you I won't say anything about it," Tracy said coldly.

He grinned. "There's really nothing you could say, my dear, is there?

I mean, who would believe you? I am Conrad Morgan."
	— Мне больше нечего сказать по этому поводу (Я обещаю вам, (что) я не скажу ничего об этом.), — ответила холодно Трейси.

Он ухмыльнулся. — Ну что ж, если вам действительно нечего мне сказать. (А вы действительно ничего бы не могли рассказать, моя дорогая, не так ли?)

Я вот думаю, кто поверит вам? Только я (же), Конрад Морган.

	As they reached the front entrance of the store, Morgan said, "You will let me know if you change your mind, won't you?

The best time to telephone me is after six o'clock in the evening. I'll wait for your call."
	Когда они подошли к дверям, Морган сказал: — Сообщите мне пожалуйста, если вы перемените свое решение.

 Мне лучше звонить после 18 часов. Буду ждать вашего звонка.

	"Don't," Tracy said curtly, and she walked out into the approaching night. When she reached her room, she was still trembling.

She sent the hotel's one bellboy out for a sandwich and coffee. She did not feel like facing anyone.

 The meeting with Conrad Morgan had made her feel unclean.
	— Нет, — Трейси ответила кратка, и она пошла в приближающуюся ночь. Когда она пришла к себе в номер, то почувствовала себя опустошенной (она все еще дрожала/была дрожащей).

Она заказала по телефону кофе с бутербродами. Ей не хотелось сидеть лицом к лицу с кем-нибудь.
После разговора с Конрадом Морганом она чувствовала себя облитой грязью.

	He had lumped her with all the sad, confused, and beaten criminals she had been surrounded by at the Southern Louisiana Penitentiary for Women.

She was not one of them. She was Tracy Whitney, a computer expert, a decent, law-abiding citizen.

Whom no one would hire.
	Он смешал её со всеми этими забитыми, униженными преступницами из Южной Луизианской Исправительной колонии для женщин.

Но она не из них. Она Трейси Уитни, специалист по компьютерам, добропорядочная, уважающая закон гражданка.

Которую никто не хочет брать на работу.

	Tracy lay awake all night thinking about her future. She had no job, and very little money left.

She made two resolutions: In the morning she would move to a cheaper place and she would find a job. Any kind of job.

	Трейси без сна пролежала всю ночь, думая о своем будущем. У неё не было работы, да и денег кот наплакал.

Она приняла два решения: утром она подыщет более дешевую квартиру и найдет работу. Любую работу.

	The cheaper place turned out to be a dreary fourth-floor walkup, one-room apartment on the Lower East Side. From her room, through the paper-thin walls, Tracy could hear her neighbors screaming at one another in foreign languages.

	Эта дешевая однокомнатная квартира размещалась в мрачном доме на четвертом этаже в Нижнем Ист-Сайде. Из этой комнаты, сквозь тонкие, как бумага стены, Трейси слышала из соседних помещений крики на иностранных языках.

	The windows and doors of the small stores that lined the streets were heavily barred, and Tracy could understand why. The neighborhood seemed to be populated by drunks, prostitutes, and bag ladies.
	Окна и двери маленьких магазинов, выстроившихся вдоль улицы, были наглухо забиты, и Трейси могла понять почему — в округе селились воры, пьяницы, проститутки.

	On her way to the market to shop, Tracy was accosted three times--- twice by men and once by a woman.

I can stand it. I won't be here long, Tracy assured herself.

	По дороге в магазин к Трейси пристали три раза — дважды мужчины и один раз женщина.

Я могу выдержать это, я не пробуду здесь долго, — уговаривала себя Трейси.

	She went to a small employment agency a few blocks from her apartment.

It was run by a Mrs. Murphy, a matronly looking, heavy-set lady. She put down Tracy's resumé and studied her quizzically.
	Она отправилась в маленькое агентство по найму недалеко от её квартиры.

Им руководила миссис Морфи, солидно выглядевшая, тяжеловесная дама. Она взяла анкету Трейси и принялась изучать её.

	"I don't know what you need me for. There must be a dozen companies that'd give their eyeteeth to get someone like you."

Tracy took a deep breath. "I have a problem," she said.

	— Не понимаю, почему вы обратились ко мне. Существует дюжина компаний, которые с радостью возьмут вас на работу.

Трейси затаила дыхание. — У меня некоторые проблемы, — сказала она.

	She explained as Mrs. Murphy sat listening quietly, and when Tracy was finished, Mrs. Murphy said flatly,

"You can forget about looking for a computer job."

"But you said---"
	Она объяснила, потому что миссис Морфи тихо сидела, слушая её, и, когда она закончила, миссис Морфи сказала решительно:

— Вы должны (можете) забыть о поисках работы на компьютере.

— Но вы же говорили.

	"Companies are jumpy these days about computer crimes. They're not gonna hire anybody with a record."

"But I need a job. I---"
	— Компании сейчас очень чувствительны к всякого рода преступлениям. Они никого не наймут с таким прошлым.

— Но мне просто необходима работа. Я…

	"There are other kinds of jobs. Have you thought about working as a saleslady?"

Tracy remembered her experience at the department store. She could not bear to go through that again. "Is there anything else?"
	— Существует множество других профессий. Что вы думаете о работе продавщицы?

Трейси сразу вспомнила свой эксперимент в государственном магазине. Ей очень не хотелось (Она не вынесет/перенесет) пройти через то испытание ещё раз. — Есть ещё что-нибудь?

	The woman hesitated. Tracy Whitney was obviously over-qualified for the job Mrs. Murphy had in mind.

"Look," she said. "I know this isn't up your alley, but there's a waitress job open at Jackson Hole.

It's a hamburger place on the Upper East Side."

"A waitress job?"
	Женщина задумалась. Трейси Уитни имела слишком высокую квалификацию для этой работы, о которой подумала миссис Мерфи.

— Посмотрите, — сказала она, — конечно, я знаю, что вы слишком образованы, но есть вакансия официантки в Джексон Холле.

Это закусочная, где подают гамбургеры, в Верхнем Ист-Сайде.

— Работа официантки?

	"Yeah. If you take it, I won't charge you any commission. I just happened to hear about it."

Tracy sat there, debating. She had waited on tables in college. Then it had been fun. Now it was a question of surviving.

"I'll try it," she said.

	— Да. Если вы согласитесь на нее, я даже не возьму с вас комиссионные. Я услышала о ней случайно.

Трейси сидела, обдумывая предложение. Я работала официанткой в колледже. Но это было развлечение. Сейчас перед ней стояла проблема выжить.

— Я попробую, — сказала он.

	Jackson Hole was bedlam, packed with noisy and impatient customers, and harassed, irritable fry cooks.

The food was good and the prices reasonable, and the place was always jammed.

The waitresses worked at a frantic pace with no time to relax, and by the end of the first day Tracy was exhausted. But she was earning money.
	В Джексон Холле стоял полнейший бедлам, он был набит нетерпеливыми шумными клиентами, пахло резкой жаренной пищей.

Готовили здесь довольно прилично, цены были приемлемые, и поэтому в Холле толкалось много народу.

Официантки работали в бешеном темпе, ни минутки не отдыхая, и в конце первого рабочего дня Трейси ужасно вымоталась. Зато у неё появились деньги.

	At noon on the second day, as Tracy was serving a table filled with salesmen, one of the men ran his hand up her skirt, and Tracy dropped a bowl of chili on his head.

That was the end of the job.
	В полдень на второй день Трейси обслуживала столик, занятый компанией продавцов, и один из мужчин залез ей под юбку. В ответ на это Трейси вылила ему на голову острый соус.

 Работе её в качестве официантки пришел конец.

	She returned to Mrs. Murphy and reported what had happened.

"I may have some good news," Mrs. Murphy said.

"The Wellington Arms needs an assistant housekeeper. I'm going to send you over there."
	Она вернулась к миссис Мэрфи и рассказала о случившемся.

— У меня для вас хорошие новости, — сказала миссис Мэрфи.

 — В Виллингтон Армс требуется помощница домоправительницы. Я хочу вас послать туда.

	The Wellington Arms was a small, elegant hotel on Park Avenue that catered to the rich and famous.

Tracy was interviewed by the housekeeper and hired. The work was not difficult, the staff was pleasant, and the hours reasonable.
	Веллингтон Арм оказался маленьким элегантным отелем, обслуживающим богатых известных клиентов.

С Трейси переговорила домоправительница, и её приняли. Работа была не очень трудной, обслуживающий персонал — приятный, оплата — приличная.

	A week after she started, Tracy was summoned to the housekeeper's office. The assistant manager was also there.

"Did you check Suite eight-twenty-seven today?" the housekeeper asked Tracy.
	Через неделю Трейси вызвали в кабинет домоправительницы. Там же находился помощник менеджера.

— Вы проверяли сегодня апартаменты номер 827? — спросила домоправительница.

	The suite was occupied by Jennifer Marlowe, a Hollywood actress.

Part of Tracy's job was to inspect each suite and see that the maids had done their work properly.

"Why, yes," she said.

"What time?"
	Эти апартаменты были заняты Дженифер Марлоу, актрисой из Голливуда.

В круг обязанностей Трейси входила проверка работы горничных в каждом номере.

— (Почему/А что,) Да, — ответила она.

— Когда?

	"At two o'clock. Is something wrong?"

The assistant manager spoke up. "At three o'clock Miss Marlowe returned and discovered that a valuable diamond ring was missing."

Tracy could feel her body grow tense.
	
— В два часа дня. Что-нибудь не так?

Тут в разговор вступил помощник менеджера. — В три часа дня мисс Марлоу вернулась и обнаружила пропажу дорогого кольца с бриллиантом.

Трейси почувствовала, как её затрясло.

	"Did you go into the bedroom, Tracy?"

"Yes. I checked every room."

"When you were in the bedroom, did you see any jewelry lying around?"
	— Вы заходили в спальню, Трейси?

— Да. Я проверила каждую комнату.

— Когда вы заходили в спальню, видели ли вы украшения, лежавшие там?

	"Why... no. I don't think so."

The assistant manager pounced on it. "You don't think so? You're not sure?"

"I wasn't looking for jewelry," Tracy said. "I was checking the beds and towels."
	— Нет, не видела, я так не думаю.

Помощник менеджера подчеркнул: — То есть как не думаете. Вы не уверены?

— Я не смотрела на ювелирные украшения, — сказала Трейси. — Я проверяю постельное белье и полотенца.

	"Miss Marlowe insists that her ring was on the dressing table when she left the suite."

"I don't know anything about it."

"No one else has access to that room. The maids have been with us for many years."
	— Мисс Марлоу утверждает, что, когда она уходила, кольцо лежало на обеденном столе.

— Я ничего не знаю о кольце.

— Больше никто не входил (не имел доступ) в номер. Горничные работают здесь много лет.

	"I didn't take it."

The assistant manager sighed. "We're going to have to call in the police to investigate."
	— Я не брала его.

Помощник менеджера сказал: — Мы собираемся поставить в известность полицию (для расследования).

— Оно лежит где-нибудь еще, — зарыдала Трейси, — или, возможно, мисс Марлоу просто потеряла его.

	— С вашим прошлым (анкетой)… - Помощник менеджера/управляющего сказал.

Вот все и открылось. С вашим прошлым…
	

	"I'll have to ask you to please wait in the security office until the police get here."

Tracy felt her face flush. "Yes, sir."
	— Я попрошу вас проследовать в комнату сотрудников безопасности и подождать там приезда полиции.

Трейси почувствовала, как к щекам прилила кровь. — Да, сэр.

	She was accompanied to the office by one of the security guards, and she felt as though she were back in prison again.

 She had read of convicts being hounded because they had prison records, but it had never occurred to her that this kind of thing could happen to her.

They had stuck a label on her, and they expected her to live up to it. Or down to it, Tracy thought bitterly.
	Ее проводил в комнату охраны один из служащих. И ей показалось, что она снова вернулась в тюрьму.

Она читала о преследовании бывших заключенных, но ей и в голову не приходило, что все это может случиться с ней.

Они навесили на неё ярлык и надеются, что она будет с ним жить. Или под ним, — грустно подумала Трейси.

	Thirty minutes later the assistant manager walked into the office, smiling.

"Well!" he said. "Miss Marlowe found her ring. She had misplaced it, after all. It was just a little mistake."

	Через несколько минут в комнату вошел помощник менеджера, улыбаясь.

— Отлично, — сказал он. — Мисс Марлоу нашла кольцо. Она просто положила его в другое место. Произошла маленькая ошибочка.

	"Wonderful," Tracy said.

She walked out of the office and headed for Conrad Morgan et Cie Jewelers.

	— Замечательно, — воскликнула Трейси.

Она вышла из кабинета и направилась к Конраду Моргану.

	"It's ridiculously simple," Conrad Morgan was saying.

"A client of mine, Lois Bellamy, has gone to Europe. Her house is in Sea Cliff, on Long Island.

On weekends the servants are off, so there's no one there.
	— Все очень просто, — объяснил Конрад Морган.

— Моя клиентка, Лоис Беллами, отправилась в Европу. Дом её находится на Си Клиф на Лонг-Айленде.

По уикэндам прислуги в доме нет, так что дом пуст.

	A private patrol makes a check evey four hours. You can be in and out of the house in a few minutes."

They were seated in Conrad Morgan's office.
	Специальная служба охраны проверяет дом каждые четыре часа. Вы можете войти и выйти за несколько минут.

Они сидели в кабинете Конрада Моргана.

	"I know the alarm system, and I have the combination to the safe.

All you have to do, my dear, is walk in, pick up the jewels, and walk out again.

You bring the jewels to me, I take them out of their settings, recut the larger ones, and sell them again."
	— Я знаю систему безопасности и мне известна комбинация цифр в сейфе.

Все, что (вы должны сделать) от вас требуется, дорогая, это войти, взять камни и выйти (снова/опять).

Вы принесете камни мне, я вытащу их из оправы и снова продам.

	"If it's so simple, why don't you do it yourself?" Tracy asked bluntly.

His blue eyes twinkled.

"Because I'm going to be out of town on business. Whenever one of these little 'incidents' occurs, I'm always out of town on business."
	— Если все это так просто, почему вы сами не занимаетесь этим? — прямо спросила его Трейси.

Глаза его блеснули:

— Потому что я собираюсь уехать по делам в это время. Когда случаются такого рода инциденты, я всегда уезжаю по делам.

	"I see."

"If you have any scruples about the robbery hurting Mrs. Bellamy, you needn't have.

She's really quite a horrible woman, who has houses all over the world filled with expensive goodies.
	— Понятно.

— Если у вас есть какие-то сомнения относительно ограбления миссис Беллами, то вы их отбросьте (вам не нужно иметь их).

Она, действительно, очень богатая женщина, имеет по всему свету особняки, набитые чрезвычайно дорогими вещами.

	Besides, she's insured for twice the amount the jewels are worth. Naturally, I did all the appraisals."

Tracy sat there looking at Conrad Morgan, thinking,

I must be crazy. I'm sitting here calmly discussing a jewel robbery with this man.
	И, кроме того, она застраховала украшения на сумму, дважды превышающую их стоимость. Естественно, камни оценивал я.

Трейси смотрела на Конрада Моргана и думала:

Я, наверное, сошла с ума. Я здесь сижу и спокойненько обсуждаю с этим человеком похищение драгоценностей.

	"I don't want to go back to prison, Mr. Morgan."

"There's no danger of that. Not one of my people has ever been caught.

Not while they were working for me. Well... what do you say?"
	— Но я не хочу снова попасть в тюрьму, мистер Морган.

— Это совершенно безопасно. Ни один из моих людей не был пойман.

Нет, до тех пор, пока они работают на меня. Ну… Что скажете?

	That was obvious. She was going to say no. The whole idea was insane.

"You said twenty-five thousand dollars?"

"Cash on delivery."
	Все было совершенно ясно. Она собиралась сказать «Нет». Сама идея казалась безумной.

— Вы сказали 25 тысяч долларов?

— Деньги — по получении товара.

	It was a fortune, enough to take care of her until she could figure out what to do with her life.

She thought of the dreary little room she lived in, of the screaming tenants, and the customer yelling,

"I don't want a murderess waiting on me," and the assistant manager saying, "We're going to have to call in the police to investigate."
	Господи, да это улыбка фортуны. Их вполне хватит, пока она разберется, что же ей делать в жизни.

Она подумала о маленькой нищей комнатке, в которой жила, о раздающихся за стенкой криках, о визге покупательницы:

 «Я не хочу, чтобы меня обслуживала убийца». Вспомнила слова помощника менеджера: «Мы собираемся вызвать полицию».

	But Tracy stilt could not bring herself to say yes.

"I would suggest this Saturday night," Conrad Morgan said.
	Но все равно Трейси никак не могла заставить себя сказать «Да».

— Я предлагаю провернуть дельце в ночь с субботы на воскресенье, — сказал Конрад Морган.

	"The staff leaves at noon on Saturdays. I'll arrange a driver's license and a credit card for you in a false name.

You'll rent a car here in Manhattan and drive out to Long Island, arriving at eleven o'clock.

You'll pick up the jewelry, drive back to New York, and return the car.... You do drive, don't you?"
	— Прислуга уходит в субботу после обеда. Я сделаю вам водительские права и кредитную карточку на вымышленное имя.

Вы возьмете на прокат машину здесь, в Манхэттене, и отправитесь на Лонг-Айленд к 11 часам вечера.

Возьмете драгоценности, приедете снова в Нью-Йорк и вернете машину. Вы умеете управлять машиной?

	"Yes."

"Excellent. There's a train leaving for St. Louis at seven-forty-five A.M. I'll reserve a compartment for you.

I'll meet you at the station in St. Louis, you'll turn over the jewels, and I'll give you your twenty-five thousand."
	— Да.

— Отлично. Поезд отправится до Сент-Луиса в 7.45 утра. Я зарезервирую вам место.

Встречу вас на станции в Сент-Луисе, вы отдадите мне камешки, я вам — деньги.

	He made it all sound so simple.

This was the moment to say no, to get up and walk out. Walk out to where?

"I'll need a blond wig," Tracy said slowly.

	Когда он говорил, все казалось совсем просто.

Еще было время сказать «Нет», встать и уйти.

Уйти, но куда?

— Мне потребуется светлый парик, -медленно сказала Трейси.

	When Tracy had left, Conrad Morgan sat in the dark in his office, thinking about her. A beautiful woman.

Very beautiful, indeed. It was a shame. Perhaps he should have warned her that he was not really that familiar with that particular burglar-alarm system.
	Когда Трейси ушла, Конрад Морган сидел в темноте кабинета и думал о ней. Красивая женщина.

Очень красивая. Черт возьми, стыдно. Наверное, надо было признаться ей, что он не очень освоил эту особую систему защиты от воров.

	BOOK THREE

Chapter 16
	
16

	With the thousand dollars that Conrad Morgan advanced her, Tracy purchased two wigs--- one blond and one black, with a multitude of tiny braids.

She bought a dark-blue pants suit, black coveralls, and an imitation Gucci valise from a street vendor on Lexington Avenue. So far everything was going smoothly.
	С тысячью долларов, данными ей Конрадом Морганом, Трейси купила два парика. Один светлый, второй — черный, весь заплетенный в мелкие косички.

Она купила темно-синий брючный костюм, черную спецовку и чемодан — имитацию Гаучо у уличного торговца на Лексингтон-авеню. Пока все шло гладко.

	As Morgan had promised, Tracy received an envelope containing a driver's license in the name of Ellen Branch,

a diagram of the security system in the Bellamy house, the combination to the bedroom safe, and an Amtrak ticket to St. Louis, in a private compartment.

Tracy packed her few belongings and left. I'll never live in a place like this again, Tracy promised herself.
	Как Морган и обещал, Трейси получила водительские права на имя Эллин Бренч,

план системы защиты от воров в доме Беллами, код от сейфа в спальне и билет до Сент-Луиса в отдельном купе.

 Трейси собрала все свои вещи и съехала из комнаты. — Никогда больше не буду жить в таком месте, как это, — пообещала себе Трейси.

	She rented a car and headed for Long Island. She was on her way to commit a burglary.

What she was doing had the unreality of a dream, and she was terrified. What if she were caught?

Was the risk worth what she was about to do?

It's ridiculously simple, Conrad Morgan had said.
	Она взяла напрокат машину и направилась к Лонг-Айленду. Она направлялась совершить ограбление.

То, что она делала, было нереально, и она просто боялась. Что, если её поймают?

Стоило ли рисковать, осуществляя задуманное?

Все очень просто, сказал ей Конрад Морган.

	He wouldn't be involved in anything like this if he weren't sure about it. He has his reputation to protect.

I have a reputation, too, Tracy thought bitterly, and it's all bad.

Any time a piece of jewelry is missing, I'll be guilty until proven innocent.
	Он никогда бы не влез в подобное, если бы не был уверен в безопасности. Его защищает репутация.

У меня тоже есть репутация, горько подумала Трейси. И, к сожалению, она очень плохая.

Если где-нибудь пропадет хотя бы кусочек драгоценности, то я буду под подозрением, пока не докажу свою невиновность.

	Tracy knew what she was doing: She was trying to work herself up into a rage, trying to psych herself up to commit a crime. It did not work.

By the time she reached Sea Cliff, she was a nervous wreck. Twice, she almost ran the car off the road.
	Трейси осознавала, что делает: она пыталась возбудить в себе ярость, психологически подготовить себя к совершению преступления. Но ничего не получалось.

За время, за которое она доехала до Си Клиф, Трейси была в нервном шоке. Дважды её машину выбрасывало на встречную полосу.

	Maybe the police will pick me up for reckless driving, she thought hopefully, and I can tell Mr. Morgan that things went wrong.

But there was not a police car in sight.

Sure, Tracy thought, in disgust. They're never around when you need them.
	Может, полиция остановит меня за нарушение дорожных правил, в надежде думала она. И я скажу мистеру Моргану, что ничего не вышло.

Но ни одной полицейской машины не было и в помине.

Ну же (Конечно), в тоске думала Трейси. Они никогда не появляются, когда нужны вам.

	She headed toward Long Island Sound, following Conrad Morgan's directions.

The house is right on the water. It's called the Embers. It's an old Victorian mansion. You can't miss it.

Please let me miss it, Tracy prayed.
	Она направилась по Лонг-Айленду в направлении, указанном Конрадом Морганом.

— Дом прямо около воды. Его название «Янтарь». Особняк в Викторианском стиле. Вы не сможете спутать его.

Пожалуйста, Боже, дай мне перепутать его, молилась Трейси.

	But there it was, looming up out of the dark like some ogre's castle in a nightmare. It looked deserted.

How dare the servants take the weekend off, Tracy thought indignantly. They should all be discharged.
	Но вот и он, смутно белеющий во мраке, будто замок Людоеда. Он выглядел покинутым.

Как смеют слуги проводить свой уикэнд вне дома, думала гневно Трейси. Их следует всех уволить.

	She drove the car behind a stand of giant willow trees, where it was hidden from view, and turned off the engine, listening to the nocturnal sounds of insects.

Nothing else disturbed the silence. The house was off the main road, and there was no traffic at that time of night.
	Она поставила машину позади высоких деревьев, которые полностью закрыли автомобиль, вышла из нее, прислушиваясь к звукам ночных насекомых.

Ничто (более/еще) не нарушало тишины. Дом стоял далеко от дороги, и туда не долетали звуки проезжающих автомобилей.

	The property is screened by trees, my dear, and the nearest neighbor is acres away, so you don't have to be concerned about being seen.

The security patrol makes its check at ten P.M. and again at two A.M. You'll be long gone by the two A.M. check.
	— Здание хорошо скрыто за деревьями, моя дорогая. Ближайшие соседи отсутствуют, так что не волнуйтесь, что вас увидят.

 Служба безопасности проверяет дом в 22 часа ночи. Вы (уже задолго уйдете до/к…) все сделаете до двух часов ночи.

	Tracy looked at her watch. It was 11:00. The first patrol had gone. She had three hours before the patrol was due to arrive for its second check.

Or three seconds to turn the car around and head back to New York and forget about this insanity. But head back to what? The images flashed unbidden into her mind.
	Трейси взглянула на часы. Они показывали 23.00. Первая проверка уже прошла. До второй проверки у неё есть три часа.

Или три секунды, чтобы вернуться к автомобилю и отправиться назад в Нью-Йорк и забыть об этом безумстве. Но вернуться КУДА (к чему)? В голове пронеслись незваные образы.

	The assistant manager at Saks: "I'm terribly sorry, Miss Whitney, but our customers must be humored...."

"You can forget about running a computer. They're not going to hire anybody with a record...."
	Помощник менеджера у Сакаса… — Ужасно неприятно, мисс Уитни, но наших клиентов надо ублажать…

— Вы должны забыть о работе на компьютере. Они никогда не возьмут на работу сотрудника с прошлым…

	"Twenty-five thousand tax-free dollars for an hour or two.. If you have scruples, she's really a horrible woman."

What am I doing? Tracy thought. I'm not a burglar. Not a real one. I'm a dumb amateur who's about to have a nervous breakdown.
	— Двадцать пять тысяч долларов без налога и все за час или два. Если у вас сомнения, то она, по-настоящему, богатая женщина.

Что я делаю? думала Трейси. Я же не воровка. Не настоящая. Я (глупая) любительница, которая находится на грани сумасшествия.

	If I had half a brain, I'd get away from here while there's still time. Before the SWAT team catches me and there's a shoot-out and they carry my riddled body to the morgue.

I can see the headline: DANGEROUS CRIMINAL KILLED DURING BUNGLED BURGLARY ATTEMPT.
	Если у меня ещё остался разум, я должна повернуться, пока ещё есть время. Пока команда СВАТ не выследила меня и не бросила мой труп в морг.

Я даже представляю заголовки газет: «ОПАСНАЯ ПРЕСТУПНИЦА УБИТА ПРИ ПОПЫТКЕ ОГРАБЛЕНИЯ».

	Who would be there to cry at her funeral? Ernestine and Amy. Tracy looked at her watch. "Oh, my God." She had been sitting there, daydreaming, for twenty minutes.

If I'm going to do it, I'd better move.
	Кто поплачет на её похоронах? Только Эрнестина и Эл. Трейси взглянула на часы. -О боже. — пока она сидела тут, мечтая, прошло уже 20 минут.

Если я собираюсь совершить это, то надо шевелиться.

	She could not move. She was frozen with fear.

I can't sit here forever, she told herself. Why don't I just go take a look at the house? A quick look.

	Но она не могла двинуться с места. Ее сковал страх.

Не могу же вечно здесь сидеть, сказала она себе. Почему бы мне только не взглянуть на этот дом. Быстренько взглянуть, и все.

	Tracy took a deep breath and got out of the car. She was wearing black coveralls; her knees were shaking.

She approached the house slowly, and she could see that it was completely dark. Be sure to wear gloves.
	Затаив дыхание, Трейси выскользнула из машины. На ней была черная спецовка, колени её дрожали.

Она медленно подошла к дому. Он был совершенно темен и пуст. Для надежности (Обязательно/будьте уверены что) наденьте перчатки.

	Tracy reached in her pocket, took out a pair of gloves, and put them on.

Oh, God, I'm doing it, she thought. I'm really going ahead with it.

Her heart was pounding so loudly she could no longer hear any other sounds.
	Трейси (потянулась в свой пакет,) вынула (пару перчаток) из пакета и надела перчатки.

О, Господи, я все-таки делаю это, — подумала она. — Я действительно совершаю (= делаю/устремляюсь вперед; going ahed) это.

Ее сердце билось так отчаянно, что она не слышала других звуков.

	The alarm is to the left of the front door. There are five buttons. The red light will be on, which means the alarm is activated.

The code to turn it off is three-two-four-one-one. When the red light goes off, you'll know the alarm is deactivated. Here's the key to the front door.
	С левой стороны находится сигнал тревоги. Там пять кнопок. Красный цвет означает, что сигнальная система включена.

 Код входной двери 3-2-4-1-1. Когда красный свет погаснет, вы будете знать, что система отключена. Вот ключ от входной двери.

	When you enter, be sure to close the door after you. Use this flashlight. Don't turn on any of the lights in the house in case someone happens to drive past.

The master bedroom is upstairs, to your left, overlooking the bay. You'll find the safe behind a portrait of Lois Bellamy.

It's a very simple safe. All you have to do is follow this combination.
	Когда войдете, обязательно закройте за собой дверь. Пользуйтесь фонариком. Ни в коем случае не включайте свет в доме, это может увидеть кто-нибудь случайно проезжающий мимо.

Спальня хозяйки находится на втором этаже, слева. Там окно с эркером. Сейф расположен позади портрета Лоис Беллами.

Он очень прост. Чтобы его открыть, надо набрать эту комбинацию из цифр…

	Tracy stood stock-still, trembling, ready to flee at the slightest sound. Silence. Slowly, she reached out and pressed the sequence of alarm buttons, praying that it would not work.

The red light went out. The next step would commit her.

She remembered that airplane pilots had a phrase for it: the point of no return.
	Трейси замерла, готовая ретироваться от малейшего звука. Тишина. Медленно, она нажала нужные кнопки, молясь, чтобы ничего не получилось.

Но красный огонек потух. Следующим шагом будет уже преступление.

Она вспомнила, что на этот случай у летчиков есть выражение: «Точка, с которой нельзя вернуться».

	Tracy put the key in the lock, and the door swung open. She waited a full minute before she stepped inside.

Every nerve in her body throbbed to a savage beat as she stood in the hallway, listening, afraid to move. The house was filled with a deserted silence.
	Трейси повернула замок и дверь открылась. Она минутку подождала, потом вошла внутрь.

Каждый нерв был напряжен, она стояла, боясь шелохнуться. Но дом безмолвствовал.

	She took out a flashlight, turned it on, and saw the staircase. She moved forward and started up.

All she wanted to do now was get it over with as quickly as possible and run.
	Она (вынула фонарик, включла его и увидела лестницу.) включила фонарик и нашла ведущую наверх лестницу, (Она двинулась вперед и начала подниматься.) быстро поднялась по ней.

Единственное, что она хотела, это побыстрее закончить и убежать.

	The upstairs hallway looked eerie in the glow of her flashlight, and the wavering beam made the walls seem to pulse back and forth. Tracy peered into each room she passed. They were all empty.
	В свете фонарика лестница имела совершенно жуткий вид, по стенам перемещались страшные тени. Трейси вглядывалась в каждую комнату. Они были пусты.

	The master bedroom was at the end of the hallway, looking out over the bay, just as Morgan had described it.

The bedroom was beautiful, done in dusky pink, with a canopied bed and a commode decorated with pink roses.
	Комната хозяйки находилась в конце коридора и точно соответствовала описанию Моргана.

Спальня была просто восхитительная, выдержанная в темно-розовом цвете, с канапе, пуфиками, комодом, украшенными розами.

	There were two love seats, a fireplace, and a table in front of it for dining.

I almost lived in a house like this with Charles and our baby, Tracy thought.

She walked over to the picture window and looked out at the distant boats anchored in the bay.
	Там был камин, чудесные кресла и небольшой обеденный стол.

И я (почти/едва не) бы жила в такой комнате и в таком доме с Чарльзом и нашим малышом, подумала Трейси.

Она подошла к окну и взглянула на корабли, стоявшие на якоре в заливе.

	Tell me, God, what made you decide that Lois Bellamy should live in this beautiful house and that I should be here robbing it?

Come on, girl, she told herself, don't get philosophical. This is a one-time thing. It will be over in a few minutes, but not if you stand here doing nothing.
	Господи, скажи мне, почему Лоис Беллами должна жить в чудесном особняке, а я должна грабить ее?

Иди (Давай), девочка, — уговаривала она себя, — не время заниматься философией. Это минутное дело. Все будет кончено за несколько секунд, если ты не будешь стоять здесь (стоять здесь делая ничего).

	She turned from the window and walked over to the portrait Morgan had described. Lois Bellamy had a hard, arrogant took. It's true.

She does look like a horrible woman. The painting swung outward, away from the wall, and behind it was a small safe.
	Она отошла от окна и подошла к портрету, описанному Морганом. У Лоис Беллами был тяжелый надменный взгляд. И правда.

Она выглядит как очень богатая женщина. Она отодвинула картину со стены и позади оказался маленький сейф.

	Tracy had memorized the combination.

Three turns to the right, stop at forty-two. Two turns to the left, stop at ten. One turn to the right, stop at thirty.

Her hands were trembling so much that she had to start over twice. She heard a click. The door was open.
	Трейси отлично помнила комбинацию цифр.

Три поворота вправо, остановиться на 42. Два поворота влево, остановиться на 10. Поворот направо, остановиться на 30.

Руки её дрожали, так что ей пришлось начинать дважды. Она услышала щелчок. Дверца сейфа открылась.

	The safe was filled with thick envelopes and papers, but Tracy ignored them.

At the back, resting on a small shelf, was a chamois jewelry bag. Tracy reached for it and lifted it from the shelf.
	Сейф был набит всякими свертками и бумагами, но Трейси не обратила на них внимания.

Там у стены лежал замшевый мешочек с камнями. Трейси потянулась за ним и стала вытягивать его из сейфа.

	At that instant the burglar alarm went off, and it was the loudest sound Tracy had ever heard.

It seemed to reverberate from every corner of the house, screaming out its warning. She stood there, paralyzed, in shock.
	Вот тут-то и сработала защитная система, и взвыла такая сирена, какой Трейси в жизни не слыхала.

Казалось, её слышно в любом уголке комнаты, предупреждая всех об ограблении. Она стояла, парализованная от страха.

	What had gone wrong? Had Conrad Morgan not known about the alarm inside the safe that was activated when the jewels were removed?
	
Что же было сделано неправильно? Разве Конрад Морган не знал о сигнализации внутри сейфа, которая срабатывала, когда доставали камни?

	She had to get out quickly. She scooped the chamois bag into her pocket and started running toward the stairs.

And then, over the sound of the alarm, she heard another sound, the sound of an approaching siren. Tracy stood at the top of the staircase, terrified, her heart racing, her mouth dry.
	(Она должна убираться/выбираться по-быстрому.) Она быстро сгребла замшевый мешочек и стрелой понеслась к лестнице.

И тут, помимо воя сейфа, она услышала звук другой, приближающейся сирены. Трейси замерла на верхней площадке лестницы в ужасе, сердце стучало, рот пересох.

	She hurried to a window, raised the curtain, and peered out.

 A black-and-white patrol car was pulling up in front of the house. As Tracy watched, a uniformed policeman ran toward the back of the house, while a second one moved toward the front door. There was no escape.
	Она подлетела к окну, отодвинула штору и выглянула.

Черно-белая патрульная машина остановилась перед домом. Трейси видела, как полицейский в форме побежал к заднему входу, а в это самое время второй пошел к парадной двери. Выхода не было. (Не было избавления/спасения.)

	The alarm bells were still clanging, and suddenly they sounded like the terrible bells in the corridors of the Southern Louisiana Penitentiary for Women.

No! thought Tracy. I won't let them send me back there. The front doorbell shrilled.

	Сигнализация все ещё звенела и внезапно напомнила ей звуки звонка в Южной Луизианской Исправительной Колонии для женщин.

Ну уж нет! подумала Трейси. Я не позволю им посадить меня туда снова. Зазвенел звонок входной двери.

	Lieutenant Melvin Durkin had been on the Sea Cliff police force for ten years.

Sea Cliff was a quiet town, and the main activity of the police was handling vandalism, a few car thefts, and occasional Saturday-night drunken brawls.
	Лейтенант Мелвил Даркин служил в полиции Си Клифа уже десять лет.

Си Клиф считался спокойным городком, и главной задачей местной полиции была борьба с хулиганами, нарушителями дорожного движения, да утихомиривать изредка случавшиеся домашние пьянки.

	The setting-off of the Bellamy alarm was in a different category. It was the type of criminal activity for which Lieutenant Durkin had joined the force.

He knew Lois Bellamy and was aware of what a valuable collection of paintings and jewelry she owned.

With her away, he had made it a point to check the house from time to time, for it was a tempting target for a cat burglar.
	Охрана особняка Беллами относилась к особой категории.

 Лейтенант Даркин прекрасно знал Лоис Беллами и был осведомлен, что она обладала ценной коллекцией драгоценностей.

 Когда она отсутствовала, он проверял время от времени её дом, потому что тот представлял собой лакомый кусочек для грабителей.

	And now, Lieutenant Durkin thought, it looks like I've caught one.

He had been only two blocks away when the radio call had come in from the security company.

This is going to look good on my record. Damned good.

	А сейчас, думал лейтенант Даркин, похоже, что я поймал одного.

Он находился неподалеку (только в двух кварталах от), когда позвонили из службы охраны.

Это хорошо отразится на моей репутации (анкете). Чертовски хорошо.

	Lieutenant Durkin pressed the front doorbell again. He wanted to be able to state in his report that he had rung it three times before making a forcible entry.

His partner was covering the back, so there was no chance of the burglar's escaping.
	Лейтенант нажал на кнопку звонка вновь. Он хотел отразить в рапорте, что позвонил три раза, прежде, чем взломал дверь (делать/совершать насильственное вторжение/вхождение).

 Его напарник караулил задний ход, чтобы у вора не было никакого шанса смыться.

	He would probably try to conceal himself on the premises, but he was in for a surprise. No one could hide from Melvin Durkin.

As the lieutenant reached for the bell for the third time, the front door suddenly opened. The policeman stood there staring.

In the doorway was a woman dressed in a filmy nightgown that left little to the imagination.

	Он, вероятно, мог попробовать спрятаться в помещении, но для него это был сюрприз. Никто не мог спрятаться от Мелвила Даркина.

Только лейтенант собрался позвонить третий раз, как дверь открылась. Полицейский застыл/стоял (там) уставившись.
На пороге стояла женщина в невообразимо тонкой ночной сорочке (которая оставляла совсем мало для фантазии/воображения = почти все и так видно).

	Her face was covered with a mudpack, and her hair was tucked into a curler cap.

She demanded, "What on earth is going on?"

	Лицо её было покрыто кремом, волосы накручены на бигуди и покрыты чепцом.

Она требовательно спросила: — Что, в конце концов, происходит? (earth [WT] – земля, земной шар; on earth в эмоц.-усилит. знач. – How on earth? Каким же образом?, Why on earth? Почему/С какой стати?; это самый культурный вариант. Более грубо – What the hell…? Совсем грубо – What the fuck…?)

	Lieutenant Durkin swallowed. "I... who are you?"

"I'm Ellen Branch. I'm a houseguest of Lois Bellamy's. She's away in Europe."
	Лейтенант Даркин опешил: — Я… Кто вы?

— Я Эллен Бранч. Я подруга Лоис Беллами. Она в Европе.

	"I know that." The lieutenant was confused. "She didn't tell us she was having a houseguest."

The woman in the doorway nodded knowingly. "Isn't that just like Lois? Excuse me, I can't stand that noise."
	— Я знаю, — лейтенант сконфузился. — Она не говорила нам, что у неё будут жить.

Женщина на пороге закивала.
— Разве это не похоже на Лоис? Извините, но я не могу больше выдерживать этот адский шум.

	As Lieutenant Durkin watched, Lois Bellamy's houseguest reached over to the alarm buttons, pressed a sequence of numbers, and the sound stopped.
	Пока Лейтенант Даркин смотрел на гостью Лоис Беллами, она нажала ряд кнопок у системы сигнализации, и звук прекратился.

	"That's better," she sighed.

"I can't tell you how glad I am to see you." She laughed shakily.

"I was just getting ready for bed when the alarm went off. I was sure there were burglars in the house, and I'm all alone here. The servants left at noon."
	
— Ну, так лучше, — заметила она.

— Сказать не могу, как я рада вашему приходу, — она неуверенно улыбнулась.

— Я как раз собралась ложиться, когда сработала сигнализация. Я была уверена, что в дом залезли воры. А я совсем одна. Слуги ушли днем.

	"Do you mind if we look around?"

"Please, I insist!"

It took the lieutenant and his partner only a few minutes to make sure there was no one lurking on the premises.
	
— Не возражаете, если мы осмотрим дом?

— Пожалуйста, я даже настаиваю.

Лейтенанту и его напарнику потребовалось всего несколько минут, чтобы убедиться, что в доме никто не прячется.

	"All clear," Lieutenant Durkin said.

"False alarm. Something must have set it off. Can't always depend on these electronic things.

I'd call the security company and have them check out the system."
	— Все чисто, — сказал лейтенант Даркин.

— Ложная тревога. Что-то задело систему. Никогда нельзя доверять полностью всем этим электронным штукам.

Я позвоню в службу безопасности и заставлю проверить сигнализацию.

	"I most certainly will."

"Well, guess we'd better be running along," the lieutenant said.

"Thank you so much for coming by. I feel much safer now."
	
— Конечно. (Я очень конечно/несомненно желаю.)

— Ну, полагаю, нам надо бы проехать вдоль дороги, — сказал лейтенант.

— Большое спасибо. Теперь я чувствую себя в полной безопасности (более безопасно теперь).

	She sure has a great body, Lieutenant Durkin thought.

He wondered what she looked like under that mudpack and without the curler cap. "Will you be staying here long, Miss Branch?"
	Какое у неё тело, — подумал лейтенант.

Ему ужасно интересно было узнать, какова она без косметики и бигуди. — Вы долго пробудете здесь, мисс Бранч?

	"Another week or two, until Lois returns."

"If there's anything I can do for you, just let me know."

"Thank you, I will."
	— Неделю или две, пока Лоис не вернется.

— Если что-нибудь потребуется, дайте мне знать.

— Спасибо, обязательно.

	Tracy watched as the police car drove away into the night. She felt faint with relief.

When the car was out of sight, she hurried upstairs, washed off the mudpack she had found in the bathroom, stripped off Lois Bellamy's curler cap and nightgown,

changed into her own black coveralls, and left by the front door, carefully resetting the alarm.

	Трейси смотрела, как полицейская машина отъехала от дома. От неё остался один неясный силуэт.

Когда автомобиль скрылся из виду, она поднялась наверх, смыла косметику, которую нашла в спальне, сбросила мудреный чепчик Лоис Беллами и её ночную сорочку,

одела (переоделась в) свою (собственную) одежду (черный coveralls шутливо - рабочий комбинзон) и вышла через парадную дверь, тщательно проверив сигнализацию.

	It was not until Tracy was halfway back to Manhattan that the audacity of what she had done struck her.

She giggled, and the giggle turned into a shaking, uncontrollable laughter, until she finally had to pull the car off onto the side of the road. She laughed until the tears streamed down her face.

It was the first time she had laughed in a year. It felt wonderful.
	Уже на полпути до Манхэттена до Трейси наконец дошла вся дерзость совершенного.

Она засмеялась, потом смех перешел в хохот, безудержный смех. Она так смеялась, что пришлось остановиться на обочине. Она смеялась, пока из глаз не потекли слезы.

Впервые за долгое время (за год) она смеялась. Это было прекрасно.

	BOOK THREE

Chapter 17
	
17

	It was not until the Amtrak train pulled out of Pennsylvania Station that Tracy began to relax.

At every second she had expected a heavy hand to grip her shoulder, a voice to say, "You're under arrest."
	Только когда экспресс отошел от Пенсильванского вокзала, Трейси начала приходить в себя.

Каждую секунду она ждала, что чья-то тяжелая рука опустится ей на плечо и резкий голос произнесет: — Вы арестованы.

	She had carefully watched the other passengers as they boarded the train, and there was nothing alarming about them. Still, Tracy's shoulders were knots of tension.

She kept assuring herself that it was unlikely anyone would have discovered the burglary this soon, and even if they had, there was nothing to connect her with it.
	Она внимательно разглядывала пассажиров, входящих в поезд, но не чувствовала никакой опасности. Плечи Трейси даже затекли от напряжения.

Она уверяла себя, что совершенно невозможно так скоро раскрыть преступление, а если и раскроют, то не свяжут с ней.

	Conrad Morgan would be waiting in St. Louis with $25,000. Twenty-five thousand dollars to do with as she pleased!

She would have had to work at the bank for a year to earn that much money.
	Конрад Морган должен был ждать её в Сент Луисе с 25 тысячами. Двадцать пять тысяч, будьте любезны.

Чтобы заработать такую сумму, ей пришлось бы работать (в банке) целый год.

	I'll travel to Europe, Tracy thought.

Paris. No. Not Paris. Charles and I were going to honeymoon there. I'll go to London. There, I won't be a jailbird.

In a curious way, the experience she had just gone through had made Tracy feel like a different person. It was as though she had been reborn.
	— Я поеду путешествовать в Европу, — подумала Трейси,

— в Париж. Нет. Не в Париж. Мы с Чарльзом собирались провести там медовый месяц. Нет. Я поеду в Лондон. (Там я не буду птичкой в клетке.)
Любопытно, но то, что с ней произошло, позволило Трейси почувствовать себя совершенно другим человеком. Вроде бы заново родилась.

	She locked the door to the compartment and took out the chamois bag and opened it. A cascade of glittering colors spilled into her hands.

There were three large diamond rings, an emerald pin, a sapphire bracelet, three pairs of earrings, and two necklaces, one of rubies, one of pearls.
	Она закрыла на ключ дверь в купе и открыла замшевый мешочек. В руках у неё горели-переливались всеми цветами радуги камни.

Там было три больших бриллиантовых кольца, булавка с изумрудом, браслет с сапфирами, три пары серег и два ожерелья, одно с рубинами, другое — жемчужное.

	There must be more than a million dollars' worth of jewelry here, Tracy marveled.

As the train rolled through the countryside, she leaded back in her seat and replayed the evening in her mind.
	— Они стоят, должно быть, больше миллиона долларов (Должно быть больше чем на миллион долларов стоимости драгоценностей здесь), — подумала (изумлялась/восхищалась) Трейси.

Поезд проезжал по сельской местности, Трейси уселась на место и стала прокручивать в голове события минувшего вечера.

	Renting the car... the drive to Sea Cliff... the stillness of the night... turning off the alarm and entering the house... opening the safe... the shock of the alarm going off, and the police appearing.
	Взятие напрокат машины… поездка в Си Клиф… тишина ночи… выключение сигнализации и вход в дом… сейф открыт… шок от включившейся сирены и появление полиции.

	It had never occurred to them that the woman in the nightgown with a mudpack on her face and a curler cap on her head was the burglar they were looking for.
	Им в голову не пришло, что женщина в ночной сорочке и бигуди и была тем грабителем, которого они разыскивали.

	Now, seated in her compartment on the train to St. Louis, Tracy allowed herself a smile of satisfaction.

She had enjoyed outwitting the police. There was something wonderfully exhilarating about being on the edge of danger.

She felt daring and clever and invincible. She felt absolutely great.
	А теперь, сидя в отдельном купе экспресса, следующего в Сент-Луис, Трейси позволила себе (улыбку удовлетворения) с удовлетворением улыбнуться.

Она радовалась, что обвела полицию вокруг пальца. Быть на волоске от гибели — в этом есть что-то восхитительное, думала она.

Она чувствовала себя смелой, умной и непобедимой. Наконец, просто прекрасной… (Она чувствовало себя абсолютно/совершенно замечательно/великолепно.)

	There was a knock at the door of her compartment. Tracy hastily put the jewels back into the chamois bag and placed the bag in her suitcase. She took out her train ticket and unlocked the compartment door for the conductor.
	В дверь купе постучали. Трейси быстренько сунула драгоценности в замшевый мешочек и убрала его в сумочку. Она вынула билет и открыла дверь купе для кондуктора.

	Two men in gray suits stood in the corridor. One appeared to be in his early thirties, the other one about ten years older.

The younger man was attractive, with the build of an athlete. He had a strong chin, a small, neat mustache, and wore horn-rimmed glasses behind which were intelligent blue eyes.
	В коридоре стояли двое мужчин в серых костюмах. Одному на вид было лет тридцать, второму лет на десять больше.

Молодой, атлетически сложенный, выглядел довольно привлекательно. У него был волевой подбородок и очки в костяной оправе, из-под которых смотрели интеллигентные глаза.

	The older man had a thick head of black hair and was heavy-set. His eyes were a cold brown.

"Can I help you?" Tracy asked.

	Старший был приземистый, с густой шевелюрой черных волос. Темные глаза холодно блестели.

— Чем могу помочь? (Могу я помочь вам?) — спросила Трейси.

	"Yes, ma'am," the older man replied. He pulled out a wallet and held up an identification card:

FEDERAL BUREAU OF INVESTIGATION

UNITED STATES DEPARTMENT OF JUSTICE

"I'm Special Agent Dennis Trevor. This is Special Agent Thomas Bowers."
	— Да, мисс, — ответил старший. Он вынул бумажник и протянул визитную карточку.

— Федеральное Бюро Расследований, Министерство Юстиции Соединенных штатов.

Я специальный агент Деннис Тревор. А это специальный агент Томас Бауэрс.

	Tracy's mouth was suddenly dry. She forced a smile. "I--- I'm afraid I don't understand. Is something wrong?"

"I'm afraid there is, ma'am," the younger agent said. He had a soft, southern accent.

"A few minutes ago this train crossed into New Jersey. Transporting stolen merchandise across a state line is a federal offense."
	У Трейси во рту пересохло. Она с трудом улыбнулась.

— Простите, но я не понимаю. Что-нибудь не так?

— Извините (Боюсь, (что) так), мэм, — сказал молодой с мягким южным акцентом.

— Несколько минут назад этот экспресс пересек границу Нью-Джерси. Перевозка краденного товара через границу штата считается государственным преступлением.

	Tracy felt suddenly faint. A red film appeared in front of her eyes, blurring everything.

The older man, Dennis Trevor, was saying, "Would you open your luggage, please?" It was not a question but an order.
	Трейси вдруг стало плохо, появилась красная пелена перед глазами.

Старший, Деннис Тревор, сказал: — Пожалуйста, откройте свой багаж. Это уже не просьба, но приказ.

	Her only hope was to try to bluff it out.

"Of course I won't! How dare you come barging into my compartment like this!" Her voice was filled with indignation.

"Is that all you have to do--- go around bothering innocent citizens? I'm going to call the conductor."
	Единственной надеждой было попытаться обмануть их:

— Нет, конечно же. Как вы смеете врываться в мое купе? — возмущенно воскликнула она.

 — Все, что вы делаете — это ходите вокруг и мешаете невиновным гражданам. Я сейчас позову проводника.

	"We've already spoken to the conductor," Trevor said.

Her bluff was not working. "Do--- do you have a search warrant?"
	— Мы уже поговорили с проводником, — сказал Тревор.

Обман не сработал. — Вы… Вы имеете ордер на обыск?

	The younger man said gently,

 "We don't need a search warrant, Miss Whitney. We're apprehending you during the commission of a crime."

They even knew her name. She was trapped. There was no way out. None.
	Молодой мягко сказал:

— Нам не требуется ордер на обыск, мисс Уитни. Мы арестовываем Вас во время совершения преступления.

О, они даже знали её имя. Она попала в западню. Выхода не было. Никакого.

	Trevor was at her suitcase, opening it. It was useless to try to stop him. Tracy watched as he reached inside and pulled out the chamois bag.

He opened it, looked at his partner, and nodded. Tracy sank down onto the seat, suddenly too weak to stand.
	Тревор подошел к её сумке, открыл её. Совершенно бесполезно было пытаться остановить его. Трейси беспомощно смотрела, как он вынул замшевый мешочек.

Он открыл его, взглянув на своего партнера, и кивнул. Трейси без сил упала на свое место, она не могла больше стоять.

	Trevor took a list from his pocket, checked the contents of the bag against the list, and put the bag in his pocket.

"It's all here, Tom."

"How--- how did you find out?" Tracy asked miserably.
	Тревор вытащил из кармана листок и, взглянув в него, проверил содержимое мешочка, и опустил его в карман.

— Все здесь, Том.

— Но как вы нашли? — спросила Трейси (жалко/несчастно).

	"We're not permitted to give out any information," Trevor replied.

"You're under arrest. You have the right to remain silent, and to have an attorney present before you say anything.

Anything you say now may be used as evidence against you. Do you undersand?"
	— Мы не уполномочены давать вам какую-либо информацию, — ответил Тревор.

— Вы арестованы. Мы имеем право хранить молчание и сделать подарочек адвокату до того, как Вы что-нибудь скажете.

Все, что Вы скажете теперь, может быть использовано как доказательство против Вас. Вы понимаете?

	Her answer was a whispered, "Yes."

Tom Bowers said, "I'm sorry about this. I mean, I know about your background, and I'm really sorry."

"For Christ's sake," the older man said, "this isn't a social visit."
	Она шепотом ответила (ее ответом был шепот): — Да.

Том Бауэрс сказал: — Простите, пожалуйста, я знаю о Вашем прошлом и мне действительно неприятно.

— Ради Христа, Том, — сказал старший. — Это ведь не социальный визит.

	"I know, but still---"

The older man held out a pair of handcuffs to Tracy. "Hold ijut your wrists, please."

Tracy felt her heart twisting in agony. She remembered the airport in New Orleans when they had handcuffed her, the staring faces.
	— Знаю, но тем не менее.

Старший протянул пару наручников Трейси. - Пожалуйста, ваши запястья.

Сердце Трейси забилось. Она вспомнила аэропорт в Новом Орлеане, когда впервые ей надели наручники.

	"Please! Do you--- do you have to do that?"

"Yes, ma'am."

The younger man said, "Can I talk to you alone for a minute, Dennis?"

Dennis Trevor shrugged. "Okay."
	— Пожалуйста! Неужели вы сделаете это?

— Да, мэм.

Молодой человек сказал: — Могу ли я поговорить с тобой наедине, Деннис?

— Да.

	The two men stepped outside into the corridor. Tracy sat there, dazed, filled with despair. She could hear snatches of their conversation.

"For God's sake, Dennis, it isn't necessary to put cuffs on her. She's not going to run away...."
	Двое мужчин вышли в коридор.

— Ради Бога, Деннис, неужели так необходимо надевать на неё наручники? Она не собирается убегать.

	"When are you going to stop being such a boy scout? When you've been with the Bureau as long as I have..."

"Come on. Give her a break. She's embarrassed enough, and..."
	— И когда ты только вырастешь? Когда ты проработаешь в бюро так же долго, как и я.

— Пошли (Перестань/Кончай). Дай ей шанс. Она так смущена.

	"That's nothing to what she's going to..."

She could not hear the rest of the conversation. She did not want to hear the rest of the conversation.
	— Мне безразлично, что она собирается делать.

Она больше не могла слушать остальное. Да и не хотела.

	In a moment they returned to the compartment. The older man seemed angry.

"All right," he said. "We're not cuffing you. We're taking you off at the next station.

We're going to radio ahead for a Bureau car. You're not to leave this compartment. Is that clear?"
	В этот момент они вернулись в купе. Старший выглядел зло.

— Хорошо (Ладно), — сказал он. — Мы не будем надевать на вас наручники. Вы сойдете с нами на следующей станции.

По радио мы вызвали машину из бюро. Вы останетесь в своем купе. Ясно?

	Tracy nodded, too miserable to speak.

The younger man, Tom Bowers, gave her a sympathetic shrug, as though to say, "I wish there was something more I could do."
	Трейси кивнула, не имея сил ответить.

Молодой человек, Том Бауэрс, сочувственно пожал плечами и сказал:
— Надеюсь, я сделал для вас все, что мог.

	There was nothing anyone could do. Not now. It was too late. She had been caught red-handed. Somehow the police had traced her and informed the FBI.
	Больше никто ничего не мог сделать. Сейчас — уже нет. Было слишком поздно. Они поймали её с поличным. Полиция как-то выследила её и сообщила в ФБР.

	The agents were outside in the corridor talking to the conductor. Bowers pointed to Tracy and said something she could not hear.

The conductor nodded. Bowers closed the door of the compartment, and to Tracy, it was like a cell door slamming.
	Агенты вышли в коридор, о чем-то говорили с проводником. Бауэрс указал на Трейси и что-то сказал. Но что — она не расслышала.

Проводник кивнул. Бауэрс закрыл дверь купе, и Трейси показалось, что за ним закрылась дверь камеры.

	The countryside sped by, flashing vignettes briefly framed by the window, but Tracy was unaware of the scenery. She sat there, paralyzed by fear.

There was a roaring in her ears that had nothing to do with the sounds of the train. She would get no second chance. She was a convicted felon.
	За окнами проплывали деревни, вспыхивали огоньки, но ничто не интересовало Трейси. Она сидела, словно парализованная (страхом).

В голове только и гудело, что ничего нельзя сделать. Второго такого случая не будет. Она преступница. (Она была осужденным/приговоренным преступником.)

	They would give her the maximum sentence, and this time there would be no warden's daughter to rescue, there would be nothing but the deadly, endless years of prison facing her. And the Big Berthas.
How had they caught her?
	Они дадут ей максимальный срок, но уже не будет дочки начальника. И она уже не сможет рисковать ради неё жизнью. А там… там бесконечные серые дни до конца и Большие Берты.

Но как же они поймали ее?

	The only person who knew about the robbery was Conrad Morgan, and he could have no possible reason to turn her and the jewelry over to the FBI.

Possibly some clerk in his store had learned of the plan and tipped off the police. But how it happened made no difference. She had been caught.
	Только один человек знал о преступлении, и это был Конрад Морган, но у него не было весомых причин отдать её и драгоценности в руки ФБР.

Наверное, какой-то клерк в магазине узнал о плане и предупредил полицию. Все-таки непонятно. (Но как это случилось, не имеет значения. Ее схватили.)

	At the next stop she would be on her way to prison again. There would be a preliminary hearing and then the trial, and then....

Tracy squeezed her eyes tightly shut, refusing to think about it any further. She felt hot tears, brush her cheeks.

	Следующая остановка будет началом её пути в тюрьму. Сначала будет предварительное следствие, потом суд, потом…

Трейси прикрыла глаза, отказываясь думать о будущем. Она чувствовала, как горели её щеки.

	The train began to lose speed. Tracy started to hyperventilate. She could not get enough air. The two FBI agents would be coming for her at any moment.

A station came into view, and a few seconds later the train jerked to a stop. It was time to go. Tracy closed her suitcase, put on her coat, and sat down.
	Экспресс сбавил скорость. Трейси задыхалась, ей не хватало воздуха. Агенты ФБР с минуты на минуту должны были прийти за ней.

Показалась станция, и через минуту экспресс остановился. Время идти. Трейси закрыла сумочку, накинула пальто и села.

	She stared at the closed compartment door, waiting for it to open. Minutes went by. The two men did not appear.

 What could they be doing? She recalled their words:

"We're taking you off at the next station. We're going to radio ahead for a Bureau car. You're not to leave this compartment."
	Она уставилась на (закрытую) дверь купе, ожидая, когда она откроется. Шли минуты. Но мужчины не появлялись.

Что случилось? Она вспомнила их слова:

Вы сойдете с нами на следующей станции. По радио мы вызвали машину бюро. Вы не покинете это купе.

	She heard the conductor call, "All aboard...."

Tracy started to panic. Perhaps they had meant they would wait for her on the platform.

That must be it. If she stayed on the train, they would accuse her of trying to run away from them, and it would make things even worse.
	Она слышала, как проводник прокричал: — Все сошли.

Трейси начала волноваться. Может, они имели в виду, что будут ждать её на платформе.

Так, должно быть. Потому что, если она останется в поезде, они могут обвинить её в попытке бежать и все ещё более осложнится (и это могло бы сделать вещи/дела еще хуже).

	Tracy grabbed her suitcase, opened the compartment door, and hurried out into the corridor.

The conductor was approaching. "Are you getting off here, miss?" he asked.

"You'd better hurry. Let me help you. A woman in your condition shouldn't be lifting things."
	Трейси схватила сумку, открыла дверь и вылетела (поспешила) в коридор.

 К ней подошел проводник: — Вы сходите здесь, мисс? — спросил он.

 — Вам не надо торопиться. Позвольте помочь вам. Женщина в вашем положении не должна поднимать тяжести.

	She stared. "In my condition?"

"You don't have to be embarrassed. Your brothers told me you're pregnant and to sort of keep an eye on you."

"My brothers-?"
	Трейси опешила (уставилась): — В моем положении?

— Вы не должны стесняться. Ваши братья сказали мне, что вы беременны, и велели за вами приглядывать.

— Мои братья?

	"Nice chaps. They seemed really concerned about you."

The world was spinning around. Everything was topsy-turvy.

The conductor carried the suitcase to the end of the car and helped Tracy down the steps. The train began to move.
	— Приятные ребята. Они, действительно, беспокоятся о вас.

Мир перевернулся (закружился). Все шло шиворот-навыворот. (Все перевернулось наоборот) (topsy-turvy ['tOpsI'tWvI] – неразбериха; перевернутый вверх дном и т.п.)

Проводник поднес сумку Трейси к выходу и помог ей сойти. Экспресс тронулся.

	"Do you know where my brothers went?" Tracy called.

"No, ma'am. They jumped into a taxi when the train stopped."

With a million dollars' worth of stolen jewelry.

	— Не знаете, куда отправились мои братья, — прокричала Трейси.

— Нет, мэм. Они впрыгнули в такси, когда экспресс остановился.

С ювелирными украшениями на миллион долларов.

	Tracy headed for the airport. It was the only place she could think of. If the men had taken a taxi, it meant they did not have their own transportation,

 and they would surely want to get out of town as fast as possible. She sat back in the cab, filled with rage at what they had done to her and with shame at how easily they had conned her.
	Трейси направилась в аэропорт. Только здесь она могла отыскать их. Если люди садятся в такси, это значит, у них нет своего транспорта.

 И скорей всего они хотят смыться как можно скорее. В такси она думала, как же ловко они провели её.

	 Oh, they were good, both of them. Really good. They had been so convincing. She blushed to think how she had fallen for the ancient good cop-bad cop routine.
	О, да, они были слишком добры, оба. По-настоящему добры. Она даже покраснела, думая, как она могла попасться на доброго дяденьку-полицейского.

	For God's sake, Dennis, it isn't necessary -to put cuffs on her. She's not going to run away....

When are you going to stop being such a boy scout? When you've been with the Bureau as long as I have....
	Ради Бога, Деннис, неужели необходимо надевать на неё наручники? Она не собирается убегать.

Когда ты собираешься, наконец, повзрослеть? Когда ты проработаешь в бюро столько, сколько я.

	The Bureau? They were probably both fugitives from the law. Well, she was going to get those jewels back.

She had gone through too much to be outwitted by two con artists. She had to get to the airport in time.

She leaned forward in her seat and said to the driver, "Could you go faster, please!"

	Бюро? Они, вероятно, оба не в ладах с законом. Ну, тогда она попытается вернуть драгоценности.

Она слишком много пережила, чтобы её провели эти два артиста. Она должна добраться до аэропорта вовремя.

Она приподнялась (наклонилась вперед) с сиденья и сказала водителю: — Пожалуйста, быстрее. (Могли бы вы ехать быстрее, пожалуйста!)

	They were standing in the boarding line at the departure gate, and she did not recognize them immediately.

The younger man, who had called himself Thomas Bowers, no longer wore glasses, his eyes had changed from blue to gray, and his mustache was gone.

The other man, Dennis Trevor, who had had thick black hair, was now totally bald.
	Они стояли у посадочной линии около двери, и она не сразу узнала их.

Молодой, который назвался Томасом Бауэрсом, был без очков, глаза поменяли цвет и стали серыми, усов также не было.

 Старший (Другой) мужчина лишился роскошной черной шевелюры и был абсолютно лыс.

	But still, there was no mistaking them. They had not had time to change their clothes. They were almost at the boarding gate when Tracy reached them.

"You forgot something," Tracy said.
	Но ошибиться она не могла. У них не осталось времени поменять одежду. Они уже почти подошли к выходу на посадку, когда Трейси подошла к ним.

— Вы кое-что забыли, — сказала она.

	They turned to look at her, startled. The younger man frowned.

"What are you doing here? A car from the Bureau was supposed to have been at the station to pick you up." His southern accent was gone.
	Они обернулись и с удивлением уставились на нее. Молодой мужчина нахмурился:

— Что вы делаете здесь? Машина из бюро, наверное уже ждет вас на станции, — его южный акцент стал ещё заметнее.

	"Then why don't we go back and find it?" Tracy suggested.

"Can't. We're on another case," Trevor explained. "We have to catch this plane."
	— Почему бы нам вместе не отправиться и не поискать её, — спросила (предложила) Трейси.

— Мы не можем. Мы уже занимаемся другим делом, — объяснил Тревор. — Мы должны попасть на этот самолет.

	"Give me back the jewelry, first," Tracy demanded.

"I'm afraid we can't do that," Thomas Bowers told her. "It's evidence. We'll send you a receipt for it."
	— Сначала отдайте мне мои камни, — потребовала Трейси.

— Боюсь, что мы не сможем. Это вещественные доказательства. Мы пришлем вам квитанцию об изъятии.

	"No. I don't want a receipt. I want the jewelry."

"Sorry," said Trevor. "We can't let it out of our possession."

They had reached the gate. Trevor handed his boarding pass to the attendant.

Tracy looked around, desperate, and saw an airport policeman standing nearby. She called out, "Officer! Officer!"
	— Не надо. Отдайте украшения.

— Простите. Но мы не можем отдать их вам. (из нашего владения/обладания)
Они почти уже подошли к дверям. Тревор протянул билеты на посадку.

Трейси оглянулась в отчаянии и вдруг увидела полицейского, стоящего неподалеку. Она закричала: - Офицер! Офицер!

	The two men looked at each other, startled.

"What the hell do you think you're doing?" Trevor hissed. "Do you want to get us all arrested?"

The policeman was moving toward them. "Yes, miss? Any problem?"
	Двое мужчин удивленно переглянулись.

— (Что,) Черт возьми, да что (по вашему) вы делаете, — зашипел Тревор. — Вы что, хотите, чтобы нас всех арестовали?

Полисмен подошел к ним. — Да, мисс? Какие проблемы?

	"Oh, no problem," Tracy said gaily.

"These two wonderful gentlemen found some valuable jewelry I lost, and they're returning it to me.

I was afraid I was going to have to go to the FBI about it."

The two men exchanged a frantic look.
	— О, нет проблем, — сказала Трейси.

— Эти два чудесных джентльмена нашли утерянные мной драгоценности и вернули их мне.

Я уж боялась, что мне придется обратиться за помощью в ФБР.

Двое мужчин обменялись взглядами.

	"They suggested that perhaps you wouldn't mind escorting me to a taxi."

"Certainly. Be happy to."

Tracy turned toward the men. "It's safe to give the jewels to me now. This nice officer will take care of me."

	— Они полагали при этом, что вы не откажетесь сопроводить меня до такси.

— Конечно. С удовольствием.

Трейси повернулась к мужчинам. - Теперь совершенно безопасно вернуть мне мои драгоценности. Этот приятный офицер позаботится обо мне.

	"No, really," Tom Bowers objected. "It would be much better if we---"

"Oh, no, I insist," Tracy urged. "I know how important it is for you to catch your plane."
	— Не надо, — возразил Том. — Будет лучше, если мы…

— Нет, нет, я настаиваю, — твердила Трейси, — я же знаю, как важно для вас успеть на этот самолет.

	The two men looked at the policeman, and then at each other, helpless. There was nothing they could do. Reluctantly, Tom Bowers pulled the chamois bag from his pocket.

"That's it!" Tracy said.
	Двое мужчин взглянули на полицейского, потом безнадежно друг на друга. Делать было нечего. Неохотно Том Бауэрс вытащил мешочек из пакета.

— Вот (Это) он! — радостно воскликнула Трейси.

	She took the bag from his hand, opened it, and looked inside.

"Thank goodness. It's all here."

Tom Bowers made one last-ditch try. "Why don't we keep it safe for you until---"
	Она взяла мешочек, открыла и заглянула внутрь.

— Спасибо Господу, все на месте.

Том Бауэрс предпринял последнюю попытку: — Почему бы нам не обеспечить безопасность, до тех пор, пока…

	"That won't be necessary," Tracy said cheerfully.

She opened her purse, put the jewelry inside, and took out two $5.00 bills. She handed one to each of the men.

"Here's a little token of my appreciation for what you've done."
	— В этом нет необходимости, — сказала Трейси весело.

Она открыла сумочку, положила туда драгоценности и вытащила две купюры по 5 долларов. Она дала их пожилому мужчине.

— Моя маленькая благодарность за то, что вы для меня сделали.

	The other passengers had all departed through the gate. The airline attendant said,

"That was the last call. You'll have to board now, gentlemen."
	Все пассажиры уже прошли на посадку. Дежурный сказал:

— (Это был) Последний звонок. Скорее идите на посадку, джентльмены.

	"Thank you again,"

Tracy beamed as she walked away with the policeman at her side. "It's so rare to find an honest person these days."
	— Еще раз спасибо.

Трейси сияла, направляясь к такси в сопровождении полицейского.
— Это такая редкость — честные люди в наше время.

	BOOK THREE

Chapter 18
	18

	Thomas Bowers--- né Jeff Stevens--- sat at the plane window looking out as the aircraft took off. He raised his handkerchief to his eyes, and his shoulders heaved up and down.
	Томас Бауэрс, он же Джефф Стивенс, сидел около окна, наблюдая, как самолет взлетает. Он поднес носовой платок к глазам, плечи его то опускались, то поднимались.

	Dennis Trevor--- a.k.a. Brandon Higgins--- seated next to him, looked at him in surprise.

"Hey," he said, "it's only money. It's nothing to cry about."
	Деннис Тейвор, он же Брендон Хиггинс, сидел рядом с ним и с удивлением смотрел на него.

— Эй, — сказал он, — но это всего лишь деньги и нечего о них рыдать.

	Jeff Stevens turned to him with tears streaming down his face, and Higgins, to his astonishment, saw that Jeff was convulsed with laughter.

"What the hell's the matter with you?" Higgins demanded. "It's nothing to laugh about, either."
	Джефф повернулся к нему (со слезами, текущими (вниз) по его лицу), и Хиггинс (к своему удивлению,) увидел, что Джефф корчится от смеха.

— (В чем,) Черт побери, в чем дело? — воскликнул Хиггинс. — Нет причин для смеха (, также).

	To Jeff, it was. The manner in which Tracy Whitney had outwitted them at the airport was the most ingenius con he had ever witnessed.

A scam on top of a scam.

	Для Джеффа, конечно. (Для Джеффа она была.) Способ, с помощью которого (Манера в которой…) Трейси Уитни обвела их в аэропорту, был настолько прост, что трудно и представить.

(Жульничество превзошло/победило/(оказалось на вершине) жульничество.)

	Conrad Morgan had told them the woman was an amateur.

 My God, Jeff thought, what would she be like if she were a professional?

Tracy Whitney was without doubt the most beautiful woman Jeff Stevens had ever seen.

	Конрад Морган сказал им, что эта женщина не профессионалка (= любительница).

О, Господи, думал Джефф, какова бы она была, будь она профессионалкой.

(Трейси Уитни была без сомнения самой красивой женщиной, (которую) Джефф Стивенс когда-либо видел.) Такой красотки Джефф никогда в жизни не встречал.

	And clever. Jeff prided himself on being the best confidence artist in the business, and she had outsmarted him.

Uncle Willie would have loved her, Jeff thought.

	И умница. Джефф с гордостью считал себя артистом в своем деле, но она переплюнула его.

Она понравилась бы дядюшке Вили (полюбил бы ее), подумал Джефф.

	It was Uncle Willie who had educated Jeff.

Jeff's mother was the trusting heiress to a farm-equipment fortune, married to an improvident schemer filled with get-rich-quick projects that never quite worked out.
	Именно дядюшка Вилли обучал Джеффа.

Мать его, доверчивая наследница большого состояния, вышла замуж за непредусмотрительного интригана, набитого проектами быстрого обогащения, которые никогда не сбывались. (work out – успешно получиться, выйти, "сработать")

	Jeff's father was a charmer, darkly handsome and persuasively glib, and in the first five years of marriage he had managed to run through his wife's inheritance.
	Отец Джеффа, обаятельный смуглый красавец, отличался бойким убедительным языком и в первые пять лет жизни супружеской жизни ухитрился промотать все женино состояние.

	Jeff's earliest memories were of his mother and father quarreling about money and his father's extramarital affairs.

It was a bitter marriage, and the young boy had resolved, I'm never going to get married. Never.
	С раннего детства Джефф помнил бесконечные ссоры между матерью и отцом относительно денег и частых романов отца.

Брак был несчастливым, и Джефф ещё в детстве решил: — Никогда не женюсь. Никогда.

	His father's brother, Uncle Willie, owned a small traveling carnival, and whenever he was near Marion, Ohio, where the Stevenses lived, he came to visit them.
	Брат отца, дядя Вилли, обладал маленьким походным театром, и когда судьба забрасывала его поближе к Мэрлону, штат Огайо, всегда приезжал навестить их.

	He was the most cheerful man Jeff had ever known, filled with optimism and promises of a rosy tomorrow.

He always managed to bring the boy exciting gifts, and he taught Jeff wonderful magic tricks.

Uncle Willie had started out as a magician at a carnival and had taken it over when it went broke.
	Он был самым веселым и бодрым из всех знакомых Джеффа, всегда полон оптимизма и обещаний о розовом завтра.

 Он всегда ухитрялся привозить завлекательные игрушки и учил Джеффа замечательным волшебным трюкам.

Дядя Вили начинал в качестве фокусника в цирке и взял все в свои руки (take*over), когда он прогорел.

	When Jeff was fourteen, his mother died in an automobile accident. Two months later Jeff's father married a nineteen-year-old cocktail waitress.

"It isn't natural for a man to live by himself," his father had explained.

But the box was filled with a deep resentment, feeling betrayed by his father's callousness.
	Когда Джеффу исполнилось четырнадцать, его мать погибла в автомобильной катастрофе. А через два месяца его папаша женился на девятнадцатилетней официантке из коктейль-бара.

— Это естественно для мужчины — жить для себя, — объяснил он.

Но мальчик негодовал, пораженный бездушным предательством отца.

	Jeff's father had been hired as a siding salesman and was on the road three days a week.

One night when Jeff was alone in the house with his stepmother, he was awakened by the sound of his bedroom door opening.
	Отец Джеффа устроился работать разъездным торговцем и был в дороге три дня в неделю.

Однажды, когда Джефф остался в доме один со своей мачехой, его разбудил звук открывшейся двери.

	Moments later he felt a soft, naked body next to his. Jeff sat up in alarm.

"Hold me, Jeffie," his stepmother whispered. "I'm afraid of thunder."

"It--- it isn't thundering," Jeff stammered.
	И в следующий момент он почувствовал рядом горячее обнаженное тело. Джефф вскочил (сел в тревоге).

— Возьми меня (Обними меня, Джефф), — прошептала его мачеха. — Я так боюсь грома.

— Но… Но грома нет… (Джефф пробормотал/заикался.)

	"But it could be. The paper said rain." She pressed her body close to his. "Make love to me, baby."

The boy was in a panic. "Sure. Can we do it in Dad's bed?"
	— Но ведь может. В газете написано, что ожидается гроза. — Она теснее прижалась к нему. — Давай займемся любовью, малыш.

Мальчишка запаниковал: — Отлично (Конечно). (Можем мы…) Займемся в постели папочки?

	"Okay." She laughed. "Kinky, huh?"

"I'll be right there," Jeff promised.

	— Давай (Ладно/Хорошо), — она рассмеялась, — родственнички (Извращенец/со странностями/с заскоками), да?

— Там больше подходит (Я буду сейчас же там), — сказал он (Джефф пообещал).

	She slid out of bed and went into the other bedroom. Jeff had never dressed faster in his life.

He went out the window and headed for Cimarron, Kansas, where Uncle Willie's carnival was playing. He never looked back.
	Она соскользнула с кровати и вышла из комнаты. Джефф никогда в жизни не одевался так быстро.

Он вылез через окно и направился в Симаррон, штат Канзас, где в то время находился его дядя.

	When Uncle Willie asked Jeff why he had run away from home, all he would say was,

"I don't get along with my stepmother."
	Когда дядюшка Вилли спросил Джеффа, почему тот сбежал из дома, он ответил:

— Я не уживаюсь (get along) с мачехой.

	Uncle Willie telephoned Jeff's father, and after a long conversation, it was decided that the boy should remain with the carnival.

"He'll get a better education here than any school could ever give him," Uncle Willie promised.

	Дядюшка Вилли позвонил отцу Джеффа, и после долгого разговора было решено, что пусть парень останется с ним.

— Он получит лучшее образование, чем в той школе, куда ходит сейчас, — обещал дядя.

	The carnival was a world unto itself.

"We don't run a Sunday school show," Uncle Willie explained to Jeff.

"We're flimflam artists.

But remember, sonny, you can't con people unless they're greedy to begin with. W. C. Fields had it right.

You can't cheat an honest man."
	(досл.- "Карнавал" был миром, направленным на себя/для себя)

— Мы не проводим воскресные школьные шоу, — объяснял дядюшка Джеффу,

 — мы (- кидалы.) (flimflam обманывать, мошенничать, жульничать) только артисты.

Но запомни, сынок, ты не можешь (con – обманывать, блефовать, "кинуть") пойти против людей, если они, прежде всего, не алчные. Мистер Филдс считает, что так правильно.

Ты не можешь обмануть (=одурачить) честного человека.

	The carnies became Jeff's friends. There were the "front-end" men, who had the concessions, and the "back-end" people, who ran shows like the fat woman and the tattooed lady, and the flat-store operators, who operated the games.
	Участники карнавала стали друзьями Джеффа. Там были «люди первого ряда», те, которые имели концессию, и люди «заднего плана», кто управлял шоу подобно толстой женщине, и дельцы, которые управляли игрой.

	The carnival had its share of nubile girls, and they were attracted to the young boy.

Jeff had inherited his mother's sensitivity and his father's dark, good looks, and the ladies fought over who was going to relieve Jeff of his virginity.
	В карнавале участвовали возмужалые девочки, которые привлекали внимание молодых людей.

Джефф унаследовал чувствительность от матери, а от отца смуглое, красивое лицо, и молодые дамы боролись за право лишить его невинности.

	His first sexual experience was with a pretty contortionist, and for years she was the high-water mark that other women had to live up to.
	Первый сексуальный опыт он приобрел в обществе хорошенькой женщины-змеи, и на многие годы она оставалась той высшей отметкой, до которой остальные женщины не могли дотянуть.

	Uncle Willie arranged for Jeff to work at various jobs around the carnival.

"Someday all this will be yours," Uncle Willie told the boy, "and the only way you're gonna hang on to it is to know more about it than anybody else does."
	Дядюшка Вилли пристраивал Джеффа на различные работы около карнавала.

— Однажды все это будет твоим, — говорил дядюшка мальчику, — и лучший способ управлять всем этим хозяйством — это надо как можно больше знать обо всем.

	Jeff started out with the six-cat "hanky-park," a scam where customers paid to throw balls to try to knock six cats made out of canvas with a wood-base bottom into a net.

	Джефф начал с «шести котят», аттракциона, где клиенты платили за возможность бросать шары, пытаясь попасть в шесть котят, нарисованных на холсте с деревянным основанием, и содрать с них наличные. (сбить/вбить (knock) котят в сеть/ловушку)

	The operator running the joint would demonstrate how easy it was to knock them over, but when the customer tried it,

a "gunner" hiding in back of the canvas lifted a rod to keep the wooden base on the cats steady. Not even Sandy Koufax could have downed the cats.
	Оператор обычно показывал, как легко попасть в котят, но когда это же пытался сделать клиент,

 «стрелок», скрывающийся под холстом, поднимал прут, державший постоянно деревянную основу. Никто, даже незабвенный Сэнди Кофокс, никогда бы не попал.

	"Hey, you hit it too low," the operator would say. "All you have to do is hit it nice and easy."

	— Эй, ты держишь (ударяешь/бьешь) их слишком низко, — говорил оператор, — все, что тебе надо сделать, это держать их легко и красиво.

	Nice and easy was the password, and the moment the operator said it, the hidden gunner would drop the rod, and the operator would knock the cat off the board.
	— Легко и красиво, — это был пароль, который означал, что надо опустить штырь, и оператор стукнул бы котом о доску. (оператор сбил (knock*off) бы кота с доски)

	He would then say,

"See what I mean?" and that was the gunner's signal to put up the rod again.

There was always another rube who wanted to show off his pitching arm to his giggling girl friend.
	А потом он должен был сказать:

— Видели, как я это сделал? (Понимаешь, что я имею в виду?) — И это был сигнал, означавший, что надо поднять штырь вверх.

Всегда находился какой-нибудь ухарь, который хотел показать своей хихикающей подружке, как он ловко попал в цель.

	Jeff worked the "count stores," where clothespins were arranged in a line.

The customer would pay to throw rubber rings over the clothespins, which were numbered, and if the total added up to twenty-nine, he would win an expensive toy.
	Джефф работал считальщиком, когда разодетые волчки выстраивались в одну линию.

Клиент должен был заплатить за возможность бросить резиновое кольцо на волчок, который был под определенным номером, и, если общая сумма составила бы двадцать девять, он должен был получить приз — игрушку.

	What the sucker did not know was that the clothespins had different numbers at each end, so that the man running the count store could conceal the number that would add up to twenty-nine and make sure the mark never won.

	(Что глупец/простофиля не знал, так это то, что…) И, естественно, любой молокосос не знал, что волчки имели различные номера с обоих концов, поэтому считальщик должен был показать такое число, чтобы никогда не получилось двадцать девять, и клиент, таким образом, никогда не выигрывал. (sucker ['sAkq] – человек- "легкая добыча", глупец" любимчик (-ца) преподователя; пьянчуга, алкаш и др.)

	One day Uncle Willie said to Jeff,

"You're doin' real good, kid, and I'm proud of you. You're ready to move up to the skillo."
	Однажды дядя Вилли сказал Джеффу:

— Ты все делаешь отлично, малыш, я горжусь тобой. Ты готов приступить к работе на «мастерке».

	The skillo operators were the crème de la crème, and all the other carnies looked up to them.

They made more money than anyone else in the carnival, stayed at the best hotels, and drove flashy cars.
	Операторы «мастерка» считались «сливками общества», и остальные артисты с завистью посматривали на них.

У них было больше денег, чем у остальных участников. Останавливались они в лучших отелях и ездили на шикарных машинах.

	The skillo game consisted of a flat wheel with an arrow balanced very carefully on glass with a thin piece of paper in the center.

Each section was numbered, and when the customer spun the wheel and it stopped on a number, that number would be blocked off.
	Игра «мастерок» состояла из плоского колеса, которое очень аккуратно балансировало с тонким листком бумаги в центре.

Каждая секция была пронумерована, и, когда клиент крутил колесо, оно затем останавливалось на числе. Это число должно было быть заблокировано.

	The customer would pay again for another spin of the wheel, and another space would be blocked off. The skillo operator explained that when all the spaces were blocked off, the customer would win a large sum of money.
	Клиент снова платил, чтобы ещё раз крутануть колесо, но и другое пространство должно было быть тоже заблокированным. Оператор «мастерка» объяснял, что, когда все пространства будут задействованы, клиент получит солидный куш.

	As the customer got closer to filling in all the spaces, the skillo operator would encourage him to increase his bets.

The operator would look around nervously and whisper,

"I don't own this game, but I'd like you to win. If you do, maybe you'll give me a small piece."
	Если клиент использовал почти все пространства, оператор должен был предложить ему увеличить ставки.

Оператор оглядывался, волнуясь, и шепотом предлагал:

— Игра не моя, конечно, но мне бы так хотелось выиграть. Если вы согласитесь, то дайте мне небольшое пространство.

	The operator would slip the customer five or ten dollars and say, "Bet this for me, will you? You can't lose now."

 And the mark would feel as though he had a confederate.
	Он должен был всучить клиенту 5 или 10 долларов и сказать: - Поставьте за меня, пожалуйста. Сейчас вы уже не проиграете.

И простофиля будет чувствовать, что с ним союзник.

	Jeff became an expert at milking the customers. As the open spaces on the board became smaller and the odds of winning grew greater, the excitement would intensify.
	Джефф стал асом в доении клиентов. Чем меньше становилось открытое пространство на доске и шансы на победу неизмеримо возрастали, тем больше было и возбуждение.

	"You can't miss now!" Jeff would exclaim, and the player would eagerly put up more money.

Finally, when there was only one tiny space left to fill, the excitement would peak.
	— Ну уж теперь вы не проиграете, — восклицал Джефф, и игрок выкладывал все больше денег.

В конце концов, когда оставалось малюсенькое пространство, азарт достигал пика.

	The mark would put up all the money he had, and often hurry home to get more.
	Простофиля мог выложить все деньги, до цента, и часто несся домой, чтобы принести еще.

	The customer never won, however, because the operator or his shill would give the table an imperceptible nudge, and the arrow would invariably land at the wrong place.
	Клиент никогда не выигрывал, потому что оператор или его помощник незаметно подталкивали стол и стрелка указывала не на то место.

	Jeff quickly learned all the carnie terms: The "gaff" was a term for fixing the games so that the marks could not win.

 The men who stood in front of a sideshow making their spiel were called "barkers" by outsiders, but the carnie people called them "talkers."
	Джефф быстро заучил все используемые сигнальные выражения: «багор» означало остановить игру так, чтобы игрок не мог выиграть.

Люди, которые стояли впереди, делая свои ставки, назывались посторонними «тявкалками», но свои называли их «трепачами».

	The talker got 10 percent of the take for building the tip--- the "tip" being a crowd. "Slum" was the prize given away. The "postman" was a cop who had to be paid off.
	«Трепачи» получали свой процент за организацию «советов» толпы. «Трюк» означало отдать приз, «почтальон» обозначал полицейского, которому тоже надо платить.

	Jeff became an expert at the "blow-off." When customers paid to see a sideshow exhibition, Jeff would make his spiel:

"Ladies and gentlemen: Everything that's pictured, painted, and advertised outside, you will see within the walls of this tent for the price of your general admission.
	Джефф стал крупным специалистом в «пускании пара». Когда заплатившие клиенты смотрели на представление со стороны, Джефф обычно начинал:

— Леди и джентльмены! Все, что нарисовано, раскрашено и разрекламировано снаружи, вы сможете увидеть внутри этого шатра, что включено в цену входного билета.

	However, immediately after the young lady in the electric chair gets finished being tortured, her poor body racked by fifty thousand watts of electricity,

we have an extra added attraction that has absolutely nothing to do with the show and is not advertised outside.
	Однако непосредственно после того, как юную девушку усадят на электрический стул и пропустят через её несчастное тело ток мощностью 5 тысяч ватт,

у нас для вас есть дополнительный аттракцион, который не имеет ничего общего с шоу и не разрекламирован снаружи.

	Behind this enclosure you are going to see something so truly remarkable, so chilling and hair-raising,

that we dare not portray it outside, because it might come under the eyes of innocent children or susceptible women."

	За стенами балагана мы собираемся показать нечто особенное, от чего пробирает мороз и волосы становятся дыбом,

что мы даже не осмелились поместить снаружи, потому что это может попасть на глаза невинным детям или чувствительным дамам.

	And after the suckers had paid an extra dollar, Jeff would usher them inside to see a girl with no middle, or a two-headed baby, and of course it was all done with mirrors.

	И когда зеваки платили дополнительные доллары, Джефф вводил их внутрь поглазеть на девушку без средней части тела или двухголового ребенка, и конечно же, все это было сделано с помощью зеркал.

	One of the most profitable carnival games was the "mouse running." A live mouse was put in the center of a table and a bowl was placed over it.

The rim of the table had ten holes around its perimeter into any one of which the mouse could run when the bowl was lifted.
	Одним из наиболее прибыльных развлечений этого балагана были «мышиные бега». Живую мышь ставили в центр, а перед ней клали шарик.

По краю стола располагались десять лунок и в каждую мышь могла загнать шарик.

	Each patron bet on a numbered hole. Whoever selected the hole into which the mouse would run won the prize.

"How do you gaff a thing like that?" Jeff asked Uncle Willie. "Do you use trained mice?"
	Лунки имели номера. (Каждый клиент ставил на пронумерованную лунку.) Тот, кто правильно выбрал лунку, куда мышь загнала шарик, получал игру.

— Как ты проделываешь такие штуки, — спрашивал Джефф дядюшку Вилли. — У тебя что, ученная мышь (…используешь тренированную мышь)?

	Uncle Willie roared with laughter.

"Who the hell's go time to train mice? No, no. It's simple.

 The operator sees which number no one has bet on, and he puts a little vinegar on his finger and touches the edge of the hole he wants the mouse to run into.

The mouse will head for that hole every time."

	Дядя Вилли закатывался смехом.

— У кого, черт побери, есть время тренировать мышь. Нет, нет. Все гораздо проще.

Ведущий аттракциона присматривает на какой номер никто не ставит, тогда он мажет палец уксусом и мажет краешек отверстия, куда требуется загнать шарик.

Мышь будет чувствовать запах уксуса и толкнет мячик в нужную лунку. (Мышь будет направляться к этому отверстию каждый раз.)

	Karen, an attractive young belly dancer, introduced Jeff to the "key" game.

"When you've made your spiel on Saturday night," Karen told him, "call some of the men customers aside, one at a time, and sell them a key to my trailer."
	Карен, хорошенькая исполнительница танца живота, познакомила Джеффа игрой в «ключ».

— Когда ты крутишься по вечерам в субботу, — учила его Карен, — отзывай по очереди в сторону нескольких клиентов, и по очереди продай им ключ от моего трайлера.

	The keys cost five dollars. By midnight, a dozen or more men would find themselves milling around outside her trailer.

Karen, by that time, was at a hotel in town, spending the night with Jeff. When the marks came back to the carnival the following morning to get their revenge, the show was long gone.

	Стоимость ключа была пять долларов. Около полуночи дюжина или ещё более скучающих мужчин бродило вокруг трайлера Карен.

А в это время Карен находилась в отеле в городе и всласть занималась любовью с Джеффом. Когда простофили приходили на следующее утро за реваншем, представление давно уехало.

	During the next four years Jeff learned a great deal about human nature. He found out how easy it was to arouse greed, and how guillible people could be.

They believed incredible tales because their greed made them want to believe.
	За четыре следующих года Джефф многому научился. Он узнал, как легко, например, возбудить в человеке алчность и какими они могут быть легковерными.

Они верили самым невероятным рассказам, потому что их алчность заставляла их верить.

	At eighteen, Jeff was strikingly handsome. Even the most casual woman observer would instantly note and approve his gray, well-spaced eyes, tall build, and curly dark hair.

Men enjoyed his wit and air of easy good humor.

	В восемнадцать лет он стал действительно красивым парнем. Даже случайные женщины непроизвольно отличали и сразу же одобряли его большие серые глаза, стройную фигуру и волнистые темные волосы.

Мужчины ценили его остроумие и легкий добрый характер.

	Even children, as if speaking to some answering child in him, gave him their confidence immediately. Customers flirted outrageously with Jeff, but Uncle Willie cautioned,

"Stay away from the townies, my boy. Their fathers are always the sheriff."
	Даже дети немедленно доверяли ему свои тайны. Клиенты иногда недопустимо флиртовали с ним, но дядюшка Вилли предостерегал его:

— Держись подальше от этих горожанок, мой мальчик, их папочки часто оказываются шерифами.

	It was the knife thrower's wife who caused Jeff to leave the carnival. The show had just arrived in Milledgeville, Georgia, and the tents were being set up.

A new act had signed on, a Sicilian knife thrower called the Great Zorbini and his attractive blond wife.

	Причиной, побудившей Джеффа покинуть карнавал, стал нож метателя ножей. В то время шоу прибыло в Милледживиль, Джорджия. Шатер только монтировался.

Был подписан новый контракт, и в труппе появился метатель ножей, сицилиец по имени Великий Зорбини, с партнершей — женой, хорошенькой блондинкой.

	While the Great Zorbini was at the carnival setting up his equipment, his wife invited Jeff to their hotel room in town.

"Zorbini will be busy all day," she told Jeff. "Let's have some fun."

It sounded good.
	В то время, как великий Зорбини торчал в цирке, устанавливая свое оборудование, жена его пригласила Джеффа к себе в номер гостинцы в городе.

— Зорбини будет занят весь день, — сказала она Джеффу, — давай немножечко поразвлекаемся.

Звучало заманчиво.

	"Give me an hour and then come up to the room," she said.

"Why wait an hour?" Jeff asked.

She smiled and said, "It will take me that long to get everything ready."
	— Дай мне час, а потом приходи в номер, — сказала она.

— А почему надо ждать час? — спросил Джефф.

Она улыбнулась и ответила: — Мне нужно время подготовиться.

	Jeff waited, his curiosity increasing, and when he finally arrived at the hotel room, she greeted him at the door, stark naked.

He reached for her, but she took his hand and said, "Come in here."
	Джефф ждал, нетерпение его росло, и, когда, в конце концов, он вошел в номер, она приветствовала его в дверях, полуголая. (совершенно/абсолютно голая)

Он потянулся было к ней, но она отвела его руки, сказав: — Пойдем. (Заходи/Входи сюда)

	He walked into the bathroom and stared in disbelief. She had filled the bathtub with six flavors of Jell-O, mixed with warm water.

"What's that?" Jeff asked.

"It's dessert. Get undressed, baby."

Jeff undressed.

"Now, into the tub."
	Он вошел в ванную и в недоумении остановился. Она наполнила ванную смесью желе, размешанных в теплой воде.

— Что это? — спросил Джефф.

— Это десерт. Раздевайся, малыш.

Джефф разделся.

— А теперь марш (залезай) в ванную.

	He stepped into the tub and sat down, and it was the wildest sensation he had ever experienced.

The soft, slippery Jell-O seemed to fill every crevice of his body, massaging him all over. The blonde joined him in the tub.
	Он залез в ванную, уселся и испытал самые необузданные чувства.

Мягкое, скользкое желе, казалось, наполняло каждую пору его тела, массируя его. Блондинка присоединилась к нему.

	"Now," she said, "lunch."

She started down his chest toward his groin, licking the Jell-O as she went.

 "Mmmm, you taste delicious. I like the strawberry best...."
	— Вот и завтрак, — сказала она.

Она (начала вниз по его груди к/по направлению к паху, слизывая…) уселась лицом к нему, тесно прижалась и начала слизывать желе.

— О, какой деликатес. (М-м, ты на вкус восхитительный.) Я так люблю землянику.

	Between her rapidly flicking tongue and the friction of the warm, viscous Jell-O, it was an erotic experience beyond description.

In the middle of it, the bathroom door flew open and the Great Zorbini strode in.
	Между её быстро работающим языком и теплом, распространяющимся по телу, занятия любовью было необыкновенно приятным.

В самом разгаре дверь ванной отворилась и на пороге возник Великий Зорбини.

	The Sicilian took one look at his wife and the startled Jeff, and howled, "Tu sei una puttana! Vi ammazzo tutti e due! Dove sono i miei coltelli?"

Jeff did not recognize any of the words, but the tone was familiar.
	Он переводил взгляд с жены на Джеффа, и начал завывать:

— Tu sei una puttana! Vi Ammazzo tutti e due! Dono sono i miei coltelli?

Джефф не разобрал ни единого слова, но смысл их был совершенно ясен (…но тон был знакомый/привычный).

	As the Great Zorbini raced out of the room to get his knives, Jeff leaped out of the tub,

his body looking like a rainbow with the multicolored Jell-O clinging to it,

and grabbed his clothes. He jumped out of the window, naked, and began running down the alley.
	Как только Великий Зорбини выскочил из ванной за своими страшными ножами, Джефф вылетел из ванной.

Тело его напоминало радугу из разноцветных желе.

Он схватил одежду, как был, голый, выпрыгнул из окошка и стремглав помчался по аллее.

	He heard a shout behind him and felt a knife sing past his head. Zing! Another, and then he was out of range.

He dressed in a culvert, pulling his shirt and pants over the sticky Jell-O, and squished his way to the depot, where he caught the first bus out of town.

Six months later, he was in Vietnam.

	Он слышал за спиной дикие крики и чувствовал над головой летящие ножи. Зиг! Зиг! Еще немного — и он вылетел из опасной зоны.

Он натянул майку и брюки прямо на покрытую желе кожу, направился прямиком на станцию (где он поймал…) и первым же автобусом навсегда уехал из города.

Шесть месяцев спустя он был уже во Вьетнаме.

	Every soldier fights a different war, and Jeff came out of his Vietnam experience with a deep contempt for bureaucracy and a lasting resentment of authority
	У каждого солдата своя война, и Джефф вышел из собственного вьетнамского эксперимента с глубоким презрением к бюрократии и постоянной обидой на власть.

	. He spent two years in a war that could never be won, and he was appalled by the waste of money and matériel and lives, and sickened by the treachery and deceit of the generals and politicians who performed their verbal sleight of hand.
	Он провел два года на войне, в которой просто не могло быть выигрыша, которая была просто бесполезной тратой денег. Он чувствовал отвращение от предательства и лжи генералов и политиканов.

	We've been suckered into a war that nobody wants, Jeff thought.

It's a con game. The biggest con game in the world.

A week before Jeff's discharge, he received the news of Uncle Willie's death. The carnival had folded. The past was finished. It was time for him to enjoy the future.

	— Нас засосала война (Нас втянули обманом в войну), которую никто не желал, — думал Джефф.

— Это (жульническая) игра! Самая большая жульническая игра в мире!

За неделю до его увольнения из армии Джефф получил известие о смерти дядюшки Вилли. Вилли-карнавал распался. С прошлым было покончено. Наступило время подумать о будущем.

	The years that followed were filled with a series of adventures.

To Jeff, the whole world was a carnival, and the people in it were his marks. He devised his own con games.
	В последующие годы последовала серия рискованных предприятий.

Для Джеффа весь мир был балаганом, а люди — его жертвами. Он изобрел собственные жульнические игры.

	He placed ads in newspapers offering a color picture of the President for a dollar.

When he received a dollar, he sent his victim a postage stamp with a picture of the President on it.
	Он помещал в газетах объявления, предлагавшие купить цветной портрет президента за доллар.

Когда он получал доллар, он высылал своей жертве почтовую марку с портретом президента на ней.

	He put announcements in magazines warning the public that there were only sixty days left to send in five dollars, that after that it would be too late.

The ad did not specify what the five dollars would buy, but the money poured in.
	Он помещал объявления в журналах, предупреждающие публику, что только шестьдесят дней осталось, чтобы прислать пять долларов, иначе будет слишком поздно.

Объявление (ad – разг. объявление, реклама; сокр. от advertisement) не поясняло, на что должны были пойти эти пять долларов, но все равно деньги присылались.

	For three months Jeff worked in a boiler room, selling phony oil stocks over the telephone.

He loved boats, and when a friend offered him a job working on a sailing schooner bound for Tahiti, Jeff signed on as a seaman.
	Месяца три Джефф работал в котельной, продавая поддельное масляное топливо по телефону.

Ему нравились морские суда, и, когда приятель предложил ему работу на парусной яхте, направляющейся на Таити, Джефф нанялся туда матросом.

	The ship was a beauty, a 165-foot white schooner, glistening in the sun, all sails drawing well.

It had teak decking, long, gleaming Oregon fir for the hull, with a main salon that sat twelve and a galley forward, with electric ovens.
	Это была красивая 165-футовая белоснежная яхта, блестящая на солнце, с прекрасно натянутыми парусами.

 (Она имела…) Палуба яхты была обшита тиком, корпус — елью. Основной салон вмещал двенадцать человек. Впереди размещался камбуз с электропечами.

	The crew's quarters were in the forepeak. In addition to the captain, the steward, and a cook, there were five deckhands.

Jeff's job consisted of helping hoist the sails, polishing the brass portholes, and climbing up the ratlines to the lower spreader to furl the sails. The schooner was carrying a party of eight.
	Каюты команды находились в передней части. Экипаж состоял из капитана, стюарда, кока и пяти матросов.

(Работа Джеффа состояла в…) Джефф должен был помогать поднимать паруса, протирать иллюминаторы и держать линь при сворачивании парусов. На шхуне было восемь пассажиров.

	"The owner is named Hollander," Jeff's friend informed him.

Hollander turned out to be Louise Hollander, a twenty-five year-old, golden-haired beauty, whose father owned half of Central America.

The other passengers were her friends, whom Jeff's buddies sneeringly referred to as the "jest set."
	— Имя владельца Холландер, — сказал Джеффу его приятель.

Холландер оказался Луизой Холландер, двадцатипятилетней золотоволосой красавицей, чей папаша заправлял половиной центральной Америки.

Остальные пассажиры были её друзьями, которых приятели Джеффа презрительно именовали «компания шутников» (тусовкой). (jet set ['Get"set] – группа богатых людей, ведущ. роскошную жизнь, перемещаясь с курорта на курорт)

	The first day out Jeff was working in the hot sun, polishing the brass on deck. Louise Hollander stopped beside him.

"You're new on board."

He looked up. "Yes."
	Весь первый день Джефф проработал на горячем солнце, начищал до блеска медные ручки. Луиза Холландер остановилась около него.

 — О, у нас новичок на борту.

Он взглянул на нее. — Да.

	"Do you have a name?"

"Jeff Stevens."

"That's a nice name." He made no comment. "Do you know who I am?"
	— А у тебя имя есть?

— Джефф Стивенс.

— Отличное имя. Он промолчал. — А ты знаешь, кто я?

	"No."

"I'm Louise Hollander. I own this boat."

"I see. I'm working for you."
	— Нет.

— Я Луиза Холландер. Это моя шхуна.

— Знаю. Я работаю на вас.

	She gave him a slow smile. "That's right."

"Then if you want to get your money's worth, you'd better let me get on with my work."

Jeff moved on to the next stanchion.

	Она улыбнулась. — Хорошо. (Это так/Правильно.)
— Если вы хотите платить свои деньги за дело, то позвольте-ка мне лучше продолжать работу.

И Джефф направился к следующему поручню.

	In their quarters at night, the crew members disparaged the passengers and made jokes about them.

But Jeff admitted to himself that he was envious of them--- their backgrounds, their educations, and their easy manners.

They had come from monied families and had attended the best schools. His school had been Uncle Willie and the carnival.
	В их каютах по вечерам команда сплетничала о пассажирах и разделывала их под орех.

Но Джефф замечал, что завидует их жизни — их происхождению, образованности, их легким манерам.

Они происходили из богатых семей и учились в лучших школах. Его школой были дядюшка Вилли и шапито.

	One of the carnies had been a professor of archaeology until he was thrown out of college for stealing and selling valuable relics.

He and Jeff had had long talks, and the professor had imbued Jeff with an enthusiasm for archaeology.
	Один из артистов был профессиональным археологом до тех пор, пока его не выставили из колледжа за воровство и продажу ценных древностей.

Они с Джеффом проводили время в долгих беседах, и профессор внушил Джеффу интерес к археологии.

	"You can read the whole future of mankind in the past," the professor would say.

"Think of it, son. Thousands of years ago there were people just like you and me dreaming dreams, spinning tales, living out their lives, giving birth to our ancestors."

 His eyes had taken on a faraway look.
	— Ты можешь прочесть будущее человечества в его прошлом, — говорил профессор.

— Подумай только, сынок, тысячелетие назад жили люди, похожие на тебя и меня, которые мечтали, сочиняли истории, просто жили, давая жизнь нашим предкам.

Он становился задумчивым и отрешенным.

	"Carthage--- that's where I'd like to go on a dig. Long before Christ was born, it was a great city, the Paris of ancient Africa.

The people had their games, and baths, and chariot racing. The Circus Maximus was as large as five football fields."
	— Карфаген — вот где бы мне хотелось продолжить раскопки. Еще задолго до рождения Христа он был огромным городом, этакий Париж древней Африки.

Там люди развлекались, играли в игры, ходили в бани, устраивали соревнования колесниц. Знаменитый Цирк Максимус по площади превышал размер пяти футбольных полей.

	He had noted the interest in the boy's eyes.

"Do you know how Cato the Elder used to end his speeches in the Roman Senate?

He'd say, 'Delenda est cartaga'; 'Carthage must be destroyed.' His wish finally came true.
	
Он отметил интерес в глазах мальчика.

— А знаешь, как Катон Старший обычно заканчивал свои речи в Римском Сенате?

Он обычно говорил: Delenda est cartaga — Карфаген должен быть разрушен. И что же, его мечты в конце концов осуществились.

	The Romans reduced the place to rubble and came back twenty-five years later to build a great city on its ashes.

I wish I could take you there on a dig one day, my boy."

	Римляне разрушили город, но через двадцать пять лет вернулись, чтобы построить огромный город на его руинах.

(Я хочу/желаю), чтобы я смог взять тебя туда на раскопки…) Я надеюсь, что когда-нибудь мы вместе с тобой побываем там на раскопках, мой мальчик.

	A year later the professor had died of alcoholism, but Jeff had promised himself that one day he would go on a dig. Carthage, first, for the professor.

	А через год профессор умер от алкоголизма, но Джефф поклялся себе, что когда-нибудь он продолжит раскопки. И Карфаген будет первым, в честь профессора.

	On the last night before the schooner was to dock in Tahiti, Jeff was summoned to Louise Hollander's stateroom.

She was wearing a sheer silk robe.

"You wanted to see me, ma'am?"

"Are you a homosexual, Jeff?"
	В последний вечер перед тем, как яхте приплыть на Таити, Джеффа пригласили в каюту Луизы Холландер.

На ней было надето прозрачное шелковое платье.

— Вы хотели видеть меня, Мэм?

— Ты гомосексуалист, Джефф?

	"I don't believe it's any of your business, Miss Hollander, but the answer is no. What I am is choosy."

Louise Hollander's mouth tightened. "What kind of women do you like? Whores, I suppose."

"Sometimes," Jeff said agreeably. "Was there anything else, Miss Hollander?"
	— По-моему, это не ваше дело, мисс Холландер, но отвечу, что нет. И что я разборчив (=привиредлив).

У Луизы рот так и вытянулся. — Какие женщины тебе нравятся? Наверное, шлюхи.

— Иногда, — сказал Джефф, приятно улыбаясь, — что еще, мисс Холландер?

	"Yes. I'm giving a dinner party tomorrow night. Would you like to come?"

Jeff looked at the woman for a long moment before he answered. "Why not?"

And that was the way it began.

	— Да. Завтра вечером я устраиваю вечеринку с ужином. Как вы смотрите на то, чтобы прийти?

Джефф долго смотрел на женщину, прежде чем ответил. — А почему бы нет?

С этого все и началось.

	Louise Hollander had had two husbands before she was twenty-one, and her lawyer had just made a settlement with her third husband when she met Jeff.
	До того, как ей исполнилось двадцать один год, Луиза Холландер сумела побывать дважды за мужем, и адвокат как раз занимался её разводом с третьим мужем, когда она встретила Джеффа.

	The second night they were moored at the harbor in Papeete, and as the passengers and crew were going ashore, Jeff received another summons to Louise Hollander's quarters.

When Jeff arrived, she was dressed in a colorful silk pareu slit all the way up to the thigh.
	На другой день (на второй вечер) яхта причалила в Папите, и, как только пассажиры и команда сошли на берег, Джефф получил следующее приглашение посетить каюту Луизы.

Когда Джефф вошел, то увидел её в цветном шелковом облегающем платье с разрезом до бедра.

	"I'm trying to get this off," she said. "I'm having a problem with the zipper."

Jeff walked over and examined the costume. "It doesn't have a Zipper."

She turned to face him, and smiled. "I know. That's my problem."
	— Я пытаюсь снять его, — сказала жалобно она, — но что-то заела молния.

Джефф зашел сзади и внимательно рассмотрел платье. — Но здесь нет молнии.

Она повернулась и, улыбаясь, проворковала: — Знаю. В этом вся загвоздка.

	They made love on the deck, where the soft tropical air caressed their bodies like a blessing.

Afterward, they lay on their sides, facing each other. Jeff propped himself up on an elbow and looked down at Louise.

	Они занимались любовью на столе (на палубе), где ласковое тропическое солнце ласкало их тела как бы благословляя.

После они лежали рядышком, рассматривая друг друга. Джефф перевернулся на живот, положил голову на согнутые в локтях руки и взглянул на Луизу.

	"Your daddy's not the sheriff, is he?" Jeff asked.

She sat up in surprise. "What?"

"You're the first townie I ever made love to. Uncle Willie used to warn me that their daddies always turned out to be the sheriff."
	— Твой папочка часом не шериф, а? — спросил он.

От удивления она села. — Что?

— Ты первая горожанка, с которой я занимаюсь любовью. Дядюшка Вилли предупреждал меня, что их папочки очень часто оказываются шерифами.

	They were together every night after that. At first Louise's friends were amused.

He's another one of Louise's playthings, they thought.

But when she informed them that she intended to marry Jeff, they were frantic.
	Потом они все ночи проводили вместе. Вначале друзья Луизы забавлялись:

Он — очередная игрушка Луизы, — подумали они.

Но, когда она объявила, что собирается за него замуж, они были шокированы.

	"For Christ's sake, Louise, he's a nothing. He worked in a carnival. My God, you might as well be marrying a stable hand.

He's handsome--- granted. And he has a fab bod. But outside of sex, you have absolutely nothing in common, darling."
	— Ради Христа, Луиза, но он же ничтожество. Он работал в шапито. Уж если хочешь быть замужем, то тебе нужна крепкая рука.

Он красив — допускаем. И у него прекрасное тело, но кроме секса у вас совершенно нет ничего общего, милочка.

	"Louise, Jeff's for breakfast, not dinner."

"You have a social position to uphold."

"Frankly, angel, he just won't fit in, will he?"
	— Луиза, Джефф — только для завтрака, но не для обеда.

- Ты должна социальный статус поддерживать.

— Откровенно, ангелочек, (он просто не подойдет, не так ли?) но ведь это только порыв, да? (fit in – соответствовать, приспосабливать(ся))

	But nothing her friends said could dissuade Louise. Jeff was the most fascinating man she had ever met.

She had found that men who were outstandingly handsome were either monumentally stupid or unbearably dull.

Jeff was intelligent and amusing, and the combination was irresistible.
	Но друзья не смогли разубедить Луизу. Джефф оказался самым очаровательным мужчиной из тех, с которыми она имело дело.

Раньше ей встречались мужчины, которые будучи красивыми, были либо непроходимо глупы, либо безумно скучны.

Джефф оказался интеллигентным и забавным, и это сочетание неотразимо действовало на нее.

	When Louise mentioned the subject of marriage to Jeff, he was as surprised as her friends had been.

"Why marriage? You've already got my body. I can't give you anything you don't have."
	Когда Луиза поделилась планами о женитьбе с Джеффом, он удивился не менее её приятелей.

— Зачем жениться? Ты имеешь мое тело, а большего я дать тебе не смогу.

	"It's very simple, Jeff. I love you. I want to share the rest of my life with you."

Marriage had been an alien idea, and suddenly it no longer was.

Beneath Louise Hollander's worldly, sophisticated veneer; there was a vulnerable, lost little girl.
	— Все очень просто, Джефф. Я люблю тебя. Я хочу провести остаток моей жизни с тобой.

Женитьба эта была совершенно чуждой ему мыслью, и внезапно она ещё не возникала.

(Под…..была…)Из-под искушенной личины Луизы Холландер проглядывали легко ранимая, брошенная девочка.

	She needs me, Jeff thought. The idea of a stable homelife and children was suddenly immensely appealing.

It seemed to him that ever since he could remember, he had been running. It was time to stop.

They were married in the town hall in Tahiti three days later..

	Она нуждается во мне, — подумал Джефф. И мысль о прочном семейном счастье, детях вдруг показалась ему чрезвычайно трогательной.

Ему показалось, что с тех пор, как он себя помнил, он все время куда-то бежал. Пришло время остановиться.

Они поженились в городской ратуши в Таити тремя днями позже.

	When they returned to New York, Jeff was summoned to the office of Scott Fogarty, Louise Hollander's attorney, a small, frigid man, tight-lipped and probably, Jeff thought, tight-assed.
	Они вернулись в Нью-Йорк, и Джеффа пригласили в офис Скотта Фогерти, адвоката Луизы Холландер, маленького холодного человечка, молчаливого и, наверное, подумал Джефф, чрезвычайно пунктуального.

	"I have a paper here for you to sign," the attorney announced.

"What kind of paper?"

"It's a release. It simply states that in the event of the dissolution of your marriage to Louise Hollander---"
	— Вам необходимо подписать кое-какие бумаги, — объявил адвокат.

— Какие бумаги?

— Обязательство. Оно гласит, что в случае распада вашего брака с Луизой Холландер…

	"Louise Stevens."

"---Louise Stevens, that you will not participate financially in any of her---"

Jeff felt the muscles of his jaw tightening. "Where do I sign?"
	— Луизой Стивенс.

— …Луизой Стивенс, вы не будете делить любое из ее…

Джефф почувствовал, как каждый мускул челюсти напрягся. — Где я должен подписать?

	"Don't you want me to finish reading?"

"No. I don't think you get the point. I didn't marry her for her fucking money."
	— Разве вы не хотите, чтобы я закончил чтение?

— Нет. Я не собираюсь слушать все до конца. Я женился не ради этих проклятых (=чертовых и т.п.) денег.

	"Really, Mr. Stevens! I just----"

"Do you want me to sign it or don't you?"

The lawyer placed the paper in front of Jeff. He scrawled his signature and stormed out of the office.
	— В самом деле, мистер Стивенс? Я только…

— Вы хотите, чтобы я подписал или не хотите?

Адвокат положил документ перед ним. Он поставил подпись и вышел из офиса.

	Louise's limousine and driver were waiting for him downstairs. As Jeff climbed in, he had to laugh to himself.

What the hell am I so pissed off about?

I've been a con artist all my life, and when I go straight for the first time and someone thinks I'm out to take them, I behave like a fucking Sunday school teacher.

	Автомобиль Луизы с шофером ждали его у выхода. Джефф уселся в него и рассмеялся про себя.

Вот, черт побери, на что я пописал.(На что/Из-за чего, черт возьми, я так разозлился?) (be pissed off – быть взбешенным, в ярости)

Всю свою жизнь я был артистом-жуликом, и, когда впервые в жизни я поступаю честно, а кто-то думает, что я собираюсь надуть их, я веду себя как проклятый учитель из воскресной школы.

	Louise took Jeff to the best tailor in Manhattan.

"You'll look fantastic in a dinner jacket," she coaxed.

And he did. Before the second month of the marriage, five of Louise's best friends had tried to seduce the attractive newcomer in their circle,

but Jeff ignored them. He was determined to make his marriage work.
	Луиза отвела Джеффа к лучшему парикмахеру на Манхэттене.

— Ты фантастически выглядишь в этом пиджаке, — восхищалась она.

И он действительно выглядел. Не прошло и двух месяцев со дня их свадьбы, как пять лучших подружек Луизы пытались соблазнить симпатичного новичка,

но Джефф не обратил на них внимания. Его побуждали разбить брак.

	Budge Hollander, Louise's brother, put Jeff up for membership in the exclusive New York Pilgrim Club, and Jeff was accepted.

Budge was a beefy, middle-aged man who had gotten his sobriquet playing right tackle on the Harvard football team, where he got the reputation of being a player his opponents could not budge.
	Бадж Холландер, брат Луизы, выдвинул (put*up) кандидатуру Джеффа в члены престижного клуба Пилигрим, и Джеффа приняли.

 Бадж, крепкий мужчина средних лет, получил прозвище играя правым отбирающим в футбольной команде Гарварда, где и получил репутацию игрока, не дающего своим оппонентам двинуться с места. (budge [bAG] – (в отриц. предл.) шевелиться, сдвинуться с места)

	He owned a shipping line, a banana plantation, cattle ranches, a meat-packing company, and more corporations than Jeff could count.

Budge Hollander was not subtle in concealing his contempt for Jeff Stevens.
	Ему принадлежали корабли, банановая плантация, скотоводческие ранчо, компания по расфасовке мяса и ещё куча всяких компаний и корпораций, которых Джефф не мог и сосчитать.

 Бадж Холландер не очень-то скрывал свое презрительное отношение к Джеффу Стивенсу.

	"You're really out of our class, aren't you, old boy? But as long as you amuse Louise in bed, that will do nicely. I'm very fond of my sister."

It took every ounce of willpower for Jeff to control himself. I'm not married to this prick. I'm married to Louise.

	— Ты в самом деле не из нашего класса, а, старина? Но чем дольше ты будешь забавлять мою сестрицу в постели, тем лучше. Уж я-то знаю свою сестрицу.

Джеффу стоило немалых сил сдерживать себя. В конце концов, женился я на Луизе, а не на этой колючке. (prick – пенис, член; мерзавец и т.п.)

	The other members of the Pilgrim Club were equally obnoxious. They found Jeff terribly amusing.

All of them dined at the club every noontime, and pleaded for Jeff to tell them stories about his "carnie days," as they liked to call them. Perversely, Jeff made the stories more and more outrageous.

	Остальные члены клуба Пилигрим были столь же несносны. Они считали Джеффа ужасно забавным.

Все они обедали в клубе и каждый день просили Джеффа рассказывать истории о его «цирковых» деньках, как они называли то время. Джефф упорно делал эти истории все более и более оскорбительными.

	Jeff and Louise lived in a twenty-room townhouse filled with servants, on the East Side of Manhattan.

Louise had estates in Long Island and the Bahamas, a villa in Sardinia, and a large apartment on Avenue Foch in Paris.

Aside from the yacht, Louise owned a Maserati, a Rolls Corniche, a Lamborghini, and a Daimler.
	Джефф и Луиза жили в двадцатикомнатном городском доме, полном слуг, в восточной части Манхэттена.

У Луизы были поместья в Лонг-Айленде, на Багамах, вилла в Сардинии и большие апартаменты на авеню Фош в Париже.

Кроме (яхты) того, Луиза владела «мазератти», «роллс корнише», «ламборджини» и «даймлером».

	It's fantastic, Jeff thought.

It's great, Jeff thought.

It's boring, Jeff thought. And degrading.
	
— Это фантастика, — думал Джефф.

— Это великолепно, — думал Джефф.

— Это скучно, — думал Джефф. — И унизительно.

	One morning he got up from his eighteenth-century four-poster bed, put on a Sulka robe, and went looking for Louise. He found her in the breakfast room.

"I've got to get a job," he told her.
	Однажды утром он вскочил с постели восемнадцатого века, накинул шелковый халат и отправился на поиски Луизы. Он нашел её за завтраком.

— Я хочу найти себе занятие, — сказал он.

	"For heaven's sake, darling, why? We don't need the money."

"It has nothing to do with money. You can't expect me to sit around on my hands and be spoonfed. I have to work."

	— (Ради бога,) Зачем, милый? Нам не нужны деньги.

— Не в деньгах дело. Неужели ты думаешь, что я всю жизнь просижу у тебя на коленках, а ты будешь кормить меня с ложки? Я должен работать.

	Louise gave it a moment's thought.

"All right, angel. I'll speak to Budge. He owns a stockbrokerage firm. Would you like to be a stockbroker, darling?"

"I just want to get off my ass," Jeff muttered.

	Луиза на секунду задумалась.

— Хорошо, мой ангелочек. Я переговорю с Баджем. У него есть одна фирма. Не хочешь ли поработать брокером, дорогой?

— Я только хочу перестать просиживать задницу, — проворчал Джефф.

	He went to work for Budge. He had never had a job with regular hours before.

I'm going to love it, Jeff thought.

He hated it. He stayed with it because he wanted to bring home a paycheck to his wife.
	И он пошел работать к Баджу. Он никогда не работал полный рабочий день (раньше/до этого).

— Я должен привыкнуть к этому, — думал Джефф.

Он ненавидел эту работу. Но работал, потому что хотел принести домой жене свое жалованье.

	"When are you and I going to have a baby?" he asked Louise, after a lazy Sunday brunch.

"Soon, darling. I'm trying."

"Come to bed. Let's try again."

	— Когда же мы заведем ребенка, — спросил Джефф Луизу после ленивого позднего завтрака.

— Скоро, милый. Я стараюсь.

— Пойдем в постель. Давай попытаемся снова.

	Jeff was seated at the luncheon table reserved for his brother-in-law and half a dozen other captains of industry at the Pilgrim Club.

Budge announced,

"We just issued our annual report for the meat-packing company, fellas. Our profits are up forty percent."

	Джеффа посадили в Пилигрим-Клубе за обеденный стол, за которым сидели брат его жены и с полдюжины других промышленных магнатов.

Бадж провозгласил:

— Мы только что получили ежегодный доклад компании по упаковке мяса, друзья. Наши доходы возросли на 40 процентов.

	"Why shouldn't they be?" one of the men at the table laughed. "You've got the fucking inspectors bribed."

He turned to the others at the table. "Old clever Budge, here, buys inferior meat and has it stamped prime and sells it for a bloody fortune."
	— К чему бы им так возрасти? — засмеялся один из присутствующих. — (Ты) Просто мы дали вонючим инспекторам взятку.

Он повернулся к остальным, сидящим за столом. — Старина умница Бадж, вот, купил паршивого мяса, поставил высший сорт и продал с чертовской выгодой.

	Jeff was shocked.

"People eat meat, for Christ's sake. They feed it to their children. He's kidding, isn't he, Budge?"

Budge grinned and whooped, "Look who's being moral!"

	Джеффа прямо затрясло (был поражен/шокирован).

— Господи, да ведь люди едят это мясо. Они же покупают его для своих ребятишек. Но ведь, это обман, разве не так, Бадж.

Бадж скривился и воскликнул: — Посмотрите, кто у нас читает мораль!

	Over the next three months Jeff became very well acquainted with his table companions.

Ed Zeller had paid a million in bribes in order to build a factory in Libya.

Mike Quincy, the head of a conglomerate, was a raider who bought companies and illegally tipped off his friends when to buy and sell the stock.
	В следующие три месяца Джефф поближе познакомился с остальными соседями по столу.

Эд Зеллер заплатил взятку — миллион долларов — для того, чтобы построить фабрику в Ливии.

Майк Квинси, глава конгломерата, спекулировал на акциях, подкупая компании и нелегально предупреждая своих приятелей, когда они покупали или перепродавали их.

	Alan Thompson, the richest man at the table, boasted of his company's policy.

"Before they changed the damn law, we used to fire the old gray hairs one year before their pensions were due. Saved a fortune."
	Алан Томсон, богатейший человек, за столом похвалялся хитростью своей компании.

— Раньше, до изменения этого чертова закона, нам приходилось поджигать старые седые волосы до того, как их пенсионеры успеют умереть. Спасибо удаче.

	All the men cheated on taxes, had insurance scams, falsified expense accounts, and put their current mistresses on their payrolls as secretaries or assistants.

Christ, Jeff thought. They're just dressed-up carnies. They all run flat stores.
	Все они жульничали с налогами, имели завышенные страховые полисы, подделывали расходы и платили очередным любовницам как секретаршам или ассистенткам.

— Господи, — думал Джефф. — Они напоминают разодетых балаганщиков.

	The wives were no better. They grabbed everything they could get their greedy hands on and cheated on their husbands.

They're playing the key game, Jeff marveled.

When he tried to tell Louise how he felt, she laughed.

"Don't be naive, Jeff. You're enjoying your life, aren't you?"
	Жены их были не лучше. Они заграбастывали все, что только могли схватить их загребущие руки, и обманывали своих мужей.

— Они играют в ключ, — решил Джефф.

Когда он попытался поделиться с Луизой, что он чувствует, она рассмеялась.

— Не будь занудой (наивным), Джефф. Разве тебе не нравится твоя жизнь (, не так ли)?

	The truth was that he was not. He had married Louise because he believed she needed him. He felt that children would change everything.

"Let's have one of each. It's time. We've been married a year now."
	А правдой было то, что не нравилась. Он женился на Луизе, веря, что он нужен ей. Он чувствовал, что появление детей все изменит.

— Давай заведем хотя бы одного. Время пришло. Мы уже год как поженились.

	"Angel, be patient. I've been to the doctor, and he told me I'm fine. Maybe you should have a checkup and see if you're all right."

Jeff went.
	— Ангелочек, будь терпеливым. Я была у врача, и он сказал, что у меня все в порядке. Может быть, тебе надо провериться и убедиться, что ты в норме.

Джефф пошел.

	"You should have no trouble producing healthy children," the doctor assured him.

And still nothing happened.

	— У вас не будет проблем с появлением здоровых ребятишек, — уверил его доктор.

Но ничего не происходило.

	On Black Monday Jeff's world fell apart. It started in the morning when he went into Louise's medicine chest for an aspirin.

He found a shelf full of birth control pills. One of the cases was almost empty.

Lying innocently next to it was a vial of white powder and a small golden spoon. And that was only the start of the day.
	В тот черный понедельник Джефф неважно себя чувствовал. (Это началось утром, когда он полез…) Он полез в домашнюю аптечку (=медицинский ящик) Луизы за аспирином.

И нашел полочку, полную противозачаточных пилюль. Одна упаковка была почти пуста.

Рядом совершенно невинно стоял пузырек с белым порошком и маленькая золотая ложечка. Но это было только начало дня.

	At noon, Jeff was seated in a deep armchair in the Pilgrim Club, waiting for Budge to appear, when he heard two men behind him talking.

"She swears that her Italian singer's cock is over ten inches long."

There was a snicker. "Well, Louise always liked them big."
	В полдень Джефф, сидя в глубоком кресле в Пилигриме и ожидая прихода Баджа, услышал, как двое позади него переговаривались.

— Она клянется, что у этого итальянского певца член длиной около десяти дюймов. (inch [In(t)S] – дюйм = 2,54 см.)

Раздалось хихикание/смешок. — Ну (Да), Луиза всегда (любила/нравились их большими=) предпочитает большие размеры.

	They're talking about another Louise, Jeff told himself.

"That's probably why she married that carnival person in the first place.

But she does tell the most amusing stories about him. "You won't believe what he did the other day..."
	Они говорят о другой Луизе, сказал себе Джефф.

— Из-за этого, она, наверное, и вышла замуж за своего циркача на первой же стоянке.

Но вообще-то она рассказывала о нем такие забавные истории. Ты не поверишь, но однажды он…

	Jeff rose and blindly made his way out of the club.

He was filled with a rage such as he had never known. He wanted to kill. He wanted to kill the unknown Italian. He wanted to kill Louise.

How many other men had she been sleeping with during the past year?
	Джефф поднялся и, не видя дороги, пошел из клуба.

Он был зол как никогда. Ему хотелось убивать. Убить незнакомого итальянца. Он хотел убить Луизу.

Со сколькими мужиками успела она переспать за прошедший год?

	They had been laughing at him all this time. Budge and Ed Zeller and Mike Quincy and Alan Thompson and their wives had been having an enormous joke at his expense.
	Они над ним смеялись все это время. Бадж, и Эд Зеллер, и Майк Квинси, и Алан Томсон, их жены, все они безумно смеялись над его расходами. (это выражение типа: to laugh at smb's expense – смеяться над кем-л, прохаживаться на чей-л. счет)

	And Louise, the woman he had wanted to protect. Jeff's immediate reaction was to pack up and leave. But that was not good enough.

He had no intention of letting the bastards have the last laugh.
	А Луиза, женщина, которую он хотел опекать? Первой реакцией Джеффа было собрать вещи и уехать. Но это будет не лучший финал (не достаточно хорошо).

Он не собирается давать возможность этим паразитам (ублюдкам) смеяться последними.

	That afternoon when Jeff arrived home, Louise was not there.

"Madame went out this morning," Pickens, the butler, said. "I believe she had several appointments."
	Когда после обеда Джефф вернулся домой, то Луизы там не оказалось.

— Мадам ушла утром, — сказал Пикенс, дворецкий. — Я полагаю, у неё несколько встреч.

	I'll bet she did, Jeff thought.

She's out fucking that ten-inch-cock Italian. Jesus Christ!

	— Это уж точно (I'll bet – я готов поспорить/биться об заклад), — подумал Джефф.

 — Она, небось обмеряет член своего вонючего итальяшки. Господи, спаси и помилуй. (Она отсутствует (is out) трахая этого итальянца с десятидюймовым членом. Боже!)

	By the time Louise arrived home, Jeff had himself under tight control.

"Did you have a nice day?" Jeff asked.

"Oh, the usual boring things, darling. A beauty appointment, shopping.... How was your day, angel?"
	Когда Луиза вернулась домой, Джефф уже полностью контролировал себя.

— Как прошел день? (У тебя был хороший/приятный день?) — спросил Джефф.

— О, как обычно, дорогой. Прелестные свидания, магазины. А как ты провел день, ангелочек?

	"It was interesting," Jeff said truthfully. "I learned a lot."

"Budge tells me you're doing beautifully."

"I am," Jeff assured her. "And very soon I'm going to be doing even better."
	— Интересно, — правдиво ответил Джефф. — Я многое узнал (научился многому).

- Бадж говорил мне, что твои дела идут прекрасно.

— Конечно, — уверил её Джефф. — И очень скоро, я уверен, они пойдут ещё лучше (даже лучше).

Луиза мягко коснулась его руки. — Мой чудный муженек. Почему бы нам не пойти в постельку пораньше?

	— Не сегодня. У меня болит голова.
	

	He spent the next week making his plans.

He began at lunch at the club. "Do any of you know anything about computer frauds?" Jeff asked.
	
Всю следующую неделю он строил планы.

Он начал с ленча в клубе. — Кто-нибудь из вас знает о компьютерных жуликах (=мошенничестве), — спросил Джефф.

	"Why?" Ed Zeller wanted to know. "You planning to commit one?"

There was a sputter of laughter.

"No, I'm serious," Jeff insisted.
	— Что? — поинтересовался Эд Зеллер. — Ты что, хочешь сам стать им ? (Ты планируешь совершить одно?)

Взрыв смеха.

— Нет, я серьезно, — объяснил Джефф (настаивал).

	"It's a big problem. People are tapping into computers and ripping off banks

and insurance companies and other businesses for billions of dollars. It gets worse all the time."
	— Это же огромная проблема. Кое-кто влезает в компьютерный банк и грабит банки,

страховые компании и прочие деловые организации на многие миллионы долларов. Это происходит постоянно.

	"Sounds right up your alley," Budge murmured.

"Someone I met has come up with a computer he says can't be tampered with."

	— Предлагаешь вступить нам в заговор (стать твоими союзниками)? — промурлыкал Бадж. (alley = ally ['xlaI] - союзник; помощник, пособник)

— Как-то я попытался, но компьютер сказал, что не сможет. (досл.- Некто, (кого) я встретил, появился (has come up) с компьютером, он говорит/(по его словам), (с которым) невозможно манипулировать/подтасовывать/тайно менять.)

	"And you want to have him knocked off," Mike Quincy kidded.

"As a matter of fact, I'm interested in raising money to back him.

I just wondered if any of you might know something about computers."
	— И ты захотел его как следует стукнуть, (И ты хочешь подбить его слепить/забацать это.) — кивнул Майк Квинси (пошутил).

— Естественно (Фактически,…). Я был заинтересован получить назад свои денежки. (я заинтересован в увеличении денег, (чтобы) поддержать его.)

Я ужасно удивлюсь (просто интересуюсь), если кто-нибудь из вас разбирается в компьютерах.

	"No," Budge grinned, "but we know everything about backing inventors, don't we fellas?"

There was a burst of laughter.
	— Нет, — подтвердил Бадж (ухмыльнулся), — но зато мы все знаем о том, как вкладывать деньги (=о поддержке вкладчиков/инвесторов), да, ребята (не так ли, парни)?

Еще взрыв хохота.

	Two days later at the club, Jeff. passed by the usual table and explained to Budge,

"I'm sorry I won't be able to join you fellows today. I'm having a guest for lunch."

When Jeff moved on to another table, Alan Thompson grinned, "He's probably having lunch with the bearded lady from the circus."
	Дня через два Джефф в клубе, проходя мимо своего стола, объяснил Баджу:

— Извини, но я не смогу сегодня отобедать с вами. У меня сегодня гость.

Когда Джефф отошел к другому столу, Алан Томсон подмигнул. — Наверное, он обедает с какой-нибудь бородатой дамой из цирка.

	A stooped, gray-haired man entered the dining room and was ushered to Jeff's table.

"Jesus!" Mike Quincy said. "Isn't that Professor Ackerman?"

"Who's Professor Ackerman?"
	Сутулый седой мужчина вошел в зал и проследовал к столу Джеффа.

— Господи! — сказал Майк Квинси. — Да это же профессор Аккерман. (Разве это не…?)

 - Кто такой профессор Аккерман?

	"Don't you ever read anything but financial reports, Budge? Vernon Ackerman was on the cover of Time last month.

He's chairman of the President's National Scientific Board. He's the most brilliant scientist in the country."
	— Господи, Бадж, неужели ты ничего не читаешь, кроме своих финансовых отчетов? Вернон Аккерман, это о нем писала Таймс в прошлом месяце.

 Он член (председатель) президентского Национального Научного Совета. Один из самых блестящих ученых нашей страны.

	"What the hell is he doing with my dear brother-in-law?"

Jeff and the professor were engrossed in a deep conversation all during lunch, and Budge and his friends grew more and more curious.

When the professor left, Budge motioned Jeff over to his table.
	— Что, черт побери, он делает с моим дражайшим шурином?

Джефф и профессор были поглощены беседой весь обед, и Бадж с друзьями терялись в догадках.

Когда, наконец, профессор ушел, Бадж подозвал (досл.- показал/подозвал жестом) Джеффа к своему столу.

	"Hey, Jeff. Who was that?"

Jeff looked guilty. "Oh... you mean Vernon?"

"Yeah. What were you two talking about?"
	— Эй, Джефф, кто это был?

Джефф выглядел виноватым.— Ты… имеешь в виду Вернона?

— Ну да. О чем вы так долго беседовали?

	"We... ah..." The others could almost watch Jeff's thought processes as he tried to dodge the question.

"I... ah... might write a book about him. He's a very interesting character."
	— Мы… ах… — Окружающие видели, как Джефф пытается подобрать ответ на вопрос.

— Я… Я собираюсь писать о нем книгу. Это очень интересный человек.

	"I didn't know you were a writer."

"Well, I guess we all have to start sometime."

	— А я и не знал, что ты писатель.

— Да, я надеюсь, что когда-нибудь буду.

	Three days later Jeff had another luncheon guest. This time it was Budge who recognized him.

"Hey! That's Seymour Jarrett, chairman of the board of Jarrett International Computer. What the hell would he be doing with Jeff?"
	Дня через три с Джеффом обедал следующий гость. В этот раз гостя узнал Бадж.

— Ба! Да это Сеймур Джаррет, член Международной Компьютерной Ассоциации. Какого черта он делает тут в обществе Джеффа?

	Again, Jeff and his guest held a long, animated conversation. When the luncheon was over, Budge sought Jeff out.

"Jeffrey, boy, what's with you and Seymour Jarrett?"

	И снова Джефф и его гость долго беседовали. Когда обед закончился, Бадж подозвал Джеффа.

— Джеффри, мой мальчик, что общего между тобой и Сеймуром?

	"Nothing," Jeff said quickly. "Just having a chat."

He started to walk away. Budge stopped him.

"Not so fast, old buddy. Seymour Jarrett is a very busy fellow. He doesn't sit around having long chats about nothing."
	— Ничего, — быстро ответил Джефф. — Мы просто болтали.

(Он начал уходить.) И поспешил к выходу. Но Бадж остановил его.

— Не так быстро, старина Сеймур Джаррет очень занятой парень. Он не будет (рассиживать с длинной болтовней о…) болтать о ерунде так долго.

	Jeff said earnestly,

"All right. The truth is, Budge, that Seymour collects stamps, and I told him about a stamp I might be able to acquire for him."

The truth, my ass, Budge thought.

	Джефф ответил важно.

— Хорошо. По правде говоря, Бадж, Сеймур собирает марки и я рассказывал ему, какие у меня есть экземпляры для обмена.

(По правде, как бы не так/в задницу,) Ах ты, задница, подумал Бадж.

	The following week, Jeff lunched at the club with Charles Bartlett, the president of Bartlett & Bartlett, one of the largest private capital venture groups in the world.

Budge, Ed Zeller, Alan Thompson, and Mike Quincy watched in fascination as the two men talked, their heads close together.
	На следующей неделе Джефф обедал в клубе с Чарльзом Бартлетом, президентом компании «Бартлет и Бартлет», одного из самых богатых рискованных частных предприятий в мире.

Бадж, Эд Зеллер, Алан Томсон и Майк Квинси с интересом наблюдали, как эти двое беседовали, голова к голове.

	"Your brother-in-law is sure in high-flying company lately," Zeller commented. "What kind of deal has he got cooking, Budge?"
	— Твой шурин сегодня в такой высокопоставленной компании, — прокомментировал Зеллер, —интересно, что они состряпали? (Какого рода/Что за сделку он стряпает, Бадж?)

	Budge said testily,

"I don't know, but I'm sure in hell going to find out.

If Jarrett and Bartlett are interested, there must be a pot of money involved."
	Бадж ответил раздраженно:

— Я не знаю, но, черт возьми, узнаю. (…но я непременно/точно (sure in hell= sure as hell) собираюсь выяснить.)
Уж если заинтересовались, значит пахнет деньгами (…там должно быть куча денег/(горшок денег) замешана (содержится/вовлечена).)

	They watched as Bartlett rose, enthusiastically pumped Jeff's hand, and left. As Jeff passed their table, Budge caught his arm.

"Sit down, Jeff. We want to have a little talk with you."

	(Они наблюдали, как) Бартлет поднялся, с энтузиазмом пожал Джеффу руку и ушел. Когда Джефф проходил мимо стола, Бадж схватил его за руку.

— Присядь, Джефф. Нам надо поговорить.

	"I should get back to the office," Jeff protested. "I---"

"You work for me, remember? Sit down."

 Jeff sat.

"Who were you having lunch with?"
	 Я должен вернуться в офис, — запротестовал Джефф, — я…

— Ты на меня работаешь, что, не помнишь? Садись.

Джефф сел.

— С кем ты обедал?

	Jeff hesitated. "No one special. An old friend."

"Charlie Bartlett's an old friend?"

"Kind of."
	Джефф заколебался. Ничего особенного. Так, старый приятель.

— Это Чарльз Бартлет — старый приятель?

— Что-то вроде того. (= типа как)

	"What were you and your old friend Charlie discussing, Jeff?"

"Uh... cars, mostly. Old Charlie likes antique cars, and I heard about this '37 Packard, four-door convertible---"

	— Что вы (ты и твой старинный друг…) с ним обсуждали?

— О, машины, в основном. Старина Чарльз любит старые автомобили, а я прослышал о «паккарде» с четырьмя дверями выпуска 1937 года.

	"Cut the horseshit!" Budge snapped.

"You're not collecting stamps or selling automobiles, or writing any fucking book.

What are you really up to?"

	— Кончай заговаривать мне зубы, — вскипел Бадж (рявкнул),

— ты не собираешь марки и не покупаешь автомобили и не пишешь вонючих (чертовых) книг.

В самом деле, чем ты собираешься заниматься? (be up to – собираться, намереваться что-л. сделать; замышлять, готовиться и др.)

	"Nothing. I---"

"You're raising money for something, aren't you, Jeff?" Ed Zeller asked.

"No!" But he said it a shade too quickly.
	— Ничем. Я…

— Ты (собираешь деньги на что-то, не так ли,) собираешься делать деньги, да? — спросил Эд Зеллер.

— Нет! — но сказал слишком быстро.

	Budge put a beefy arm around Jeff.

"Hey, buddy, this is your brother-in-law. We're family, remember?" He gave Jeff a bear hug.

"It's something about that tamper-proof computer you mentioned last week, right?"
	Бадж положил руку на плечо Джеффу.

— (Эй, приятель) Малыш, я же твой шурин. Мы же одна семья? — Он крепко обнял Джеффа.

— Наверное, что-то связанное с (этим проникновению-не поддающимся) компьютерами, о чем ты упоминал на прошлой неделе, да?

	They could see by the look on Jeff's face that they had trapped him.

"Well, yes."

It was like pulling teeth to get anything out of the son of a bitch.

"Why didn't you tell us Professor Ackerman was involved?"
	(Они могли видеть, по взгляду на…) По лицу Джеффа было очевидно, что они попали в цель. (что они заловили его (поймали в ловушку/капкан))

— (Ну,) Да.

С таким трудом они сумели заставить развязать язык этого сукина сына. (Это было, как вытаскивание зуба – вытянуть что-нибудь из сукина сына.)

— Почему же ты не рассказал нам, что ты подключаешь профессора Аккермана (был вовлечен)?

	"I didn't think you'd be interested."

"You were wrong. When you need capital, you go to your friends."

"The professor and I don't need capital," Jeff said "Jarrett and Bartlett---"
	- Я не думал, (что) вы заинтересовались.

— Мы были не правы. Когда тебе нужен капитал, иди к друзьям.

— Но нам с профессором не нужен капитал, - сказал Джефф, — Джаррет и Бартлет…

	"Jarrett and Bartlett are fuckin' sharks! They'll eat you alive," Alan Thompson exclaimed.

Ed Zeller picked it up. "Jeff, when you deal with friends, you don't get hurt."
	— Джаррет и Бартлет (- чертовы акулы!), эти, мать их так, акулы. Да они слопают тебя одного! (Они сьедят тебя живьем/живым.) — воскликнул Алан Томсон.

Эд Зеллер подхватил.
— Джефф, когда ты имеешь дело с друзьями, ты ничего не потеряешь (ты не пострадаешь).

	"Everything is already arranged," Jeff told them. "Charlie Bartlett---"

"Have you signed anything yet?"

"No, but I gave my word---"
	— Все уже улажено, — сказал им Джефф, — Чарли Бартлет…

— Ты уже что-нибудь подписал?

— Нет, но я дал слово…

	"Then nothing's arranged. Hell, Jeff boy, in business people change their minds every hour."

"I shouldn't even be discussing this with you," Jeff protested.

"Professor Ackerman's name can't be mentioned. He's under contract to a government agency."
	— Тогда ничего не улажено. (Черт, Джефф, мальчик, в…) В бизнесе, Джефф, запомни, люди меняют намерения каждый час.

— Я не собираюсь с вами все это обсуждать, — запротестовал Джефф.

— Имя профессора Аккермана что-нибудь да значит. Он работает с правительственными организациями.

	"We know that," Thompson said soothingly. "Does the professor think this thing will work?"

"Oh, he knows it works."

"If it's good enough for Ackerman, it's good enough for us, right fellows?"
	— Мы знаем (это), — сказал успокаивающе Томсон, — и что, профессор думает, что эта вещь сработает (будет работать)?

— О, он знает, что она сработает.

— Этого достаточно и для профессора Аккермана, достаточно и для нас, правда, ребята?

	There was a chorus of assent.

"Hey, I'm not a scientist," Jeff said.

"I can't guarantee anything. For all I know, this thing may have no value at all."

"Sure. We understand. But say it does have a value, Jeff How big could this thing be?"
	Все согласно закивали.

— Но я ведь не ученый, — сказал Джефф.

— Я не могу гарантировать полный успех. Все, что я знаю, это то, что эта вещь вообще не имеет цены.

— Верно. Мы понимаем. Но скажи, она имеет ценность, Джефф? Как велик рынок сбыта на эту вещь?

	"Budge, the market for this is worldwide. I couldn't even begin to put a value on it. Everybody will be able to use it."

"How much initial financing are you looking for?"
	— Бадж, рынок для неё обширен — целый мир. Я даже не могу оценить её. Каждый может воспользоваться этой вещью.

— И какой же начальный капитал тебе нужен (ты ищешь)?

	"Two million dollars, but all we need is two hundred and fifty thousand dollars down. Bartlett promised---"

"Forget Bartlett. That's chicken feed, old buddy. We'll put that up ourselves. Keep it in the family. Right, fellas?"

	— Два миллиона долларов, но нам не хватает ещё 250 тысяч. Бартлет обещал…

— Забудь о Бартлете. Это для цыплят, старина. Мы все провернем (=организуем put*up) сами. Держи это в семье. Правда, ребятки?

	"Right!"

Budge looked up and snapped his fingers, and a captain came hurrying over to the table.

"Dominick, bring Mr. Stevens some paper and a pen."

It was produced almost instantly.
	— Правда, правда.

Бадж оглянулся и щелкнул пальцами, подбежал официант.

— Доминик, принесите мистеру Стивенсу бумагу и ручку.

Все произошло моментально.

	"We can wrap up this little deal right here," Budge said to Jeff.

"You just make out this paper, giving us the rights, and we'll all sign it, and in the morning you'll have a certified check for two hundred fifty thousand dollars. How does that suit you?"
	— Мы можем провернуть это маленькое дельце прямо тут, — сказал Бадж Джеффу.

— Ты напишешь бумаги, передашь нам права, мы подписываем, и на следующее утро ты получишь чек-сертификат на двести пятьдесят тысяч долларов. (Как это) Тебя устраивает?

	Jeff was biting his lower lip. "Budge, I promised Mr. Bartlett "

"Fuck Bartlett," Budge snarled. "Are you married to his sister or mine? Now write."
	Джефф кусал губы. — Но, Бадж, я же обещал мистеру Бартлету.

— Вонючий Бартлет (К черту Барлета), — заявил Бадж. — В конце концов, ты женат на его сестре или на моей? Давай, пиши.

	"We don't have a patent on this, and---"

"Write, goddamn it!" Budge shoved the pen in Jeff's hand.

Reluctantly, Jeff began to write:
	— У нас нет патента и…

— Пиши, будь ты проклят (к черту это/черт с этим), — Бадж всунул ручку Джеффу.

С большой неохотой (Неохотно) Джефф начал писать.

	"This will transfer all my rights, title, and interest to a mathematical computer called SUCABA, to the buyers, Donald 'Budge' Hollander, Ed Zeller, Alan Thompson, and Mike Quincy,
	— «Передаю все мои права, название и интересы математического компьютера, названного SUCABA, покупателям: Дональду «Баджу» Холландеру, Эду Зеллеру, Алану Томсону и Майку Квинси,

	for the consideration of two million dollars, with a payment of two hundred and fifty thousand dollars on signing. SUCABA has been extensively tested, is inexpensive,
	за вознаграждение в два миллиона долларов, с оплатой 250 тысяч долларов при подписании. «SUCABA» полностью исследован, недорог,

	trouble-free, and uses less power than any computer currently on the market. SUCABA will require no maintenance or parts for a minimum period of ten years."
	безопасен, требует меньше энергии, чем любой компьютер на современном рынке. SUCABA не требует ремонта и проработает не менее десяти лет.»

	They were all looking over Jeff's shoulder as he wrote.

"Jesus!" Ed Zeller said. "Ten years! There's not a computer on the market that can claim that!"
	Все мужчины заглядывали Джеффу через плечо, пока он писал.

— Иисус! — сказал Эд Зеллер, — десять лет. На рынке нет ни одного компьютера, который бы отвечал этим требованиям!

	Jeff continued.

"The buyers understand that neither Professor Vernon Ackerman nor I holds a patent on SUCABA---"

"We'll take care of all that," Alan Thompson interrupted impatiently. "I've got one hell of a patent attorney."
	Джефф продолжал.

— Покупатели понимают, что ни профессор Аккерман, ни я не владеют патентом на SUCABA…

— Мы позаботимся об этом, — прервал Алан Томсон, — заплатим адвокату по патентам.

	Jeff kept writing.

"I have explained to the buyers that SUCABA may have no value of any kind, and that neither Professor Vernon Ackerman nor I makes any representations or warranties about SUCABA except as written above."
	Джефф продолжал писать.

— Я объяснил покупателям, что SUCABA может не иметь какой-либо ценности, и ни я, ни профессор Аккерман не имеют представления либо гарантий о SUCABA, за исключением написанного выше.

	He signed it and held up the paper. "Is that satisfactory?"

"You sure about the ten years?" Budge asked.

"Guaranteed. I'll just make a copy of this," Jeff said.
	Он подписал и передал бумагу. — Этого достаточно?

— Ты уверен относительно десяти лет? — спросил Бадж.

— Гарантировано. Я сделаю копию с этого документа, — сказал Джефф.

	They watched as he carefully made a copy of what he had written.

Budge snatched the papers out of Jeff's hand and signed them. Zeller, Quincy, and Thompson followed suit.
	Они наблюдали, как он тщательно переписал бумагу, которую только что подписал.

Бадж вырвал бумагу из рук Джеффа и подписал её. Зеллер, Квинси и Томсон также подписали бумагу.

	Budge was beaming.

"A copy for us and a copy for you. Old Seymour Jarrett and Charlie Bartlett are sure going to have egg on their faces, huh, boys?

I can't wait until they hear that they got screwed out of this deal."
	Бадж сиял.

— Копия тебе и копия нам. Представляете, как вытянуться физиономии у Сеймура Джаррета и Чарльза Бартлета, а, мальчики?

Не дождусь, пока они узнают, что вылетели из этого дельца.

	The following morning Budge handed Jeff a certified check for $250,000.

"Where's the computer?" Budge asked.
	На следующее утро Бадж передал Джеффу чек на 250 тысяч долларов.

— Где компьютер? — спросил Бадж.

	"I arranged for it to be delivered here at the club at noon. I thought it only fitting that we should all be together when you receive it."

Budge clapped him on the shoulder. "You know, Jeff, you're a smart fellow. See you at lunch."
	— Его доставят в клуб в полдень, и думаю, что устанавливать его надо, когда мы будем все вместе.

 Бадж потрепал его по плечу.
— Знаешь, Джефф, ты отличный (ловкий/толковый) парень. Увидимся за обедом.

	At the stroke of noon a messenger carrying a box appeared in the dining room of the Pilgrim, Club and was ushered to Budge's table, where he was seated with Zeller, Thompson, and Quincy.
	В полдень в обеденном зале появился ящик, его поднесли к столу, за которым сидели Бадж, Зеллер, Томсон и Квинси.

	"Here it is!" Budge exclaimed. "Jesus! The damned thing's even portable!"

"Should we wait for Jeff?" Thompson asked.

"Fuck him. This belongs to us now."
	— Вот он! — воскликнул Бадж. — Господи! Да он даже портативный.

— (Следует нам…) Будем ждать Джеффа? - спросил Томсон.

— Ну его (К черту его.). Эта штука принадлежит нам теперь.

	Budge ripped the paper away from the box. Inside was a nest of straw. Carefully, almost reverently, he lifted out the object that lay in the nest.

 The men sat there, staring at it. It was a square frame about a foot in diameter, holding a series of wires across which were strung rows of beads. There was a long silence.
	Бадж сорвал бумагу с ящика. Внутри была прокладка из соломы. Очень аккуратно он вытащил из стружек предмет.

Остальные сидели вокруг и наблюдали. Это был квадратный каркас примерно около фута в диаметре, с натянутым рядом проволок с бусинками на них. Воцарилась тишина.

	"What is it?" Quincy finally asked.

Alan Thompson said, "It's an abacus. One of those things Orientals use to count---"

The expression on his face changed.

"Jesus! SUCABA is abacus spelled backward!"
	— Что это? — наконец спросил Квинси.

Алан Томсон сказал.
— Это счеты. Подобные штучки используются на востоке для счета.

Выражение его лица переменилось.

— Господи! SUCABA это и есть ABACUS — счеты, написанные по-латыни наоборот.

	He turned to Budge. "Is this some kind of joke?"

Zeller was sputtering.

"Low power, trouble-free, uses less power than any computer currently on the market... Stop the goddamned check!"

	Он повернулся к Баджу. — Это что, шутка?

Зеллер медленно повторил.

— Недорог, безопасен, требует меньше энергии, чем любой компьютер, продающийся на современном рынке. Аннулируй чертов чек!

	There was a concerted rush to the telephone.

"Your certified check?" the head bookkeeper said. "There's nothing to worry about. Mr. Stevens cashed it this morning."

	Они кинулись к телефону.

— Ваш чек? — спросил кассир. — Но вам не надо беспокоиться. Мистер Стивенс получил деньги по нему сегодня утром.

	Pickens, the butler, was very sorry, indeed, but Mr. Stevens had packed and left.

"He mentioned something about an extended journey."

	Пикенс, дворецкий, очень извинялся, но мистер Стивенс упаковал чемодан и уехал.

— Он упоминал о длительном путешествии.

	That afternoon, a frantic Budge finally managed to reach Professor Vernon Ackerman.

"Of course. Jeff Stevens. A charming man. Your brother-in-law, you say?"

"Professor, what were you and Jeff discussing?"
	В полдень взбешенный Бадж дозвонился, наконец, профессору Аккерману.

— Конечно, знаю. Джефф Стивенс — очаровательный молодой человек. Ваш шурин, вы говорите?

— Профессор, о чем вы с Джеффом говорили?

	"I suppose it's no secret. Jeff is eager to write a book about me.

He has convinced me that the world wants to know the human being behind the scientist...."

	— Я полагаю, здесь нет секрета, Джефф собирается написать обо мне книгу.

Он убедил меня, что мир хочет знать, что представляет собой ученый как человек…

	Seymour Jarrett was reticent.

"Why do you want to know what Mr. Stevens and I discussed? Are you a rival stamp collector?"

"No I---"
	Сеймур Джаррет был скрытен.

— Почему вы хотите знать содержание нашего разговора? Вы что, соперник в собирании марок?

— Нет, но я…

	"Well, it won't do you any good to snoop around. There's only one stamp like it in existence, and Mr. Stevens has agreed to sell it to me when he acquires it."

And he slammed down the receiver.

	— Ничего хорошего не выйдет, если будете совать нос в чужие дела. Существует только одна такая марка, и мистер Стивенс согласился продать мне её, как только достанет.

И он бросил трубку.

	Budge knew what Charlie Bartlett was going to say before the words were out.

"Jeff Stevens? Oh, yes. I collect antique cars. Jeff knows where this '37 Packard four-door convertible in mint condition----"

This time it was Budge who hung up.
	Бадж уже догадывался, что скажет Чарльз Бартлет после того, как он спросит о Джеффе.

— Джефф Стивенс? О, да. Я собираю старые автомобили. Джефф знает, где достать «паккард» с четырьмя дверцами выпуска 1937 года.

На этом Бадж бросил трубку.

	"Don't worry," Budge told his partners.

"We'll get our money back and put the son of a bitch away for the rest of his life. There are laws against fraud."

	— Ну, ничего, — сказал Бадж партнерам.

— Мы вернем свои денежки (назад) и засадим сукиного сына на всю оставшуюся жизнь. Все законы против мошенников.

	The group's next stop was at the office of Scott Fogarty.

"He took us for two hundred fifty thousand dollars," Budge told the attorney.

"I want him put behind bars for the rest of his life. Get a warrant out for---"
	Незадачливые бизнесмены появились в офисе адвоката Скотта Фогерти.

— Он надул нас на двести пятьдесят тысяч долларов, — рассказал Бадж адвокату.

— Я хочу засадить его за решетку на всю его оставшуюся жизнь. Возьми ордер на…

	"Do you have the contract with you, Budge?"

"It's right here." He handed Fogarty the paper Jeff had written out.

The lawyer scanned it quickly, then read it again, slowly. "Did he forge your names to this paper?"
	— У него был договор с тобой, Бадж?

— Вот он, — и он протянул Фогерти бумагу, написанную Джеффом.

Юрист быстренько изучил её, снова перечитал, уже медленно.

— Он подделал ваши подписи на этом документе?

	"Why, no," Mike Quincy said. "We signed it."

"Did you read it first?"

Ed Zeller angrily said, "Of course we read it. Do you think we're stupid?"
	— Нет, отчего? — сказал Майк Квинси. — Мы сами подписали эту бумагу.

— А сначала вы прочитали этот документ?

Эд Зеллер раздраженно подтвердил. — Конечно, мы читали это. Думаете, мы (дураки) сделали глупость?

	"I'll let you be the judge of that, gentlemen.

You signed a contract stating that you were informed that what you were purchasing with a down payment of two hundred fifty thousand dollars was an object that had not been patented and could be completely worthless.
	— Я даю вам возможность оценить ваш поступок самим, джентльмены.

Вы подписали контракт, утверждающий, что вы были проинформированы, что купленный вами за двести пятьдесят тысяч долларов предмет не был запатентован и ничего не стоил.

	In the legal parlance of an old professor of mine, 'You've been royally fucked.' "

	Попросту говоря, это мое мнение, старого профессора, вы самые грандиозные придурки. (Вас здорово/роскошно/по-царски трахнули. (have been fucked – страдат. залог, Present Perfect))

	Jeff had obtained the divorce in Reno.

It was while he was establishing residence there that he had run into Conrad Morgan. Morgan had once worked for Uncle Willie.

"How would you like to do me a small favor, Jeff?" Conrad Morgan had asked.
	Джефф получил развод в Рино.

Это было как раз в то время, когда он устраивался жить и натолкнулся на Конрада Моргана. Морган однажды работал на дядюшку Вилли.

— Как ты смотришь на то, чтобы сделать мне маленькое одолжение, Джефф? — спросил его Конрад Морган.

	"There's a young lady traveling on a train from New York to St. Louis with some jewelry...."

Jeff looked out of the plane window and thought about Tracy. There was a smile on his face.

	— Одна молодая дама путешествует на поезде из Нью-Йорка до Сент-Луиса с бриллиантами…

Джефф смотрел через иллюминатор самолета и думал о Трейси. Улыбка не сходила с его лица.

	When Tracy returned to New York, her first stop was at Conrad Morgan et Cie Jewelers.

Conrad Morgan ushered Tracy into his office and closed the door. He rubbed his hands together and said,

"I was getting very worried, my dear. I waited for you in St. Louis and---"
	Когда Трейси вернулась в Нью-Йорк, она сразу же отправилась в магазин к Конраду

Моргану. Конрад Морган провел Трейси в кабинет и закрыл дверь. Он сложил руки и сказал:

— Я очень беспокоился, дорогая. Я ждал вас в Сент-Луисе и…

	"You weren't in St. Louis."

"What? What do you mean?" His blue eyes seemed to twinkle.

"I mean, you didn't go to St. Louis. You never intended to meet me."
	— Вы не ждали меня в Сент-Луисе.

— Что? Что такое вы удумали? — Его синие глазки замигали.

— Я думаю, вы и не ездили в Сент-Луис. Вы больше никогда не собирались встретиться со мной.

	"But of course I did! You have the jewels and I---"

"You sent two men to take them away from me."

There was a puzzled expression on Morgan's face. "I don't understand."
	— Но, конечно же, я собирался! У вас были бриллианты, и я…

— Вы послали двоих мужчин отнять их у меня.

Лицо Моргана выражало полное недоумение. — Не понимаю?

	"At first I thought there might be a leak in your organization, but there wasn't, was there? It was you.

You told me that you personally arranged for my train ticket, so you were the only one who knew the number of my compartment.

I used a different name and a disguise, but your men knew exactly where to find me."
	— Сначала я подумала, что в вашей организации была утечка, но где, кто? Это бы вы.

Вы сказали мне, что лично купили мне билет, поэтому только вы знали номер купе.

Я (использовала другое…) изменила имя и (маскировку) документы, но ваши люди точно знали, как меня найти.

	There was a look of surprise on his cherubic face.

"Are you trying to tell me that some men robbed you of the jewels?"

Tracy smiled. "I'm trying to tell you that they didn't."
	Его клоунское лицо выражало удивление.

— То есть вы хотите сказать, что какие-то люди отобрали у вас бриллианты?

Трейси улыбнулась. — Я же пытаюсь вам объяснить, что нет.

	This time the surprise on Morgan's face was genuine.

"You have the jewels?"

"Yes. Your friends were in such a big hurry to catch a plane that they left them behind."
	
Лицо Моргана просто вытянулось от удивления.

— Так бриллианты у вас?

— Да. Ваши друзья очень спешили на обратный самолет.

	Morgan studied Tracy a moment.

"Excuse me."

He went through a private door, and Tracy sat down on the couch, perfectly relaxed.

Conrad Morgan was gone for almost fifteen minutes, and when he returned, there was a look of dismay on his face.
	Морган сказал Трейси:

— Извини меня.

Он ушел, и Трейси уселась в кресле, полностью расслабившись.

Минут через пятнадцать Конрад Морган вернулся с совершенно обескураженным видом.

	"I'm afraid a mistake has been made. A big mistake. You're a very clever young lady, Miss Whitney.

You've earned your twenty-five thousand dollars."

He smiled admiringly. "Give me the jewels and---"
	— Боюсь, что произошла ошибка, большая ошибка. Вы оказались очень умной женщиной, мисс Уитни.

Вы (заработали) получите свои двадцать пять тысяч долларов.

Он улыбнулся (восхищенно). — Давайте сюда бриллианты и…

	"Fifty thousand."

"I beg your pardon?"

"I had to steal them twice. That's fifty thousand dollars, Mr. Morgan. "
	
— Пятьдесят тысяч.

— Я не понял. (= Прошу прощения?)

— Мне пришлось утащить их дважды. Итак, пятьдесят тысяч долларов, мистер Морган.

	"No," he said flatly. His eyes had lost their twinkle. "I'm afraid I can't give you that much for them."

Tracy rose.

"That's perfectly all right. I'll try to find someone in Las Vegas who thinks they're worth that."
	— Нет, — наотрез отказался он. Глаза его потеряли свой блеск. — Боюсь, что я не смогу заплатить вам такую сумму.

Трейси поднялась.

— Ну, что ж. Попытаюсь найти кого-нибудь в Лас-Вегасе, который считает, что они стоят (этого) такую сумму.

	She moved toward the door.

"Fifty thousand dollars?" Conrad Morgan asked.

Tracy nodded.

"Where are the jewels?"
	
Она направилась к двери.

— Пятьдесят тысяч долларов? — переспросил Морган.

Трейси кивнула.

— Где камни?

	"In a locker at Penn Station. As soon as you give me the money--- in cash--- and put me in a taxi, I'll hand you the key."
	— В камере хранения на Пенн-Стейшн. Как только вы вернете мне деньги в купюрах и посадите меня в такси, я сразу же отдам вам ключ.

	Conrad Morgan gave a sigh of defeat. "You've got a deal."

"Thank you," Tracy said cheerfully. "It's been a pleasure doing business with you."
	Конрад Морган проиграл (издал вздох поражения). — Вы получите. (=Сделка ваша.) (досл.- Вы имеете соглашение.)

— Спасибо, — вежливо (одобрительно/весело) ответила Трейси. — С вами очень приятно иметь дело.

	BOOK THREE

Chapter 19
	
19

	Daniel Cooper was already aware of what the meeting in J. J. Reynolds's office that morning was about, for all the company's investigators had been sent a memo the day before regarding the Lois Bellamy burglary that had taken place a week earlier.

Daniel Cooper loathed conferences. He was too impatient to sit around listening to stupid chatter.
	Даниэль Купер вполне осознавал, что собрание в офисе Рейнольдса уже закончилось, всем следователям компании были разосланы докладные записки о совершении ограбления Лоис Беллами, которое произошло неделей раньше.

Даниэль Купер просто ненавидел всякие собрания. Он еле высиживал, слушая глупых трещоток.

	He arrived in J. J. Reynolds's office forty-five minutes late, while Reynolds was in the middle of a speech.

"Nice of you to drop by," J. J. Reynolds said sarcastically.

 There was no response. It's a waste of time, Reynolds decided.
	
Он прибыл в офис Рейнольдса на 45 минут позже, когда мистер Рейнольдс уже произнес половину своей речи.

— Как мило с вашей стороны, что зашли, — сказал Дж. Рейнольдс с сарказмом.

Реплика осталась без ответа. — Пустая трата времени, — решил Рейнольдс.

	Cooper did not understand sarcasm--- or anything else, as far as Reynolds was concerned.

Except how to catch criminals. There, he had to admit, the man was a goddamned genius.

Seated in the office were three of the agency's top investigators: David Swift, Robert Schiffer, and Jerry Davis.
	Купер не понимал сарказма или чего-нибудь в этом роде, вот в чем дело.

Исключением была поимка преступников. Уж в этом, он допускал, этот дьявол был настоящим гением.

В офисе в это время находилось три следователя: Дэвид Смит, Роберт Шнифер и Джерри Дэвис.

	"You've all read the report on the Bellamy burglary," Reynolds said, "but something new has been added.

 It turns out that Lois Bellamy is a cousin of the police commissioner's. He's raising holy hell."
	— Все вы прочли докладную записку об ограблении Беллами, — сказал Рейнольдс,

— но есть кое-какие дополнительные сведения. Оказалось, что Лоис Беллами — кузина комиссара полиции. Он поднял ужасный вой.

	"What are the police doing?" Davis asked.

"Hiding from the press. Can't blame them.

The investigating officers acted like the Keystone Kops. They actually talked to the burglar they caught in the house and let her get away."
	
— Что делает полиция? — спросил Дэвис.

— Спрятались от прессы. Не вините их.

Офицеры, занимавшиеся следствием, вели себя подобно Кейстону Копсу. Они действительно признают, что поймали воровку в доме и дали ей улизнуть.

	"Then they should have a good description of her," Swift suggested.

"They have a good description of her nightgown," Reynolds retorted witheringly.
	— Тогда у них должно быть хорошее описание этой дамы, — подтвердил Смит.

— У них отличное описание её ночной рубашки, — ехидно заметил Рейнольдс.

	"They were so goddamned impressed with her figure that their brains melted. They don't even know the color of her hair.

She wore some kind of curler cap, and her face was covered with a mudpack.
	— Они были так потрясены её фигурой, что мозги их расплавились. Они даже не заметили цвет её волос.

Она нацепила бигуди и чепчик, а лицо замазала косметикой.

	Their description is of a woman somewhere in her middle twenties, with a fantastic ass and tits.

There's not one single clue. We have no information to go on. Nothing."
	По их описанию, женщине где-то лет двадцать пять — двадцать шесть, у неё совершенно фантастическая грудь и зад.

Больше ни одной нити. Чтобы начать следствие, у нас нет ничего. Ничего.

	Daniel Cooper spoke for the first time. "Yes, we have."

They all turned to look at him, with varying degrees of dislike.

"What are you talking about?" Reynolds asked

"I know who she is."

	Впервые за все время заговорил Даниэль Купер. — У нас есть кое-что.

Все взгляды сошлись на нем, с различной степенью удивления.

— О чем вы говорите, — спросил Рейнольдс.

— Я знаю, кто была она.

	When Cooper had read the memo the morning before, he had decided to take a look at the Bellamy house, as a logical first step.

To Daniel Cooper, logic was the orderliness of God's mind, the basic solution to every problem, and to apply logic, one always started at the beginning.
	Когда Купер прочитал утром докладную записку, он решил взглянуть на дом Беллами как первую логическую ступень.

Для Даниэля Купера, логика была превыше всего. Божьим даром, основным решением любой проблемы и обращаясь к логике, начинать надо было именно с начала.

	Cooper drove out to the Bellamy estate in Long Island, took one look at it, and, without getting out of his car, turned around and drove back to Manhattan.

He had learned all he needed to know. The house was isolated, and there was no public transportation nearby, which meant that the burglar could have reached the house only by car.
	Купер подъехал к поместью Беллами в Лонг-Айленде, взглянул на него, пешком обошел вокруг и вернулся на Манхэттен.

Он узнал все, что хотел. Дом был совершенно изолирован, рядом не было общественного транспорта, и это указывало, что грабитель подъехал на машине.

	He was explaining his reasoning to the men assembled in Reynolds's office.

"Since she probably would have been reluctant to use her own car, which could have been traced, the vehicle either had to be stolen or rented.

I decided to try the rental agencies first. I assumed that she would have rented the car in Manhattan, where it would be easier for her to cover her trail."
	
Он объяснил мотивы присутствующим в офисе Рейнольдса.

— Ясно, как ей было неудобно пользоваться собственным автомобилем, который легко выследить, то автомобиль она либо украла, либо взяла напрокат.

Я решил сначала проверить прокат автомобилей. Я предположил, что она арендовала машину на Манхэттене, где ей легче замести следы.

	Jerry Davis was not impressed.

"You've got to be kidding, Cooper. There must be thousands of cars a day rented in Manhattan."

Cooper ignored the interruption.
	Джерри Дэвис был настроен скептически.

— Ты как ребенок, Купер. На Манхэттене берут на прокат тысячи машин в день.

Купер не обратил внимания на вмешательство в свое повествование.

	"All car-rental operations are computerized. Relatively few cars are rented by women. I checked them all out.

The lady in question went to Budget Rent a Car at Pier Sixty-one on West Twenty-third Street,

rented a Chevy Caprice at eight P.M. the night of the burglary, and returned it to the office at two A.M."
	— Все операции с машинами заносятся в компьютер. Соответственно, несколько машин взяли женщины. Я их всех проверил (check*out).

Разыскиваемая женщина взяла напрокат машину в 61 гараже на Западной 23 Улице,

марки «шевроле каприз» в 8 часов вечера, когда произошло ограбление, и вернула её в два часа на следующий день.

	"How do you know it was the getaway car?" Reynolds asked skeptically.

Cooper was getting bored with the stupid questions.
	— Откуда вы знаете, что эта была та самая машина? — скептически спросил Рейнольдс. (getaway= get-away – побег; машина, поезд, самолет, используемые для побега)

Куперу надоели все эти скучные вопросы.

	"I checked the elapsed mileage. It's thirty-two miles to the Lois Bellamy estate and another thirty-two miles back.

That checks exactly with the odometer on the Caprice. The car was rented in the name of Ellen Branch."
	— Я проверил спидометр. До поместья Лоис Беллами и обратно 64 мили.

Это совпадает с показанием на «капризе». Машина была оформлена на имя Эллен Бранч.

	"A phony," David Swift surmised.

"Right. Her real name is Tracy Whitney."

They were all staring at him. "How the hell do you know that?" Schiffer demanded.
	
— Псевдоним, — догадался Дэвид Смит.

— Правильно. Ее настоящее имя Трейси Уитни.

Все с удивлением смотрели на него. — (Как,) Черт побери, но как ты докопался до этого? — потребовал ответа Шнифер.

	"She gave a false name and address, but she had to sign a rental agreement.

I took the original down to One Police Plaza and had them run it through for fingerprints.
	— У неё фальшивые документы и имя, но она должна была подписать соглашение.

Я взял оригинал договора и получил оттуда отпечатки пальцев.

	They matched the prints of Tracy Whitney. She served time at the Southern Louisiana Penitentiary for Women.

If you remember, I talked to her about a year ago about a stolen Renoir."
	Они полностью совпали с отпечатками пальцев Трейси Уитни, отбывавшей наказание в Южной Луизианской Исправительной Колонии для женщин.

 Если вы помните, я рассказывал о ней около года назад в связи с похищением Ренуара.

	"I remember," Reynolds nodded. "You said then that she was innocent."

"She was--- then. She's not innocent anymore. She pulled the Bellamy job."
	— Вспомнил, — кивнул Рейнольдс. — Вы говорили, что она невиновна.

— Была — тогда. Но сейчас — нет. Ограбление Беллами — её работа.

	The little bastard had done it again! And he had made it seem so simple. Reynolds tried not to sound grudging.

"That's--- that's fine work, Cooper. Really fine work. Let's nail her. We'll have the police pick her up and---"

	Маленький ублюдок снова всех обставил. И сделал это так просто. Рейнольдс пытался скрыть зависть.

— Это… это отличная работа, Купер. По-настоящему отличная работа. Давайте прижмем её к ногтю. Мы передадим её полиции и…

	"On what charge?" Cooper asked mildly.

"Renting a car? The police can't identify her, and there's not a shred of evidence against her."

"What are we supposed to do?" Schiffer asked. "Let her walk away scot-free?"
	— С каким обвинением? — спросил Купер слабо.

— Взяла на прокат машину? Полиция не смогла идентифицировать её, и против неё нет ни единой улики.

— И что мы, вы полагаете, будем делать? — спросил Шнифер. — Позволим ей гулять на свободе?

	"This time, yes," Cooper said.

"But I know who she is now. She'll try something again. And when she does, I'll catch her."

The meeting was finally over. Cooper desperately wanted a shower. He took out a little black book and wrote in it very carefully: TRACY WHITNEY.
	— В этот раз — да, — сказал Купер.

— Но теперь я знаю, кто она на самом деле. Она попытается сделать что-либо подобное снова.

Собрание в конце концов закончилось. Куперу очень/ нестерпимо хотелось в душ. Он вытащил маленькую книжку и записал очень тщательно: ТРЕЙСИ УИТНИ.

	BOOK THREE

Chapter 20
	
20

	It's time to begin my new life, Tracy decided. But what kind of life? I've gone from an innocent, naive victim to a... what? A thief--- that's what.

She thought of Joe Romano and Anthony Orsatti and Perry Pope and Judge Lawrence.
	Ну, вот и время начать новую жизнь, — решила Трейси. — Но какую жизнь. Я была невинной, наивной жертвой, и что? Кем стала? Воровкой, вот кем.

Она думала о Джо Р о и Энтони Орсатти, и Перри Поупе, и судье Лоуренсе.

	No. An avenger. That's what I've become. And an adventuress, perhaps.

She had outwitted the police, two professional con artists, and a double-crossing jeweler. She thought of Ernestine and Amy and felt a pang.
	Нет. Мстительница. Вот кем я стала. И, наверное, авантюристкой.

Она обвела вокруг пальца полицейских, дважды утащила драгоценности. Она думала об Эрнестине и Эме и почувствовала острую боль.

	On an impulse, Tracy went to F.A.O. Schwarz and bought a puppet theater, complete with half a dozen characters, and had it mailed to Amy.

The card read: SOME NEW FRIENDS FOR YOU. MISS YOU. LOVE TRACY.
	В порыве, Трейси направилась в магазин к Шварцу и купила кукольный театр, с полудюжиной кукол и отослала подарок Эми.

На карточке она написала — НЕСКОЛЬКО НОВЫХ ДРУЗЕЙ ДЛЯ ТЕБЯ. СКУЧАЮ ПО ТЕБЕ. ЛЮБЛЮ. ТРЕЙСИ.

	Next she visited a furrier on Madison Avenue and bought a blue fox boa for Ernestine and mailed it with a money order for two hundred dollars.

 The card simply read: THANKS, ERNIE. TRACY.

	Потом она посетила меховой магазин на Мэдисон авеню и купила синее меховое боа для Эрнестины и послала вместе с переводом на двести долларов.

Записка, которую она написала, гласила:— СПАСИБО, ЭРНИ. ТРЕЙСИ.

	All my debts are paid now, Tracy thought.

It was a good feeling. She was free to go anywhere she liked, do anything she pleased.
	Все долги уплачены, думала Трейси.

Хорошее чувство. Она была совершенно свободна, могла уехать куда угодно, делать, что ей хотелось.

	She celebrated her independence by checking into a Tower Suite in The Helmsley Palace Hotel.

From her forty-seventh-floor living room, she could look down at St. Patrick's Cathedral and see the George Washington Bridge in the distance.
	Она отметила свою независимость, сняв номер-люкс в Хелмсли Палас Отеле.

Из её гостиничного номера на сорок седьмом этаже она могла видеть Кафедральный собор Св. Патрика и мост Джорджа Вашингтона вдали.

	Only a few miles in another direction was the dreary place she had recently lived in.

Never again, Tracy swore.

She opened the bottle of champagne that the management had sent up and sat sipping it, watching the sun set over the skyscrapers of Manhattan.
	Только несколько миль отделяли её от того унылого места, где она жила раньше.

Никогда снова, поклялась Трейси.

Она открыла бутылку шампанского, присланного управляющим, и сидела, потягивая его, наблюдая за лучами солнца, пробивавшимися через облака.

	By the time the moon had risen, Tracy had made up her mind.

She was going to London. She was ready for all the wonderful things life had to offer.

I've paid my dues, Tracy thought. I deserve some happiness.

	До времени, как на небе появилась луна, Трейси решила, что ей делать. (make up one's mind – принять решение, решиться)

Она поедет в Лондон. Она готова испытать все то чудесное, что может предложить ей жизнь.

Я уже заплатила свои долги, думала Трейси. Я заслужила немножечко счастья.

	She lay in bed and turned on the late television news. Two men were being interviewed.

Boris Melnikov was a short, stocky Russian, dressed in an ill-fitting brown suit, and Pietr Negulesco was his opposite, tall and thin and elegant-looking.

Tracy wondered what the two men could possibly have in common.
	Она лежала в постели и смотрела поздние телевизионные новости. Брали интервью у двоих мужчин.

Борис Мельников, низенький, приземистый русский, одетый в некрасивый коричневый костюм, и Петр Негулеску, напротив, худой и высокий, выглядевший очень элегантно,

Трейси стало интересно, что общего было у этих мужчин.

	"Where is the chess match going to be held?" the news anchorman asked.

"At Sochi, on the beautiful Black Sea," Melnikov replied.

	— Где пройдет шахматный матч? — спросил ведущий.

— В Сочи, на берегу прекрасного Черного моря, — ответил Мельников.

	"You are both international grand masters, and this match has created quite a stir, gentlemen.

In your previous matches you have taken the title from each other, and your last one was a draw. Mr. Negulesco, Mr. Melnikov currently holds the title. Do you think you will be able to take it away from him again?"
	— Вы оба международные гроссмейстеры, и одно это возбуждает.

В ваших предыдущих матчах вы оспаривали титул друг у друга, и последний матч закончился вничью. Мистер Негулеску, мистер Мельников сейчас владеет титулом. Как вы считаете, сможете вы получить его снова?

	"Absolutely," the Romanian replied.

"He has no chance," the Russian retorted.
	
— Абсолютно точно, — ответил румын.

— У него нет шансов, — возразил русский.

	Tracy knew nothing about chess, but there was an arrogance about both men that she found distasteful. She pressed the remote-control button that turned off the television set and went to sleep.

	Трейси ничего не знала о шахматах, но оба мужчины выглядели настолько высокомерно, что ей стало противно. Она выключила телевизор и улеглась спать.

	Early the following morning Tracy stopped at a travel agency and reserved a suite on the Signal Deck of the Queen Elizabeth 2.

She was as excited as a child about her first trip abroad, and spent the next three days buying clothes and luggage.
	Рано утром на следующий день Трейси вошла в бюро путешествий и зарезервировала отдельную каюту на борт «Королевы Елизаветы II».

Она была подобно ребенку в предвкушении своего морского путешествия и провела следующие три дня, покупая новую одежду и багаж.

	On the morning of the sailing Tracy hired a limousine to drive her to the pier.

When she arrived at Pier 90, Berth 3, at West Fifty-fifth and Twelfth Avenue, where the QE II was docked, it was crowded with photographers and television reporters, and for a moment, Tracy was panic-stricken.
	В день отправления утром Трейси наняла лимузин, чтобы тот отвез её на пристань.

Когда она прибыла на пристань 90, третий причал, западный 55 и двенадцатый путь, где стояла «Королева Елизавета», там сновало множество фотографов и телерепортеров и сначала Трейси запаниковала.

	Then she realized they were interviewing the two men posturing at the foot of the gangplank--- Melnikov and Negulesco, the international grand masters.

Tracy brushed past them, showed her passport to a ship's officer at the gangplank, and walked up onto the ship.
	Потом она осознала, что вся это толпа собралась ради двух мужчин, расположившихся в футе от трапа: Мельникова и Негулеску, гроссмейстеров.

Трейси прошла мимо них, предъявила паспорт офицеру около трапа и взошла на корабль.

	On deck, a steward looked at Tracy's ticket and directed her to her stateroom.

It was a lovely suite, with a private terrace. It had been ridiculously expensive, but Tracy decided it was going to be worth it.
	На борту стюард взглянул на билет Трейси и направил к нужной каюте.

Каюта представляла собой симпатичные апартаменты с небольшой террасой. Все стоило нелепо дорого, но Трейси решила, что заслужила это.

	She unpacked and then wandered along the corridor.

In almost every cabin there were farewell parties going on, with laughter and champagne and conversation. She felt a sudden ache of loneliness.
	Она распаковала чемоданы и прошлась по коридору.

В почти каждой каюте прощались, со смехом, шампанским и бесконечными разговорами. И вдруг почувствовала боль одиночества.

	There was no one to see her off, no one for her to care about, no one who cared about her.

That's not true, Tracy told herself. Big Bertha wants me. And she laughed aloud.
	Никто не пришел проводить её, никто не заботился о ней, да и она ни о ком не заботилась.

Не правда, подумала Трейси. Большая Берта хотела заботиться обо мне. И громко рассмеялась.

	She made her way up to the Boat Deck and had no idea of the admiring glances of the men and the envious stares of the women cast her way.

Tracy heard the sound of a deep-throated boat whistle and calls of "All ashore who's going ashore," and she was filled with a sudden excitement.
	Она отправилась на палубу, без всякой мысли, ловя восторженные взгляды мужчин и завистливые — женщин, встречавшихся ей по пути.

Трейси слышала низкие звуки моторов и крики «Всем, кто собирается сойти на берег…», и почувствовала небывалый подъем.

	She was sailing into a completely unknown future.

She felt the huge ship shudder as the tugs started to pull it out of the harbor, and she stood among the passengers on the Boat Deck, watching the Statue of Liberty slide out of sight, and then she went exploring.
	Она направлялась (отплывала) в совершенно неизвестное будущее.

Она чувствовала, что огромный корабль содрогается, потому что буксиры начали выводить его из порта, и она стояла среди пассажиров на палубе, наблюдая, как Статуя Свободы исчезает из виду, а потом направилась обследовать корабль.

	The QE II was a city, more than nine hundred feet long and thirteen stories high.

It had four restaurants, six bars, two ballrooms, two nightclubs, and a "Golden Door Spa at Sea." There were scores of shops, four swimming pools, a gymnasium, a golf driving range, a jogging track.

I may never want to leave the ship, Tracy marveled.

	«Королева Елизавета» представляла собой целый город, больше чем 90 футов длиной и высотой с тринадцатиэтажный дом.

Здесь было 4 ресторана, 6 баров, два танцевальных зала и «Курорт Золотая Дверь в Море», а также множество магазинов, 4 плавательных бассейна, гимнастический зал, площадка для гольфа, дорожка для бега.

Я бы никогда не хотела покинуть этот корабль, изумлялась Трейси.

	She had reserved a table upstairs in the Princess Grill, which was smaller and more elegant than the main dining room.

She barely had been seated when a familiar voice said, "Well, hello there!"
	Она зарезервировала себе место за обеденном столом в Княжеском Гриле, маленьком, но более элегантном, чем главный обеденный зал.

Едва она уселась, как знакомый голос произнес: — О, приветствую вас!

	She looked up, and there stood Tom Bowers, the bogus FBI man. Oh, no. I don't deserve this, Tracy thought.

"What a pleasant surprise. Do you mind if I join you?"

"Very much."
	Она взглянула и увидела Тома Бауэрса, «агента ФБР». О, нет! Я этого не заслужила, подумала Трейси.

— Что за приятный сюрприз. Не возражаете, если я присоединюсь к вам?

— Очень даже.

	He slid into the chair across from her and gave her an engaging smile.

"We might as well be friends. After all, we're both here for the same reason, aren't we?"

Tracy had no idea what he was talking about. "Look, Mr. Bowers---"
	Он уселся в кресло против неё и улыбнулся.

— Мы могли бы стать друзьями. После всего, мы с вами находимся здесь с одной целью, не так ли?

Трейси не понимала, о чем он говорит. — Видите ли, мистер Бауэрс…

	"Stevens," he said easily. "Jeff Stevens."

"Whatever." Tracy started to rise.

"Wait. I'd like to explain about the last time we met."

	— Стивенс, — легко сказал он, — Джефф Стивенс.

— Как угодно. — Трейси стала подниматься.

— Подождите. Я хочу объясниться по поводу последней нашей встречи.

	"There's nothing to explain," Tracy assured him. "An idiot child could have figured it out--- and did."

"I owed Conrad Morgan a favor." He grinned ruefully. "I'm afraid he wasn't too happy with me."

	— Не надо ничего объяснять, — уверила его Трейси. — Даже ребенок-идиот смог бы разгадать все это.

— Я обязан был оказать любезность Конраду Моргану, — он печально улыбнулся. — Но боюсь, что ему не очень-то повезло со мной.

	There was that same easy, boyish charm that had completely taken her in before.

For God's sake, Dennis, it isn't necessary to put cuffs on her. She's not going to run away....
	Что-то легкое, мальчишеское промелькнуло в нем, что понравилось ей при первой встрече.

Ради Бога, Деннис, нет никакой необходимости одевать ей наручники. Она же не собирается сбежать…

	She said hostilely,

"I'm not too happy with you; either. What are you doing aboard this ship? Shouldn't you be on a riverboat?"

He laughed. "With Maximilian Pierpont on board, this is a riverboat."
	С неприязнью она ответила:

— Боюсь, что мне с вами тоже не очень повезло. Что вы делаете здесь на борту? Вам что, обязательно надо было попасть на этот корабль?

Он засмеялся. — С Максимилианом Пьерпонтом на борту — обязательно.

	"Who?"

He looked at her in surprise. "Come on. You mean you really don't know?"

"Know what?"
	— С кем-кем?

Он удивленно взглянул. — (Перестаньте/Прекратите.) Вы (подразумеваете) что, действительно не знаете?

— (Знаю что?) Кого?

	"Max Pierpont is one of the richest men in the world. His hobby is forcing competitive companies out of business.

He loves slow horses and fast women, and he owns a lot of both. He's the last of the big-time spenders."
	— Макс Пьерпонт — богатейший человек. Его хобби — выкинуть вон из бизнеса конкурирующую фирму.

Он обожает медленных лошадей и быстрых женщин, того и другого у него навалом. Он — последний из расточителей.

	"And you intend to relieve him of some of his excess wealth."

"Quite a lot of it, as a matter of fact." He was eyeing her speculatively.

"Do you know what you and I should do?"
	— И вы собираетесь освободить его от излишнего богатства?

— Да, у него всего слишком много. — Он задумчиво разглядывал её.

— Знаете, что нам надо сделать?

	"I certainly do, Mr. Stevens. We should say good-bye."

And he sat there watching as Tracy got up and walked out of the dining room.
	— Определенно знаю, мистер Стивенс. Мы должны сказать друг другу «прощай».

Он сидел, наблюдая как Трейси поднялась и вышла из зала.

	She had dinner in her cabin. As she ate, she wondered what ill fate had placed Jeff Stevens in her path again.

She wanted to forget the fear she had felt on that train when she thought she was under arrest.
	Она пообедала у себя в каюте. Во время еды она подумала, что сулит плохого встреча в пути этого Стивенса.

Она хотела забыть тот страх, который она почувствовала тогда в поезде, когда её арестовали.

	Well, I'm not going to let him spoil this trip. I'll simply ignore him.

After dinner Tracy went up on deck. It was a fantastic night, with a magic canopy of stars sprayed against a velvet sky.
	Ну, я не дам ему испортить это путешествие. Просто не буду его замечать, подумала она.

После обеда Трейси вышла прогуляться на палубу. Ночь была просто фантастическая. С огромными яркими звездами, сияющими на бархатном небе.

	She was standing at the rail in the moonlight, watching the soft phosphorescence of the waves and listening to the sounds of the night wind, when he moved up beside her.

"You have no idea how beautiful you look standing there. Do you believe in shipboard romances?"
	Она стояла около перил в лунном свете, наблюдая мягкое свечение воды и слушая ласковое пение волн и (ночного) ветерка (, когда он подошел/придвинулся позади нее).

— Вы даже не представляете, как чудесно выглядите, стоя здесь. Вы верите в романы на кораблях?

	"Definitely. What I don't believe in is you." She started to walk away.

"Wait. I have some news for you. I just found out that Max Pierpont isn't on board, after all. He canceled at the last minute."
	— Определенно. Во что я не верю, так это в вас. — И она собралась уйти прочь.

— Подождите. У меня для вас новости. Я обнаружил, что Макса Пьерпонта нет на борту. Он отменил поездку в последнюю минуту.

	"Oh, what a shame. You wasted your fare."

"Not necessarily." He eyed her speculatively.

"How would you like to pick up a small fortune on this voyage?"
	— О, какой позор. Вы бесполезно тратите время.

— Не обязательно. — Он внимательно изучал её.

— Как вы посмотрите на то, чтобы в этом путешествии немножечко разбогатеть?

	The man is unbelievable.

"Unless you have a submarine or a helicopter in your pocket, I don't think you'll get away with robbing anyone on this ship."
	
Этот человек просто невероятный.

— Если вы не имеете подводную лодку или вертолет в кармане. Я и не подумаю, что вы удерете отсюда, ограбив кого-нибудь.

	"Who said anything about robbing anyone? Have you ever heard of Boris Melnikov or Pietr Negulesco?"

"What if I have?"
	— А кто говорит, что надо кого-то ограбить? Вы слышали что-нибудь о Борисе Мельникове или Петре Негулеску?

— А что я должна была слышать?

	"Melnikov and Negulesco are on their way to Russia for a championship match.

If I can arrange for you to play the two of them," Jeff said earnestly, "we can win a lot of money. It's a perfect setup."

	— Мельников и Негулеску едут в Россию на матч за звание чемпиона.

Если я смогу организовать для вас игру с ними, — сказал Джефф серьезно, — то мы сможем получить кучу денег. (Это отличное предприятие.) (setup- дело, устройство, конструкция; ловушка, подстава, западня)

	Tracy was looking at him incredulously.

"If you can arrange for me to play the two of them? That's your perfect setup?"

"Uh-huh. How do you like it?"
	
Трейси взглянула недоверчиво.

— Как вы сможете устроить для меня игру с этими двумя? Это ваше…

— Так как, вам это нравится?

	"I love it. There's just one tiny hitch."

"What's that?"

"I don't play chess."
	— Все отлично. Только вот одна маленькая деталь.

— Какая?

— Я не умею играть в шахматы.

	He smiled benignly. "No problem. I'll teach you."

"You're insane," Tracy said. "If you want some advice, you'll find yourself a good psychiatrist. Good night."

	Он улыбнулся. — Нет проблем. Я научу вас.

— Вы просто безумны, — сказала Трейси. — Хотите совет? Вам надо показаться хорошему психиатру. Доброй ночи.

	The following morning Tracy literally bumped into Boris Melnikov. He was jogging on the Boat Deck, and as Tracy rounded a corner, he ran into her, knocking her off her feet.
	На следующее утро Трейси сильно столкнулась с Борисом Мельниковым. Он прогуливался по палубе, и, когда Трейси завернула за угол, он врезался в нее, сбив с ног.

	"Watch where you're going," he growled. And he kept running.

Tracy sat on the deck, looking after him.

"Of all the rude---!" She stood up and brushed herself off.
	— Смотрите, куда идете, — проворчал он и припустился бежать.

Трейси сидела на полу, смотря ему в след.

— Грубиян! Он поднялась и отряхнула платье.

	A steward approached. "Are you hurt, miss? I saw him---"

"No, I'm fine, thank you."

Nobody was going to spoil this trip.
	Подбежал стюард. — Вам помочь, мисс? (Вы ушиблись, мисс?) Я видел…

— Нет, все в порядке, спасибо.

Никто не посмеет испортить ей путешествие.

	When Tracy returned to her cabin, there were six messages to call Mr. Jeff Stevens. She ignored them.

In the afternoon she swam and read and had a massage, and by the time she went into the bar that evening to have a cocktail before dinner, she was feeling wonderful.
	Когда Трейси вернулась в каюту, то обнаружила несколько телефонных посланий от мистера Джеффа Стивенса. Она их проигнорировала.

В полдень она плавала, читала, принимала массаж и, когда перед ужином отправилась в бар выпить коктейль, чувствовала себя великолепно.

	Her euphoria was short-lived.

Pietr Negulesco, the Romanian, was seated at the bar. When he saw Tracy, he stood up and said, "May I buy you a drink, beautiful lady?"

Tracy hesitated, then smiled. "Why, yes, thank you."
	Но, к сожалению, состояние эйфории слишком быстро закончилось.

В баре сидел румын, Петр Негулеску. Увидев Трейси, он поднялся и сказал: — Могу ли я угостить вас, прелестная дама?

Трейси заколебалась, потом улыбнулась. — Почему бы и нет, спасибо.

	"What would you like?"

"A vodka and tonic, please."

Negulesco gave the order to the barman and turned back to Tracy. "I'm Pietr Negulesco."
	— Что будете пить?

— Водку с тоником, пожалуйста.

Негулеску сделал заказ и повернулся к Трейси. — Я Петр Негулеску.

	"I know."

"Of course. Everyone knows me. I am the greatest chess player in the world. In my country, I am a national hero."

	— Я знаю.

— Конечно. Каждый меня знает. Я величайший шахматист в мире. У себя в стране я — национальный герой.

	He leaned close to Tracy, put a hand on her knee, and said, "I am also a great fuck."

Tracy thought she had misunderstood him. "What?"

"I am a great fuck."
	Он придвинулся к Трейси, положил руку ей на колено и сказал: — А ещё я величайший трахальщик.

Трейси подумала, что неправильно поняла. — Что?

— Я величайший трахальщик.

	Her first reaction was to throw her drink in his face, but she controlled herself. She had a better idea.

"Excuse me," she said, "I have to meet a friend."

	Сначала Трейси хотела выплеснуть выпивку в лицо шахматиста, но она сдержала себя. У неё появилась идея получше.

— Извините, — сказала она. — Мне необходимо увидеться с другом.

	She went to look for Jeff Stevens. She found him in the Princess Grill,

but as Tracy started toward his table, she saw that he was dining with a lovely-looking blonde with a spectacular figure, dressed in an evening gown that looked as if it had been painted on.
	И она отправилась на поиски Джеффа Стивенса. Она нашла его в Княжеском Гриле,

направилась было к его столу, но остановилась, так как Джефф сидел в обществе красивой блондинки с эффектной фигурой в вечернем платье, которое, казалось, нарисовано на ней.

	I should have known better, Tracy thought.

She turned and headed down the corridor. A moment later Jeff was at her side.

"Tracy... did you want to see me?"
	
— Что и следовало ожидать, — подумала Трейси.

Она повернулась и направилась по коридору. Через секунду Джефф догнал её.

— Трейси… вы хотели меня видеть?

	"I don't want to take you away from your... dinner."

"She's dessert," Jeff said lightly. "What can I do for you?"

"Were you serious about Melnikov and Negulesco?"
	— Я не хотела отвлечь вас от… обеда.

— Она на десерт, — засмеялся Джефф. — Чем могу быть полезен?

— Вы серьезно говорили о Мельникове и Негулеску?

	"Absolutely. Why?"

"I think they both need a lesson in manners."

"So do I. And we'll make money while we teach them."

	
— Абсолютно. А что?

— Думаю, что им обоим не помешает преподнести урок вежливости.

— Я такого же мнения. И ещё мы получим деньги за их обучение.

	"Good. What's your plan?"

"You're going to beat them at chess."

"I'm serious."
	— Отлично. Каков ваш план?

— Мы обыграем их в шахматы.

— Я серьезно.

	"So am I"

"I told you, I don't play chess. I don't know a pawn from a king. I---"

"Don't worry," Jeff promised her. "A couple of lessons from me, and you'll slaughter them both."
	— И я серьезно.

— Я же вам сказала. Я не умею играть в шахматы. Я не отличу ферзя от короля. Я…

— Не бойтесь, — успокоил её Джефф. — Я преподам вам пару уроков, и вы обыграете их обоих.

	"Both?"

"Oh, didn't I tell you? You're going to play them simultaneously."

— Обоих?

— О, я разве не говорил вам? Вы будете играть с ними обоими одновременно.

	Jeff was seated next to Boris Melnikov in the. Double Down Piano Bar.

"The woman is a fantastic chess player," Jeff confided to Melnikov. "She's traveling incognito."
	Джефф сидел рядом с Борисом Мельниковым в Нижнем Баре.

— Эта женщина — фантастическая шахматистка, — доверительно сообщил Джефф Мельникову. — Она путешествует инкогнито.

	The Russian grunted. "Women know nothing about chess. They cannot think."

"This one does. She says she could beat you easily."

	Русский проворчал. — Женщины ничего не понимают в шахматах. Они не способны думать.

— Эта женщина умеет. Она говорит, что легко сможет вас победить.

	Boris Melnikov laughed aloud. "Nobody beats me--- easily or not."

"She's willing to bet you ten thousand dollars that she can play you and Pietr Negulesco at the same time and get a draw with at least one of you."
	Борис Мельников громко засмеялся. — Никто меня не победит — легко или как-то иначе.

— Она ставит 10 тысяч долларов на то, что сможет обыграть вас и Петра Негулеску одновременно или по крайней мере сыграет с одним из вас вничью.

	Boris Melnikov choked on his drink.

"What! That's--- that's ridiculous! Play two of us at the same time? This--- this female amateur?"

"That's right. For ten thousand dollars each."
	Борис Мельников аж задохнулся.

— Что?! Но это — это нелепо. Одновременно играть с нами? Эта женщина — любительница?

— Правильно. Десять тысяч долларов каждому.

	"I should do it just to teach the stupid idiot a lesson."

"If you win, the money will be deposited in any country you choose."
	— Я должен преподать этой идиотке урок.

— Если вы победите, деньги будут переведены в любую страну, которую вы выберете.

	A covetous expression flitted across the Russian's face.

"I've never even heard of this person. And to play the two of us! My God, she must be insane."

"She has the twenty thousand dollars in cash."
	Выражение зависти промелькнуло на лице Мельникова.

— Но я никогда о ней не слышал. Играть с нами обоими?! Господи, да она, должно быть, сумасшедшая.

— У неё двадцать тысяч долларов в банкнотах (наличными).

	"What nationality is she?"

"American."

"Ah, that explains it. All rich Americans are crazy, especially their women."
	— Какой она национальности?

— Американка.

— Ах, тогда все понятно. Все богатые американцы сумасшедшие, особенно женщины.

	Jeff started to rise.

"Well, I guess she'll just have to play Pietr Negulesco alone."

"Negulesco is going to play her?"

"Yes, didn't I tell you? She wanted to play the two of you, but if you're afraid..."
	Джефф собрался уходить (начал подниматься).

— Тогда, я думаю, она сыграет с одним, Петром Негулеску.

— Негулеску собирается играть с ней?

— Да, а разве я не сказал вам. Она хочет играть с вами обоими, но если вы боитесь…

	"Afraid! Boris Melnikov afraid?" His voice was a roar. "I will destroy her.

When is this ridiculous match to take place?"
	— Боюсь? Борис Мельников боится?! — Он даже повысил голос. — Я разобью её в пух и прах.

Когда намечено провести этот нелепый матч?

	"She thought perhaps Friday night. The last night out."

Boris Meinikov was thinking hard. "The best two out of three?"

"No. Only one game."
	— Она считает, что удобнее будет вечером в пятницу. В последнюю ночь перед прибытием.

Борис Мельников задумался. — Две лучшие игры из трех.

— Нет. Только одна игра.

	"For ten thousand dollars?"

"That is correct."

The Russian sighed. "I do not have that much cash with me."
	— На десять тысяч долларов?

— Правильно.

Русский вздохнул. — Но у меня нет такой суммы с собой.

	"No problem," Jeff assured him.

"All Miss Whitney really wants is the glory of playing the great Boris Melnikov.

If you lose, you give her a personally autographed picture. If you win, you get ten thousand dollars."
	— Нет проблем, — уверил его Джефф.

— Все, что хочет мисс Уитни на самом деле, — это победить великого Бориса Мельникова.

Если проиграете, вы просто дадите ей свой автограф. Если выиграете, получите десять тысяч долларов.

	"Who holds the stakes?" There was a sharp note of suspicion in his voice.

"The ship's purser."
	— Кто будет держать ставки? — В голосе послышалось сомнение.

— Корабельный казначей.

	"Very well," Melnikov decided. "Friday night We will start at ten o'clock, promptly."

"She'll be so pleased," Jeff assured him.
	— Хорошо, — решился Мельников. — В пятницу вечером. Начнем часов в десять вечера.

— Она останется довольна, — уверил его Джефф.

	The following morning Jeff was talking to Pietr Negulesco in the gymnasium, where the two men were working out.

"She's an American?" Pietr Negulesco said. "I should have known. All Americans are cuckoo."
	На следующее утро Джефф завел беседу с Петром Негулеску в гимнастическом зале, где они занимались.

— Она американка? — спросил Петр Негулеску. — Я должен знать. Все американцы немного ку-ку.

	"She's a great chess player.."

Pietr Negulesco made a gesture of contempt.

"Great is not good enough. Best is what counts. And I am the best."
	— Она гениальная шахматистка.

Петр Негулеску только махнул рукой.

— Быть гениальным ещё недостаточно. Лучший — вот что ценится. И лучший — я.

	"That's why she's so eager to play against you. If you lose, you give her an autographed picture. If you win, you get ten thousand dollars in cash..."

"Negulesco does not play amateurs."
	— И поэтому она стремится играть против вас. Если вы проиграете, то дадите ей свой автограф, если выиграете, получите 10 тысяч долларов в банкнотах…

— Негулеску не играет с любителями.

	"...deposited in any country you like."

"Out of the question."

"Well, then, I guess she'll have to play only Boris Melnikov."
	— …и будут переведены в любую, указанную вами страну.

— Это не существенно. (Без вопросов. = здесь – Этот вопрос даже не рассматривается.)

— Ну, что ж, ладно, придется ей играть только против Бориса Мельникова.

	"What? Are you saying Melnikov has agreed to play against this woman?"

"Of course. But she was hoping to play you both at once."
	— Что? Вы говорите, что Мельников согласился играть против этой женщины?

— Конечно. Но она надеется играть с вами одновременно.

	"I've never heard of anything so--- so---"

Negutesco sputtered, at a loss for words. "The arrogance! Who is she that she thinks she can defeat the two top chess masters in the world?

She must have escaped from some lunatic asylum."

	— Никогда не слышал ничего подобного — такого…

Негулеску запнулся, ища подходящее слово. — Такого высокомерия! Кто она такая, что думает, что сможет победить двух лучших шахматистов в мире?

Да её надо поместить в психушку. (Она должно быть сбежала из…)

	"She's a little erratic," Jeff confessed, "but her money is good. All cash."

"You said ten thousand dollars for defeating her?"

"That's right."
	— Она немножко взбалмошная, — подтвердил Джефф, — но с деньгами у неё все в порядке. Наличные.

— Так, говорите, в случае победы я получу 10 тысяч долларов?

— Да, правильно.

	"And Boris Meinikov gets the same amount?"

"If he defeats her."

Pietr Negulesco grinned. "Oh, he will defeat her. And so will I."
	— И Борис Мельников получит такую же сумму?

— Если он победит её.

Петр Негулеску усмехнулся. — О, если он победит её. И если я обыграю её.

	"Just between us, I wouldn't be a bit surprised."

"Who will hold the stakes?"

"The ship's purser."
	— Между нами говоря, это не будет сюрпризом.

— Кто будет держать ставки?

— Корабельный казначей.

	Why should Melnikov be the only one to take money from this woman? thought Pietr Negutesco.

"My friend, you have a deal. Where and when?"
	Почему это только Мельников должен выиграть деньги у этой женщины, — подумал Негулеску.

— Отлично. (Мой друг, у вас есть/вы имеете сделку/соглашение.) Где и когда?

	"Friday night. Ten o'clock. The Queen's Room."

Pietr Negulesco smiled wolfishly. "I will be there."

	— В пятницу, в десять вечера в Королевской Комнате.

Петр Негулеску улыбнулся как-то по-волчьи. — Я буду (там).

	"You mean they agreed?" Tracy cried.

"That's right."

"I'm going to be sick."

"I'll get you a cold towel."
	— Значит, они согласились (Ты имеешь в виду, (что) они согласились), — закричала Трейси.

— Конечно.

— Я сойду с ума, у меня жар.

— Я дам вам холодное полотенце.

	Jeff hurried into the bathroom of Tracy's suite, ran cold water on a towel, and brought it back to her.

She was lying on the chaise longue. He placed the towel on her forehead.

"How does that feel?"
	Джефф направился в ванную комнату апартаментов Трейси, намочил холодной водой полотенце и принес ей.

Она лежала на кушетке. Он положил полотенце ей на голову.

— Как вы себя чувствуете?

	"Terrible. I think I have a migraine."

"Have you ever had a migraine before?"

"No."
	— Ужасно. Наверное, у меня мигрень.

— Раньше вы страдали мигренью?

— Нет.

	"Then you don't have one now. Listen to me, Tracy, it's perfectly natural to be nervous before something like this."

She leapt up and flung down the towel.
	— Значит, это не она. Слушайте меня, Трейси, просто вы нервничаете перед таким событием.

Она вскочила, отбросив полотенце.

	"Something like this? There's never been anything like this!

I'm playing two international master chess players with one chess lesson from you and---"

"Two," Jeff corrected her. "You have a natural talent for chess."
	— Таким событием? Ничего себе…

Я должна играть с двумя международными гроссмейстерами, получив лишь один шахматный урок и…

— Два, — поправил её Джефф. — И вы чрезвычайно способны к шахматам.

	"My God, why did I ever let you talk me into this?"

"Because we're going to make a lot of money."

"I don't want to make a lot of money," Tracy wailed. "I want this boat to sink. Why couldn't this be the Titanic?"
	— Господи, почему я позволила вам втянуть меня в эту авантюру?

— Потому что мы собираемся содрать кучу денег.

— Не нужны мне эти деньги, — взмолилась Трейси. — Как я хочу, чтобы корабль затонул. Ну почему это не Титаник?

	"Now, just stay calm," Jeff said soothingly. "It's going to be---"

"It's going to be a disaster! Everyone on this ship is going to be watching."

"That's exactly the point, isn't it?" Jeff beamed.

	— Сейчас посидите спокойно (А сейчас просто/лишь успокойся/оставайся спокойной), — сказал Джефф. — Собирается…

— Собирается произойти катастрофа. Все пассажиры придут посмотреть на представление.

— Это-то нам и нужно, — просиял Джефф.

	Jeff had made all the arrangements with the ship's purser.

He had given the purser the stakes to hold--- $20,000 in traveler's checks--- and asked him to set up two chess tables for Friday evening.
	Джефф провел организационную работу с судовым казначеем.

Он передал казначею сумму ставки — 20 тысяч долларов в дорожных чеках — и попросил организовать два шахматных столика для вечера в пятницу.

	The word spread rapidly throughout the ship, and passengers kept approaching Jeff to ask if the matches were actually going to take place.
	Слухом земля полнится (Слово/Слух распространялся быстро по всему кораблю), и вскоре пассажиры облепили Джеффа с вопросами, действительно ли матч состоится.

	"Absolutely," Jeff assured all who inquired.

"It's incredible. Poor Miss Whitney believes she can win. In fact, she's betting on it."
	— Абсолютно точно, — уверил интересующихся Джефф.

— Просто невероятно. Бедная мисс Уитни верит, что может выиграть. Совсем с ума съехала.

	"I wonder," a passenger asked, "If I might place a small bet?"

"Certainly. As much money as you like. Miss Whitney is asking only ten-to-one odds."
	— Интересно, — спросил один из пассажиров, — а если я поставлю маленькую ставку?

— Конечно. Ставьте, сколько хотите. Ставка на мисс Уитни — один к десяти.

	A million-to-one odds would have made more sense. From the moment the first bet was accepted, the floodgates opened.

It seemed that everyone on board, including the engine-room crew and the ship's officers, wanted to place bets on the game.

The amounts varied from five dollars to five thousand dollars and every single bet was on the Russian and the Romanian.
	Вообще-то более разумной была бы ставка один к миллиону. Но стоило принять первую ставку — и поток прорвался.

Казалось, каждый на борту, включая моторное отделение и офицеров команды, делали свои ставки.

Суммы варьировались от 5 долларов до 5 тысяч долларов, пассажиры ставили либо на русского, либо на румына.

	The suspicious purser reported to the captain.

"I've never seen anything like it, sir. It's a stampede. Nearly all the passengers have placed wagers.

I must be holding two hundred thousand dollars in bets."
	Подозрительный казначей доложил капитану.

— Никогда не видел ничего подобного, сэр. Настоящая паника. Почти все держат пари.

У меня уже собрано двести тысяч долларов. (Я должно быть держу две сотни тысяч долларов на пари.)

	The captain studied him thoughtfully.

"You say Miss Whitney is going to play Melnikov and Negulesco at the same time?"

"Yes, Captain."
	Капитан рассматривал казначея, размышляя.

— Вы говорите, мисс Уитни собирается играть с Мельниковым и Негулеску одновременно?

— Да, капитан.

	"Have you verified that the two men are really Pietr Negulesco and Boris Melnikov?"

"Oh, yes, of course, sir."
	— Вы проверили, что двое мужчин действительно Петр Негулеску и Борис Мельников?

— Конечно, сэр.

	"There's no chance they would deliberately throw the chess game, is there?"

"Not with their egos. I think they'd rather die first.

And if they lost to this woman, that's probably exactly what would happen to them when they got home."
	— Нет ли опасности, что они умышленно проиграют игру?

— Нет, что вы, с их-то (Не с их) самолюбием… Я думаю, они прежде согласятся умереть.

И если они проиграют этой даме, то уж лучше им отправиться сразу домой.

	The captain ran his fingers through his hair, a puzzled frown on his face.

"Do you know anything about Miss Whitney or this Mr. Stevens?"

"Not a thing, sir. As far as I can determine, they're traveling separately."

The captain made his decision.
	Капитан почесал затылок.

— А что вы знаете о мисс Уитни и мистере Стивенсе?

— Ничего особенного, сэр. Что я могу точно сказать, так это то, что они путешествуют отдельно.

И капитан вынес свой вердикт.

	"It smells like some kind of con game, and ordinarily I would put a stop to it.

However, I happen to be a bit of an expert myself, and if there was one thing I'd stake my life on, it's the fact that there is no way to cheat at chess. Let the match go on."

He walked over to his desk and withdrew a black leather wallet. "Put down fifty pounds for me. On the masters."

	— Тут попахивает чем-то этаким, и своей властью я мог бы остановить игру.

Но, однако, будучи немножко знатоком, скажу, что жульничать в шахматах невозможно. Пусть матч состоится.

Он подошел к письменному столу и вытащил черный кожаный бумажник. — Пожалуйста, поставьте 50 фунтов за меня. На гроссмейстеров.

	By 9:00 Friday evening the Queen's Room was packed with passengers from first class, those who had sneaked in from second and third class, and the ship's officers and members of the crew who were off duty.
	В десять вечера в Королевской Комнате набилось множество пассажиров, в основном первого класса, и те, которые смогли проскользнуть из второго и третьего классов, офицеры и члены команды, бывшие в тот вечер свободными.

	At Jeff Stevens's request, two rooms had been set up for the tournament.

One table was in the center of the Queen's Room, and the other table was in the adjoining salon. Curtains had been drawn to separate the two rooms.
	В соответствии с требованием Джеффа Стивенса, для турнира выделили две комнаты. (had been set up (страдат. залог, Past Perfect) – обустроены, организованы, смонтированы и т.п.)

Один стол располагался в центре Королевской Комнаты, второй — в центре смежного с ней салона. Тяжелые портьеры разделяли два импровизированных зала.

	"So that the players aren't distracted by each other," Jeff explained. "And we would like the spectators to remain in whichever room they choose."
	— Чтобы игроки не отвлекали друг друга, — объяснил Джефф. — И мы просим зрителей оставаться в той комнате, которую они выбрали.

	Velvet ropes had been placed around the two tables to keep the crowds back.

The spectators were about to witness something they were sure they would never see again.
	Вокруг столов протянули бархатный шнур, чтобы сдерживать толпу.

Зрители вокруг чувствовали себя свидетелями действа, которого никогда ещё не видели.

	They knew nothing about the beautiful young American woman, except that it would be impossible for her--- or anyone else---

 to play the great Negulesco and Melnikov simultaneously and obtain a draw with either of them.
	Они ничего не знали об очаровательной молодой американке, за исключением того, что она взялась за непосильную ей — как и для любого другого —

 затею играть против великих Негулеску и Мельникова одновременно и сыграть хотя бы вничью.

	Jeff introduced Tracy to the two grand masters shortly before the game was to begin. Tracy looked like a Grecian painting in a muted green chiffon Galanos gown which left one shoulder bare. Her eyes seemed tremendous in her pale face.
	Джефф коротко представил Трейси гроссмейстерам перед началом игры. Трейси казалась гречанкой в зеленом шифоновом платье с одним открытым плечом. Огромные глаза сверкали на бледном лице.

	Pietr Negulesco looked her over carefully. "Have you won all the national tournaments you have played in?" he asked.

"Yes," Tracy replied truthfully.

He shrugged. "I have never heard of you."
	Петр Негулеску внимательно смотрел на нее. — Вы выигрывали во всех национальных турнирах, в которых участвовали?

— Да, — правдиво ответила Трейси.

Он только пожал плечами. — Никогда не слышал о вас.

	Boris Melnikov was equally rude.

"You Americans do not know what to do with your money," he said. "I wish to thank you in advance. My winnings will make my family very happy."
	Борис Мельников грубо добавил:

— Вы, американцы, даже не знаете, что делать с деньгами. Хочу думать, что вы заранее все обдумали. Мои победы делают мою семью счастливой.

	Tracy's eyes were green jade. "You haven't won, yet, Mr. Melnikov."

Melnikov's laugh boomed out through the room.

"My dear lady, I don't know who you are, but I know who I am. I am the great Boris Melnikov."
	Трейси сверкнула зелеными глазами. — Но вы не выиграете (не выиграли, еще/пока), мистер Мельников.

Мельников грубо рассмеялся.

— Дорогая леди, не знаю, кто вы, но зато знаю, кто я. Я великий Борис Мельников.

	It was 10:00. Jeff looked around and saw that both salons had filled up with spectators.

"It's time for the match to start."
	Пробило 10 часов вечера. Джефф оглянулся и увидел, что оба салона забиты до отказа зрителями.

— Время начать матч.

	Tracy sat down across the table from Melnikov and wondered for the hundredth time how she had gotten herself into this.

"There's nothing to it," Jeff had assured her. "Trust me."

	Трейси села за стол напротив Мельникова и в сотый раз задумалась над тем, как ей выкрутиться.

— Не думайте ни о чем, — успокоил её Джефф. — Доверьтесь мне.

	And like a fool she had trusted him. I must have been out of my mind, Tracy thought.

She was playing the two greatest chess players in the world, and she knew nothing about the same, except what Jeff had spent four hours teaching her.
	И, как дура, она доверилась ему. Я, наверное, совсем сошла с ума, подумала она.

Она играла против двух величайших шахматистов в мире, ничего не зная об игре, получив лишь пару уроков от Джеффа.

	The big moment had arrived. Tracy felt her legs trembling. Melnikov turned to the expectant crowd and grinned. He made a hissing noise at a steward. "Bring me a brandy. Napoleon."
	И вот наступил великий момент. Трейси чувствовала, как трясутся её ноги. Мельников обернулся к зрителям и усмехнулся. Затем прошипел стюарду: — Принесите коньяк «Наполеон».

	"In order to be fair to everyone," Jeff had said to Melnikov,

"I suggest that you play the white so that you go first, and in the game with Mr. Negulesco, Miss Whitney will play the white and she will go first."

Both grand masters agreed.
	— Чтобы все было по справедливому, — обратился к нему Джефф,

— я предлагаю вам играть белыми, вы будете первым, а в игре с мистером Негулеску белыми будет играть мисс Уитни.

Оба мастера согласились.

	While the audience stood hushed, Boris Melnikov reached across the board and played the queen's gambit decline opening, moving his queen pawn two squares.

I'm not simply going to beat this woman. I'm going to crush her.
	Наконец, установилась тишина, и Мельников сделал первый ход, разыграл королевский гамбит и передвинул королевскую пешку.

— Я не просто собираюсь победить её. Я собираюсь просто разбить (=сокрушить) её.

	He glanced up at Tracy. She studied the board, nodded, and stood up, without moving a piece.

A steward cleared the way through the crowd as Tracy walked into the second salon, where Pietr Negulesco was seated at a table waiting for her.

There were at least a hundred people crowding the room as Tracy took her seat opposite Negulesco.
	Он взглянул на Трейси. Она посмотрела на доску, кивнула и, не сделав хода, встала.

Стюард расчистил ей дорогу сквозь толпу, и Трейси направилась во второй салон, где за столом ожидал её Петр Негулеску.

 Трейси уселась напротив и отметила, что и здесь было не меньше сотни зрителей.

	"Ah, my little pigeon. Have you defeated Boris yet?" Pietr Negulesco laughed uproariously at his joke.

"I'm working on it, Mr. Negulesco," Tracy said quietly.
	— О, маленькая голубка. Вы уже победили Бориса? — сказал Негулеску и засмеялся собственной остроте.

— Я этим занимаюсь сейчас, мистер Негулеску, — тихо ответила Трейси.

	She reached forward and moved her white queen's pawn two squares. Negulesco looked up at her and grinned.

He had arranged for a massage in one hour, but he planned to finish this game before then.
	Она наклонилась вперед и поставила королевскую пешку на два поля вперед. Негулеску взглянул на неё и усмехнулся.

Через час у него был назначен массаж, но он планировал завершить работу ещё раньше.

	He reached down and moved his black queen's pawn two squares. Tracy studied the board a moment, then rose. The steward escorted her back to Boris Melnikov.

Tracy sat down at the table and moved her black queen's pawn two squares. In the background she saw Jeffs almost imperceptible nod of approval.
	Он передвинул черную ферзевую пешку на два квадрата. Трейси взглянула на доску и поднялась. Стюард провел её к Борису Мельникову.

Трейси села за столик и пошла черной ферзевой пешкой, как Петр Негулеску. В задних рядах она увидела, как Джефф одобрительно кивнул ей.

	Without hesitation, Boris Melnikov moved his white queen's bishop pawn two squares.

Two minutes later, at Negulesco's table, Tracy moved her white queen's bishop two squares.
	Без всяких колебаний, Борис Мельников перевел белого ферзевого слона через два поля.

Две минуты спустя за столом Негулеску Трейси пошла белым ферзевым слоном через два поля.

	Negulesco played his king's pawn square.

Tracy rose and returned to the room where Boris Melnikov was waiting. Tracy played her king's pawn square.

So! She is not a complete amateur, Melnikov thought in surprise. Let us see what she does with this.

He played his queen's knight to queen's bishop 3.
	Негулеску сыграл королевской пешкой.

Трейси поднялась и направилась к столу Бориса Мельникова и сыграла королевской пешкой.

Ого! Да она не совсем любительница, думал Борис Мельников. Посмотрим, как она ответит на этот ход.

Он напал ферзевым конем на ферзевого слона.

	Tracy watched his move, nodded, and returned to Negulesco, where she copied Melnikov's move.

Negulesco moved the queen's bishop pawn two squares, and Tracy went back to Melnikov and repeated Negulesco's move.
	Трейси посмотрела на его ход, кивнула и вернулась к Негулеску, где полностью скопировала ход Мельникова.

Негулеску двинул пешку ферзевого слона через две клетки, и Трейси вернулась к Мельникову и повторила ход Негулеску.

	With growing astonishment, the two grand masters realized they were up against a brilliant opponent.

No matter how clever their moves, this amateur managed to counteract them.
	С растущим изумлением два гроссмейстера обнаружили, что играют против великолепного шахматиста.

Как ни умны были их ходы, оппонент достойно отражал удары.

	Because they were separated, Boris Melnikov and Pietr Negulesco had no idea that, in effect, they were playing against each other.

Every move that Melnikov made with Tracy, Tracy repeated with Negulesco. And when Negulesco countered with a move, Tracy used that move against Melnikov.
	Из-за того, что они находились в разных залах, у Бориса Мельникова и Петра Негулеску даже не возникло подозрения, что они играют друг против друга.

Каждый ход Мельникова Трейси повторяла с Негулеску, и наоборот, ход Негулеску использовала против Мельникова.

	By the time the grand masters entered the middle game, they were no longer smug. They were fighting for their reputations.

They paced the floor while they contemplated moves and puffed furiously on cigarettes. Tracy appeared to be the only calm one.
	Между тем, великие игроки достигли середины игры и казались уже не такими самодовольными. Они уже боролись за свою репутацию.

Они вышагивали вокруг столов, со злостью швыряли сигареты на пол. Трейси казалась спокойной.

	In the beginning, in order to end the game quickly, Melnikov had tried a knight's sacrifice to allow his white bishop to put pressure on the black king's side.

Tracy had carried the move to Negulesco.
	Вначале, для того чтобы быстро закончить игру, Мельников пытался жертвой коня дать возможность белому слону давить на оборону черного короля.

Трейси тут же повторила этот ход с Негулеску.

	Negulesco had examined the move carefully, then refuted the sacrifice by covering his exposed side, and when Negulesco had sacked a bishop to advance a rook to white's seventh rank, Melnikov had refuted it before the black rook could damage his pawn structure.
	Негулеску схватился за голову и задумался, потом отверг жертву прикрытием незащищенного фланга и, когда Негулеску предложил слона, чтобы продвинуть вперед ладью в белый седьмой ряд, Мельников отказался, чтобы черная ладья не смогла разрушить его собственную комбинацию.

	There was no stopping Tracy. The game had been going on for four hours, and not one person in either audience had stirred.

Every grand master carries in his head hundreds of games played by other grand masters. It was as this particular match was going into the end game that both Melnikov and Negulesco recognized the hallmark of the other.
	Трейси была неутомима. Игра продолжалась почти 4 часа, и никто из присутствующих даже не шевельнулся.

Каждый мастер перебирал в памяти сотни вариантов сыгранных прежде партий. В конце игры оба, и Мельников и Негулеску, признали стиль друг друга.

	The bitch, Melnikov thought. She has studied with Negulesco. He has tutored her.

And Negulesco thought, She is Melnikov's protegee. The bastard has taught her his game.
	Ах, сучка, — думал Мельников. — Наверняка она училась у Негулеску. Он обучал её.

Она протеже Мельникова, думал Негулеску. Чертов ублюдок научил её игре.

	The harder they fought Tracy, the more they came to realize there was simply no way they could beat her. The match was appearing drawish.
	Чем сильнее сражалась Трейси, тем очевиднее им становилось, что обыграть её невозможно. Казалось, матч закончится вничью.

	In the sixth hour of play, at 4:00 A.M., when the players had reached the end game, the pieces on each board had been reduced to three pawns, one rook, and a king.

 There was no way for either side to win.
	На 60-ом ходу игры, в 4 часа утра, когда, наконец, игра подошла к концу, на каждом поле доски было по три пешки, одной ладье и король.

Сложилась ситуация, когда никто не мог выиграть.

	Melnikov studied the board for a long time, then took a deep, choked breath and said, "I offer a draw."

Over the hubbub, Tracy said, "I accept."

The crowd went wild.
	Мельников изучал позицию на доске, глубоко вздохнул и произнес: — Ничья.

В шуме и гвалте Трейси произнесла: — Я согласна.

Толпа дико взвыла.

	Tracy rose and made her way through the crowd into the next room. As she started to take her seat, Neguleseo, in a strangled voice said, "I offer a draw."
	Трейси поднялась и направилась сквозь толпу в следующую комнату. Она только уселась за стол, Негулеску не своим голосом сказал: — Предлагаю ничью.

	And the uproar from the other room was repeated. The crowd could not believe what it had just witnessed.

 A woman had come out of nowhere to simultaneously stalemate the two greatest chess masters in the world.
	И поднялся такой же шум, как и в первой комнате. Люди не могли поверить, что проиграли. (Толпа не могла поверить тому, что они только что видели/были свидетелями.)

Женщина сыграла вничью с двумя величайшими в мире.

	Jeff appeared at Tracy's side.

"Come on," he grinned. "We both need a drink."

When they left, Boris Melnikov and Pietr Negulesco were still slumped in their chairs, mindlessly staring at their boards.

	Джефф подошел к Трейси.

— Пойдемте, — усмехнулся Джефф. — Нам обоим надо выпить.

Когда они ушли, Борис Мельников и Петр Негулеску были все еще опавшими/тяжело опустившимися на своих стульях, бессмысленно уставясь на свои доски.

	Tracy and Jeff sat at a table for two in the Upper Deck bar.

"You were beautiful," Jeff laughed. "Did you notice the look on Melnikov's face? I thought he was going to have a heart attack."
	Трейси и Джефф сидели за столиком на двоих в баре на верхней палубе.

— Вы были просто восхитительны, — смеялся Джефф. — Вы заметили выражение лица у Мельникова? Я подумал, что его хватит (сердечный) удар.

	"I thought I was going to have a heart attack," Tracy said. "How much did we win?"

"About two hundred thousand dollars. We'll collect it from the purser in the morning when we dock at Southampton.

I'll meet you for breakfast in the dining room."
	— Я думала, что меня хватит удар, — ответила Трейси. — И каков наш выигрыш?

— Около двухсот тысяч долларов. Мы получим их у казначея утром, когда прибудем в Саутгемптон.

Встретимся за завтраком.

	"Fine."

"I think I'll turn in now. Let me walk you to your stateroom."

"I'm not ready to go to bed yet, Jeff. I'm too excited. You go ahead."
	
— Прекрасно.

— Что-то я устал сегодня. Позвольте, я провожу вас до каюты.

— Я не хочу спать, Джефф. Я слишком возбуждена сегодня. Идите вперед.

	"You were a champion," Jeff told her.

He leaned over and kissed her lightly on the cheek. "Good night, Tracy."

"Good night, Jeff."
	— Вы настоящая чемпионка, — улыбнулся Джефф.

Он обошел стол и легко поцеловал Трейси в щечку. — Спокойной ночи, Трейси.

— Спокойной ночи, Джефф.

	She watched him leave. Go to sleep? Impossible! It had been one of the most fantastic nights of her life.

The Russian and the Romanian had been so sure of themselves, so arrogant. Jeff had said, "Trust me," and she had.
	Она смотрела ему в след. Идти спать? Просто невозможно. Она провела самую фантастическую ночь в своей жизни.

Русский и румын, оба высокомерные и самоуверенные. Джефф тогда сказал: Верьте мне, и она поверила.

	She had no illusions about what he was. He was a con artist. He was bright and amusing and clever, easy to be with.

But of course she could never be seriously interested in him.

	У неё не было иллюзий относительно Джеффа. Он самый настоящий жулик, но зато какой смышленый, забавный, умный, как с ним легко.

Но, конечно же, о каких-то серьезных отношениях с ним не может быть и речи.

	Jeff was on the way to his stateroom when he encountered one of the ship's officers.

"Good show, Mr. Stevens. The word about the match has already gone out over the wireless.

I imagine the press will be meeting you both at Southampton. Are you Miss Whitney's manager?"
	Джефф направлялся в каюту, когда его окликнул один из офицеров.

— Отличное представление, мистер Стивенс. Результаты матча передали по беспроволочную телеграфу.

Представляю, что устроит пресса при встрече в Саутгемптоне. Вы менеджер мисс Уитни?

	"No, we're just shipboard acquaintances," Jeff said easily, but his mind was racing.

If he and Tracy were linked together, it would look like a setup. There could even be an investigation.

He decided to collect the money before any suspicions were aroused.
	— Нет, мы просто познакомились на корабле, — легко бросил Джефф, но мозг его уже заработал (лихорадочно работал).

Если они с Трейси появятся вместе, то возникнут подозрения о заранее спланированном мошенничестве. И тогда, возможно, расследование.

Он решил получить деньги до того, как возникнут подозрения.

	Jeff wrote a note to Tracy.

HAVE PICKED UP MONEY AND WILL MEET YOU FOR A CELEBRATION BREAKFAST AT THE SAVOY HOTEL. YOU WERE MAGNIFICENT. JEFF.

He sealed it in an envelope and handed it to a steward. "Please see that Miss Whitney gets this first thing in the morning."

"Yes, Sir."
	Он написал записку Трейси.

 «Получил деньги и буду ждать вас за праздничным завтраком в отеле Савой. Вы просто великолепны. Джефф».

Он положил её в конверт и передал стюарду с просьбой передать её мисс Уитни рано утром.

— Да, сэр.

	Jeff headed for the purser's office.

"Sorry to bother you," Jeff apologized, "but we'll be docking in a few hours,

and I know how busy you're going to be, so I wondered whether you'd mind paying me off now?"

	Джефф направился к казначею.

— Простите за беспокойство, — извинился Джефф, — но через несколько часов мы прибудем,

а я знаю, как вы будете занят, поэтому подумал, (не возражаете ли вы, выплатить (их) мне сейчас) не получить ли мне деньги сейчас.

	"No trouble at all," the purser smiled. "Your young lady is really wizard, isn't she?"

"She certainly is."
	— Нет проблем, — улыбнулся казначей. — Ваша молодая дама поистине колдунья, не так ли?

— Определенно.

	"If you don't mind my asking, Mr. Stevens, where in the world did she learn to play chess like that?"

Jeff leaned close and confided, "I heard she studied with Bobby Fischer."
	— Простите за нескромность, мистер Стивенс, но скажите, где она так научилась играть?

Джефф заговорщицки подмигнул. — Слышал, что она училась у Бобби Фишера.

	The purser took two large manila envelopes out of the safe.

"This is a lot of cash to carry around. Would you like me to give you a check for this amount?"
	Казначей вынул два объемных конверта из сейфа.

— Столько наличности, что трудно нести. Может быть, лучше я выдам вам чек (на эту сумму)?

	"No, don't bother. The cash will be fine," Jeff assured him.

"I wonder if you could do me a favor? The mail boat comes out to meet the ship before it docks, doesn't it?"

"Yes, Sir. We're expecting it at six A.M."
	— (Нет, не беспокойтесь.) Простите, но лучше наличными, — уверил его Джефф.

— Не окажете мне одолжение? Почтовый катер прибудет к судну до захода в порт, ведь так?

— Да, сэр. Мы ожидаем его в 6 утра.

	"I'd appreciate it if you could arrange for me to leave on the mail boat.

My mother is seriously ill, and I'd like to get to her before it's"--- his voice dropped--- "before it's too late."
	— Не могли бы вы позволить мне отправиться на берег на почтовом катере.

Моя мать серьезно больна, и я боюсь… — тут голос его дрогнул. — Боюсь, что будет слишком поздно.

	"Oh, I'm dreadfully sorry, Mr. Stevens. Of course I can handle that for you.

I'll make the arrangements with customs."

	— О, конечно, конечно, мистер Стивенс. Конечно, я все для вас сделаю.

Я договорюсь с таможенниками.

	At 6:15 A.M. Jeff Stevens, with the two envelopes carefully stashed away in his suitcase, climbed down the ship's ladder into the mail boat.

He turned to take one last look at the outline of the huge ship towering above him.
	В 6 часов 15 минут утра Джефф Стивенс с двумя солидными пакетами, засунутыми в карманы пиджака, сошел с борта корабля на почтовый катер.

Он повернулся, чтобы бросить прощальный взгляд на корабль.

	The passengers on the liner were sound asleep. Jeff would be on the dock long before the QE II landed.

"It was a beautiful voyage," Jeff said to one of the crewmen on the mail boat.

"Yes, it was, wasn't it?" a voice agreed.
	Пассажиры ещё спали. Джефф будет в порту задолго до того, когда туда прибудет «Королева Елизавета II».

— Путешествие прошло просто великолепно, — бросил Джефф одному из матросов.

— Да, не так ли, — ответил знакомый голос.

	Jeff turned around. Tracy was seated on a coil of rope, her hair blowing softly around her face.

"Tracy! What are you doing here?"

"What do you think I'm doing?"
	Джефф быстро обернулся. На свернутом канате сидела Трейси, утренний ветерок развевал ей волосы.

— Трейси! Что вы делаете здесь?

— А что, вы думаете, я делаю?

	He saw the expression on her face.

"Wait a minute! You didn't think I was going to run out on you?"

"Why would I think that?" Her tone was bitter.
	Лицо её выражало гамму чувств.

— Минутку! Вы подумали, что я собираюсь сбежать?

— Почему я должна так думать? — резко ответила Трейси.

	"Tracy, I left a note for you. I was going to meet you at the Savoy and---"

"Of course you were," she said cuttingly. "You never give up, do you?"

He looked at her, and there was nothing more for him to say.

	— Трейси, но я оставил для вас записку. Я собирался встретиться с вами в Савойе и…

— Конечно, собирались, — ехидно ответила она. — И никогда не хотели смыться, да? (Вы никогда не сдаетесь (give up), не так ли?)
Он молча смотрел на нее, не зная, что и сказать.

	In Tracy's suite at the Savoy, she watched carefully as Jeff counted out the money.

"Your share comes to one hundred and one thousand dollars."

"Thank you." Her tone was icy.
	В апартаментах Трейси в Савойе Джефф делил деньги, а она внимательно следила.

— Ваша доля составляет 101 тысячу долларов.

— Спасибо, — холодно произнесла Трейси.

	Jeff said, "You know, you're wrong about me, Tracy. I wish you'd give me a chance to explain. Will you have dinner with me tonight?"
	— Трейси, но вы заблуждаетесь относительно меня. Вы должны дать мне возможность все вам объяснить. Давайте сегодня поужинаем.

	She hesitated, then nodded. "All right."

"Good. I'll pick you up at eight o'clock."

	Она заколебалась, но все-таки согласилась. (, потом кивнула - "Ладно")

— Хорошо. Встретимся (я подхвачу/заберу (pick*up) вас) в 8 вечера.

	When Jeff Stevens arrived at the hotel that evening and asked for Tracy, the room clerk said,

"I'm sorry, sir. Miss Whitney checked out early this afternoon. She left no forwarding address."
	
Когда Джефф Стивенс пришел в отель вечером и спросил Трейси, портье ответил:

— Извините, сэр, но мисс Уитни рассчиталась рано утром. Она не оставила своего нового адреса.

	BOOK THREE

Chapter 21
	21

	It was the handwritten invitation. Tracy decided later, that changed her life.

After, collecting her share of the money from Jeff Stevens, Tracy checked out of the Savoy and moved into 47 Park Street, a quiet, semiresidential hotel with large, pleasant rooms and superb service.
	Это от руки написанное приглашение, как Трейси решила позже, полностью изменило её жизнь.

Получив свою долю у Джеффа Стивенса, Трейси рассчиталась в Савойе и переехала на Парк-стрит, 47, в тихий комфортабельный отель с большими красивыми комнатами и превосходным обслуживанием.

	On her second day in London the invitation was delivered to her suite by the hall porter. It was written in a fine, copperplate handwriting:
	На второй день пребывания Трейси в Лондоне портье передал ей записку, написанную красивым почерком.

	"A mutual friend has suggested that it might be advantageous for us to become acquainted. Won't you join me for tea at the Ritz this afternoon at 4:00?

If you will forgive the cliché, I will be wearing a red carnation." It was signed "Gunther Hartog."
	«Ваш друг полагает, что наше знакомство будет иметь взаимную выгоду. Не хотите ли выпить со мной чаю в ресторане отеля «Ритц» в 4 часа дня.

Простите за штамп, но у меня в петлице будет красная гвоздика.» И подпись (Оно было подписано.) — Гюнтер Хартог.

	Tracy had never heard of him. Her first inclination was to ignore the note, but her curiosity got the better of her, and at 4:15 she was at the entrance of the elegant dining hall of the Ritz Hotel. She noticed him immediately.
	Трейси никогда не слышала это имя. Сначала она хотела выбросить записку, но любопытство победило, и уже в 4 часа 15 минут она была у входа в элегантный обеденный зал отеля «Ритц». Она сразу заметила его.

	He was in his sixties, Tracy guessed, an interesting-looking man with a lean, intellectual face. His skin was smooth and clear, almost translucent.

He was dressed in an expensively tailored gray suit and wore a red carnation in his lapel.
	Он был лет шестидесяти, как прикинула Трейси, интересный мужчина с умным, интеллигентным лицом, которое, казалось, светилось — настолько гладким и чистым оно было.

Серый костюм отличался безукоризненным покроем, а в петлице горела гвоздика.

	As Tracy walked toward his table, he rose and bowed slightly. "Thank you for accepting my invitation."

He seated her with an old-fashioned gallantry that Tracy found attractive. He seemed to belong to another world.

Tracy could not imagine what on earth he wanted with her.
	Как только Трейси подошла к столику, он поднялся и слегка поклонился. — Благодарю вас, что приняли мое приглашение.

Со старомодной галантностью он усадил девушку. Казалось, что он принадлежит к другому миру.

Трейси не могла представить, что же ему от неё нужно.

	"I came because I was curious," Tracy confessed, "but are you sure you haven't confused me with some other Tracy Whitney?"
	— Я пришла, потому что любопытна. Но, может быть, вы перепутали меня с другой Трейси Уитни? — сказала Трейси.

	Gunther Hartog smiled. "From what I have heard, there is only one Tracy Whitney."

"What exactly have you heard?"

"Shall we discuss that over tea?"
	Гюнтер Хартог улыбнулся. — Я слышал только об одной Трейси Уитни.

— И что же вы слышали?

— Давайте поговорим об этом после чая.

	Tea consisted of finger sandwiches, filled with chopped egg, salmon, cucumber, watercress, and chicken.

There were hot scones with clotted cream and jam, and freshly made pastries, accompanied by Twinings tea. As they ate, they talked.
	«Чай» состоял из маленьких сэндвичей с рубленными яйцами, лососем, огурцами, салатом и цыплятами.

А так же подали горячий шоколад со взбитыми сливками и джемом, и ещё свежие пирожные. Во время еды они беседовали.

	"Your note mentioned a mutual friend," Tracy began.

"Conrad Morgan. I do business with him from time to time."
	— Вы упомянули об общем друге.

— Конрад Морган. У нас с ним время от времени общие дела.

	I did business with him once, Tracy thought grimly. And he tried to cheat me.

"He's a great admirer of yours," Gunther Hartog was saying.
	Да, я однажды тоже имела с ним дело, подумала Трейси. И он попытался надуть меня.

— Он великолепно отзывался о вас, — сказал Гюнтер Хартог.

	Tracy looked at her host more closely. He had the bearing of an aristocrat and the look of wealth.

What does he want with me? Tracy wondered again.
	Трейси внимательно рассматривала хозяина стола. Он имел вид аристократа и выглядел здоровым.

Что же он от меня хочет? — думала Трейси.

	She decided to let him pursue the subject, but there was no further mention of Conrad Morgan or of what possible mutual benefit there could be between Gunther Hartog and Tracy Whitney.

Tracy found the meeting enjoyable and intriguing.

Gunther told her about his background.
	Она решила дать ему возможность высказаться, но больше тот не упоминал имя Конрада Моргана или возможности более тесного сотрудничества между Гюнтером Хартогом и Трейси Уитни.

Гюнтер рассказал ей о своем прошлом.

	"I was born in Munich. My father was a banker. He was wealthy, and I'm afraid I grew up rather spoiled, surrounded by beautiful paintings and antiques.

My mother was Jewish, and when Hitler came to power, my father refused to desert my mother, and so he was stripped of everything.
	— Я родился в Мюнхене. Отец мой был богатым банкиром, и я рос в роскоши, среди великолепных картин и старинных вещей.

Мать моя была еврейкой, и когда к власти пришел Гитлер, отец отказался бросить мать, поэтому лишился всего.

	They were both killed in the bombings. Friends smuggled me out of Germany to Switzerland, and when the war was over, I decided not to return to Germany.

I moved London and opened a small antique shop on Mount Street. I hope that you will visit it one day."
	Они оба погибли во время бомбежки. Друзья сумели перевезти меня из Германии в Швейцарию, и когда война окончилась, я решил никогда не возвращаться в Германию.

Я направился в Лондон и открыл маленький антикварный магазин на Маунт-стрит. Надеюсь, что однажды вы посетите его.

	That's what this is all about, Tracy thought in surprise. He wants to sell me something.

As it turned out, she was wrong.
	Так вот в чем дело, удивилась Трейси. Он хочет мне кое-что продать.

И как оказалось, она ошиблась.

	As Gunther Hartog was paying the check, he said, casually,

"I have a little country house in Hampshire. I'm having a few friends down for the weekend, and I'd be delighted if you would join us."
	Заплатив по счету, Гюнтер Хартог небрежно бросил.

— У меня маленькое поместье в Гесипшире. На уикэнд у меня соберется несколько друзей, и я бы хотел, чтобы и вы присоединились к нам.

	Tracy hesitated. The man was a complete stranger, and she still had no idea what he wanted from her.

She decided she had nothing to lose.

	Трейси колебалась. Мужчину она совершенно не знала и никак не могла понять, что же ему от неё нужно.

Но решила, что терять ей нечего.

	The weekend turned out to be fascinating. Gunther Hartog's "little country house" was a beautiful seventeenth-century manor home on a thirty-acre estate.

Gunther was a widower, and except for his servants, he lived alone. He took Tracy on a tour of the grounds.
	Уикэнд вышел просто очаровательным. Маленькое поместье Гюнтера Хартога оказалось прекрасным особняком семнадцатого века в усадьбе площадью около 30 акров.

Гюнтер давно овдовел (был вдовцом) и, не считая слуг, жил совершенно один. Он повел Трейси показать свои владения.

	There was a barn stabling half a dozen horses, and a yard where he raised chickens and pigs.

"That's so we'll never go hungry," he said gravely. "Now, let me show you my real hobby."
	Там оказалась прекрасная конюшня с дюжиной лошадей и скотный двор, на котором содержались цыплята и поросята.

— Поэтому мы никогда не будем голодными, — сказал он совершенно серьезно. — А теперь позвольте показать вам мое настоящее хобби.

	He led Tracy to a cote full of pigeons.

"These are homing pigeons." Gunther's voice was filled with pride.

"Look at these little beauties. See that slate-gray one over there? That's Margo."
	И он повел Трейси к голубятне, полной птиц.

— Это почтовые голуби, — голос Гюнтера наполнился гордостью.

— Посмотрите на этих маленьких красоток. Вот видите ту черно-серую голубку? Это Марго.

	He picked her up and held her.

"You really are a dreadful girl, do you know that? She bullies the others, but she's the brightest."

He gently smoothed the feathers over the small head and carefully set her down.
	Он подобрал её (pick*up) и высоко поднял.

— Ты ужасная девочка, ты знаешь? Она забияка, но все-же она самая сообразительная.

Он нежно поцеловал её в маленькую головку и аккуратно посадил на место.

	The colors of the birds were spectacular: There was a variety of blue-black, blue-gray with checked patterns, and silver.

"But no white ones," Tracy noticed.
	Цвета птиц потрясали. Были различные оттенки: сине-черного, сине-серого с вкраплениями белого и серебристые.

— Почему нет белых? — спросила (заметила) Трейси.

	"Homing pigeons are never white," Gunther explained,

"because white feathers come off too easily, and when pigeons are homing, they fly at an average of forty miles an hour."
	— Почтовые голуби не бывают белыми, — объяснил Гюнтер,

— потому что белые перышки очень легко выпадают, а когда голуби почтовые, они пролетают в среднем до 40 миль в час.

	Tracy watched Gunther as he fed the birds a special racing feed with added vitamins.

"They are an amazing species," Gunther said.

"Do you know they can find their way home from over five hundred miles away?"

"That's fascinating."
	Трейси наблюдала за Гюнтером, который кормил птиц специальным кормом с витаминными добавками.

— Это изумительные создания, — говорил Гюнтер.

— Знаете, ведь они могут найти дорогу к дому, который может располагаться за 500 миль от места.

— Восхитительно.

	The guests were equally fascinating. There was a cabinet minister, with his wife; an earl; a general and his girl friend; and the Maharani of Morvi, a very attractive, friendly young woman.
	Все гости оказались так же фантастичными. Присутствовали: министр с женой, граф, генерал с юной подругой и жена магараджи Шахарани Морви, необыкновенно привлекательная, молодая дама.

	"Please call me V.J.," she said, in an almost unaccented voice.

She wore a deep-red sari shot with golden threads, and the most beautiful jewels Tracy had ever seen.
	
— Пожалуйста, зовите меня Ви Джи, — попросила она, почти без акцента.

На ней было надето красное с блестящей ниткой сари, а таких чудесных украшений Трейси в жизни не видела.

	"I keep most of my jewelry in a vault," V.J. explained. "There are so many robberies these days."

	— Я держу большую часть драгоценностей в сейфе (=хранилище), — объяснила Ви Джи. — Ведь в наши дни так много грабителей.

	On Sunday afternoon, shortly before Tracy was to return to London, Gunther invited her into his study.

They sat across from each other over a tea tray. As Tracy poured the tea into the wafer-thin Belleek cups, she said,
	В полдень воскресенья, когда Трейси уже собиралась отправиться в Лондон, Гюнтер пригласил её в кабинет.

Они сидели друг против друга за чайным столом. Трейси отпила чай из тоненькой фарфоровой чашечки и сказала:

	"I don't know why you invited me here, Gunther, but whatever the reason, I've had a wonderful time."

"I'm pleased, Tracy." Then, after a moment, he continued. "I've been observing you."
	— Я так и не поняла, зачем вы пригласили меня, но, тем не менее, я чудесно провела время.

— Мне это приятно, Трейси, — потом, через минуту, он продолжил. — Я наблюдал за вами.

	"I see."

"Do you have any plans for the future?"

She hesitated. "No. I haven't decided what I'm going to do yet."

"I think we could work well together."
	— Вижу.

— Какие у вас планы на будущее?

Она колебалась. — Их нет. Я ещё не решила, чем займусь.

— Думаю, мы смогли бы хорошо работать вместе.

	"You mean in your antique shop?"

He laughed. "No, my dear. It would be a shame to waste your talents.

You see, I know about your escapade with Conrad Morgan. You handled it brilliantly."

"Gunther... all that's behind me."
	— В вашем антикварном магазине?

Он засмеялся. — Нет, дорогая. Было бы стыдно упустить (растрачивать) такой талант.

Видите ли, я знаю вашу проделку с Конрадом Морганом. Здорово вы все обтяпали.

— Гюнтер, но… но все осталось позади.

	"But what's ahead of you? You said you have no plans.

You must think about your future. Whatever money you have is surely going to run out one day. I'm suggesting a partnership.
	— Да, но что впереди? Вы сказали, что у вас нет планов.

Вы должны думать о будущем, деньги, которые у вас есть, когда-нибудь кончатся. Я предлагаю партнерство.

	I travel in very affluent, international circles. I attend charity balls and hunting parties and yachting parties. I know the comings and goings of the rich."

"I don't see what that has to do with me---"
	Я вращаюсь в высоких международных кругах. Я присутствую на великолепных балах, участвую в охотах и на соревнованиях яхт. Я знаю приезды и отъезды богачей.

— Не вижу, какое все это имеет отношение ко мне?

	"I can introduce you into that golden circle. And I do mean golden, Tracy.

I can supply you with information about fabulous jewels and paintings, and how you can safely acquiree them. I can dispose of them privately.
	— Я могу ввести вас в этот золотой круг. И сделаю его действительно золотым, Трейси.

Я могу давать вам исчерпывающую информацию о сказочных драгоценностях и картинах и как вы сможете безопасно похитить их. Я могу пристроить их наилучшим образом.

	You would be balancing the ledgers of people who have become wealthy at the expense of others. Everything would be divided evenly between us. What do you say?"

"I say no."
	Вы будете как бы гроссбухом людей, разбогатевших за счет других. Делить будем между собой. Что скажете?

— Я скажу «нет».

	He studied her thoughtfully. "I see. You will call me if you change your mind?"

"I won't change my mind, Gunther."

Late that afternoon Tracy returned to London.

	Он внимательно посмотрел на нее. — Вижу. Позвоните мне, если ваше мнение об этом изменится.

— Я не буду менять свое мнение, Гюнтер.

В Лондон Трейси вернулась поздно вечером.

	Tracy adored London. She dined at Le Gavroche and Bill Bentley's and Coin du Feu, and went to Drones after the theater, for real American hamburgers and hot chili.

She went to the National Theatre and the Royal Opera House and attended auctions at Christie's and Sotheby's.
	Трейси просто обожала Лондон. Она обедала в ресторанах «А ля Гаврош», «Билл Бентлис» и «У камина», а после театра заходила в кафе поесть настоящих американских гамбургеров или горячего чили.

Она ходила в Национальный театр и Королевскую оперу, посещала аукционы Кристи и Сотби.

	She shopped at Harrods, and Fortnum and Mason's, and browsed for books at Hatchards and Foyles, and W. H. Smith.

She hired a car and driver and spent a memorable weekend at the Chewton Glen Hotel in Hampshire, on the fringe of the New Forest, where the setting was spectacular and the service impeccable.
	Она делала покупки в «Гарродсе» и «Фортнум и Мейсон», выбирала книги в «Хатчард и Фойлес» и «В.Г.Смит».

Она взяла напрокат машину с шофером и провела запомнившийся уикэнд в отеле в Гемпшире, около Нового Леса, где была потрясающая обстановка и великолепное обслуживание.

	But all these things were expensive.

Whatever money you have is sure to run out some day.

Gunther Hartog was right. Her money was not going to last forever, and Tracy realized she would have to make plans for the future.

	Но все стоило дорого. Очень дорого.

Когда-нибудь ваши деньги кончатся…

Да, Гюнтер Хартог был прав. Ее денег не надолго хватит, и Трейси решила заняться будущим.

	She was invited back for more weekends at Gunther's country home, and she thoroughly enjoyed each visit and delighted in Gunther's company.
	Ее неоднократно приглашали на уикэнды в загородное поместье Гюнтера, и она не уставала восхищаться каждым своим визитом и радовалась компании Гюнтера.

	One Sunday evening at dinner a member of Parliament turned to Tracy and said,

"I've never met a real Texan, Miss Whitney. What are they like?"

Tracy went into a wicked imitation of a nouveau riche Texas dowager and had the company roaring with laughter.
	Как-то вечером в воскресенье, за обедом, член Парламента повернулся к Трейси и сказал:

— Никогда не видел настоящего техасца, мисс Уитни, какие они?

Трейси тут же изобразила техасский акцент, да так, что вся компания покатилась со смеху.

	Later, when Tracy and Gunther were alone, he asked,

"How would you like to make a small fortune doing that imitation?"

"I'm not an actress, Gunther."
	Позже, когда Трейси с Гюнтером были одни, он сказал:

— У вас настоящий талант. (Как бы вам понравилось, заработать немного богатства/удачи, совершая эти имитации?)

— Я не актриса, Гюнтер.

	"You underestimate yourself. There's a jewelry firm in London--- Parker and Parker--- that takes a delight in--- as you Americans would say---

ripping off their customers. You've given me an idea how to make them pay for their dishonesty."
	— Вы недооцениваете себя. В Лондоне есть ювелирная фирма — «Паркер и Паркер», — которая находит удовольствие в — как сказали бы вы, американцы,

— обдирании своих покупателей. Вы дали мне идею, как заставить их заплатить за их нечестность.

	He told Tracy his idea.

"No," Tracy said.

But the more she thought about it, the more intrigued she was.

She remembered the excitement of outwitting the police in Long Island, and Boris Melnikov and Pietr Negulesco, and Jeff Stevens. It had been a thrill that was indescribable. Still, that was part of the past.
	
И изложил Трейси идею.

— Нет, — сказала Трейси.

Но чем больше она об этом думала, тем более интригующим ей казалось предложение Гюнтера.

Она вспомнила, как провела полицию на Лонг-Айленде, как обманула Бориса Мельникова, Петра Негулеску и Джеффа Стивенса. Ужасно захватывающе, но все в прошлом.

	"No, Gunther," she said again. But this time there was less certainty in her voice.

	— Нет, Гюнтер, — сказала она, но в её голосе не слышалось прежней уверенности.

	London was unseasonably warm for October, and Englishmen and tourists alike took advantage of the bright sunshine.

The noon traffic was heavy with tie-ups at Trafalgar Square, Charing Cross, and Piccadilly Circus.
	Октябрь в Лондоне выдался необыкновенно теплым, и англичане и туристы грелись в лучах осеннего солнца.

Сильное уличное движение в полдень наблюдалось на Трафальгар-сквер, Чаринг Кросс и Пиккадили.

	A white Daimler turned off Oxford Street to New Bond Street and threaded its way through the traffic, passing Roland Cartier, Geigers, and the Royal Bank of Scotland. A few doors farther on, it coasted to a stop in front of a jewelry store. A discreet, polished sign at the side of the door read: PARKER & PARKER.
	Белый «даймлер» свернул с Оксфорд-стрит к Нью Бонд-стрит и, проехав квартал, остановился перед ювелирным магазином «Паркер и Паркер».

	A liveried chauffeur stepped out of the limousine and hurried around to open the rear door for his passenger.

A young woman with blond Sassoon-ed hair, wearing far too much makeup and a tight-fitting Italian knit dress under a sable coat, totally inappropriate for the weather, jumped out of the car.
	Шофер в ливрее выскочил из лимузина и бросился открывать дверцу пассажиру.

Молодая блондинка со стрижкой типа Сессон, сильно накрашенная, в обтягивающем итальянском вязанном платье под собольей шубкой, выпорхнула из машины.

	"Which way's the joint, junior?" she asked. Her voice was loud, with a grating Texas accent.

The chauffeur indicated the entrance. "There, madame."

"Okay, honey. Stick around. This ain't gonna take long."
	— Эта дорожка в лавочку, а, малыш? — спросила она громко, с резким техасским акцентом.

Шофер указал на вывеску. — Здесь, мадам.

— Отлично, котик. Подожди. Думаю, долго не задержусь.

	"I may have to circle the block, madame. I won't be permitted to park here."

She clapped him on the back and said, "You do what you gotta do, sport."
	— Я объеду квартал, мадам. Мне нельзя ставить здесь машину.

Она хряпнула его по заду. — Делай, как считаешь нужным, парниша! (sport –сленг: друг, приятель; душка)

	Sport! The chauffeur winced. It was his punishment for being reduced to chauffeuring rental cars.

He disliked all Americans, particularly Texans. They were savages; but savages with money.

He would have been astonished to learn that his passenger had never even seen the Lone Star State.
	Парниша! Шофер аж вздрогнул. Что за наказание, работать на арендной машине.

Он ненавидел (он не любил/ему не нравились) американцев, особенно техасцев. Все они дикари, но дикари с деньгами.

Он бы очень удивился, узнав, что его пассажирка никогда не бывала в Техасе.

	Tracy checked her reflection in the display window, smiled broadly, and strutted toward the door, which was opened by a uniformed attendant.

"Good afternoon, madame."
	Трейси взглянула на свое отражение в витрине, улыбнулась и направилась к двери, услужливо открытой швейцаром.

— Добрый день, мадам.

	"Afternoon, sport. You sell anythin' besides costume jewelry in this joint?" She chuckled at her joke.

The doorman blanched. Tracy swept into the store, trailing an overpowering scent of Chloé behind her.
	— Привет, парниша. Вы продаете что-нибудь, кроме этих костюмированных украшений, в своей забегаловке? - И ухмыльнулась собственной шутке.

 Швейцар побледнел. Трейси прошествовала в магазин, оставив позади себя поверженного атлета.

	Arthur Chilton, a salesman in a morning coat, moved toward her. "May I help you, madame?"

"Maybe, maybe not. Old P.J. told me to buy myself a little birthday present, so here I am. Whatcha got?"

	Артур Чилтон, продавец, направился к Трейси. — Могу ли чем-нибудь помочь вам, мадам?

— Может быть, можете, может быть, нет. Старина Пи Джи сказал, чтобы я купила себе маленький подарок на день рождения, поэтому я здесь. Ну, что, займемся?

	"Is there something in particular Madame is interested in?"

"Hey, pardner, you English fellows are fast workers, ain'cha?" She laughed raucously and clapped him on the shoulder.
	— Чем особенно интересуется мадам?

— Эй, приятель, вы, англичане, шустрые ребята, да-а? — И она громко расхохоталась, хлопнув его по плечу.

	He forced himself to remain impassive.

"Mebbe somethin' in emeralds. Old P.J. loves to buy me emeralds."

"If you'll step this way, please...."

Chilton led her to a vitrine where several trays of emeralds were displayed.
	Он заставил себя оставаться спокойным.

— Возможно, чего-нибудь из изумрудов. Старина Пи Джи любит покупать мне изумруды.

— Пожалуйста, сюда.

Чилтон повел её к витрине, где лежали украшения с изумрудами.

	The bleached blonde gave them one disdainful glance.

"These're the babies. Where are the mamas and papas?"

Chilton said stiffly, "These range in price up to thirty thousand dollars."
	Раскрашенная блондинка пренебрежительно взглянула на них.

— Да здесь только детки. А где папы и мамы?

Чилтон натянуто кивнул. — Такие кольца стоят по тридцать тысяч долларов.

	"Hell, I tip my hairdresser that." The woman guffawed.

"Old P.J. would be insulted if I came back with one of them little pebbles."
	— (Черт,) Да я столько даю своему парикмахеру на чай, — хохотнула женщина.

— Старина Пи Джи просто оскорбится, если я вернусь домой с одним из таких мелких камушков.

	Chilton visualized old P.J. Fat and paunchy and as loud and obnoxious as this woman. They deserved each other.

 Why did money always flow to the undeserving? he wondered.
	Чилтон ясно представил старого Пи Джи. Толстый и пузатый, такой же громкий и противный, как и его баба. Они стоят друг друга.

И почему только деньги всегда льнут к тем, кто их не заслужил, удивлялся он.

	"What price range was Madame interested in?"

"Why don't we start with somethin' around a hundred G's."

He looked blank. "A hundred G's?"
	— Кольцо какой цены интересует мадам?

— Почему бы нам не начать со ста штук? (G's = grands – тысяч)

Он выглядел недоуменным. — Со ста штук?

	"Hell, I thought you people was supposed to speak the king's English. A hundred grand. A hundred thou."

He swallowed.

"Oh. In that case, perhaps it would be better if you spoke with our managing director."
	— Эй, я думала, ты хорошо знаешь великий английский язык. Сто штук баксов. (thou = thousand – тысяча)

Он судорожно сглотнул.

— В таком случае, будет лучше, если вы поговорите с директором.

	The managing director, Gregory Halston, insisted on personally handling all large sales, and since the employees of Parker & Parker received no commission, it made no difference to them.

With a customer as distasteful as this one, Chilton was relieved to let Halston deal with her.
	Директор, Грегори Хэлстон, настаивал на личной продаже особенно дорогих предметов, поэтому сотрудники фирмы «Паркер и Паркер» не получали комиссионных и им было все равно.

Поэтому эту неприятную клиентку Чилтон и передал Хэлстону для дальнейшего ведения дел.

	Chilton pressed a button under the counter, and a moment later a pale, reedy-looking man bustled out of a back room.

He took a look at the outrageously dressed blonde and prayed that none of his regular customers appeared until the woman had departed.
	Чилтон нажал кнопку под прилавком, и через минуту из глубины магазина появился тоненький как тростинка мужчина.

Он взглянул на вызывающе одетую блондинку и взмолился, чтобы никто из его постоянных клиентов не появился, пока эта дама не уйдет отсюда.

	Chilton said, "Mr. Halston, this is Mrs.... er...?" He turned to the woman.

"Benecke, honey. Mary Lou Benecke. Old P.J. Benecke's wife. Betcha you all have heard of P.J. Benecke."
	Чилтон произнес: — Мистер Хэлстон, это миссис… — И он повернулся к даме.

— Бинеке, котик. Мэри Лу Бинеке, жемчужина! Старина Пи Джи Бинеке. Уж, наверное, слыхали о Пи Джи Бинеке?

	"Of course." Gregory Halston gave her a smile that barely touched his lips.

"Mrs. Benecke is interested in purchasing an emerald, Mr. Halston."

Gregory Halston indicated the trays of emeralds. "We have some fine emeralds here that---"

	— Конечно, — и Грегори Хэлстон выдавил из себя улыбку.

— Миссис Бинеке интересуется изумрудами, мистер Хэлстон.

Грегори Хэлстон указал на витрину с изумрудами: — У нас здесь представлено несколько неплохих изделий с изумрудами, вот здесь…

	"She wanted something for approximately a hundred thousand dollars."

This time the smile that lit Gregory Halston's face was genuine. What a nice way to start the day.

"You see; it's my birthday, and old P.J. wants me to buy myself somethin' pretty."
	— Ей надо что-нибудь стоимостью в районе ста тысяч долларов.

С этого момента улыбка на лице Грегори Хэлстона стала шире. Что же, неплохое начало дня.

— Видите ли, у меня день рождения, и старина Пи Джи хочет подарить мне что-нибудь миленькое.

	"Indeed," Halston said. "Would you follow me, please?"

"You little rascal, what you got in mind?" The blonde giggled.

Halston and Chilton exchanged a pained look. Bloody Americans!
	— Понятно, - ответил Хэлстон. - Не изволите пройти со мной?

— Ах вы, паршивец, что это у вас на уме? — прохихикала блондинка.

Хэлстон и Чилтон обменялись понимающими взглядами. Паршивые (=чертовы) американцы.

	Halston led the woman to a locked door and opened it with a key. They entered a small, brightly lit room, and Halston carefully locked the door behind them.

"This is where we keep our merchandise for our valued customers," he said.
	Хэлстон подвел женщину к запертой двери, открыл её ключом. Они вошли в маленькую комнату, и Хэлстон тщательно запер за ними дверь.

— Здесь мы держим драгоценности для особенно состоятельных покупателей.

	In the center of the room was a showcase filled with a stunning array of diamonds, rubies, and emeralds, flashing their bright colors.

"Well, this is more like it. Old P.J.'d go crazy in here."

"Does Madame see something she likes?
	В центре комнаты находилась витрина с выставленными напоказ бриллиантами, рубинами и изумрудами, переливающимися всеми цветами радуги.

— Ну, это то, что надо. Старина Пи Джи спятил бы от восторга.

— Мадам что-нибудь понравилось?

	"Well, let's jest see what we got here." She walked over to to jewelry case containing emeralds. "Let me look at that there bunch."

Halston extracted another small key from his pocket, unlocked the case, lifted out a tray of emeralds, and placed it on top of the table.
	— А теперь давайте посмотрим, что мы тут возьмем. — И она направилась к украшениям с изумрудами. — Дайте-ка мне взглянуть на ту кучку.

Хэлстон вытянул из кармана маленький ключик и, отперев витрину, подал даме поднос с изумрудами. Он разложил их на столе.

	There were ten emeralds in the velvet case. Halston watched as the woman picked up the largest of them, as exquisite pin in a platinum setting.

"As old P.J. would say, 'This here one's got my name writ on it.' "
	Десять изумрудов сверкали на бархате. Хэлстон наблюдал, как она выбрала самый большой изумруд в изысканной платиновой оправе.

— Если старина Пи Джи захочет, то здесь можно выгравировать мое имя.

	"Madame has excellent taste. This is a ten-carat grass-green Colombian. It's flawless and---"

"Emeralds ain't never flawless."
	— У мадам исключительный вкус. 10 каратов, цвета травы, из Колумбии. Он безупречен.

— Изумруды никогда не бывают без изъянов.

	Halston was taken aback for an instant.

"Madame is correct, of course. What I meant was---" For the first time he noticed that the woman's eyes were as green as the stone she twisted in her hands, turning it around, studying its facets.
	Хэлстон озадачено взглянул на нее:

— Мадам права, конечно. Я имел в виду… — и впервые заметил, что глаза женщины такого же зеленого цвета, как и камень, который она вертела в руках, изучая его грани.

	"We have a wider selection if---"

"No sweat, sweetie. I'll take this here one."

The sale had taken fewer than three minutes.
	— У нас имеется неплохой выбор…

— Не беспокойся, сладкий мой. Я возьму этот.

Сделка произошла меньше чем за три минуты.

	"Splendid," Ralston said. Then he added delicately,

"In dollars it comes to one hundred thousand. How will Madame paying?"
	— Великолепно, — обрадовался Хэлстон. Потом деликатно добавил:

— Цена в долларах составляет сто тысяч. Как мадам собирается платить?

	"Don't you worry, Halston, old sport, I have a dollar account at a bank here in London. I'll write out a little ole personal check. Then P.J. can jest pay me back."

"Excellent. I'll have the stone cleaned for you and delivered to your hotel."
	— Не беспокойся, старина. У меня счет с долларами здесь, в Лондоне. Я подпишу маленький личный чек. Потом Пи Джи сможет вернуть мне их.

— Чудесно… Я почищу для вас камень и доставлю к вам в отель.

	The stone did not need cleaning, but Halston had no intention of letting it out of his possession until her check had cleared, for too many jewelers he knew had been bilked by clever swindlers. Halston prided himself on the fact that he had never been cheated out of one pound.
	Камень не нуждался в чистке, но Хэлстон не собирался выпускать его из рук, пока не получит чек, так как умные ювелиры становились жертвами умных жуликов.

	"Where shall I have the emerald delivered?"

"We got ourselves the Oliver Messel Suite at the Dorch."

Halston made a note. "The Dorchester."
	— Куда направить изумруд?

— Мы остановились в Апартаментах Оливера Мессела в Дорче.

Хэлстон сделал пометку: «Дорчестер».

	"I call it the Oliver Messy Suite," she laughed.

"Lots of people don't like the hotel anymore because it's full of A-rabs, but old P.J. does a lot of business with them.

`Oil is its own country,' he always says. P.J. Benecke's one smart fella."

"I'm sure he is," Halston replied dutifully.
	— Я зову их апартаменты Оливера Месси, — и она засмеялась. — Люди почему-то не очень жалуют этот отель. Говорят, там много арабов, но старина Пи Джи часто имеет с ними дела.

«Нефть — это само по себе страна» — говорит он всегда. Пи Джи Бинеке — он парень шустрый.

— Я в этом уверен, — почтительно подтвердил Хэлстон.

	He watched as she tore out a check and began writing.

He noted that it was a Barclays Bank check. Good. He had a friend there who would verify the Beneckes' account.

He picked up the check. "I'll have the emerald delivered to you personally tomorrow morning."
	Он смотрел, как она достала чековую книжку и начала писать.

Он отметил, что чек был Банка Барклая. У него работал там приятель, который проверит счет Бинеке.

Он взял чек.— Я лично доставлю вам изумруд завтра утром.

	"Old P.J.'s gonna love it," she beamed.

"I am sure he will," Halston said politely.

He walked her to the front door.

"Ralston---"
	— Старине Пи Джи он понравится, — улыбнулась она.

— Уверен, что да, — дипломатично кивнул Хэлстон.

Он проводил её до входной двери.

— Рэлстон…

	He almost corrected her, then decided against it. Why bother?

He was never going to lay eyes on her again, thank God! "Yes, madame?"
	Он хотел её поправить, но решил, что не надо. Зачем (волноваться) её беспокоить?

Он не собирался с ней встречаться ещё раз. Благослови Господи… — Да, мадам?

	"You gotta come up and have tea with us some afternoon. You'll love old P.J."

"I am sure I would. Unfortunately, I work afternoons."

"Too bad."
	— Приходите сегодня к нам на чай. Вы полюбите старину Пи Джи.

— Я уверен, что он мне понравится, но, к несчастью, днем у меня масса работы.

— Ужасно жаль.

	He watched as his customer walked out to the curb. A white Daimler slithered up, and a chauffeur got out and opened the door for her.

The blonde turned to give Halston the thumbsup sign as she drove off.
	смотрел, как его клиентка вышла из магазина. Белый «даймлер» остановился, и шофер резво выскочил открывать перед нею дверь.

Блондинка, перед тем как усесться, повернулась и послала Хэлстону воздушный поцелуй (и уехала/отъехала).

	When Halston returned to his office, he immediately picked up the telephone and called his friend at Barclays.

"Peter, dear, I have a check here for a hundred thousand dollars drawn on the account of a Mrs. Mary Lou Benecke. Is it good?"

"Hold on, old boy."
	Он
Вернувшись в кабинет, Хэлстон сразу же позвонил приятелю в Банк Барклая.

— Питер, дорогой, у меня тут чек на сто тысяч долларов на счет миссис Мэри Лу Бинеке. Счет в порядке?

— Подожди (=не вешай трубку), старина.

	Halston waited. He hoped the check was good, for business had been slow lately.

The miserable Parker brothers, who owned the store, were constantly complaining, as though it were he who was responsible and not the recession.
	Хэлстон ждал. Он надеялся, что с чеком все в порядке, дела в последнее время шли вяло.

Эти мерзкие братья Паркер, хозяева магазина, полагали, что именно он несет ответственность за спад.

	Of course, profits were not down as much as they could have been, for Parker & Parker had a department that specialized in cleaning jewelry, and at frequent intervals the jewelry that was returned to the customer

was inferior to the original that had been brought in. Complaints had been lodged, but nothing had ever been proven.
	Конечно, прибыль не упала, как она могла бы, так как «Паркер и Паркер» держали отдел, специализировавшийся на чистке украшений, и часто те, возвратившись к клиентам,

оказывались более низшего качества, чем оригинал, сданный в мастерскую. Жалобы, конечно, поступали, но доказать подлог было невозможно.

	Peter was back on the line.

"No problem, Gregory. There's more than enough money in the account to cover the check."

 Halston felt a little frisson of relief. "Thank you, Peter."
	Наконец, Питер взял трубку:

— Нет проблем, Грегори. На счету денег более, чем достаточно (чтобы покрыть чек).

Хэлстон почувствовал облегчение. — Спасибо, Питер.

	"Not at all."

"Lunch next week--- on me."

	— Не за что.

— Ленч на следующей неделе за мной.

	The check cleared the following morning, and the Colombian emerald was delivered by bonded messenger to Mrs. P.J. Benecke at the Dorchester Hotel.

That afternoon, shortly before closing time, Gregory Halston's secretary said, "A Mrs. Benecke is here to see you, Mr. Halston."
	На следующее утро, так как с чеком все было в порядке, изумруд направили к миссис Пи Джи Бинеке в Дорчестер.

А незадолго до закрытия магазина секретарша доложила ему: К вам миссис Бинеке.

	His heart sank. She had come to return the pin, and he could hardly refuse to take it back.

Damn all women, all Americans, and all Texans! Halston put on a smile and went out to greet her.

	Его сердце забилось. Она явилась, чтобы вернуть изумруд, и он едва ли сможет отказаться принять его.

— Чертовы бабы, все эти американки и техасски. Хэлстон с трудом заставил себя улыбнуться и поспешил навстречу женщине.

	"Good afternoon, Mrs. Benecke. I assume your husband didn't like the pin."

She grinned. "You assume wrong, buster. Old P.J. was just plain crazy about it."

Halston's heart began to sing. "He was?"
	
— Добрый день, миссис Бинеке. Что, вашему мужу не понравилась та булавка?

— Вы полагаете неправильно, приятель. Старина Пи Джи просто в восторге от него.

Сердце Хэлстона учащенно забилось. — Да?

	"In fact, he liked it so much he wants me to get another one so we can have 'em made into a pair of earrings. Let me have a twin to the one I got."

A small frown appeared on Gregory Halston's face.

"I'm afraid we might have a little problem there, Mrs. Benecke."
	— Факт. Ему так понравилось, что он захотел купить ещё один точно такой же, чтобы заказать для меня пару сережек. Подберите мне второй такой же.

Грегори Хэлстон слегка нахмурился:

— Боюсь, что со вторым камнем возникнет маленькая проблема, миссис Бинеке.

	"What kinda problem, honey?"

"Yours is a unique stone. There's not another one like it. Now, I have a lovely set in a different style I could---"

"I don't want a different style. I want one jest like the one I bought."

	
— Что за проблема, котик?

— Ваш камень уникальный. Другого такого просто не существует. Сейчас у меня есть прекрасный гарнитур в несколько ином стиле.

— Не хочу я другого стиля. Хочу ещё один, такой, как я купила. (one – чтобы не повторять еще раз уже произнесенное слово)

	"To be perfectly candid, Mrs. Benecke, there aren't very many ten-carat Colombian flawless"--- he saw her look--- "nearly flawless stones available."

"Come on, sport. There's gotta be one somewhere."
	— Говоря откровенно, миссис Бинеке, очень мало изумрудов-десятикаратников не имеют изъяна, — он выдержал её взгляд, — у нас в наличии имеются лишь камни почти без изъянов.

— Продолжай, парниша. А где же они есть?

	"In all honesty, I've seen very few stones of that quality, and to try to duplicate it exactly in shape and color would be almost impossible."
	— Честно говоря, я видел несколько камней такого качества и постараюсь подобрать дубликат, который по форме и цвету будет почти таким же.

	"We got a sayin' in Texas that the impossible jest takes a little longer.

Saturday's my birthday. P.J. wants me to have those earrings, and what P.J. wants, P.J. gets."

	— У нас говорят в Техасе, что невозможность просто стоит немного дороже.

В субботу мой день рождения, и Пи Джи хочет, чтобы у меня были эти сережки, а что Пи Джи хочет, то обязательно получит.

	"I really don't think I can---"

"How much did I pay for that pin--- a hundred grand? I know old P.J. will go up to two hundred or three hundred thousand for another one."
	
— Не думаю, что смогу.

— Сколько я заплатила за свой камешек? Сотню штук? Я знаю, что Пи Джи не пожалеет двести или триста тысяч за второй такой же.

	Gregory Halston was thinking fast. There had to be a duplicate of that stone somewhere, and if P. J. Benecke was willing to pay an extra $200,000 for it, that would mean a tidy profit. In fact, Halston thought, I can work it out so that it means a tidy profit for me.
	Грегори Хэлстон думал очень быстро. Должен же быть дубликат для того камня, и если Пи Джи готов заплатить за него 200 тысяч, то это сулит изрядный куш.

	Aloud he said,

"I'll inquire around, Mrs. Benecke. I'm sure that no other jeweler in London has the identical emerald, but there are always estates coming up for auction.

I'll do some advertising and see what results I get."

	
Вслух же он сказал:

— Я вокруг поспрашиваю, миссис Бинеке, но уверен, что ни у одного ювелира в Лондоне его нет, однако на аукционы приезжает много клиентов из других мест.

Я сделаю некоторую рекламу и посмотрю, какие она даст результаты.

	"You got till the end of the week," the blonde told him.

"And jest between you and me and the lamppost, old P.J. will probably be willin' to go up to three hundred fifty thousand for it."

And Mrs. Benecke was gone, her sable coat billowing out behind her.

	— Времени у вас только до конца недели, — напомнила ему блондинка.

— А говоря между мной, тобой и фонарным столбом, старина Пи Джи выложит и триста пятьдесят тысяч за эти штуки.

И гордо удалилась, волоча за собой соболью шубу.

	Gregory Halston sat in his office lost in a daydream. Fate had placed in his hands a man who was so besotted with his blond tart

that he was willing to pay $350,000 for a $100,000 emerald. That was a net profit of $250,000.
	Грегори Хэлстон сидел в кабинете и мечтал. Судьба привела к нему в руки мужчину, который настолько влюблен в свою блондинистую потаскушку (tart),

 что готов выложить триста пятьдесят тысяч за изумруд стоимостью 100 тысяч, что сулит чистую прибыль в 250 тысяч.

	Gregory Halston saw no need to burden the Parker brothers with the details of the transaction.

It would be a simple matter to record the sale of the second emerald at $100,000 and pocket the rest. The extra $250,000 would set him up for life.
	Грегори не видел необходимости вводить в курс сделки братцев Паркер.

Проще простого, он запишет следующую покупку за 100 тысяч и положит в карман разницу. Этого хватит, чтобы как следует устроить жизнь.

	All he had to do now was to find a twin to the emerald he had sold to Mrs. P.J. Benecke.

It turned out to be even more difficult than Halston had anticipated.

None of the jewelers he telephoned had anything in stock that resembled what he required.
	Все, что он должен сделать — найти такой же изумруд, какой он продал миссис Бинеке.

Дело оказалось гораздо сложнее, чем он предполагал.

Ни у одного ювелира не было требуемого экземпляра.

	He placed advertisements in the London Times and the Financial Times, and he called Christie's and Sotheby's, and a dozen estate agents. In the next few days Halston was inundated with a flood of inferior emeralds, good emeralds, and a few first-quality emeralds, but none of them came close to what he was looking for.
	Он поместил объявления в Таймс, звонил на аукционы Кристи и Сотби и дюжине агентов в провинции. Ему предлагали множество изумрудов, даже очень приличных и несколько превосходных, но такого, какой он искал, не встречалось.

	On Wednesday Mrs. Benecke telephoned.

"Old P.J.'s gettin' mighty restless," she warned. "Did you find it yet?"

"Not yet, Mrs. Benecke," Halston assured her, "but don't worry, we will."
	В среду позвонила миссис Бинеке:

— Старина Пи Джи беспокоится. Вы нашли уже камень?

— Нет еще, миссис Бинеке, но не беспокойтесь, найдем.

	On Friday she telephoned again.

"Tomorrow's my birthday," she reminded Halston.

"I know, Mrs. Benecke. If I only had a few more days, I know I could---"
	В пятницу она позвонила снова.

— Завтра мой день рождения, — напомнила она Хэлстону.

— Я знаю, миссис Бинеке. Если бы у меня было бы побольше времени, я обязательно бы нашел.

	"Well, never mind, sport. If you don't have that emerald by tomorrow mornin', I'll return the one I bought from you.

Old P.J.--- bless his heart--- says he's gonna buy me a big ole country estate instead. Ever hear of a place called Sussex?"
	— Нечего и думать, приятель. Если к завтрашнему утру изумруд не будет найден, я возвращаю вам тот, который я купила.

Старина Пи Джи — дай Бог ему здоровья — сказал, что лучше он купит мне загородное имение. Какого вы мнения о Сассексе?

	Halston broke out in perspiration.

"Mrs. Benecke," he moaned earnestly, "you would hate living in Sussex. You would loathe living in a country house.

Most of them are in deplorable condition. They have no central heating and---"
	Хэлстона бросило в жар, он покрылся испариной.

— Миссис Бинеке, — простонал он, — вы возненавидите свою жизнь в Сассексе. Вам будет просто омерзительно жить в деревенском доме.

Большинство из них находятся в плачевном состоянии. Там нет центрального отопления и…

	"Between you and I," she interrupted,

"I'd rather have them earrings. Old P.J. even mentioned somethin' about bein' willin' to pay four hundred thousand dollars for a twin to that stone.
	— Между нами, — прервала его дама,

— я бы предпочла иметь серьги. Старина Пи Джи уже поговаривает, что заплатит и четыреста тысяч долларов за второй камешек.

	You got no idea how stubborn old P.J. can be."

Four hundred thousand! Halston could feel the money slipping between his fingers.
	Вы себе даже не представляете, каким упрямым Пи Джи может быть.

400 тысяч долларов! Хэлстон даже почувствовал приятные банкноты в руках.

	"Believe me, I'm doing everything I can," he pleaded. "I need a little more time."

"It ain't up to me, honey," she said. "It's up to P.J."

 And the line went dead.
	— Верьте, я делаю все возможное, — умолял он. — Мне только нужно немного больше времени.

— (Это не зависит от меня, дорогуша.) Такой срок установила не я, котик, а Пи Джи, (Это зависит от Пи Джи. (be/(=is) up to – зависеть от кого-л.))

 — сказала она и бросила трубку (и линия опустела/умерла).

	Halston sat there cursing fate. Where could he find an identical ten-carat emerald?

He was so busy with his bitter thoughts that he did not hear his intercom until the third buzz. He pushed down the button and snapped, "What is it?"
	Хэлстон сидел, проклиная судьбу. Господи, где же найти такой же изумруд?

Он был так поглощен своими мыслями, что не слышал звонка. Наконец, он нажал кнопку и спросил секретаршу: - В чем дело?

	"There's a Contessa Marissa on the telephone, Mr. Halston. She's calling about our advertisement for the emerald."

Another one! He had had at least ten calls that morning, every one of them a waste of time. He picked up the telephone and said ungraciously, "Yes?"
	— Звонит графиня Мариса, мистер Хэлстон. Она говорит об объявлении об изумруде.

Еще одна! По крайней мере, сегодня позвонили человек десять по поводу злосчастного камня. Он взял трубку и грубовато спросил: — Да?

	A soft female voice with an Italian accent said,

"Buon giorno, signore. I have read you are interested possibly in buying an emerald, sì?"

"If it fits my qualifications, yes." He could not keep the impatience out of his voice.
	Мягкий женский голос с итальянским акцентом сказал:

— Доброе утро, сеньор. Я прочитала, вы интересуетесь покупкой изумруда, да?

— Если он мне подойдет — да. — Он даже не скрывал нетерпения.

	"I have an emerald that has been in my family for many years. It is a peccato--- a pity--- but I am in a situation now where I am forced to sell it."
	— У меня старинный фамильный изумруд. Он просто прелестен… Но я оказалась в такой ситуации, что вынуждена продать его.

	He had heard that story before.

I must try Christie's again, Halston thought. Or Sotheby's. Maybe something came in at the last minute, or---
	
Он уже неоднократно слышал подобные истории.

— Надо попытаться сунуться снова к Кристи, — думал Хэлстон, — или Сотби. Может быть, что-нибудь подошло в последнюю минутку.

	"Signore? You are looking for a ten-carat emerald, sì?"

"Yes "

"I have a ten-carat verde--- green--- Colombian."
	— Сеньор? Вы ищите изумруд в 10 карат?

— Да.

— У меня как раз такой, десять карат, зеленый, колумбийский.

	When Halston started to speak, he found that his voice was choked. "Would--- would you say that again, please?"

"Sì. I have a ten-carat grass-green Colombian. Would you be interested in that?"
	Задыхаясь, Хэлстон заговорил: — Повторите, пожалуйста, снова.

— Да. У меня 10-каратный изумруд, цвета зеленой травы, колумбийский. Вы заинтересовались?

	"I might be," he said carefully. "I wonder if you could drop by and let me have a look at it."

"No, scusi, I am afraid I am very busy right now. We are preparing a party at the embassy for my husband. Perhaps next week I could---"
	— Возможно, — осторожно произнес он. — Мне надо взглянуть на него.

— Не сегодня. Я сейчас очень занята. Мы готовимся к вечеринке в посольстве, посвященной моему мужу. На следующей неделе, возможно, я смогла бы…

	No! Next week would be too late.

"May I come to see you?" He tried to keep the eagerness out of his voice. "I could come up now."

"Ma, no. Sono occupata stamani. I was planning to go shopping---"
	Нет! На следующей неделе будет уже поздно.

— Могу ли я сам навестить вас? — он старался сдержать интерес в голосе. — Я смог бы приехать сейчас.

— Нет, нет. Я собираюсь отправиться по магазинам и…

	"Where are you staying, Contessa?"

"At the Savoy."

"I can be there in fifteen minutes. Ten." His voice was feverish.
	— Где вы живете, графиня?

— В Савойе.

— Я могу подъехать через пятнадцать минут. Через десять, — его лихорадило.

	"Molto bene. And your name is---"

"Halston. Gregory Halston."

"Suite ventisei--- twenty-six."

	— Хорошо. Ваше имя?

— Хэлстон. Грегори Хэлстон.

— Мой номер 29.

	The taxi ride was interminable. Halston transported himself from the heights of heaven to the depths of hell, and back again.

If the emerald was indeed similar to the other one, he would be wealthy beyond his wildest dreams. Four hundred thousand dollars, he'll pay.
	Поездка в такси казалась бесконечной. Хэлстон не находил себе места.

Если изумруд окажется подобным тому, он сможет осуществить самые заветные мечты. Он заплатит четыреста тысяч долларов.

	A $300,000 profit. He would buy a place on the Riviera. Perhaps get a cruiser. With a villa and his own boat, he would be able to attract as many handsome young men as he liked....
	Значит, выгода 300 тысяч. Он сможет купить местечко на Ривьере. Возможно, он отправится в круиз. Имея виллу и яхту, он сможет заполучить сколько хочешь красивых юношей…

	Gregory halston was an atheist, but as he walked down the corridor of the Savoy Hotel to Suite 26, he found himself praying, Let the stone be similar enough to satisfy old P.J. Benecke.
	Грегори, вообще-то не верил в Бога, но идя по коридору к апартаментам под номером 26, он вдруг произнес молитву: — Господи, сделай так, чтобы камень подходил к тому, что купила миссис Бинеке.

	He stood in front of the door of the contessa's room taking slow, deep breaths, fighting to get control of himself. He knocked on the door, and there was no answer.

Oh, my God, Halston thought. She's gone; she didn't wait for me. She went out shopping and---
	Он остановился перед дверью и осторожно постучал, стараясь контролировать себя. Ответа не последовало.

- Господи, (Хэлстон подумал. Она…) неужели она ушла, отправилась по магазинам и…

	The door opened, and Halston found himself facing an elegant-looking lady in her fifties, with dark eyes, a lined face, and black hair laced with gray.

When she spoke, her voice was soft, with the familiar melodic Italian accent. "Sì?"
	Тут дверь открылась, и Хэлстон оказался лицом к лицу с элегантной дамой лет пятидесяти с темными глазами, морщинистым лицом и черными с проседью волосами.

Она заговорила мягко, с типичным итальянским акцентом: — Да?

	"I'm G-Gregory Halston. You t-telephoned me." In his nervousness he was stuttering.

"Ah, sì. I am the Contessa Marissa. Come in, signore, per favore."

"Thank you."
	
— Я Грегори Хэлстон. Вы мне звонили, — от волнения он начал заикаться.

— Ах, да. Я графиня Мариса. Пожалуйста, проходите, сюда.

— Благодарю.

	He entered the suite, pressing his knees together to keep them from trembling. He almost blurted out, "Where's the emerald? But he knew he must control himself.

He must not seem too eager. If the stone was satisfactory, he would have the advantage in bargaining. After all, he was the expert. She was an amateur.
	Он вошел в номер, чувствуя, как трясутся колени. Он чуть не выпалил: Где изумруд, но взял себя в руки.

Нельзя так суетиться. Если камень окажется удовлетворительным. Надо провернуть выгодную сделку. В конце концов, я профессионал, а она любительница.

	"Please to sit yourself," the contessa said.

He took a chair.

"Scusi. Non parlo molto bene inglese. I speak poor English."
	— Пожалуйста, садитесь, — сказала графиня.

Он взял стул.

— Извините, но я плоховато говорю по-английски.

	"No, no. It's charming, charming."

"Grazie. Would you take perhaps coffee? Tea?"

"No, thank you, Contessa."
	— Нет, нет. Вполне нормально.

— Спасибо. Что будете пить, чай, кофе?

— Нет, спасибо, графиня.

	He could feel his stomach quivering. Was it too soon to bring up the subject of the emerald? He could not wait another second. "The emerald---"
	Грегори чувствовал неприятный холодок в желудке. Когда же она притащит проклятый изумруд? Он больше не мог ждать: — Изумруд…

	She said,

"Ah, sì. The emerald was given to me by my grandmother.

I wish to pass it on to my daughter when she is twenty-five, but my husband is going into a new business in Milano, and I---"
	Она ответила:

— Ах, да. Изумруд достался мне от бабушки.

И я так надеялась подарить его дочери в день её двадцатипятилетия, но мой муж собирается начать новое дело в Милане, и я…

	Halston's mind was elsewhere. He was not interested in the boring life story of the stranger sitting across from him.

He was burning to see the emerald. The suspense was more than he could bear.

"Credo che sia importante to help my husband get started in his business." She smiled ruefully. "Perhaps I am making a mistake---"
	Но Хэлстон мысленно отсутствовал. Его не интересовала её трогательная история.

Ему надо увидеть изумруд. Неизвестность просто убивала его.

— Это необходимо для начала нового дела моего мужа, — и она улыбнулась. — Возможно, я делаю ошибку…

	"No, no," Halston said hastily. "Not at all, Contessa.

It's a wife's duty to stand by her husband. Where is the emerald now?"

"I have it here," the contessa said.
	— Нет, нет, — быстро сказал Хэлстон. — Что вы, графиня.

Обязанность жены стоять рядом с мужем.(stand by* - поддерживать, защищать, помогать кому-л.) И где изумруд сейчас?

— Он у меня здесь, — просто сказала графиня.

	She reached into her pocket, pulled out a jewel wrapped in a tissue, and held it out to Halston. He stared at it, and his spirits soared.

He was looking at the most exquisite ten-carat grass-green Colombian emerald he had ever seen. It was so close in appearance, size, and color to the one he had sold Mrs. Benecke that the difference was almost impossible to detect.
	И она достала из кармана и протянула Грегори камень, завернутый в бумагу. Он взглянул, и дух его перехватило.

Он точь-в-точь напоминал тот, купленный миссис Бинеке. Тот же размер, цвет, отличить от того совершенно невозможно.

	It is not exactly the same, Halston told himself, but only an expert would be able to tell the difference.

His hands began to tremble. He forced himself to appear calm. He turned the stone over, letting the light catch the beautiful facets, and said casually,

"It's a rather nice little stone."
	Он, конечно же, не совсем такой же, сказал сам себе Хэлстон, но только эксперт сможет определить их отличие.

Руки его затряслись. Он заставила себя успокоиться и вернул его, любуясь игрой граней и сказал непринужденно:

— Действительно прелестный камушек.

	"Splendente, sì. I have loved it very much all these years. I will hate to part with it."

"You're doing the right thing," Halston assured her.

"Once your husband's business is successful, you will be able to buy as many of these as you wish."
	— Великолепный, да. Я так любила его все годы. Мне неприятно, что придется расставаться с ним.

 Вы правильно делаете, — уверил её Хэлстон.

— Если дело вашего мужа окажется удачным, вы сможете купить много других.

	"That is exactly what I feel. You are molto simpatico."

"I'm doing a little favor for a friend, Contessa. We have much better stones than this in our shop, but my friend wants one to match an emerald that his wife bought.

I imagine he would be willing to pay as much as sixty thousand dollars for this stone."
	— Я тоже так думаю. Вы очень симпатичный мужчина.

— Я собираюсь сделать одолжение своему другу, графиня. У нас в магазине очень много прекрасных камней, но друг желает купить своей жене точно такой камень, который купил жене раньше.

 Я полагаю, он заплатит за него не меньше шестидесяти тысяч долларов.

	The contessa sighed.

"My grandmother would haunt me from her grave if I sold it for sixty thousand dollars."

Halston pursed his lips. He could afford to go higher. He smiled.
	Графиня вздохнула:

— Моя бабушка вернется с того света и будет преследовать меня, если я продам камешек за 60 тысяч долларов.

Хэлстон поджал губы: так, надо брать выше.

	"I'll tell you what... I think I might persuade my friend to go as high as one hundred thousand.

That's a great deal of money, but he's anxious to have the stone."

"That sounds fair," the contessa said.
	— Я хочу сказать вам… Я смогу уговорить приятеля заплатить 100 тысяч долларов.

Большая сумма, но, думаю, он заплатит. Очень уж он хочет получить этот камень.

— Звучит прекрасно, — сказала графиня.

	Gregory Halston's heart swelled within his breast.

"Bene! I brought my checkbook with me, so I'll just write out a check---"

"Ma, no.... I am afraid it will not solve my problem." The contessa's voice was sad.

Halston stared at her. "Your problem?"
	Грегори Хэлстон чувствовал, что сердце вырвется из груди.

— Я взял с собой чековую книжку, поэтому я сейчас же выпишу чек и…

— Подождите… Боюсь, что так я не решу своих проблем, — лицо графини стало печальным.

 Хэлстон с удивлением воззрился на даму. — Ваши проблемы?

	"Sì. As I explain, my husband is going into this new business, and he needs three hundred fifty thousand dollars.

I have a hundred thousand of my money to give him, but I need two hundred fifty thousand more. I was hope to get it for this emerald."
	— Да. Как я уже объясняла, муж затевает новое дело и для этого ему просто необходимо получить 350 тысяч долларов.

У меня есть 100 тысяч, но надо ещё 250 тысяч. Я надеялась получить их за изумруд.

	He shook his head.

"My dear Contessa, no emerald in the world is worth that kind of money. Believe me, one hundred thousand dollars is more than a fair offer."
	Он покачал головой:

— Дорогая графиня, ни один изумруд в мире не стоит таких денег. Поверьте, 100 тысяч долларов более чем достаточно.

	"I am sure it is so, Mr. Halston," the contessa told him, "but it will not help my husband, will it?"

She rose to her feet. "I will save this to give to our daughter." She held out a slim, delicate hand. "Grazie, signore. Thank you for coming.
	— Уверена, что если вы говорите это, то так оно и есть, мистер Хэлстон, — согласилась графиня. — Но, увы, это не поможет моему мужу, да?

 Она поднялась. — Придется мне его отдать нашей дочери. — И протянула узкую руку. — Спасибо за то, что пришли.

	Halston stood there in a panic. "Wait a minute," he said. His greed was dueling with his common sense, but he knew he must not lose the emerald now.

"Please sit down, Contessa. I'm sure we can come to some equitable arrangement.

If I can persuade my client to pay a hundred fifty thousand---?"
	Хэлстон в панике вскочил: — Подождите минутку, — он знал, что нельзя терять изумруд.

— Пожалуйста, присядьте, графиня. Я уверен, мы можем договориться.

Если я смогу уговорить своего друга на сто пятьдесят тысяч долларов?

	"Two hundred and fifty thousand dollars."

"Let's say, two hundred thousand?"

"Two hundred and fifty thousand dollars."
	— Двести пятьдесят!

— Если двести?

— Двести пятьдесят!

	There was no budging her. Halston made his decision. A $150,000 profit was better than nothing.

It would mean a smaller villa and boat, but it was still a fortune. It would serve the Parker brothers right for the shabby way they treated him.
	Невозможно было переубедить её, и Хэлстон решился. 150 тысяч все же лучше, чем ничего.

Этого хватит на маленькую виллу и яхту, ведь это и есть удача. Он сможет сполна расплатиться с братцами Паркер за их подлое отношение к нему.

	He would wait a day or two and then give them his notice. By next week he would be on the Côte d'Azur.

"You have a deal," he said.

"Meraviglioso! Sono contenta!"
	Он подождет пару деньков и положит заявление об уходе. И сразу на Ривьеру!

— Вы получите эту сумму, — сказал он.

— Прекрасно. Я удовлетворена.

	You should be contented, you bitch, Halston thought. But he had nothing to complain about.

He was set for life. He took one last look at the emerald and slipped it into his pocket.

"I'll give you a check written on the store's account."

"Bene, signore."
	«Еще бы, удовлетворена, ах, сука», — подумал Хэлстон, но не стал ничего объяснять.

Он тоже получил средства для жизни. В последний раз он взглянул на изумруд и положил его в карман.

— Я дам вам чек, выписанный на счет магазина.

— Хорошо, синьор.

	Halston wrote out the check and handed it to her. He would have Mrs. P.J. Benecke make out her $400,000 check to cash.

Peter would cash the check for him, and he would exchange the contessa's check for the Parker brothers' check and pocket the difference.
	Хэлстон выписал чек и протянул ей. Он должен заставить миссис Бинеке выложить 400 тысяч чеком.

Петер выдаст за чек наличные, он сможет оформить чек на 100 тысяч для братцев Паркер, а разницу положит в карман.

	He would arrange it with Peter so that the $250,000 check would not appear on the Parker brothers' monthly statement. One hundred and fifty thousand dollars.

He could already feel the warm French sun on his face.

	С Петером он может обойти братьев Паркер. Ну что ж, 150 тысяч тоже неплохо.

Он уже чувствовал на лице ласковое солнце Франции.

	The taxi ride back to the store seemed to take only seconds. Halston visualized Mrs. Benecke's happiness when he broke the good news to her.

He had not only found the jewel she wanted, he had spared her from the excruciating experience of living in a drafty, rundown country house.
	Казалось, что такси домчало его до магазина за секунды. Хэлстон представлял, как обрадуется миссис Бинеке хорошей новости.

Он не только нашел ей изумруд, но и избавил от жизни в отвратительном загородном доме.

	When Halston floated into the store, Chilton said, "Sir, a customer here is interested in---"

Halston cheerfully waved him aside. "Later."

He had no time for customers. Not now, not ever again.

From now on people would wait on him. He would shop at Hermes and Gucci and Lanvin.
	Когда Хэлстон вошел в магазин, Чилтон обратился к нему: — Сэр, клиент интересуется…

Хэлстон энергтчно махнул ему. – Позже.

У него совершенно не было времени на клиентов. Ни сейчас, ни когда либо снова.

 Теперь люди будут ждать его. Он будет ходить в фешенебельные магазины Гермес, Гуччи и Лонвин.

	Halston fluttered into his office, closed the door, set the emerald on the desk in front of him, and dialed a number.

An operator's voice said, "Dorchester Hotel."

"The Oliver Messel Suite, please."
	Хэлстон ворвался в кабинет, закрыл дверь, положил изумруд на стол и набрал номер отеля.

Голос оператора: — Дорчестер.

— Апартаменты Оливер Мессел.

	"To whom did you wish to speak?"

"Mrs. P.J. Benecke."

"One moment, please."
	— С кем желаете говорить?

— С миссис Бинеке.

— Минутку.

	Halston whistled softly while he waited. The operator came back on the line.

"I'm sorry, Mrs. Benecke has checked out."

"Then ring whatever suite she's moved to."

	Хэлстон даже вспотел, ожидая разговора. Он услышал голос телефонистки.

— Простите, миссис Бинеке здесь больше не живет.

— Тогда соедините с номером, в котором она теперь остановилась.

	"Mrs. Benecke has checked out of the hotel."

"That's impossible. She---"

"I'll connect you with reception."
	— Но она выехала (выписалась – checked out) из отеля.

— Это невозможно.

— Я соединю вас с приемной.

	A male voice said, "Reception. May I help you?"

"Yes. What suite is Mrs. P.J. Benecke in?"

"Mrs. Benecke checked out of the hotel this morning."
	Мужской голос ответил: — Приемная слушает. Чем могу помочь?

— В каком номере проживает миссис Бинеке?

— Миссис Бинеке выехала из отеля сегодня утром.

	There had to be an explanation. Some unexpected emergency.

"May I have her forwarding address, please. This is---"

"I'm sorry. She didn't leave one."
	Должно же быть объяснение. Какой-то экстренный случай.

— Сообщите, пожалуйста её новый адрес. Это говорит…

— Простите, но она не оставила его.

	"Of course she left one."

"I checked Mrs. Benecke out myself. She left no forwarding address."
	— Конечно же, она выехала одна?

— Я сам выписывал миссис Бинеке. Она не оставила нового адреса.

	It was a jab to the pit of his stomach. Halston slowly replaced the receiver and sat there, bewildered.

He had to find a way to get in touch with her, to let her know that he had finally located the emerald.

In the meantime, he had to get back the $250,000 check from the Contessa Marissa.
	Такое чувство, будто ударили поддых. Хэлстон медленно положил трубку и уселся в прострации.

Он должен найти путь войти с ней в контакт, дать ей знать, что, в конце концов, нашел злосчастный изумруд.

Или же вернуть чек на 250 тысяч долларов у графини Марисы.

	He hurriedly dialed the Savoy Hotel. "Suite twenty-six."

"Whom are you calling, please?"

"The Contessa Marissa."
	Он набрал номер отеля «Савой»: — Номер двадцать шесть.

— Пожалуйста, с кем желаете говорить? (Кому вы звоните?)
— С графиней Мариса.

	"One moment, please."

But even before the operator came back on the line, some terrible premonition told Gregory Halston the disastrous news he was about to hear.

"I'm sorry. The Contessa Marissa has checked out."
	— Минутку, пожалуйста.

Но ещё до того, как телефонистка ответила, дурное предчувствие подсказало Грегори, что он услышит катастрофическую новость.

— Простите, но графиня Мариса выехала из отеля.

	He hung up. His fingers were trembling so hard that he was barely able to dial the number of the bank.

"Give me the head bookkeeper.... quickly! I wish to stop payment on a check."
	Он положил трубку. Пальцы его так дрожали, что он не мог набрать номер на диске.

— Соедините с главным бухгалтером, быстрее! Я хочу остановить выплату по чеку!

	But, of course, he was too late. He had sold an emerald for $100,000 and had bought back the same emerald for $250,000.

Gregory Halston sat there slumped in his chair, wondering how he was going to explain it to the Parker brothers.
	Но, конечно же, он опоздал. Он продал изумруд за сто тысяч долларов и… купил тот же самый изумруд за 250 тысяч.

Грегори Хэлстон беспомощно опустился в кресло, думая, что же он скажет братьям Паркер.

	BOOK THREE

Chapter 22
	22

	It was the beginning of a new life for Tracy. She purchased a beautiful old Georgian house at 45 Eaton Square that was bright and cheerful and perfect for entertaining.

It had a Queen Anne--- British slang for a front garden--- and a Mary Anne--- a back garden--- and in season the flowers were magnificent.

Gunther helped Tracy furnish the house, and before the two of them were finished, it was one of the showplaces of London.
	Для Трейси началась новая жизнь. Она сняла великолепный старинный особняк в Грегорианском стиле на Итон Сквер, 45, который оказался светлым, веселым и подходящим для приема гостей.

Перед ним располагался небольшой садик, позади был также небольшой садик, в котором цвели весь сезон чудесные цветы.

Гюнтер помог Трейси обставить дом, и ещё до того, как работы в нем завершились, тот стал очевидно необыкновенным.

	Gunther introduced Tracy as a wealthy young widow whose husband had made his fortune in the import-export business.

She was an instant success; beautiful, intelligent, and charming, she was soon inundated with invitations.

At intervals, Tracy made short trips to France and Switzerland and Belgium and Italy, and each time she and Gunther Hartog profited.
	Гюнтер представил Трейси как богатую молодую вдову, чей муж достиг положения в бизнесе с импортом-экспортом.

Она сразу же стала пользоваться огромным успехом — прелестная, интеллигентная и очаровательная. Ее вскоре забросали приглашениями.

В перерывах Трейси побывала во Франции и Швейцарии, Бельгии и Италии. И все эти путешествия проходили с большой выгодой.

	Under Gunther's tutelage, Tracy studied the Almanach de Gotha and Debrett's Peerage and Baronetage, the authoritative books listing detailed information on all the royalty and titles in Europe.

Tracy became a chameleon, an expert in makeup and disguises and accents. She acquired half a dozen passports.

	С помощью Гюнтера Трейси проштудировала Альманах Гота и «Пэрство и баронетство» Дебретта, авторитетные книги, дающие полную информацию о титулованных особах, включая и королевские дома Европы.

Трейси стала настоящим хамелеоном, специалистом по косметике, переодеваниям и акцентам, обзавелась полудюжиной паспортов.

	In various countries, she was a British duchess, a French airline stewardess, and a South American heiress. In a year she had accumulated more money than she would ever need.

She set up a fund from which she made large, anonymous contributions to organizations that helped former women prisoners, and she arranged for a generous pension to be sent to Otto Schmidt every month.
	Она называлась то британской герцогиней, то французской стюардессой, то южноамериканской наследницей. Доходы её намного превосходили потребности.

Она учредила фонд, в который анонимно вносила огромные вклады на помощь женщинам, отсидевшим срок, ежемесячно посылала щедрую помощь Отто Шмидту.

	She no longer even entertained the thought of quitting. She loved the challenge of outwitting clever, successful people.

The thrill of each daring escapade acted like a drug, and Tracy found that she constantly needed new and bigger challenges.
	Она больше не помышляла о том, чтобы бросить работу. Ей нравилось обыгрывать умных, богатых людей.

Каждое рискованное предприятие действовало подобно наркотику, и Трейси обнаружила, что ей требуются все новые и все большие приключения.

	There was one credo she lived by: She was careful never to hurt the innocent.

The people who jumped at her swindles were greedy or immoral, or both.

No one will ever commit suicide because of what I've done to them, Tracy promised herself.
	Она руководствовалась правилом — никогда не наносить ущерба бывшим заключенным.

Ее жертвами становились обычно жадные, безнравственные или и те, и другие одновременно.

Никто не совершит из-за меня самоубийство, так поклялась себе Трейси.

	The newspapers began to carry stories of the daring escapades that were occurring all over Europe, and because Tracy used different disguises, the police were convinced that a rash of ingenious swindles and burglaries was being carried out by a gang of women.

Interpol began to take an interest.

	В газетах начали появляться статьи о дерзких ограблениях, происходивших по всей Европе, и так как Трейси появлялась в разных обличьях, полиция была убеждена, что все эти ограбления и мошенничества совершались бандой женщин.

Ко всем этим делам начал проявлять интерес Интерпол.

	At the Manhattan headquarters of the International Insurance Protection Association, J. J. Reynolds sent for Daniel Cooper.

"We have a problem," Reynolds said.
	В Манхэттене, в штаб-квартире Международной Ассоциации Защиты Страхования Рейнольдс послал за Даниэлем Купером.

— У нас проблема, — сказал Рейнольдс.

	"A large number of our European clients are being hit apparently by a gang of women. Everybody's screaming bloody murder.

They want the gang caught. Interpol has agreed to cooperate with us. It's your assignment, Dan. You leave for Paris in the morning."

	— Большое число наших европейских клиентов ограблены этой бандой гангстеров. Об этих ограблениях вопят на каждом углу.

Все требуют, чтобы мы поймали бандитов. С нами согласился сотрудничать Интерпол. Это — задание для вас, Дэн. Вы отправляетесь в Париж утром.

	Tracy was having dinner with Gunther at Scott's on Mount Street.

"Have you ever heard of Maximilian Pierpont, Tracy?"
	Трейси обедала с Гюнтером в ресторане на Маунт-стрит.

— Вы когда-нибудь слышали о Максимилиане Пьерпонте, Трейси?

	The name sounded familiar. Where had she heard it before?

She remembered. Jeff Stevens, on board the QE II, had said, "We're here for the same reason. Maximilian Pierpont."
	Какое знакомое имя. Когда она слышала его?

И она вспомнила: Джефф Стивенс на борту «Королевы Елизаветы II» сказал тогда: — У нас одна причина. Максимилиан Пьерпонт.

	"Very rich, isn't he?"

"And quite ruthless. He specializes in buying up companies and stripping them."
	— Он очень богат, не так ли?

— И безжалостен. Он специализируется на покупке компаний и их разорении.

	When Joe Romano took over the business, he fired everybody and brought in his own people to run things.

Then he began to raid the company.... They took everything--- the business, this house, your mother's car....
	Когда Джо Романо прибрал к рукам бизнес матери, он всех уволил, поставив на их места своих людей.

И тогда он начал грабить компанию. Он завладел всем — бизнесом, вашим домом, машиной вашей матери, говорил Отто.

	Gunther was looking at her oddly. "Tracy, are you all right?"

"Yes. I'm fine."

Sometimes life can be unfair, she thought, and it's up to us to even things out. "Tell me more about Maximilian Pierpont."
	Гюнтер тревожно взглянул на нее: — Трейси с вами все в порядке?

— Да, я в порядке.

Иногда жизнь может стать несправедливой, думала она, и наша задача выровнять её. — Расскажите мне все (больше) о Максимилиане Пьерпонте.

	"His third wife just divorced him, and he's alone now. I think it might be profitable if you made the gentleman's acquaintance.

He's booked on the Orient Express Friday, from London to Istanbul."
	— В настоящее время его третья жена развелась с ним и он одинок. Я считаю, что это может стать полезным при вашем с ним знакомстве.

Он забронировал купе в Восточном экспрессе, следующем из Лондона в Стамбул.

	Tracy smiled. "I've never been on the Orient Express. I think I'd enjoy it."

Gunther smiled back.

"Good. Maximilian Pierpont has the only important Fabergé egg collection outside of the Hermitage Museum in Leningrad.

It's conservatively estimated to be worth twenty million dollars."
	Трейси улыбнулась: — Никогда не ездила Восточным экспрессом. Думаю, мне понравится.

Гюнтер улыбнулся:

— Отлично. Максимилиан Пьерпонт владеет второй по значимости после Ленинградского Эрмитажа коллекцией пасхальных яиц Фаберже.

Она оценивается приблизительно в двадцать миллионов долларов.

	"If I managed to get some of the eggs for you," Tracy asked, curious, "what would you do with them, Gunther?

Wouldn't they be too well known to sell?"

	— Если я смогу доставить несколько яичек вам, — спросила Трейси, — то что вы с ними сделаете, Гюнтер?

Не окажутся ли они слишком хорошо известными для продажи?

	"Private collectors, dear Tracy. You bring the little eggs to me, and I will find a nest for them."

"I'll see what I can do."
	— Частные коллекции, милая Трейси. Вы приносите мне маленькие яички, а уж я подберу для них подходящее гнездышко.

— Посмотрим, что я смогу сделать.

	"Maximilian Pierpont is not an easy man to approach. However, there are two other pigeons also booked on the Orient Express Friday, bound for the film festival in Venice.

I think they're ripe for plucking. Have you heard of Silvana Luadi?"

"The Italian movie star? Of course."
	— К Максимилиану Пьерпонту трудно подъехать. Однако в Восточном экспрессе, отправляющемся в пятницу, заказала купе парочка не менее известных голубков. Они направляются на фестиваль в Венецию.

Думаю, что их следует немножко пощипать. Слышали вы о Сильване Луади?

— Это итальянская кинозвезда. Конечно.

	"She's married to Alberto Fornati, who produces those terrible epic films.

Fornati is infamous for hiring actors and directors for very little cash, promising them big percentages of the profits, and keeping all the profits for himself.
	— Она замужем за Альберто Форнати, продюсером этих ужасных порнофильмов.

Форнати довольно гнусный тип, нанимает актеров и режиссеров за мизерную плату, обещая им большие проценты с прибыли, однако хапает все доходы единолично.

	He manages to make enough to buy his wife very expensive jewels.

The more unfaithful he is to her, the more jewelry he gives her.

By this time Silvana should be able to open her own jewelry store. I'm sure you'll find all of them interesting company."

"I'm looking forward to it," Tracy said.

	Он сумел собрать достаточно денег, чтобы купить своей жене великолепные украшения.

Чем больше он ей изменяет, тем больше украшений дарит.

 Сильвана может уже открыть собственный ювелирный магазин.

— Ну что ж, посмотрим, — сказала Трейси.

	The Venice Simplon Orient Express departs from Victoria Station in London every Friday morning at 11:44, traveling from London to Istanbul, with intermediate stops in Boulogne, Paris, Lausanne, Milan, and Venice.
	Восточный экспресс отправлялся с вокзала Виктория по пятницам в 11.44 утра, следуя из Лондона в Стамбул с промежуточными остановками в Булони, Париже, Лозанне, Милане и Венеции.

	Thirty minutes before departure a portable check-in counter is set up at the entrance to the boarding platform in the terminal, and two burly uniformed men roll a red rug up to the counter, elbowing aside eagerly waiting passengers.
	За тридцать минут до отправления на платформе перед проходом к поезду установили переносную контрольную стойку и два дюжих молодца в униформе раскатали красный ковер к стойке, расталкивая в стороны ожидающих пассажиров.

	The new owners of the Orient Express had attempted to recreate the golden age of rail travel as it existed in the late nineteenth century, and the rebuilt train was a duplicate of the original, with a British Pullman car, wagon-lit restaurants, a bar-salon car, and sleeping cars.
	Новые владельцы Восточного экспресса попытались воссоздать золотой век железнодорожных путешествий конца XIX века, и преобразованный поезд был точной копией древнего оригинала, с британскими пульмановскими вагонами, вагоном-рестораном, салоном-баром и спальными купе.

	An attendant in a 1920's marine-blue uniform with gold braid carried Tracy's two suitcases and her vanity case to her cabin, which was disappointingly small.

There was a single seat, upholstered with a flower-patterned mohair. The rug, as well as the ladder that was used to reach the top berth, was covered in the same green plush. It was like being in a candy box.
	Служитель в форме 1920 года, украшенной золотой тесьмой, внес два чемодана Трейси в купе, которое, к её разочарованию, оказалось маленьким.

Там размещалось простое сиденье, обитое цветастым мохером. Ковер, как и лестница, ведущая наверх к спальному месту, были из серого бархата. И вообще купе напоминало коробку для шоколада.

	Tracy read the card accompanying a small bottle of champagne in a silver bucket: OLIVER AUBERT, TRAIN MANAGER.

I'll save it until I have something to celebrate, Tracy decided.

Maximilian Pierpont. Jeff Stevens had failed. It would be a wonderful feeling to top Mr. Stevens. Tracy smiled at the thought.
	Трейси прочла карточку, лежащую рядом с маленькой бутылкой шампанского в серебряном ведерке: Оливер Оберт, начальник поезда.

Припрячу-ка я эту бутылку, пока не буду иметь повода кое-что отметить, решила Трейси.

Максимилиан Пьерпонт… Джефф потерпел неудачу. Неплохой случай натянуть нос мистеру Стивенсу. И она улыбнулась.

	She unpacked in the cramped space and hung up the clothes she would be needing.

She preferred traveling on a Pan American jet rather than a train; but this journey promised to be an exciting one.
	Она распаковала чемоданы и вынула одежду, которая могла бы ей пригодиться.

Она предпочитала пользоваться для поездок самолетом, но это путешествие обещало быть исключительно интересным.

	Exactly on schedule, the Orient Express began to move out of the station. Tracy sat back in her seat and watched the southern suburbs of London roll by.
	Точно по расписанию Восточный экспресс отошел от станции. Трейси уселась и смотрела в окошко, как проплывали южные окраины города.

	At 1:15 that afternoon the train arrived at the port of Folkestone, where the passengers transferred to the Sealink ferry, which would take them across the channel to Boulogne, where they would board another Orient Express heading south.
	В 13.15 поезд прибыл в порт Фолькстон, где пассажиров пересадили на паром, который должен был перевезти их в Булонь, где они пересаживались в следующий Восточный экспресс, направляющийся на юг.

	Tracy approached one of the attendants. "I understand Maximilian Pierpont is traveling with us. Could you point him out to me?"
	Трейси обратилась к одному из служащих поезда: — Я поняла, что с нами путешествует Максимилиан Пьерпонт. Не могли бы вы показать (point*out) его мне.

	The attendant shook his head.

"I wish I could, ma'am. He booked his cabin and paid for it, but he never showed up. Very unpredictable gentleman, so I'm told."

That left Silvana Luadi and her husband, the producer of forgettable epics.

	Служитель покачал головой:

— Боюсь, не смогу, мадам. Он заказал купе, оплатил его, но не явился (showed up). Я бы сказал, совершенно непредсказуемый мужчина.

Ну что ж, переключимся на Сильвану и её мужа, продюсера незабываемых эпопей, решила Трейси.

	In Boulogne, the passengers were escorted onto the continental Orient Express. Unfortunately, Tracy's cabin on the second train was identical to the one she had left, and the rough roadbed made the journey even more uncomfortable.

She remained in her cabin all day making her plans, and at 8:00 in the evening she began to dress.
	В Булони пассажиров перевели в следующий экспресс, но, увы, купе Трейси во втором поезде оказалось точной копией первого, да и неровная железнодорожная линия делала путешествие ещё менее удобным.

Она просидела в купе весь день, составляя планы, а в 20.00 начала одеваться.

	The dress code of the Orient Express recommended evening clothes, and Tracy chose a stunning dove-gray chiffon gown with gray hose and gray satin shoes.

Her only jewelry was a single strand of matched pearls.
	Кодекс Восточного экспресса рекомендовал к обеду надевать вечернее платье, и поэтому Трейси надела сногсшибательное сероватое шифоновое платье, серые чулки и серые атласные туфли.

Единственным украшением служила нитка ровного жемчуга.

	She checked herself in the mirror before she left her quarters, staring at her reflection for a long time.

Her green eyes had a look of innocence, and her face looked guileless and vulnerable.

The mirror is lying, Tracy thought. I'm not that woman anymore. I'm living a masquerade. But an exciting one.
	Перед тем как уйти, она долго рассматривала себя в зеркале.

 Зеленые глаза имели совершенно невинный вид. Она казалась беззащитной и уязвимой.

Зеркало лжет, думала Трейси. Я уже не такая женщина. Я живу в маскараде. Но меня это захватывает.

	As Tracy left her cabin, her purse slipped out of her hand, and as she knelt down to retrieve it, she quickly examined the outside locks on the door.

There were two of them: a Yale lock and a Universal lock.

No problem. Tracy rose and moved on toward the dining cars.
	Когда Трейси вышла из купе, её сумочка выскользнула из рук и, опустившись на колени, чтобы поднять её, она быстро исследовала наружные замки на двери.

Их было два — замок Даля и Универсальный замок.

Нет проблем. Трейси поднялась и направилась в обеденный зал.

	There were three dining cars aboard the train. The seats were plush-covered, the walls were veneered, and the soft lights came from brass sconces topped with Lalique shades.

Tracy entered the first dining room and noted several empty tables.

The maître d' greeted her. "A table for one, mademoiselle?"
	В экспрессе имелось три обеденных зала, меблированные обитыми бархатом креслами, стенами, с мягким светом.

Трейси вошла в первый зал и отметила несколько пустых столиков.

Метрдотель встретил ее: — Столик на одного, мадемуазель?

	Tracy looked around the room. "I'm joining some friends, thank you."

She continued on to the next dining car. This one was more crowded, but there were still several unoccupied tables.
	Трейси осмотрелась. — Спасибо, но я ищу своих друзей.

Она направилась в следующий зал. Народу там оказалось побольше, но несколько столиков пустовали.

	"Good evening," the maître d' said. "Are you dining alone?"

"No, I'm meeting someone. Thank you."
	— Добрый вечер, — обратился к ней метрдотель, — вы ужинаете одна?

— Нет, я кое-кого ищу. Спасибо.

	She moved on to the third dining car. There, every table was occupied.

The maître d' stopped her at the door. "I'm afraid there will be a wait for a table, madam. There are available tables in the other dining cars, however."

Tracy looked around the room, and at a table in the far corner she saw what she was looking for.

"That's all right," Tracy said. "I see friends."
	И пошла в третий зал. Все столики в нем были заняты.

Метрдотель остановил ее у двери. – "Я боюсь, что придется подождать столик, мадам. Имеются свободные/пригодные столики в других обеденных салонах, тем не менее/однако."

Она посмотрела и в дальнем углу увидела тех, кого искала.

— Отлично, — сказала она, — вот и мои друзья.

	She moved past the maître d' and walked over to the corner table.

"Excuse me," she said apologetically. "All the tables seem to be occupied. Would you mind if I joined you?"
	Она прошла мимо метрдотеля и направилась прямо к угловому столику.

— Извините, — начала она, — но, кажется, все столы заняты. Вы не против, если я присоединюсь к вам?

	The man quickly rose to his feet, took a good look at Tracy, and exclaimed,

"Prego! Con piacere! I am Alberto Fornati and this is my wife, Silvans Luadi."

"Tracy Whitney." She was using her own passport.

"Ah! È Americana! I speak the excellent English."
	Мужчина шустро поднялся, одобрительно взглянул на Трейси и воскликнул, перемешивая английскую и итальянскую речь:

— Что вы. Конечно. Я — Альберто Форнати, а это моя жена Сильвана Луади.

— Трейси Уитни. — Она назвала собственное имя (использовала свой собственный паспорт).

— Ах! Американка! Я прекрасно говорю по-английски.

	Alberto Fornati was short, bald; and fat. Why Silvana Luadi had ever married him had been the most lively topic in Rome for the twelve years they had been together.

	Альберто Форнати был низкого роста, толст и лыс. Они с женой прожили вместе 12 лет, и все это время вопрос почему Сильвана вышла замуж за Альберто оставался одним из самых злободневных в Риме.

	Silvana Luadi was a classic beauty, with a sensational figure and a compelling, natural talent. She had won an Oscar and a Silver Palm award and was always in great demand.

Tracy recognized that she was dressed in a Valentino evening gown that sold for five thousand dollars, and the jewelry she wore must have been worth close to a million.
	Сильвана отличалась классической красотой, имела чувственную фигуру и врожденный талант. Ей присуждали Оскара и Серебряную Пальмовую ветвь, и она постоянно снималась.

Трейси узнала, что она одевается у Валентино и что вечернее платье стоило около пяти тысяч долларов, а украшения, бывшие на ней в тот вечер, тянули на миллион.

	Tracy remembered Gunther Hartog's words: The more unfaithful he is to her, the more jewelry he gives her. By this time Silvana should be able to open her own jewelry store.

"This is your first time on the Orient Express, signorina?" Fornati opened the conversation, after Tracy was seated.

"Yes, it is."
	Чем больше он ей изменяет, тем больше дарит побрякушек. Сейчас Сильвана могла бы открыть собственный ювелирный магазин, вспомнила она.

— Вы впервые путешествуете Восточным экспрессом, синьорина? — начал разговор Форнати, как только Трейси уселась за стол.

— Да.

	"Ah, it is a very romantic train, filled with legend." His eyes were moist.

"There are many interessante tales about it. For instance, Sir Basil Zaharoff, the arms tycoon, used to ride the old Orient Express--- always in the seventh compartment.

One night he hears a scream and a pounding on his door. A bellissima young Spanish duchess throws herself upon him."
	— О, это чрезвычайно романтичный поезд. О нем существует столько легенд, — глаза его увлажнились.

— Столько интересных историй. Например, русский магнат Василий Захаров как-то путешествовал Восточным экспрессом в седьмом купе.

Однажды ночью он проснулся от криков, кто-то стучал к нему в купе. Он открыл дверь, и очаровательная юная испанская герцогиня упала ему в объятия.

	Fornati paused to butter a roll and take a bite.

"Her husband was trying to murder her. The parents had arranged the marriage, and the poor girl now realized her husband was insane.

Zaharoff restrained the husband and calmed the hysterical young woman and thus began a romance that lasted forty years."
	Форнати остановился, съел кусочек масла и продолжил рассказ:

— Муж пытался убить её. Родители устроили этот брак, и бедная девочка только узнала, что муж её безумен.

Захаров удержал мужа и успокоил бьющуюся в истерике женщину. И с этого времени начался их роман, продолжавшийся 40 лет.

	"How exciting," Tracy said. Her eyes were wide with interest.

"Sì. Every year after that they meet on the Orient Express, he in compartment number seven, she in number eight.

When her husband died; the lady and Zaharoff were married, and as a token of his love, he bought her the casino at Monte Carlo as a wedding gift."
	— Как интересно (захватывающе), — сказала Трейси, и глаза её расширились от возбуждения.

— Да. Каждый год они встречались в Восточном экспрессе, её купе под номером 8, его — под номером 7.

Когда, наконец, муж её скончался, они обвенчались и в качестве свадебного подарка он преподнес жене казино в Монте-Карло.

	"What a beautiful story, Mr. Fornati."

Silvana Luadi sat in stony silence.

"Mangia," Fornati urged Tracy. "Eat."

	— Какая чудесная история, мистер Форнати.

Сильвана Луади хранила молчание.

— Да вы ешьте, — подгонял Трейси Форнати.

	The menu consisted of six courses, and Tracy noted that Alberto Fornati ate each one and finished what his wife left on her plate. In between bites he kept up a constant chatter.

	Меню состояло из шести блюд, и Трейси заметила, что Альберто Форнати съел каждое из них и закончил тем, что подъел остатки с тарелки жены. Во время еды он ни на минуту не прекращал болтовни.

	"You are an actress, perhaps?" he asked Tracy.

She laughed. "Oh no. I'm just a tourist."

He beamed at her. "Bellissima. You are beautiful enough to be an actress."
	— Вы, наверное, актриса?

Трейси засмеялась: — О, нет. Я просто туристка.

Он оценивающе взглянул на нее: — Но вы достаточно красивы, чтобы стать актрисой.

	"She said she is not an actress," Silvana said sharply.

Alberto Fornati ignored her. "I produce motion pictures," he told Tracy.

"You have heard of them, of course: Wild Savages, The Titans versus Superwoman...."
	— Но она же (сказала, что) не актриса, — резко бросила Сильвана.

Альберто Форнати не обратил внимания на её слова и продолжал разговаривать с Трейси. — Я выпустил (делаю кинофильмы, – и все) множество фильмов.

 Вы, конечно же, о них слышали. «Дикари», «Титан против суперженщин»…

	"I don't see many movies," Tracy apologized. She felt his fat leg press against hers under the table.

"Perhaps I can arrange to show you some of mine."

Silvana turned white with anger.
	— Я редко хожу в кино, — ответила Трейси. Она чувствовала, как его жирная нога жала под столом её ногу.

— Возможно, я смогу организовать для вас показ некоторых моих картин.

Сильвана от злости даже побледнела.

	"Do you ever get to Rome, my dear?"

His leg was moving up and down against Tracy's.

"As a matter of fact, I'm planning to go to Rome after Venice."
	— Вы не собираетесь в Рим, дорогая?

Его нога вела себя слишком активно по отношению к Трейси.

— Я планирую отправиться в Рим после Венеции.

	"Splendid! Benissimo! We will all get together for dinner. Won't we, cara?" He gave a quick glance toward Silvana before he continued.
	— Прелестно! Великолепно! Мы обязательно пообедаем все вместе, не правда ли, дорогая? — и он бросил быстрый взгляд на Сильвану.

	"We have a lovely villa off the Appian Way. Ten acres of---"

His hand made a sweeping gesture and knocked a bowl of gravy into his wife's lap. Tracy could not be sure whether it was deliberate or not.
	— У нас чудесная вилла в районе Аппиевой дороги. Десять акров,

— его рука изобразила плавающее движение и столкнула соусницу прямо на колени жены. Трейси так и не поняла, нарочно он сделал это или нет.

	Silvana Luadi rose to her feet and looked at the spreading stain on her dress. "Sei un mascalzone!" she screamed. "Tieni le tue puttane lontano da me!"

She stormed out of the dining car, every eye following her.
	Сильвана Луади вскочила и с ужасом смотрела, как жирное пятно растекалось по платью, потом разразилась всевозможными проклятиями в адрес Альберто и, немножко, Трейси.

Выскочив из-за стола, она направилась, провожаемая взглядами соседей, к выходу.

	"What a shame," Tracy murmured. "It's such a beautiful dress."

She could have slapped the man for degrading his wife.

She deserves every carat of jewelry she has, Tracy thought, and more.
	— Какое несчастье, — прошептала Трейси. — Такое прекрасное платье.

Ей так хотелось врезать ему за унижение жены.

Она воистину заслужила каждый карат своих драгоценностей, подумала Трейси.

	He sighed.

"Fornati will buy her another one. Pay no attention to her manners. She is very jealous of Fornati."

"I'm sure she has good reason to be." Tracy covered her irony with a small smile.
	Он спокойно проговорил:

— Форнати купит ей другое платье. Не обращайте внимания на её выкрутасы. Она слишком ревнует Форнати.

— Уверена, что у неё достаточно поводов, — Трейси скрыла иронию легкой улыбкой.

	He preened. "It is true. Women find Fornati very attractive."

It was all Tracy could do to keep from bursting out laughing at the pompous little man. "I can understand that."
	— Да, это правда. Женщины считают Форнати достаточно привлекательным.

Трейси с трудом сдержалась, чтобы не рассмеяться в лицо маленькому, надутому человечку. — Я понимаю.

	He reached across the table and took her hand.

"Fornati likes you," he said. "Fornati likes you very much. What do you do for a living?"

"I'm a legal secretary. I saved up all my money for this trip. I hope to get an interesting position in Europe."
	Он перегнулся через стол и взял Трейси за руку.

— Вы очень понравились Форнати. Так чем вы занимаетесь?

— Я секретарша. Все свои деньги я вложила в это путешествие. Надеюсь получить хорошее место в Европе.

	His bulging eyes roved over her body.

"You will have no problem, Fornati promises you. He is very nice to people who are very nice to him."

"How wonderful of you," Tracy said shyly.
	Он просто поедал её глазами.

— У вас не будет проблем, Форнати вам обещает. Он прекрасно относится к людям, хорошо относящимся к нему.

— Какой вы чудесный, — льстиво промурлыкала Трейси.

	He lowered his voice.

"Perhaps we could discuss this later this evening in your cabin?"

"That might be embarrassing."

"Perché? Why?"
	Он понизил голос.

— Может, обсудим детали позже вечером в вашем купе?

— Это не совсем удобно.

— Почему?

	"You're so famous. Everyone on the train probably knows who you are."

"Naturally."

"If they see you come to my cabin--- well, you know, some people might misunderstand. Of course, if your cabin is near mine... What number are you in?"
	— Вы слишком (так) известны. Наверное, все пассажиры вас знают.

— Естественно.

— Если узнают, что вы зашли в мое купе… ну, знаете, некоторые могут неправильно понять. Конечно, если ваше купе рядом с моим. В каком вы купе?

	"E settanta--- seventy." He looked at her hopefully.

Tracy sighed. "I'm in another car. Why don't we meet in Venice?"
	С надеждой толстяк воззрился на Трейси. — Семьдесят.

Трейси вздохнула. — Я в другом вагоне. Почему бы нам не встретиться в Венеции?

	He beamed.

"Bene! My wife, she stays in her room most of the time. She cannot stand the sun on her face. Have you ever been to Venezia?"

"No."
	
Он согласно кивнул (просиял).

— Хорошо. Моя жена… она постоянно торчит в доме. Она не хочет загорать и боится солнца. Вы когда-нибудь были в Венеции?

— Нет.

	"Ah. You and I shall go to Torcello, a beautiful little island with a wonderful restaurant, the Locanda Cipriani. It is also a small hotel."

His eyes gleamed. "Molto privato."
	— О, мы с вами поедем в Торцелло. Чудный маленький островок. С отличным рестораном, Локанде Читриани. И там же маленький отель,

— глазки его заблестели, — очень уединенный.

	Tracy gave him a slow, understanding smile. "It sounds exciting." She lowered her eyes, too overcome to say more.

Fornati leaned forward, squeezed her hand, and whispered wetly,

"You do not know what excitement is yet, cara."

Half an hour later Tracy was back in her cabin.

	Трейси понимающе улыбнулась.— Звучит заманчиво. — Она даже прикрыла глаза, чтобы не сказать больше.

Форнати нагнулся, сжал её пальцы и прошептал:

— Вы даже не представляете, как я волнуюсь, дорогая.

Через полчаса Трейси вернулась в купе.

	The Orient Express sped through the lonely night, past Paris and Dijon and Vallarbe, while the passengers slept.

They had turned in their passports the evening before, and the border formalities would be handled by the conductors.
	Восточный экспресс миновал Париж глубокой ночью, когда пассажиры спали.

Они предъявили документы вечером, и пограничный контроль их не беспокоил.

	At 3:30 in the morning Tracy quietly left her compartment. The timing was critical.

The train would cross the Swiss border and reach Lausanne at 5:21 A.M. and was due to arrive in Milan, Italy, at 9:15 A.M.
	В 3.30 утра Трейси тихонечко выскользнула из купе. Времени было в обрез.

Поезд должен был перейти границу Швейцарии и прибыть в Лозанну в 5. 21 утра, а в Милан — в 9.15 утра.

	Clad in pajamas and robe, and carrying a sponge bag, Tracy moved down the corridor, every sense alert, the familiar excitement making her pulse leap.

There were no toilets in the cabins of the train, but there were some located at the end of each car. If Tracy was questioned, she was prepared to say that she was looking for the ladies' room, but she encountered no one.

The conductors and porters were taking advantage of the early-morning hours to catch up on their sleep.
	Одетая в пижаму и халат и, держа сумочку, Трейси шла по коридору, настороже, чувствуя, что сердце готово выскочить из груди.

В купе не было туалетов, они размещались в конце каждого вагона. Если её спросят, она ответит, что искала дамскую комнату, но не нашла.

Проводники и обслуга сладко спали в эти утренние часы.

	Tracy reached Cabin E 70 without incident. She quietly tried the doorknob. The door was locked. Tracy opened the sponge bag and took out a metallic object and a small bottle with a syringe, and went to work.

Ten minutes later she was back in her cabin, and thirty minutes after that she was asleep, with the trace of a smile on her freshly scrubbed face.

	Без всяких осложнений Трейси достигла купе под номером Е70. Быстренько попробовала ручку. Дверь оказалась закрытой. Она открыла сумочку и вынула металлический предмет и маленькую бутылочку со спринцовкой и принялась за работу.

Через десять минут она вернулась в свое купе, а через тридцать сладко спала с улыбкой на свеженьком личике.

	At 7:00 A.M., two hours before the Orient Express was due to arrive in Milan, a series of piercing screams rang out. They came from Cabin E 70, and they awakened the entire car.

Passengers poked their heads out of their cabins to see what was happening. A conductor came hurrying along the car and entered E 70.
	В 7.00 утра, за два часа до прибытия экспресса в Милан, поезд огласился криками. Они раздавались из купе Е70 и разбудили весь вагон.

Пассажиры испуганно высовывались из купе посмотреть, что же произошло. Проводник промчался по коридору к купе под номером Е70.

	Silvana Luadi was in hysterics.

"Aiuto! Help!" she screamed. "All my jewelry is gone! This miserable train is full of ladri--- thieves!"

"Please calm down, madame," the conductor begged. "The other---"
	
Сильвана Луади билась в истерике.

— Помогите, помогите! Пропали все… Этот чертов поезд битком набит жуликами.

— Пожалуйста, успокойтесь, мадам, — успокаивал её проводник. — Другие…

	"Calm down!" Her voice went up an octave.

"How dare you tell me to calm down, stupido maiale! Someone has stolen more than a million dollars' worth of my jewels!"
	— Успокойтесь?! — голос её поднялся на октаву выше.

— Как это успокойтесь, вы, тупица! Кто-то поживился на миллион долларов, украл мои драгоценности!

	"How could this have happened?" Alberto Fornati demanded.

"The door was locked--- and Fornati is a light sleeper. If anyone had entered, I would have awakened instantly."
	— Как это случилось? — спрашивал (вопрошал) Альберто Форнати.

— Замок был закрыт, да и Форнати спит чутко. Если бы кто-нибудь вошел, я бы сразу проснулся!

	The conductor sighed. He knew only too well how it had happened, because it had happened before.

During the night someone had crept down the corridor and sprayed a syringe full of ether through the keyhole.

The locks would have been child's play for someone who knew what he was doing.
	Кондуктор кивнул. Он прекрасно знал, как все произошло, потому что подобное случалось и прежде.

Ночью кто-то прокрался по коридору и брызнул из спринцовки эфиром в замочную скважину.

 Открыть дверной замок для специалиста — это детские игрушки.

	The thief would have closed the door behind him, looted the room, and, having taken what he wanted, quietly crept back to his compartment while his victims were still unconscious.

But there was one thing about this burglary that was different from the others.
	Вор тихонько вошел, закрыв за собой дверь, ограбил купе, взяв, что было нужно, и быстренько проскользнул обратно в свое купе, в то время, как его жертвы спали бесчувственным сном.

Но все-таки оказалась в этом ограблении одна отличительная черта.

	In the past the thefts had not been discovered until after the train had reached its destination, so the thieves had had a chance to escape.

This was a different situation. No one had disembarked since the robbery, which meant that the jewelry still had to be on board.
	Прежде кражи не открывались раньше того, как поезд прибывал в пункт назначения, так что воры имели возможность скрыться.

Здесь другая ситуация. Никто не высадился за время ограбления. Это указывало, что драгоценности ещё находятся в поезде.

	"Don't worry," the conductor promised the Fornatis. "You'll get your jewels back. The thief is still on this train."

He hurried forward to telephone the police in Milan.

	— Не беспокойтесь, — успокаивал проводник Форнати, — вы получите драгоценности назад. Вор все ещё в поезде.

 И начал торопливо набирать номер полиции в Милане.

	When the Orient Express pulled into the Milan terminal, twenty uniformed policemen and plainclothes detectives lined the station platform,

with orders not to let any passengers or baggage off the train.
	Когда Восточный экспресс прибыл на Миланский вокзал, человек двадцать полицейских в форме и детективов вытянулись вдоль платформы,

чтобы не дать ни одному пассажиру ускользнуть с поезда.

	Luigi Ricci, the inspector in charge, was taken directly to the Fornati compartment.

If anything, Silvana Luadi's hysteria had increased.

"Every bit of jewelry I owned was in that jewel case," she screamed. "And none of it was insured!"
	Луиджи Риччи, старший инспектор, направился прямо в купе Форнати.

При его появлении Сильвана Луади ещё сильнее забилась в истерике:

— Все мои драгоценности лежали вот здесь, в этой шкатулке. И ни одно из них не было застраховано.

	The inspector examined the empty jewel case. "You are sure you put your jewels in there last night, signora?"

"Of course I am sure. I put them there every night."

Her luminous eyes, which had thrilled millions of adoring fans, pooled over with large tears,

and Inspector Ricci was ready to slay dragons for her.

	Инспектор осмотрел пустую шкатулку. — Вы уверены, синьора, что прошлым вечером расположили драгоценности именно сюда?

— Конечно уверена. Я кладу их сюда каждый вечер.

И её ясные прекрасные глаза, пленявшие миллионы поклонников, наполнились слезами.

Инспектор Риччи готов был ради неё сразиться даже с драконом.

	He walked over to the compartment door, bent down, and sniffed the keyhole. He could detect the lingering odor of ether.

There had been a robbery, and he intended to catch the unfeeling bandit.
	Он подошел к двери купе, опустился на колени и обнюхал замочную скважину. Определил специфический эфирный запах.

Произошло ограбление, и он намеривался поймать безжалостного бандита.

	Inspector Ricci straightened up and said,

"Do not worry, signora. There is no way the jewels can be removed from this train. We will catch the thief, and your gems will be returned to you."
	
Инспектор поднялся и произнес:

— Не беспокойтесь, сеньора. Вор не мог сбежать с поезда. Мы поймаем вора, и ваши украшения вернуться к вам.

	Inspector Ricci had every reason to be confident. The trap was tightly sealed, and there was no possibility for the culprit to get away.

One by one, the detectives escorted the passengers to a station waiting room that had been roped off, and they were expertly body searched.
	Инспектор имел основания для такой самоуверенности. Ловушка захлопнулась, и преступник не мог ускользнуть (get away).

Одного за другим детективы препровождали пассажиров в зал ожидания вокзала, где их подвергали обыску.

	The passengers, many of them people of prominence, were outraged by this indignity.

"I'm sorry," Inspector Ricci explained to each of them, "but a million-dollar theft is a very serious business."
	Пассажиры, многие из которых оказались довольно известными личностями, возмущались допущенным их унижением.

— Простите, — извинялся перед ними инспектор Риччи, — но кража почти миллиона долларов — дело достаточно серьезное.

	As each passenger was led from the train, detectives turned their cabins upside down.

Every inch of space was examined. This was a splendid opportunity for Inspector Ricci, and he intended to make the most of it.
	Когда всех пассажиров вывели из поезда, детективы перевернули снизу доверху их купе.

Обыскали каждый дюйм пространства. Для инспектора Риччи представился удобный случай проявить себя.

	When he recovered the stolen jewels, it would mean a promotion and a raise. His imagination became inflamed.

Silvana Luadi would be so grateful to him that she would probably invite him to... He gave orders with renewed vigor.
	Если он отыщет пропавшие драгоценности, он получит хорошее продвижение по службе. Воображение его возбудилось.

Сильвана Луади отблагодарит его и, возможно, пригласит его к себе. И он принялся за обыск ещё энергичнее.

	There was a knock at Tracy's cabin door and a detective entered.

"Excuse me, signorina. There has been a robbery.

It is necessary to search all passengers. If you will come with me, please..."
	В дверь купе Трейси постучали, вошел детектив.

— Извините, синьорина, но в поезде произошло ограбление

и необходимо обыскать каждого пассажира. Не пройдете ли со мной?

	"A robbery?" Her voice was shocked. "On this train?"

"I fear so, signorina."
	— Ограбление? — и её голос задрожал. — И в этом поезде?

— К сожалению, сеньора.

	When Tracy stepped out of her compartment, two detectives moved in, opened her suitcases, and began carefully sifting through the contents.

At the end of four hours the search had turned up several packets of marijuana, five ounces of cocaine, a knife, and an illegal gun. There was no sign of the missing jewelry.
	Когда Трейси вышла из купе, два детектива открыли её чемоданы и тщательно начали осматривать содержимое.

Через четыре часа в результате обыска обнаружили несколько пакетиков марихуаны, пять унций кокаина, нож и незарегистрированный пистолет. Но никак не драгоценности.

	Inspector Ricci could not believe it. "Have you searched the entire train?" he demanded of his lieutenant.

"Inspector, we have searched every inch. We have examined the engine, the dining rooms, the bar, the toilets, the compartments.

We have searched the passengers and crew and examined every piece of luggage. I can swear to you that the jewelry is not on board this train.

Perhaps the lady imagined the theft."
	Инспектор Риччи не мог поверить. — Вы протрясли весь поезд? — требовал он ответа у лейтенанта.

— Инспектор, мы обыскали каждый дюйм. Мы обыскали машинное отделение, обеденные залы, бар, туалеты, купе.

Мы обыскали пассажиров и их багаж. Клянусь, драгоценностей в поезде нет.

Возможно, дама вообразила пропажу.

	But Inspector Ricci knew better. He had spoken to the waiters, and they had confirmed that Silvana Luadi had indeed worn a dazzling display of jewelry at dinner the evening before.
	Но инспектор Риччи знал лучше. Он разговаривал с официантами. Действительно, вчера за ужином Сильвана блистала великолепными украшениями.

	A representative of the Orient Express had flown to Milan.

"You cannot detain this train any longer," he insisted. "We are already far behind schedule."
	Представитель Восточного экспресса отправился в Милан.

— Мы (Вы) не можем больше задерживать поезд, — настаивал он. — Мы и так уже отстали от расписания.

	Inspector Ricci was defeated. He had no excuse for holding the train any further. There was nothing more he could do.

The only explanation he could think of was that somehow, during the night, the thief had tossed the jewels off the train to a waiting confederate. But could it have happened that way?
	Инспектор потерпел поражение. Оправданий для дальнейшей задержки поезда не было. Все оказалось бессмысленным. Он не спал всю ночь,

и единственное, до чего додумался, было только то, что преступник имел сообщников вне экспресса и сумел передать им драгоценности. Но как все это произошло?

	The timing would have been impossible. The thief could not have known in advance when the corridor would be clear, when a conductor or passenger might be prowling about, what time the train would be at some deserted assignation point. This was a mystery beyond the inspector's power to solve.
	Это невозможно даже по времени. Ведь преступник не мог знать заранее, что коридор окажется пустым, что ни пассажир, ни проводник не появятся, и в это время поезд окажется в нужной точке, где ожидали сообщники. Нет, эту задачу инспектору решить оказалось не под силу.

	"Let the train go on," he ordered.

He stood watching helplessly as the Orient Express slowly pulled out of the station. With it went his promotion, his raise, and a blissful orgy with Silvana Luadi.

	— Отправляйте состав, — приказал он.

Он стоял и беспомощно смотрел, как Восточный экспресс медленно отошел (pulled out) от перрона. Вместе с его повышением по службе и счастливым свиданием с Сильваной Луади.

	The sole topic of conversation in the breakfast car was the robbery.

"It's the most exciting thing that's happened to me in years," confessed a prim teacher at a girls' school.

She fingered a small gold necklace with a tiny diamond chip. "I'm lucky they didn't take this."

"Very," Tracy gravely agreed.
	За завтраком только и говорили о ночном ограблении.

— Впервые я попала в такое приключение, — призналась чопорная учительница женской школы.

Она повертела маленькое кольцо с крошечным бриллиантиком. — Удивляюсь (Мне повезло, что они…), как они не взяли его?

— Да уж (Точно/Именно.), — соглашалась Трейси.

	When Alberto Fornati walked into the dining car, he caught sight of Tracy and hurried over to her.

"You know what happened, of course. But did you know it was Fornati's wife who was robbed?"

"No!"
	Альберто Форнати вошел в вагон-ресторан и отыскал (перехватил взгляд Трейси и поспешил к ней) Трейси.

— Вы знаете, конечно, что произошло. Но, наверное, не знаете, что обокрали мою жену.

— Да ну?!

	"Yes! My life was in great danger. A gang of thieves crept into my cabin and chloroformed me. Fornati could have been murdered in his sleep."

"How terrible."
	— Да! Моя жизнь подвергалась опасности. Банда грабителей проникла в мое купе и усыпила меня хлороформом. Форнати мог умереть во сне.

— Какой ужас!

	"È una bella fregatura! Now I shall have to replace all of Silvana's jewelry. It's going to cost me a fortune."

"The police didn't find the jewels?"

"No, but Fornati knows how the thieves got rid of them."

	— И я должен купить Сильване новые драгоценности взамен украденных. Это будет стоит мне целого состояния.

— И полиция не нашла драгоценностей?

— Нет, но Форнати знает, как украли драгоценности. (get rid of – избавиться, отделаться от чего-л. или кого-л.)

	"Really! How?"

He looked around and lowered his voice.

"An accomplice was waiting at one of the stations we passed during the night.

The ladri threw the jewels out of the train, and--- ecco--- it was done."
	— Действительно! Как?

Он оглянулся по сторонам и понизил голос.

— Сообщник стоял на одной из станций, мимо которой мы ночью проезжали.

Бандит бросил (выбросил) ему драгоценности из поезда и… аля-гоп — дело сделано.

	Tracy said admiringly, "How clever of you to figure that out."

"Sì." He raised his brows meaningfully. "You will not forget our little tryst in Venezia?"
	Трейси восхищенно сказала: — Какой же вы умный, все разгадали.

— Да. — И поднял многозначительно брови. — Вы не забудете наш маленький вояж в Венецию?

	"How could I?" Tracy smiled.

He squeezed her arm hard.

"Fornati is looking forward to it. Now I must go console Silvana. She is hysterical."

	— Разве я смогу, — улыбнулась Трейси.

Он крепко сжал ей руку.

— Форнати все предусмотрел. А сейчас пойду и утешу Сильвану. Она, бедняжка, бьется в истерике.

	When the Orient Express arrived at the Santa Lucia station in Venice, Tracy was among the first passengers to disembark.

She had her luggage taken directly to the airport and was on the next plane to London with Silvana Luadi's jewelry.

Gunther Hartog was going to be pleased.
	Когда Восточный экспресс прибыл на вокзал Санта Лючия в Венеции, Трейси оказалась среди первых высадившихся пассажиров.

Она отправила багаж прямо в аэропорт и первым самолетом вылетела в Лондон с драгоценностями Сильваны Луади.

Гюнтер Хартог остался доволен.

	BOOK THREE

Chapter 23
	23

	The seven-story headquarters building of Interpol, the International Criminal Police Organization, is at 26 Rue Armengaud, in the hills of St. Cloud, about six miles west of Paris, discreetly hidden behind a high green fence and white stone walls.
	На Рю Арменгод, 26, в шести милях от Парижа, возвышалось шестиэтажное здание штаб-квартиры Интерпола, предусмотрительно отгородившееся от окружающего мира высоким зеленым забором и белой каменной стеной.

	The gate at the street entrance is locked twenty-four hours a day, and visitors are admitted only after being scrutinized through a closed-circuit television system.

Inside the building, at the head of the stairs at each floor, are white iron gates which are locked at night, and every floor is equipped with a separate alarm system and closed-circuit television.
	Ворота на улицу были закрыты 24 часа в сутки, и посетители допускались в святая святых только после прохода через круговую телевизионную систему.

Внутри здания на лестничном пролете на каждом этаже находились ворота из белого металла, которые также закрывались на ночь, и каждый этаж был оборудован отдельной системой сигнализации и телевизионным контролем.

	The extraordinary security is mandatory, for within this building are kept the world's most elaborate dossiers with files on two and a half million criminals.

Interpol is a clearinghouse of information for 126 police forces in 78 countries, and coordinates the worldwide activities of police forces in dealing with swindlers, counterfeiters, narcotics smugglers, robbers, and murderers.
	В картотеке Интерпола значилось два с половиной миллиона преступников.

Интерпол поставлял информацию для 126 полицейских организаций в 78 странах и координировал усилия полицейских в борьбе с подлогами, торговцами наркотиками, ограблениями, убийствами, крупными мошенниками.

	It disseminates up-to-the-second information by an updated bulletin called a circulation; by radio, photo-telegraphy, and early-bird satellite.

The Paris headquarters is manned by former detectives from the Sûreté Nationale or the Paris Préfecture.

	Организация распространяла информацию, под названием «Циркуляр», по радио, фототелеграфом, через спутниковую связь.

Парижская штаб-квартира Интерпола укомплектовывалась лучшими детективами из национальной службы безопасности или Парижской префектуры.

	On an early May morning a conference was under way in the office of Inspector André Trignant, in charge of Interpol headquarters.

The office was comfortable and simply furnished, and the view was breathtaking.

In the far distance to the east, the Eiffel Tower loomed, and in another direction the white dome of the Sacré Coeur in Montmartre was clearly visible.
	Ранним утром в понедельник проходило совещание в кабинете инспектора Андре Триньяна, главы штаб-квартиры Интерпола.

Кабинет был удобный, хотя и довольно просто меблирован, а от вида из окна просто дух захватывало.

Далеко на востоке виднелась Эйфелева башня, а на западе белел собор на Монмартре.

	The inspector was in his mid-forties, an attractive, authoritative figure, with an intelligent face, dark hair, and shrewd brown eyes behind black horn-rimmed glasses.

Seated in the office with him were detectives from England, Belgium, France, and Italy.
	Андре Триньяну недавно стукнуло сорок пять, он был симпатичным, с интеллигентным лицом, внушительной фигурой, темными волосами и темными глазами, скрытыми большими с темными стеклами в роговой оправе очками.

С ним в кабинете находились детективы из Англии, Бельгии, Франции и Италии.

	"Gentlemen," Inspector Trignant said, "I have received urgent requests from each of your countries for information about the rash of crimes that has recently sprung up all over Europe.

Half a dozen countries have been hit by an epidemic of ingenious swindles and burglaries, in which there are several similarities.
	— Джентльмены, — обратился к собравшимся Триньян. — Я получил из ваших стран информацию о серии ограблений, происшедших за последнее время.

Почти полдюжины государств охвачены эпидемией мошенничеств и грабежей, в которых наблюдаются схожие черты.

	The victims are of unsavory reputation, there is never violence involved, and the perpetrator is always a female.

We have reached the conclusion that we are facing an international gang of women. We have identi-kit pictures based on the descriptions by victims and random witnesses.
	Жертвы имеют отвратительную репутацию, насилия никогда не наблюдается, а преступник всегда женщина.

Мы пришли к заключению, что орудует международная банда, состоящая из женщин. У нас есть описания преступниц, основанные на рассказах жертв и случайных свидетелей.

	As you will see, none of the women in the pictures is alike. Some are blond, some brunet.

They have variously been reported as being English, French, Spanish, Italian, American--- or Texan."
	Как видите, ни одно из описаний женщин не совпадает. Одни — блондинки, другие — брюнетки.

Да и национальность у них разная: англичанки, француженки, испанки, итальянки, американки, или даже уроженка Техаса.

	Inspector Trignant pressed a switch, and a series of pictures began to appear on the wall screen. "Here you see an identi-kit sketch of a brunet with short hair."
	Инспектор нажал на выключатель и на экране появилась серия картинок. — Вот портрет, составленный по описаниям, брюнетки с короткими волосами.

	He pressed the button again.

"Here is a young blonde with a shag cut.... Here is another blonde with a perm... a brunet with a pageboy....

Here is an older woman with a French twist... a young woman with blond streaks... an older woman with a coup sauvage.
	— Он снова нажал на кнопку.

— Вот блондинка со стрижкой, вот другая блондинка с перманентом, брюнетка со стрижкой под пажа.

Вот пожилая дама с французским акцентом, молодая блондинка с косой, пожилая в очках.

	He turned off the projector.

"We have no idea who the gang's leader is or where their headquarters is located.

They never leave any clues behind, and they vanish like smoke rings.
	Он выключил проектор.

— Мы не знаем, кто предводитель в банде или где расположена их штаб-квартира.

Они никогда не оставляют никаких следов к разгадке и исчезают словно дым.

	Sooner or later we will catch one of them, and when we do, we shall get them all.

In the meantime, gentlemen, until one of you can furnish us with some specific information, I am afraid we are at a dead end...."

	Рано или поздно, но мы поймаем кого-нибудь из них, а уж тогда возьмем всех.

Тем временем, джентльмены, до тех пор, пока кто-нибудь из вас не даст нам определенную информацию, боюсь, что мы стоим на мертвой точке.

	When Daniel Cooper's plane landed in Paris, he was met at Roissy-Charles de Gaulle Airport by one of Inspector Trignant's assistants, and driven to the Prince de Galles, next door to its more illustrious sister hotel, the George V.

"It is arranged for you to meet Inspector Trignant tomorrow," his escort told Cooper. "I will pick you up at eight-fifteen."

	Когда самолет с Даниэлем Купером приземлился в Париже, его встретил в Аэропорту имени Шарля де Голля один из детективов инспектора Триньяна и отвез в отель «Принц Гальский», расположенный рядом со знаменитым отелем «Георг V».

"Назначено вам встретиться с инспектором Триньяном завтра", его сопровождающий сказал Куперу. "Я заеду за вами/заберу вас в 8-15."

	Daniel Cooper had not been looking forward to the trip to Europe. He intended to finish his assignment as quickly as possible and return home.

He knew about the fleshpots of Paris, and he had no intention of becoming involved.
	Даниэль Купер не собирался совершать поездку по Европе. Он просто хотел выполнить как можно скорее поручение и вернуться домой.

Он знал о всяческих злачных местах Парижа и не имел намерения изучать их.

	He checked into his room and went directly into the bathroom. To his surprise, the bathtub was satisfactory. In fact, he admitted to himself, it was much larger than the one at home.

He ran the bath water and went into the bedroom to unpack. Near the bottom of his suitcase was the small locked box, safe between his extra suit and his underwear.
	Получив номер, он прямехонько направился в ванную комнату. К его удивлению, ванная оказалась удовлетворительной. Фактически, она была даже больше, чем у него дома.

Он пустил воду и отправился в спальню переодеваться. На дне его чемодана находился маленький закрывающийся ящичек, надежно скрытый между нижним дном и подкладкой.

	He picked up the box and held it in his hands, staring at it, and it seemed to pulse with a life of its own.

He carried it into the bathroom and placed it on the sink. With the tiny key dangling from his key ring, he unlocked the box and opened it, and the words screamed up at him from the yellowed newspaper clipping.

BOY TESTIFIES IN MURDER TRIAL
	Он вытащил ящичек, взял в руки, смотря, замирая на него, будто там помещалась его жизнь.

Он взял ящичек с собой в ванную, и поставил на раковину. Крошечным ключиком открыл ящичек и вынул пожелтевшую от времени страницу.

Мальчик свидетельствует в деле об убийстве.

	Twelve-year-old Daniel Cooper today testified in the trial of Fred Zimmer, accused of the rape-murder of the young boy's mother.

According to his testimony, the boy returned home from school and saw Zimmer, a next-door neighbor, leaving the Cooper home with blood on his hands and face.
	Двенадцатилетний Даниэль Купер сегодня свидетельствовал в суде против Фреда Зиммера, обвиняемого в зверском убийстве матери мальчика.

Согласно его показаниям, мальчик вернулся из школы домой и увидел Зиммера, выходящего из их дома, лицо и руки его были в крови.

	When the boy entered his home, he discovered the body of his mother in the bathtub. She had been savagely stabbed to death. Zimmer confessed to being Mrs. Cooper's lover, but denied that he had killed her.

The young boy has been placed in the care of an aunt.
	Когда мальчик вошел домой, он обнаружил в ванной тело матери. Ее зверски, до смерти, искололи ножницами. Зиммер признался, что он любовник миссис Купер, но отрицал, что убил её.

Мальчика поручили заботам его тети.

	Daniel Cooper's trembling hands dropped the clipping back into the box and locked it.

He looked around wildly. The walls and ceiling of the hotel bathroom were spattered with blood.
	Даниэль Купер дрожащими руками положил газету назад в ящик и запер его.

Он дико оглянулся. Стены и потолок ванной казались забрызганными кровью.

	He saw his mother's naked body floating in the red water. He felt a wave of vertigo and clutched the sink.

The screams inside him became gutteral moans, and he frantically tore off his clothes and sank down into the blood-warm bath.

	Он видел нагое тело матери в красной воде. Он чувствовал волну тошноты и схватился за раковину.

Внутренний крик вырвался наружу. Он сорвал одежду и погрузился в кровавую воду.

	"I must inform you, Mr. Cooper," Inspector Trignant said,

"that your position here is most unusual. You are not a member of any police force, and your presence here is unofficial.

However, we have been requested by the police departments of several European countries to extend our cooperation."
	— Должен сообщить вам, мистер Купер, — начал инспектор Триньян,

— что ваше положение здесь необычно. Вы не состоите на службе в полиции, и ваше присутствие здесь неофициально.

Однако, полиция многих стран требует от нас существенного расширения нашего сотрудничества.

	Daniel Cooper said nothing.

"As I understand it, you are an investigator for the International Insurance Protective Association, a consortium of insurance companies."

"Some of our European clients have had heave losses lately. I was told there are no clues."
	
Даниэль Купер молчал.

— Как я понял, вы являетесь следователем Международной Ассоциации Защиты Страхования.

— Некоторые наши европейские клиенты потерпели страшные потери. Мне сказали, что разгадки нет.

	Inspector Trignant sighed.

"I'm afraid that is the case. We. know we are dealing with a gang of very clever women, but beyond that---"

"No information from informers?"
	Инспектор Триньян кивнул.

— Боюсь, что так. Мы знаем, что имеем дело с бандой очень умных женщин, но больше ничего (но кроме/более этого…).

— Никакой информации от осведомителей?

	"No. Nothing."

"Doesn't that strike you as odd?"

"What do you mean, monsieur?"
	— Нет. (Ничего.)
— Эти истории не кажутся вам удивительными?

— Что вы имеете в виду, месье?

	It seemed so obvious to Cooper that he did not bother to keep the impatience out of his voice.

"When a gang is involved, there's always someone who talks too much, drinks too much, spends too much.

It's impossible for a large group of people to keep a secret. Would you mind giving me your files on this gang?"
	Для Купера все казалось настолько очевидным, что он не смог сдержать раздражения в голосе.

— Когда орудует целая банда, всегда найдется кто-нибудь, кто слишком много болтает или слишком много пьет, или тратит слишком много денег.

Невозможно удержать в узде слишком большую группу людей. Что вы можете мне дать по этой банде?

	The inspector started to refuse. He thought Daniel Cooper was one of the most physically unattractive men he had ever met.

And certainly the most arrogant. He was going to be a chierie, "a pain in the ass"; but the inspector had been asked to cooperate fully.
	Инспектору стало не по себе. Он подумал, что Даниэль Купер оказался самым непривлекательным мужчиной, когда-либо виденным им.

И, определенно, самым заносчивым. Вроде чирья, иголка в заднице, но инспектора просили работать с ним как можно теснее.

	Reluctantly, he said, "I will have copies made for you." He spoke into an intercom and gave the order.

To make conversation, Inspector Trignant said, "An interesting report just crossed my desk.

Some valuable jewels were stolen aboard the Orient Express while it---"
	И он неохотно сказал:
— Я сделаю для вас копии. — Он отдал приказ.

Продолжая разговор, инспектор Триньян сказал: — Интересующие вас доклады сейчас положат мне на стол.

Несколько довольно ценных драгоценностей было похищено из Восточного экспресса. И…

	"I read about it. The thief made a fool of the Italian police."

"No one has been able to figure out how the robbery was accomplished."

"It's obvious," Daniel Cooper said rudely. "A matter of simple logic."
	— Я читал. Преступление расследовал какой-то дурак из Миланской полиции.

— Никто не мог разгадать, как же ограбление было совершено.

— Все ясно (Это очевидно,), — грубо оборвал его Купер, — все дело в простой логике.

	Inspector Trignant looked over his glasses in surprise. Mon Dieu, he has the manners of a pig. He continued, coolly,

"In this case, logic does not help. Every inch of that train was examined, and the employees, passengers, and all the luggage searched."
	Инспектор Триньян с удивлением взглянул на него из-под темных стекол: «Господи, у него манеры свиньи». А вслух холодно сказал (Он продолжил, холодно):

— Логика здесь не поможет. Каждый дюйм поезда обыскали. Пассажиры, обслуга, багаж также подверглись обыску.

	"No," Daniel Cooper contradicted.

This man is crazy, Inspector Trignant decided. "No--- what?"

"They didn't search all the luggage."
	— Нет, — опроверг его Купер.

«Он просто сумасшедший», — решил Триньян. — Но что?

— Они проверили не весь багаж.

	"And I tell you they did," Inspector Trignant insisted. "I have seen the police report."

"The woman from whom the jewels were stolen--- Silvana Luadi?"

"Yes?"
	— И все-таки, я говорю вам, что весь, — настаивал Триньян, — я просмотрел все рапорты.

— А багаж женщины, чьи драгоценности украли — Сильваны Луади?

— Что?

	"She had placed her jewels in an overnight case from which they were taken?"

"That is correct."

"Did the police search Miss Luadi's luggage?"
	— Она положила украшения вечером в их обычное место, откуда их и взяли?

— Да. (Это верно.)
— Обыскала ли полиция багаж сеньоры Луади?

	"Only her overnight case. She was the victim. Why should they search her luggage?"

"Because that's logically the only place the thief could have hidden the jewels--- in the bottom of one of her other suitcases.
	— Только шкатулку, куда она складывала вечером драгоценности. Она же жертва. Почему они должны были обыскивать её багаж?

— Потому что, рассуждая логически, это единственное место, куда преступник мог спрятать драгоценности.

	He probably had a duplicate case, and when all the luggage was piled on the platform at the Venice station, all he had to do was exchange suitcases and disappear."

Daniel Cooper rose. "If those reports are ready, I'll be running along."

	Вероятно, грабитель имел такие же чемоданы, и, когда багаж был сложен на платформе в Венеции, ему осталось только подменить чемоданы и исчезнуть.

Даниэль Купер поднялся. — Если доклады готовы, я их просмотрю.

	Thirty minutes later, Inspector Trignant was speaking to Alberto Fornati in Venice.

"Monsieur," the inspector said, "I was calling to inquire whether there happened to be any problem with your wife's luggage when you arrived in Venice."
	Через полчаса инспектор Триньян говорил с Альберто Форнати в Венеции.

— Месье, — сказал инспектор. — Я звоню, чтобы узнать, не было ли у вас каких осложнений с багажом вашей жены, когда вы прибыли в Венецию?

	"Sì, sì," Fornati complained.

"The idiot porter got her suitcase mixed up with someone else's. When my wife opened her bag at the hotel, it contained nothing but a lot of old magazines.

I reported it to the office of the Orient Express. Have they located my wife's suitcase?" he asked hopefully.
	— Да, да, — обрадовался (жаловался/выражал недовольство) Форнати.

— Этот идиот портье перепутал её чемодан с чьим-то еще. Когда моя жена открыла свой чемодан, там не оказалось ничего, кроме старых журналов.

Я заявил полиции Восточного экспресса. Они, что, нашли чемодан моей жены? — С надеждой спросил он.

	"No, monsieur," the inspector said. And he added silently to himself, Nor would I expect it, if I were you.
	— Нет, месье, — ответил инспектор. И добавил про себя: На вашем месте я бы и не ждал.

	When he completed the telephone call, he sat back in his chair thinking, This Daniel Cooper is très formidable. Very formidable, indeed.
	Закончив телефонный разговор, он глубоко задумался. — Да, этот Даниэль Купер просто дьявол. (tres – франц.: очень, весьма) (formidable – страшный, грозный; indeed – в самом деле)

	BOOK THREE

Chapter 24
	24

	Tracy's house in Eaton Square was a haven. It was in one of the most beautiful areas in London, with the old Georgian houses facing tree-filled private parks.
	Дом Трейси был просто великолепен, он находился в одном из самых фешенебельных районов Лондона, там, где дома в Георгианском стиле прятались в тени частных парков.

	Nannies in stiffly starched uniforms wheeled their small charges in status-named prams along the graveled paths, and children played their games. I miss Amy, Tracy thought.
	Няни в ярких униформах прогуливали детей вдоль тенистых аллей, раздавались веселые звонкие голоса, и в эти минуты Трейси вспоминала Эми. Я потеряла Эми, думала она.

	Tracy walked along the storied old streets and shopped at the greengrocers and the chemist on Elizabeth Street; she marveled at the variety of brilliantly colored flowers sold outside the little shops.
	Трейси покупала овощи и заходила в аптеку на Элизабет-стрит, она восхищалась великолепными цветами, которые продавались около маленьких магазинчиков.

	Gunther Hartog saw to it that Tracy contributed to the right charities and met the right people.

She dated wealthy dukes and impoverished earls and had numerous proposals of marriage. She was young and beautiful and rich, and she seemed so vulnerable.

	Гюнтер Хартог отмечал, что Трейси отличалась милосердием и чутьем на хороших людей.

Они познакомились с богачами, среди них попадались и герцоги, графы, она получила немало предложений руки и сердца — ведь женщина была богата, молода, хороша собой и выглядела такой беззащитной.

	"Everyone thinks you're a perfect target," Gunther laughed.

"You've really done splendidly for yourself, Tracy. You're set now. You have everything you'll ever need."
	— Все считают вас завидной партией (target – цель, мишень), — смеялся Гюнтер.

— Вы создали себе великолепную жизнь, Трейси. У вас есть все, о чем только можно мечтать.

	It was true. She had money in safe-deposit boxes all over Europe, the house in London, and a chalet in St. Moritz. Everything she would ever need. Except for someone to share it with.
	Действительно, она имела счета во всех европейских странах, дом в Лондоне, шале в Сент-Морице. Даже более, чем ей требовалось. За исключением того, чего не было, вернее кого не было в доме…

	Tracy thought of the life she had almost had, with a husband and a baby. Would that ever be possible for her again?

She could never reveal to any man who she really was, nor could she live a lie by concealing her past.
	Трейси постоянно думала о тех, кто у неё уже когда-то был — муже и ребенке. Возможно ли вновь это повторение?

Она знала, что не сможет признаться какому-либо мужчине ни кто она есть на самом деле, ни о своем прошлом.

	She had played so many parts, she was no longer sure who she really was, but she did know that she could never return to the life she had once had.

It's all right, Tracy thought defiantly. A lot of people are lonely. Gunther is right. I have everything.

	Она сыграла столько ролей, что не могла с уверенностью сказать, кто же она на самом деле, но одно знала твердо — никогда она не будет жить так, как однажды ей пришлось жить.

Все отлично, думала Трейси. Многие люди одиноки. Гюнтер прав. У меня есть все.

	She was giving a cocktail party the following evening, the first since her return from Venice.

"I'm looking forward to it," Gunther told her. "Your parties are the hottest ticket in London."
	Трейси устроила вечеринку с коктейлем, первую с тех пор, как она вернулась из Венеции.

— Все идет отлично, — говорил ей Гюнтер. — Ваш вечер, как всегда, имеет потрясающий успех.

	Tracy said fondly, "Look who my sponsor is."

"Who's going to be there?"

"Everybody," Tracy told him.
	Трейси нежно улыбнулась в ответ. — Благодаря моему крестному отцу.

— Кто сегодня приедет?

— Все.

	Everybody turned out to be one more guest than Tracy had anticipated.

She had invited the Baroness Howarth, an attractive young heiress, and when Tracy saw the baroness arrive, she walked over to greet her. The greeting died on Tracy's lips. With the baroness was Jeff Stevens.
	Это «все» обернулось тем, что на вечеринку забрел один гость, которого Трейси меньше всего ждала.

Она пригласила баронессу Ховард, приятную молодую наследницу, и, когда увидела её в дверях, поспешила ей навстречу. Улыбка тут же увяла на её губах, — рядом с баронессой стоял Джефф Стивенс.

	"Tracy, darling, I don't believe you know Mr. Stevens. Jeff, this is Mrs. Tracy Whitney, your hostess."

Tracy said stiffly, "How do you do, Mr. Stevens?"
	— Трейси, дорогая, не могу поверить, что вы не знаете мистера Стивенса. Джефф, познакомьтесь с миссис Уитни, нашей хозяйкой.

Трейси холодно ответила: — Как поживаете, мистер Стивенс?

	Jeff took Tracy's hand, holding it a fraction longer than necessary.

"Mrs. Tracy Whitney?" he said. "Of course! I was a friend of your husband's. We were together in India."
	Джефф взял Трейси за руку и неприлично долго жал её.

— Миссис Уитни? — сказал он. — Конечно! Я был другом вашего мужа. Мы находились вместе в Индии.

	"Isn't that exciting!" Baroness Howarth exclaimed.

"Strange, he never mentioned you," Tracy said coolly.

"Didn't he, really? I'm surprised. Interesting old fella. Pity he had to go the way he did."
	— Как интересно! — воскликнула баронесса.

— Странно, но он никогда не упоминал ваше имя! — процедила Трейси.

— Неужели нет?! Удивительно. Интересный старый чудак. К сожалению, он слишком рано умер.

	"Oh, what happened?" Baroness Howarth asked.

Tracy glared at Jeff. "It was nothing, really."

"Nothing!" Jeff said reproachfully. "If I remember correctly, he was hanged in India."
	— О, и как же это случилось? — спросила баронесса.

Трейси буквально спалила Джеффа глазами. — Ничего особенного.

— Как это ничего особенного? — не согласился Джефф. — Если я не ошибаюсь, то его застрелили в Индии.

	"Pakistan," Tracy said tightly. "And I believe I do remember my husband mentioning you. How is your wife?"

Baroness Howarth looked at Jeff. "You never mentioned that you were married, Jeff."

"Cecily and I are divorced."
	— В Пакистане, — оборвала его Трейси. — И полагаю, я бы помнила, если бы мой муж упоминал вас. Как поживает ваша жена?

Баронесса с удивлением сказала: — Вы никогда не говорили, что женаты, Джефф?

— Мы с Сесили развелись.

	Tracy smiled sweetly. "I meant Rose."

"Oh, that wife."

Baroness Howarth was astonished. "You've been married twice?"
	Трейси ехидно улыбнулась. — Я имела ввиду Розу.

— Ах, ту жену.

Баронесса изумилась. — Так вы были дважды женаты, Джефф?

	"Once," he said easily. "Rose and I got an annulment. We were very young." He started to move away.

Tracy asked, "But weren't there twins?"

Baroness Howarth exclaimed, "Twins?"
	— Нет, один раз, — легко ответил Джефф. — С Розой мы не зарегистрировались, были слишком молоды. — И он попытался отойти.

Трейси остановила его. — А где ваши близнецы?

	"They live with their mother," Jeff told her.

He looked at Tracy:

"I can't tell you how pleasant it's been talking to you, Mrs. Whitney, but we mustn't monopolize you."

And he took the baroness's hand and walked away.
	— Живут со своей матерью, — ответил он.

Он посмотрел ей в глаза.

— Я даже не могу сказать, как мне приятно общаться с вами, миссис Уитни, но мы не можем больше монополизировать вас.

И подхватив под руку баронессу, ушел с ней прочь.

	The following morning Tracy ran into Jeff in an elevator at Harrods. The store was crowded with shoppers.

Tracy got off at the second floor. As she left the elevator, she turned to Jeff and said in a loud, clear voice,

 "By the way, how did you ever come out on that morals charge?"

 The door closed, and Jeff was trapped in an elevator filled with indignant strangers.
	На следующее утро Трейси столкнулась с Джеффом на эскалаторе (в лифте) в универмаге «Хэрпод». Лестница была битком набита покупателями.

Трейси выходила из вторых дверей (сходила на втором этаже), когда она сходила (покинула лифт) с эскалатора, то обернулась и сказала громким, чистым голосом:

— Между прочим, каким образом вы стали таким моралистом?

Тут двери захлопнулись, и Джефф остался на эскалаторе (в лифте) с незнакомыми людьми.

	Tracy lay in bed that night thinking about Jeff, and she had to laugh. He really was a charmer. A scoundrel, but an engaging one.

She wondered what his relationship with Baroness Howarth was: She knew very well what his relationship with Baroness Howarth was.
	Этой ночью Трейси без сна лежала в постели и думала о Джеффе, смеясь. Он действительно просто очарователен. Конечно, он мошенник и подлец, но необыкновенно привлекателен.

Интересно, какие отношения у него с баронессой? Хотя она отлично знала, какие это отношения.

	Jeff and I are two of a kind, Tracy thought.

Neither of them would ever settle down. The life they led was too exciting and stimulating and rewarding.

	Мы с Джеффом одного поля ягоды, думала Трейси.

Они никогда не смогут осесть и спокойно жить. Жизнь, которую они вели, была необыкновенно интересна, возбуждающая и имела отличное вознаграждение.

	She turned her thoughts toward her next job. It was going to take place in the South of France, and it would be a challenge.

Gunther had told her that the police were looking for a gang. She fell asleep with a smile on her lips.

	И она стала думать о своей следующей операции. Она должна провернуть её на юге Франции. Возможно, возникнут проблемы.

Гюнтер рассказал ей о том, что полиция уверена — орудует банда гангстеров. Трейси заснула с улыбкой на лице.

	In his hotel room in Paris, Daniel Cooper was reading the reports Inspector Trignant had given him. It was 4:00 A.M., and Cooper had been poring over the papers for hours, analyzing the imaginative mix of robberies and swindles.

Some of the scams Cooper was familiar with, but others were new to him. As Inspector Trignant had mentioned, all the victims had unsavory reputations.

This gang apparently thinks they're Robin Hoods, Cooper reflected.
	В гостиничном номере в Париже Даниэль Купер читал доклады инспектора Триньяна. Было уже 4 утра. Купер провел, изучая и анализируя данные, уже много часов.

Некоторые из преступлений оказались хорошо знакомыми, другие — неизвестными. Как и говорил инспектор Триньян, все жертвы имели плохую репутацию.

Прямо-таки не банда разбойников, а компания Робин Гудов, решил Купер.

	He had nearly finished. There were only three reports left. The one on top was headed BRUSSELS.

Cooper opened the cover and glanced at the report. Two million dollars' worth of jewelry had been stolen from the wall safe of a Mr. Van Ruysen, a Belgian stockbroker, who had been involved in some questionable financial dealings.
	Он почти закончил. Остались непрочитанными только три доклада. На первом листе одного из них значилось — Брюссель.

Купер открыл доклад и просмотрел его. Похищение из сейфа в стене драгоценностей на два миллиона долларов у мистера Ван Ризена, бельгийского биржевого маклера, имя которого мелькало в некоторых сомнительных финансовых делах.

	The owners were away on vacation, and the house was empty, and--- Cooper caught something on the page that made his heart quicken.

He went back to the first sentence and began rereading the report, focusing on every word.
	Дом был пустой, его обитатели уехали в отпуск — и тут Купер уловил нечто, что заставило его сердце забиться быстрее.

Он вернулся назад, к первому предложению, и начал перечитывать доклад, внимательно оценивая каждое слово.

	This one varied from the others in one significant respect: The burglar had set off an alarm, and when the police arrived,

they were greeted at the door by a woman wearing a filmy negligee. Her hair was tucked into a curler cap, and her face was thickly covered with cold cream.
	Это преступление отличалось от других одной значительной чертой — преступник совершил преступление, и, когда прибыла полиция,

их встретила в дверях женщина в ночной рубашке. Волосы были накручены на бигуди и лицо густо намазано кремом.

	She claimed to be a houseguest of the Van Ruysens'.

The police accepted her story, and by the time they were able to check it out with the absent owners, the woman and the jewelry had vanished.

Cooper laid down the report. Logic, logic.

	Она представилась гостьей семьи Ван Ризенов.

Полиция приняла её историю на веру, и когда, через некоторое время, решили проверить ещё раз дом, то женщины и драгоценностей там уже не было.

Купер положил рапорт. Ах, логика, логика.

	Inspector Trignant was losing his patience.

"You're wrong. I tell you it is impossible for one woman to be responsible for all these crimes."

"There's a way to check it out," Daniel Cooper said.

"How?"
	Инспектор Триньян потерял терпение.

— Вы говорите ерунду. Невозможно, чтобы все эти преступления совершила одна женщина.

— Но можно проверить, — предложил Даниэль Купер.

— Как?

	"I'd like to see a computer run on the dates and locations of the last few burglaries and swindles that fit into this category."

"That's simple enough, but ---"
	— Я хочу, чтобы компьютер пробежался по датам и местоположениям последних ограблений и мошенничеств, которые подпадали под интересующую их категорию.

— Это действительно просто, но…

	"Next, I would like to get an immigration report on every female American tourist who was in those same cities at the times the crimes were committed.

It's possible that she uses false passports some of the time, but the probabilities are that she also uses her real identity."

	— Следующее, я хочу получить иммиграционную сводку на каждую американку-туристку, которая находилась в том самом месте на момент совершения преступления.

Возможно, что она имеет фальшивый паспорт, и время от времени пользуется им, но весьма вероятно, что она использует и собственную фамилию.

	Inspector Trignant was thoughtful. "I see your line of reasoning, monsieur."

He studied the little man before him and found himself half hoping that Cooper was mistaken. He was much too sure of himself.

"Very well. I will set the wheels in motion."
	Инспектор задумался. — Да, ваши рассуждения логичны, месье.

Он изучал маленького человечка, сидевшего перед ним и вдруг обнаружил, что ему хочется, чтобы Купер ошибся. Слишком уж он уверен в себе.

— Отлично. Начнем действовать. (досл. – Я приведу колеса в движение.)

	The first burglary in the series had been committed in Stockholm.

The report from Interpol Sektionen Rikspolis Styrelsen, the Interpol branch in Sweden, listed the American tourists in Stockholm that week, and the names of the women were fed into a computer.

The next city checked was Milan.
	Первое ограбление в этой серии произошло в Стокгольме.

Рапорт был получен от шведской ветви Интерпола, Рикполис Стирелсен, и дал перечень американских туристок, бывших в то время в Стокгольме.

Следующим в списке оказался Милан.

	When the names of American women tourists in Milan at the time of the burglary was cross-checked with the names of women who had been in Stockholm during that burglary, there were fifty-five names on the list.

That list was checked against the names of female Americans who had been in Ireland during a swindle, and the list was reduced to fifteen.
	Когда имена туристок, бывших в Стокгольме, сверили с именами туристок бывших в Милане, то в общем списке их осталось 55.

Следующее преступление произошло в Ирландии, когда их сверили с первыми двумя, имен осталось уже 15.

	Inspector Trignant handed the printout to Daniel Cooper.

"I'll start checking these names against the Berlin swindle," Inspector Trignant said, "and---"

Daniel Cooper looked up. "Don't bother."

The name at the top of the list was Tracy Whitney.

	Инспектор Триньян вручил распечатку Даниэлю Куперу.

— Я дал указание просмотреть список женщин, посетивших Берлин, — сказал инспектор Триньян, и…

Даниэль Купер остановил его. — Больше не надо. (Не беспокойтесь.)

Имя в верхней строке списка оказалось слишком знакомым — Трейси Уитни.

	With something concrete finally to go on, Interpol went into action.

Red circulations, which meant top priority, were sent to each member nation, advising them to be on the lookout for Tracy Whitney.

"We're also Teletyping green notices," Inspector Trignant told Cooper.

"Green notices?"
	Уже имея за душой нечто конкретное, Интерпол начал действовать.

Во все регионы были разосланы красные циркуляры, дававшие право первоочередности. И они предписывали им следить за Трейси Уитни.

— Мы также разослали зеленые уведомления по телетайпу, — сказал инспектор Триньян.

— Зеленые уведомления?

	"We use a color-code 'system. A red circulation is top priority, blue is an inquiry for information about a suspect,

a green notice puts police departments on warning that an individual is under suspicion and should be watched, black is an inquiry into unidentified bodies.
	— Мы используем систему цветных кодов. Красный циркуляр — главный приоритет, синий — осведомление информацией о подозреваемых,

зеленый циркуляр указывает полиции, что индивидуум находится под подозрением и за ним необходимо следить, черный — касательно неопознанных трупов.

	X-D signals that a message is very urgent, while D is urgent.

No matter what country Miss Whitney goes to, from the moment she checks through customs, she will be under observation.
	Сигнал X-D говорит, что поручение крайне важно, а D — просто важно.

Не имеет значения, куда направится мисс Уитни, с этого момента она будет находиться под наблюдением.

	The following day Telephoto pictures of Tracy Whitney from the Southern Louisiana Penitentiary for Women were in the hands of Interpol.

Daniel Cooper put in a call to J. J. Reynolds's home. The phone rang a dozen times before it was answered.

"Hello..."
	На следующий день фотографии Трейси Уитни были получены Интерполом из женской южной исправительной колонии.

Даниэль Купер позвонил домой Дж. Рейнольдсу. Прежде чем сняли трубку, прошло некоторое время.

— Алло…

	"I need some information."

"Is that you, Cooper? For Christ's sake, it's four o'clock in the morning here. I was sound---"
	— Мне нужна информация.

— Это вы, Купер? Ради Бога, но сейчас у нас 4 часа утра, и я…

	"I want you to send me everything you can find on Tracy Whitney. Press clippings, videotapes--- everything."

"What's happening over---?"

Cooper had hung up. One day I'll kill the son of a bitch, Reynolds swore.

	— Я хочу, чтобы вы выслали мне все материалы по Трейси Уитни. Отпечатки пальцев, портреты — все.

— Что случилось?

Но Купер уже положил трубку. — Однажды я прибью этого сукина сына, — поклялся Рейнольдс.

	Before, Daniel Cooper had been only casually interested in Tracy Whitney. Now she was his assignment.

He taped her photographs on the walls of his small Paris hotel room and read all the newspaper accounts about her.

He rented a video cassette player and ran and reran the television news shots of Tracy after her sentencing, and after her release from prison.
	Раньше Даниэль Купер интересовался Трейси случайно. Сейчас она стала его главной целью.

Он прикрепил её фотографии на стены в парижском отеле и начал читать все отчеты газет о ней.

Он взял напрокат видео и снова и снова просматривал запись её интервью и освобождения из тюрьмы.

	Cooper sat in his darkened room hour after hour, looking at the film, and the first glimmering of suspicion became a certainty.

"You're the gang of women, Miss Whitney," Danie Cooper said aloud. Then he flicked the rewind button of the cassette player once more.
	Час за часом сидел Купер в темноте комнаты, смотря фильм и первое впечатление оформилось в твердое убеждение.

— Вы и есть банда гангстеров, мисс Уитни, — вслух сказал Купер. Потом он включил видео ещё раз.

	BOOK THREE

Chapter 25
	
25

	Every year, on the first Saturday in June, the Count de Matigny sponsored a charity ball for the benefit of the Children's Hospital in Paris.

Tickets for the white-tie affair were a thousand dollars apiece, and society's elite flew in from all over the world to attend.
	Каждый год, в первую субботу июня, граф де Матиньи устраивал благотворительный бал в пользу детской больницы в Париже.

Билет на это мероприятие стоил тысячу долларов, и вся знать стекалась со всего света.

	The Château de Matigny, at Cap d'Antibes, was one of the showplaces of France. The carefully manicured grounds were superb, and the château itself dated back to the fifteenth century.
	Дворец де Матиньи на Кап д'Антибе, считался одним из наиболее великолепных. Дворец был построен в конце пятнадцатого столетия, его окружали великолепные угодья и парк.

	On the evening of the fete, the grand ballroom and the petit ballroom were filled with beautifully dressed guests and smartly liveried servants offering endless glasses of champagne.

Huge buffet tables were set up, displaying an astonishing array of hors d'oeuvres on Georgian silver platters.
	Вечером большая и малая бальные залы заполнились прекрасно одетыми гостями, и лакеи в ливреях сбились с ног, разнося шампанское.

Огромные столы ломились от яств, посуда, из тонкого фарфора и серебра поражала изысканностью.

	Tracy, looking ravishing in a white lace gown, her hair dressed high and held in place by a diamond tiara, was dancing with her host, Count de Matigny, a widower in his late sixties, small and trim, with pale, delicate features.
	Трейси, выглядевшая просто восхитительно в белом облегающем платье, с высоко поднятыми волосами и бриллиантовой тиарой, танцевала с хозяином бала, графом де Матиньи, вдовцом лет шестидесяти, маленьким и красивым с бледными, утонченными чертами лица.

	The benefit ball the count dives each year for the Children's Hospital is a racket. Gunther Hartog had told Tracy.

 Ten percent of the money goes to the children--- ninety percent goes into his pocket.
	— Этот благотворительный ежегодный бал в пользу детской больницы — сплошной обман (racket – сомнит. дело, мошенничество), — рассказывал Гюнтер Хартог Трейси.

 — Десять процентов денег идет детям, остальные девяносто — в его карман.

	"You are a superb dancer, Duchess," the count said.

Tracy smiled. "That's because of my partner."

"How is it that you and I have not met before?"
	— Вы великолепно танцуете, графиня, — говорил ей граф.

Трейси улыбнулась. — Потому что вы — мой партнер.

— Как случилось, что мы никогда не встречались раньше?

	"I've been living in South America," Tracy explained. "In the jungles, I'm afraid."

"Why on earth!"

"My husband owns a few mines in Brazil."
	— Я жила в Южной Америке, — объяснила Трейси. — Я имею в виду, в юности. (В джунглях.)
— Почему там? (Почему же, четр возьми?)

— Мой муж имеет несколько рудников в Бразилии.

	"Ah. And is your husband here this evening?"

"No. Unfortunately, he had to stay in Brazil and take care of business."
	— Ах, а ваш муж сегодня здесь?

— Нет. К сожалению, дела заставили его остаться в Бразилии.

	"Unlucky for him. Lucky for me."

His arm tightened around her waist. "I look forward to our becoming very good friends."

"And I, too," Tracy murmured.
	— К несчастью для него. К счастью для меня.

Его рука сжала ей талию. — Думаю, мы станем с вами хорошими друзьями.

— Уверена (И я тоже), — прошептала Трейси.

	Over the count's shoulder Tracy suddenly caught sight of Jeff Stevens, looking suntanned and ridiculously fit.

He was dancing with a beautiful, willowy brunet in crimson taffeta, who was clinging to him possessively. Jeff saw Tracy at the same moment and smiled.
	Через плечо графа, Трейси поймала усмехающийся взгляд Джеффа Стивенса.

Он танцевал с красивой фигуристой брюнеткой в платье из кремовой тафты, обнимавшей его с видом собственницы. Джефф увидел Трейси в аналогичной позе и улыбнулся.

	The bastard has every reason to smile, Tracy thought grimly.

During the previous two weeks Tracy had meticulously planned two burglaries.

She had broken into the first house and opened the safe, only to find it empty. Jeff Stevens had been there first.
	У этого ублюдка есть все основания для смеха, — подумала Трейси.

В течение двух предшествующих недель Трейси спланировала два ограбления.

Она проникла в первый дом и открыла сейф, но он оказался пустым. Джефф побывал там первым.

	On the second occasion Tracy was moving through the grounds toward the targeted house when she heard the sudden acceleration of a car and caught a glimpse of Jeff as he sped away.

He had beaten her to it again. He was infuriating.

Now he's here at the house I'm planning to burgle next, Tracy thought.
	Во втором случае Трейси пробиралась к выбранному дому, как вдруг услышала звук заведенного автомобиля и поймала ухмылку Джеффа.

Он обошел её снова. В конце концов это становилось просто невыносимым.

— А теперь он в доме, в котором я спланировала следующее ограбление.

	Jeff and his partner danced nearer. Jeff smiled and said, "Good evening, Count."

The Count de Matigny smiled. "Ah, Jeffrey. Good evening. I'm so pleased that you could come."
	Джефф и его партнерша танцевали совсем близко. Джефф улыбнулся. — Добрый вечер, граф.

Граф де Матиньи ответил: — Ах, Джефф, добрый вечер. Как хорошо, что вы смогли прийти.

	"I wouldn't have missed it." Jeff indicated the voluptuous-looking woman in his arms.

 "This is Miss Wallace. The Count de Matigny."

"Enchanté!"
	— Не мог же я пропустить такое событие, — и Джефф указал на свою партнершу.

— Знакомьтесь, мисс Валлас. Граф де Матиньи.

— Великолепно. (Очень приятно.; сокр. от франц. enchante de vous voir – рад вас видеть)

	The count indicated Tracy.

"Duchess, may I present Miss Wallace and Mr. Jeffrey Stevens? The Duchess de Larosa."

Jeff's eyebrows raised questioningly. "Sorry. I didn't hear the name."
	Граф указал на Трейси.

— Герцогиня, позвольте представить вам мисс Валлас и мистера Стивенса. Герцогиня де Лароса.

Брови Джеффа с удивлением поднялись. — Извините. Никогда не слышал этого имени.

	"De Larosa," Tracy said evenly.

"De Larosa... De Larosa." Jeff was studying Tracy. "That name seems so familiar. Of course! I know your husband. Is the dear fellow here with you?"
	— Де Лароса, — ровно сказала Трейси.

— Де Лароса… Де Лароса. — Джефф смотрел на Трейси, изучая её. — Звучит так знакомо. Ах, конечно! Я знал вашего мужа. Мой добрый приятель, он сегодня с вами?

	"He's in Brazil." Tracy found that she was gritting her teeth.

Jeff smiled. "Ah, too bad. We used to go hunting together. Before he had his accident, of course."

"Accident?" the count asked.

	— Он в Бразилии, — Трейси чуть не прикусила язык (Трейси заметила/обнаружила, что она скрипела зубами.).
Джефф улыбнулся. — Как печально. Обычно мы охотились вместе. До того случая.

— Какого случая? (Несчастный случай?) — поинтересовался граф.

	"Yes." Jeff's tone was rueful.

"His gun went off and shot him in a very sensitive area. It was one of those stupid things."

He turned to Tracy.

"Is there any hope that he'll ever be normal again?"
	— Да, — жалостливо подтвердил Джефф.

— Он не удержал ружья и сам подстрелил себя в очень чувствительную область. Какая глупость.

Он повернулся к Трейси.

— Есть надежда, что он когда-нибудь поправится?

	Tracy said tonelessly,

"I'm sure that one day he'll be as normal as you are, Mr. Stevens."

"Oh, good. You will give him my best regards when you talk to him, won't you, Duchess?"
	
Трейси спокойно ответила:

— Уверена, что однажды он станет таким же здоровым, как и вы, мистер Стивенс.

— Отлично. Передавайте ему мои наилучшие пожелания, герцогиня.

	The music stopped. The Count de Matigny apologized to Tracy.

"If you'll excuse me, my dear, I have a few hostly duties to attend to." He squeezed her hand. "Don't forget you're seated at my table."
	Музыка затихла. Граф де Матиньи обратился к Трейси:

— Извините, дорогая. Мои хозяйственные заботы заставляют меня покинуть вас. — И он склонился над её рукой. — Не забудьте, вы сидите за моим столом.

	As the count moved away, Jeff said to his companion,

"Angel, you put some aspirin in your bag, didn't you? Could you get one for me? I'm afraid I'm getting a terrible headache."
	Как только граф удалился, Джефф спросил свою партнершу:

— Мой ангел, у вас не найдется таблетки аспирина? Принесите мне, пожалуйста, а то моя голова просто раскалывается.

	"Oh, my poor darling." There was an adoring look in her eyes. "I'll be right back, sweetheart."

Tracy watched her slink across the floor. "Aren't you afraid she'll give you diabetes?"
	— Мой бедняжка, — и в глазах женщины мелькнуло сострадание. — Жди меня здесь, я сейчас вернусь, солнышко.

Трейси смотрела, как она побежала из зала. — А вы не боитесь, что у вас начнется диабет?

	"She is sweet, isn't she? And how have you been lately, Duchess?"

Tracy smiled for the benefit of those around them. "That's really none of your concern, is it?"
	— Она действительно очень сладкая. Что делаете позже, герцогиня?

Трейси улыбалась окружающим. — Вас это не касается.

	"Ah, but it is. In fact, I'm concerned enough to give you some friendly advice. Don't try to rob this château."

"Why? Are you planning to do it first?"
	— Да, да, конечно. Но хочу дать один совет. Не пытайтесь ограбить этот дворец.

— Почему? Вы решили сделать это первым?

	Jeff took Tracy's arm and walked her over to a deserted spot near the piano, where a dark-eyed young man was soulfully massacring American show tunes.

Only Tracy could hear Jeff's voice over the music.

"As a matter of fact, I was planning a little something, but it's too dangerous."
	Джефф подхватил Трейси под руку и повел в укромный уголок около фортепиано, где черноглазый юноша наигрывал американские мелодии.

Только Трейси слышала сквозь музыку голос Джеффа.

— Действительно (Фактически), я задумал (сам планировал) одно дельце (кое-что), но это также (слишком) опасно.

	"Really?" Tracy was beginning to enjoy the conversation.

It was a relief to be herself, to stop playacting.

The Greeks had the right word for it, Tracy thought. Hypocrite was from the Greek word for "actor."
	
Действительно? Трейси начал нравиться их разговор.

Остановиться оказалось бы для неё некоторым облегчением.

Греки изобрели очень подходящее для этого случая слово, — думала Трейси. — «Лицемер» — это слово произошло от греческого «актер».

	"Listen to me, Tracy." Jeff's tone was serious.

"Don't try this. First of all, you'd never get through the grounds alive. A killer guard dog is let loose at night."

Suddenly, Tracy was listening intently. Jeff was planning to rob the place.
	
— Послушайте меня, Трейси, — тон Джеффа был совершенно серьезен.

— Даже не пытайтесь. Во-первых, вы даже не подойдете живой ко дворцу. Его охраняет огромная собака-убийца.

Внезапно Трейси напряженно прислушалась — Джефф располагал описанием места ограбления. (…планировал ограбить это место.)

	"Every window and door is wired. The alarms connect directly to the police station.

Even if you did manage to get inside the house, the whole place is crisscrossed with invisible infrared beams."

"I know all that." Tracy was a little smug.
	— Каждое окно и каждая дверь снабжены сигнализацией, связанной непосредственно с полицией.

Даже если вы сможете проникнуть внутрь дома, там все находится под контролем невидимого инфракрасного излучения.

— Я все знаю, — Трейси было немножко не по себе.

	"Then you must also know that the beam doesn't sound the alarm when you step into it.

It sounds the alarm when you step out of it.

It senses the heat change. There's no way you can get through it without setting it off."

	— Тогда вы должны так же знать, что лучи не излучают звука, когда вы попадаете под их действие.

Звуки издает только сигнализация. (Она издает звук тревоги, когда вы выходите из этого/лучей.)

Они чувствительны к изменению тепла. Их обмануть невозможно. (Нет никакой возможности, (чтобы) вы могли пробраться через/сквозь них, не вызвав срабатывания её/сигнализации. (set*off – вызывать, включать))

	She had not known that. How had Jeff learned of It?

"Why are you telling me all this?"

He smiled, and she thought he had never looked more attractive.

"I really don't want you to get caught, Duchess. I like having you around. You know, Tracy, you and I could become very good friends."
	Она этого не знала. Как же Джефф мог докопаться?

— Почему вы мне все рассказываете?

Он улыбнулся, и она подумала, что никогда он не казался ей более привлекательным.

— Правда, я просто не хочу, чтобы вас поймали, герцогиня. Мне хотелось бы быть с вами рядом. Знаете, Трейси, мы с вами могли бы стать очень хорошими друзьями.

	"You're wrong," Tracy assured him.

She saw Jeff's date hurrying toward them. "Here comes Ms. Diabetes. Enjoy yourself."

As Tracy walked away, she heard Jeff's date say, "I brought you some champagne to wash it down with, poor baby."
	— Вы ошибаетесь, — уверила его Трейси.

Она увидела направляющуюся к ним партнершу Джеффа. — Сюда идет мисс Диабет. Радуйтесь.

Уходя, она услышала последние слова Джеффа (партнерши Джеффа). — Я принесу вам шампанского, бедняжка.

	The dinner was sumptuous. Each course was accompanied by the appropriate wine, impeccably served by white-gloved footmen.

The first course was a native asparagus with a white truffle sauce, followed by a consommé with delicate morels.

After that came a saddle of lamb with an assortment of fresh vegetables from the count's gardens.
	Ужин оказался просто великолепным. Каждое блюдо сопровождалось своим вином, которое наливал слуга в безукоризненно белых перчатках.

Сначала подали спаржу с соусом из белых трюфелей, затем последовало консоме с деликатесными грибами.

Потом подали седло барашка со свежими овощами из графских садов.

	A crisp endive salad was next. For dessert there were individually molded ice-cream servings and a silver epergne, piled high with petite fours.

Coffee and brandy came last. Cigars were offered to the men, and the women were given Joy perfume in a Baccarat crystal flacon.
	Дальше — салат из цикория. Десерт состоял из мороженого в серебряных формочках и разнообразных пирожных.

Кофе и коньяк подали напоследок. Мужчинам предложили сигары, женщинам подарили по флакону изумительных духов Джой.

	After dinner, the Count de Matigny turned to Tracy.

"You mentioned that you were interested in seeing some of my paintings. Would you like to take a look now?"

"I'd love to," Tracy assured him.
	После ужина граф де Матиньи обратился к Трейси.

— Вы говорили, что хотели бы посмотреть мои картины. Пойдемте. (Не хотели бы вы взглянуть сейчас?)
— С удовольствием, — ответила Трейси.

	The picture gallery was a private museum filled with Italian masters, French Impressionists, and Picassos.

The long hall was ablaze with the bewitching colors and forms painted by immortals. There were Monets and Renoirs, Canalettos and Guardis and Tintorettos.
	Картинная галерея оказалась частным музеем с хорошим собранием французских импрессионистов, итальянских мастеров, полотен Пикассо.

Длинный холл восхищал произведениями бессмертных — Моне, Ренуара, Каналетто, Гуардиса и Тинторетто.

	There was an exquisite Tiepolo and Guercino and a Titian, and there was almost a full wall of Cézannes. There was no calculating the value of the collection.

Tracy stared at the paintings a long time, savoring their beauty. "I hope these are well guarded."

	Здесь был изысканный Тьеполо, и Гверцино, и Тициан, целую стену занимал Сезанн. Стоимость коллекции невозможно было даже представить.

Трейси подолгу стояла перед картинами, любуясь и восхищаясь ими. — Надеюсь, они хорошо охраняются?

	The count smiled.

"On three occasions thieves have tried to get at my treasures. One was killed by my dog, the second was maimed, and the third is serving a life term in prison.

The château is an invulnerable fortress, Duchess."

"I'm so relieved to hear that, Count."
	Граф улыбнулся.

— Три раза пытались ограбить мою коллекцию. Первого загрызла моя собака, второго — она изувечила, третий проведет остаток жизни в тюрьме.

Видите ли, мой дом — неприступная крепость, герцогиня.

— Рада слышать, граф.

	There was a bright flash of light from outside.

"The fireworks display is beginning," the count said. "I think you'll be amused."

He took Tracy's soft hand in his papery, dry one and led her out of the picture gallery.

"I'm leaving for Deauville in the morning, where I have a villa on the sea. I've invited a few friends down next weekend. You might enjoy it."

	Вдруг мелькнула яркая полоска света.

— Начался фейерверк. Пойдемте посмотрим, думаю, вам понравится.

Он взял Трейси под руку и повел прочь из галереи.

— Утром я отправлюсь в Довиль, там у меня вилла на берегу моря. Я приглашаю на уикэнд нескольких друзей. Буду счастлив, если вы присоединитесь к нам. (Вам, возможно, понравится это.)

	"I'm sure I would," Tracy said regretfully, "but I'm afraid my husband is getting restless. He insists that I return."

The fireworks display lasted for almost an hour, and Tracy took advantage of the distraction to reconnoiter the house.
	— Уверена, что смогла бы, но, боюсь, что мой муж станет беспокоиться. Он ждет (настаивает, чтобы я…) моего возвращения.

Фейерверк продолжался час, и Трейси использовала это время, чтобы получше познакомиться с домом.

	What Jeff had said was true: The odds against a successful burglary were formidable, but for that very reason Tracy found the challenge irresistible.

She knew that upstairs in the count's bedroom were $2 million in jewels, and half a dozen masterpieces, including a Leonardo.
	Джефф говорил правду — от грабителей здесь оградились капитально, но по этой причине Трейси неудержимо захотелось попробовать свои силы.

Она знала, что там, наверху, в спальне хранилось драгоценностей на два миллиона долларов, и ещё с полдюжины дорогих картин, включая и Леонардо.

	The château is a treasure house, Gunther Hartog had told her, and it's guarded like one.

Don't make a move unless you have a foolproof plan.

Well, I've worked out a plan, Tracy thought. Whether it's foolproof or not, I'll know tomorrow.

	— Дворец — настоящая сокровищница, — сказал ей Гюнтер Хартог, — и охраняется соответственно.

Не принимайте действий, пока у вас не будет надежного плана.

Ну что ж, я выработала план, думала Трейси. Надежен он или нет, я узнаю завтра.

	The following night was chilly and cloudy, and the high walls around the château appeared grim and forbidding as Tracy stood in the shadows, wearing black coveralls, gum-soled shoes, and supple black kid gloves, carrying a shoulder bag.
	Ночь выдалась холодной и облачной, стены вокруг замка казались мрачными и неприступными. Трейси стояла в темноте, одетая в черный комбинезон, резиновые туфли, эластичные кожаные перчатки, на плечах — рюкзак.

	For an unguarded moment Tracy's mind embraced the memory of the walls of the penitentiary, and she gave an involuntary shiver.

She had driven the rented van alongside the stone wall at the back of the estate.
	Глядя на стены замка, Трейси вспомнила тюрьму и неприятный холодок пробежал по спине.

Она подогнала закрытый фургон к стене в задней части имения.

	From the other side of the wall came a low, fierce growl that developed into a frenzied barking, as the dog leapt into the air, trying to attack.

Tracy visualized the Doberman's powerful, heavy body and deadly teeth.

She called out softly to someone in the van, "Now."

	Из-за стены раздался низкий, протяжный вой собаки, готовой к атаке.

Трейси сразу же представила сильное мускулистое тело добермана, его смертоносные зубы.

Она тихо обратилась к кому-то в фургоне. — Пора. (=сейчас/теперь)

	A slight, middle-aged man, also dressed in black, with a rucksack on his back, came out of the van holding onto a female Doberman.

The dog was in season, and the tone of barking from the other side of the stone wall suddenly changed to an excited whine.
	Худенький среднего возраста мужчина, одетый также в черное, также с рюкзаком за спиной, вышел из фургона, держа на поводке суку добермана.

Собака пришлась как нельзя кстати, и злобный вой за стеной перешел в возбужденное повизгивание.

	Tracy helped lift the bitch to the top of the van, which was almost the exact height of the wall.

"One, two, three," she whispered.
	Трейси помогла поднять суку на верх фургона, находившегося на одном уровне со стеной.

— Раз, два, три, — прошептала она.

	And the two of them tossed the bitch over the wall into the grounds of the estate.

There were two sharp barks, followed by a series of snuffling noises, then the sound of the dogs running. After that all was quiet.

Tracy turned to her confederate. "Let's go."
	И они вместе подтолкнули собаку в сад поместья.

Послышалось сопение, повизгивание и, наконец, топот убегающих лап. Через минуту стало тихо.

Трейси повернулась к сообщнику. — Пора. (Пошли.)

	The man, Jean Louis, nodded. She had found him in Antibes. He was a thief who had spent most of his life in prison.

Jean Louis was not bright, but he was a genius with locks and alarms, perfect for this job.
	Мужчина, Жан Луи, кивнул. Она нашла его в Антибе. Вор, грабитель, большую часть своей жизни он провел в тюрьмах.

Жан Луи не отличался особым умом, но собаку съел на системах сигнализации, что просто необходимо для этого дома.

	Tracy stepped from the roof of the van onto the top of the wall. She unrolled a scaling ladder and hooked it to the edge of the wall. They both moved down it onto the grass below.
	Трейси ступила с крыши фургона на верх стены. Она, держась за край стены, вместе с Жаном Луи спустила вниз лестницу и слезла по ней на землю.

	The estate appeared vastly different from the way it had looked the evening before, when it was brightly lit and crowded with laughing guests.

Now, everything was dark and bleak. Jean Louis trailed behind Tracy, keeping a fearful watch for the Dobermans.
	Поместье ночью разительно отличалось от вчерашнего вечера, когда все ярко освещалось, когда по аллеям гуляли смеющиеся гости.

Сейчас кругом было темно, мрачно и пустынно. Жан Луи шел позади Трейси, наблюдая, не появятся ли доберманы.

	The château was covered with centuries-old ivy clinging to the wall up to the rooftop. Tracy had casually tested the ivy the evening before. Now, as she put her weight on a vine, it held.

She began to climb, scanning the grounds below. There was no sign of the dogs. I hope they stay busy for a long time, she prayed.
	По стенам замка, до самой крыши, поднимался старый плющ. Трейси внимательно изучила его заросли вечером.

Она начала взбираться, озираясь по сторонам. Но собак не было и в помине. — Надеюсь, они займутся друг другом подольше, — решила (молилась) она.

	When Tracy reached the roof, she signaled to Jean Louis and waited until he climbed up beside her.

From the pinpoint light Tracy switched on, they saw a glass skylight, securely locked from below. As Tracy watched,

 Jean Louis reached into the rucksack on his back and pulled out a small glass cutter.
	Когда она добралась до крыши, то дала знак Жану, и он последовал за ней.

Направляя свет фонарика, Трейси увидела стеклянную крышку люка, запертого изнутри.

Жан Луи вынул из рюкзака маленький нож для резки стекла.

	It took him less than a minute to remove the glass.

Tracy glanced down and saw that their way was blocked by a spiderweb of alarm wires.

"Can you handle that, Jean?" she whispered.

"Je peux faire ça. No problem."
	Ему потребовалось меньше минуты для того, чтобы вырезать стекло.

Трейси заглянула вниз и увидела, что путь им преграждали проволоки от сигнализации.

— Сможете справиться с этим, Жан? — спросила она.

— Нет проблем.

	He reached into his pack and pulled out a foot-long wire with an alligator clamp on each end.

Moving slowly, he traced the beginning of the alarm wire, stripped it, and connected the alligator clamp to the end of the alarm. He pulled out a pair of pliers and carefully cut the wire.
	Он вынул из кармана длинную проволоку с крокодильчиком на каждом конце.

Медленно, он отследил начало проволоки сигнализации, зачистил его и соединил крокодил с концами сигнализации. Он вытащил клещи и аккуратно перекусил проволоку.

	Tracy tensed herself, waiting for the sound of the alarm, but all was quiet.

Jean Louis looked up and grinned. "Voilà. Fini."

Wrong, Tracy thought. This is just the beginning.
	Трейси вся сжалась (=напряглась), ожидая звука сирены, но все оставалось спокойным.

Жан Луи оглянулся, усмехаясь. — Вот и все.

Неправильно, Трейси подумала. Это лишь начало.

	They used a second scaling ladder to climb down through the skylight. So far so good. They had made it safely into the attic.

But when Tracy thought of what lay ahead, her heart began to pound.
	Вторую лестницу они использовали, чтобы спуститься через люк. Как же далеко. (Пока все шло хорошо.) (so far – до сих пор/пока еще) Они попали прямо на чердак.

Но когда Трейси подумала, что их ждет впереди, сердце её забилось.

	She pulled out two pairs of red-lens goggles and handed one of them to Jean Louis.

"Put these on."

She had figured out a way to distract the Doberman, but the infrared-ray alarms had proved to be a more difficult problem to solve.

Jeff had been correct: The house was crisscrossed with invisible beams.
	Она вынула две пары очков с красными стеклами и протянула одну Жану.

— Надень их.

Она решила проблему, как обезвредить добермана, но инфракрасные лучи оказались более твердым орешком.

Джефф был прав — весь дом пересекали невидимые лучи.

	Tracy took several long, deep breaths.

Center your energy, your chi. Relax.

She forced her mind into a crystal clarity:

When a person moves into a beam, nothing happens, but the instant the person moves out of the beam, the sensor detects the difference in temperature and the alarm is set off.

It has been set to go off before the burglar opens the safe, leaving him no time to do anything before the police arrive.
	Трейси глубоко вздохнула.

Сосредоточь свою энергию, свою чи. Расслабься.

Она заставила свой разум кристально очиститься.

Когда человек попадает под действие луча (ничего не происходит, но (the instant) как только/(в то мгновение) человек выходит из луча), сенсор определяет разницу в температурах и сигнализация срабатывает (set off).

Это происходит до того, как грабитель открывает сейф, ему не остается времени ничего сделать до приезда полиции.

	And there, Tracy had decided, was the weakness in the system. She had needed to devise a way to keep the alarm silent until after the safe was opened.

At 6:30 in the morning she had found the solution. The burglary was possible, and Tracy had felt that familiar feeling of excitement begin to build within her.
	Трейси решила, что где-то в системе должно быть слабое место. Ей просто необходимо придумать способ заставить сигнализацию молчать до тех пор, пока сейф не будет открыт.

В 6 часов 30 минут утра она, наконец, нашла решение. Ограбление было возможно, и Трейси почувствовала знакомое ощущение возбуждения, которое росло в ней.

	Now, she slipped the infrared goggles on, and instantly everything in the room took on an eerie red glow.

In front of the attic door Tracy saw a beam of light that would have been invisible without the glasses.

"Slip under it," she warned Jean Louis. "Careful."
	Сейчас она надела инфракрасные очки, и сразу же все в комнате приобрело красноватый оттенок.

Перед дверью на чердак Трейси увидела пучок лучей, которые без очков были бы невидимы.

— Ползем под ним, осторожно, — скомандовала она Жану.

	They crawled under the beam and found themselves in a dark hallway leading to Count de Matigny's bedroom.

Tracy flicked on the flashlight and led the way. Through the infrared goggles, Tracy saw another light beam, this one low across the threshold of the bedroom door.
	Они проползли под лучами в темный коридор, ведущий в спальню к графу де Матиньи.

Трейси упала на колени и рукой указала дорогу. Через очки Трейси увидела следующий пучок света, он проходил как раз над дверью в спальню.

	Gingerly, she jumped over it. Jean Louis was right behind her.

Tracy played her flashlight around the walls, and there were the paintings, impressive, awesome.

Promise to bring me the Leonardo, Gunther had said. And of course the jewelry.
	Она просто переступила через него, Жан Луи последовал за ней.

Трейси направила свет фонарика на стену, где висели несколько картин.

— Постарайтесь (Обещайте) принести мне Леонардо, — указывал ей Гюнтер. — И конечно же, драгоценности.

	Tracy took down the picture, turned it over, and laid it on the floor. She carefully removed it from its frame, rolled up the vellum, and stored it in her shoulder bag.

All that remained now was to get into the safe, which stood in a curtained alcove at the far end of the bedroom.
	Трейси сняла картину, вынула из рамы и положила на пол, аккуратно свернула и спрятала в рюкзак.

Осталось залезть в сейф, который находился в алькове в дальнем конце спальни.

	Tracy opened the curtains. Four infrared lights transversed the alcove, from the floor to the ceiling, crisscrossing one another.

It was impossible to reach the safe without breaking one of the beams.
	Трейси открыла гардину. Четыре мощных пучка лучей пересекли пути к сейфу, от пола до потолка.

Казалось, невозможно добраться до сейфа, не попав в зону действия лучей.

	Jean Louis stared at the beams with dismay.

"Bon Dieu de merde! We can't get through those. They're too low to crawl under and too high to jump over."

	
Жан Луи в отчаянии уставился на лучи.

— Господи! Мы не сможем подобраться к ним. Они слишком низки, чтобы проползти под ними и слишком высоки, чтобы перепрыгнуть.

	"I want you to do just as I tell you," Tracy said.

She stepped in back of him and put her arms tightly around his waist. "Now, walk with me. Left foot first."
	— Делайте так, как я вам скажу, (Я хочу, (чтобы) вы делали именно/точно, как я скажу вам.) — сказала Трейси.

Она обошла его и взялась за его талию. — Сейчас пойдем вместе. Начинаем с левой ноги.

	Together, they took a step toward the beams, then another.

Jean Louis breathed, "Alors! We're going into them!"

"Right."
	Так, вместе, они сделали шаг к лучам, потом второй.

Жан Луи только и выдохнул. — Господи (В таком случае/тогда) , да мы идем в них.

— Да.

	They moved directly into the center of the beams, where they converged, and Tracy stopped.

"Now, listen carefully," she said. "I want you to walk over to the safe."
	Так они продвинулись до той центральной точки, где сходились все пучки. Пока все шло нормально.

Трейси сказала: — Теперь слушай меня внимательно. — Я хочу, чтобы ты шел к сейфу.

	"But the beams---"

"Don't worry. It will be all right." She fervently hoped she was right.
	— Но лучи.

— Не бойся. Все будет хорошо. — Она (горячо/пламенно) надеялась, что все будет хорошо.

	Hesitantly, Jean Louis stepped out of the infrared beams. All was quiet. He looked back at Tracy with large, frightened eyes.

She was standing in the middle of the beams, her body heat keeping the sensors from sounding the alarm.

Jean Louis hurried over to the safe. Tracy stood stock-still, aware that the instant she moved, the alarm would sound.
	Осторожно, Жан Луи вышел из пучка инфракрасных лучей. Спокойно. Он повернулся и взглянул на Трейси большими, широко открытыми глазами.

Она стояла в середине лучей, её тело накалилось, собирая чувствительность и звуки от сигнализации.

Жан Луи уже подошел к сейфу. Трейси прямо-таки окаменела, боясь, что всякое движение вызовет вой сирены.

	Out of the corner of one eye, Tracy could see Jean Louis as he removed some tools from his pack and began to work on the dial of the safe.

Tracy stood motionless, taking slow, deep breaths.
	Краешком глаза Трейси видела, как Жан Луи вынул инструменты из кармана и принялся за сейф.

Трейси неподвижно стояла, едва дыша.

	Time stopped. Jean Louis seemed to be taking forever.

The calf of Tracy's right leg began to ache, then went into spasm. Tracy gritted her teeth. She dared not move.
	Время будто остановилось. Казалось, Жан Луи застыл навсегда.

Правая нога Трейси затекла, её начало сводить. Она сжала зубы, но все-таки не сдвинулась с места. (Она не смела пошевелиться.)

	"How long?" she whispered.

"Ten, fifteen minutes."
	— Еще долго? — прошептала она.

— Минут десять — пятнадцать.

	It seemed to Tracy she had been standing there a lifetime. The leg muscles in her left leg were beginning to cramp.

She felt like screaming from the pain. She was pinned in the beams, frozen. She heard a click. The safe was open.
	Ей казалось, что она простояла целую вечность. Стало сводить и левую ногу.

Ей хотелось кричать от боли. Она просто замерла. Тут она услышала спасительный крик (щелчок). Сейф открылся.

	"Magnifique! C'est la banque! Do you wish everything?" Jean Louis asked.

"No papers. Only the jewels. Whatever cash is there is yours."

"Merci."
	— Великолепно! Вам надо все содержимое? — спросил Жан Луи.

— Никаких бумаг. Только драгоценности. Вся наличность ваша.

— Спасибо.

	Tracy heard Jean Louis riffling through the safe, and a few moments later he was walking toward her.

"Formidable!" he said. "But how do we get out of here without breaking the beam?"
	Трейси слушала, как Жан Луи шарил в сейфе, и через минуту он подошел к ней.

— Черт возьми (Невероятно!), — сказал он. — Но как мы выберемся из этих лучиков?

	"We don't," Tracy informed him.

He stared at her. "What?"

"Stand in front of me."
	— Никак (Мы не выберемся), — ответила Трейси.

Он уставился на нее.
— Что?

— Стань передо мной.

	"But---"

"Do as I say."

Panicky, Jean Louis stepped into the beam.
	— Но…

— Делай, как я сказала.

Трясясь от страха, Жан Луи вошел в пучок лучей.

	Tracy held her breath. Nothing happened.

"All right. Now, very slowly, we're going to back out of the room."

"And then?" Jean Louis's eyes looked enormous behind the goggles.

"Then, my friend, we run for it."

	Трейси затаила дыхание. Ничего не случилось.

— Все хорошо. Сейчас, очень медленно, мы будем выходить из комнаты.

— А потом? — Глаза Жана Луи казались огромными за стеклами очков.

— Потом, дружок, мы сбежим отсюда. (мы побежим для этого/с этой целью (чтобы выбраться))

	Inch by inch, they backed through the beams toward the curtains, where the beams began. When they reached them, Tracy took a deep breath.

"Right. When I say now, we go out the same way we came in."
	Дюйм за дюймом, они возвратились к гардинам, откуда начинались эти лучи. Когда они достигли их, Трейси передохнула.

— Отлично. Когда я скажу «сейчас», мы пойдем (выберемся/выйдем) тем же путем, что и пришли сюда.

	Jean Louis swallowed and nodded. Tracy could feel his small body tremble.

"Now!"

Tracy spun around and raced toward the door, Jean Louis after her.

The instant they stepped out of the beams, the alarm sounded. The noise was deafening, shattering.
	Жан Луи кивнул. Трейси чувствовала, как дрожит его маленькое тело.

— Сейчас!

Трейси повернулась и направилась к двери, Жан Луи за ней.

В ту минуту, как они вышли из лучей, сработала сигнализация. Звук оказался резким, дребезжащим.

	Tracy streaked to the attic and scurried up the hook ladder, Jean Louis close behind.

They raced across the roof and clambered down the ivy, and the two of them sped across the grounds toward the wall where the second ladder was waiting.

Moments later they reached the roof of the van and scurried down.

Tracy leapt into the driver's seat, Jean Louis at her side.

	Трейси влетела на чердак и поднялась по лестнице, Жан Луи за ней.

Они вылезли на крышу, спустились по плющу и помчались к стене, где висела спасительная лестница.

Минутой позже, они спрыгивали на крышу фургона, потом в кабину.

Трейси заняла (запрыгнула на/в) место водителя, Жан устроился рядом.

	As the van raced down the side road, Tracy saw a dark sedan parked under a grove of trees.

For an instant the headlights of the van lit the interior of the car.
	Когда фургон свернул на боковую дорогу, Трейси увидела темный седан, припарковывавшийся в тени деревьев.

На некоторое мгновение свет фар фургона осветил внутренний интерьер седана.

	Behind the wheel sat Jeff Stevens. At his side was a large Doberman.

Tracy laughed aloud and blew a kiss to Jeff as the van sped away.

From the distance came the wail of approaching police sirens.
	За рулем сидел Джефф Стивенс, а рядом огромный доберман.

Трейси громко рассмеялась и послала воздушный поцелуй Джеффу, когда фургон проезжал мимо.

Вдалеке слышался вой полицейской сирены.

	BOOK THREE

Chapter 26
	
26

	Biarritz, on the southwestern coast of France, has lost much of its turn-of-the-century glamour.

The once-famed Casino Bellevue is closed for badly needed repairs, while the Casino Municipal on Rue Mazagran is now a run-down building housing small shops and a dancing school.
	Биарриц, расположенный на юго-западном побережье Франции, со временем потерял былое очарование и малость пообтрепался.

Когда-то знаменитое казино «Бельвью» закрывалось, потому что здание нуждалось в ремонте, а казино «Муниципаль» на Рю Мазарган переоборудовали в помещения под маленькие магазинчики и танцевальную школу.

	The old villas on the hills have taken on a look of shabby gentility.

Still, in high season, from July to September, the wealthy and titled of Europe continue to flock to Biarritz to enjoy the gambling and the sun and their memories.

Those who do not have their own châteaus stay at the luxurious Hôtel du Palais, at 1 Avenue Impératrice.
	Старые виллы на холмах имели довольно жалкий вид.

Однако в сезон, продолжавшийся с июля по сентябрь, богатая и титулованная публика Европы продолжала стекаться в Биарриц, чтобы восторгаться азартными играми, погреться на солнышке и полюбоваться достопримечательностями.

Те, кто не имел собственных вилл, останавливались в роскошном отеле дю Палас на авеню Императрицы.

	The former summer residence of Napoleon III, the hotel is situated on a promontory over the Atlantic Ocean, in one of nature's most spectacular settings:

a lighthouse on one side, flanked by huge jagged rocks looming out of the gray ocean like prehistoric monsters, and the boardwalk on the other side.
	Последняя летняя резиденция Наполеона III, этот отель располагался на мысе, вдававшемся в Атлантический океан, одном из красивейших мест,

ограниченном c одной стороны маяком, о который разбивались волны, а с другой стороны — хорошо обустроенным пляжем.

	On an afternoon in late August the French Baroness Marguerite de Chantilly swept into the lobby of the Hôtel du Palais.

The baroness was an elegant young woman with a sleek cap of ash-blond hair. She wore a green-and-white silk Givency dress that set off a figure that made the women turn and watch her enviously, and the men gape.
	Однажды, в конце августа, французская баронесса Маргарита де Шантильи впорхнула в вестибюль отеля.

Баронесса, молодая элегантная дама, с мягкими струящимися волосами, одетая в зеленое с белым шелковое платье от Живанши, сидевшее на ней так, что женщины завистливо оборачивались, а мужчины просто поедали её глазами, подошла к портье.

	The baroness walked up to the concierge. "Ma clé, s'il vous plaît," she said. She had a charming French accent.

"Certainly, Baroness." He handed Tracy her key and several telephone messages.
	Баронесса подошла к консьержу. — Пожалуйста, ключ. — У баронессы оказался приличный французский акцент.

— Пожалуйста, баронесса, — и он передал Трейси её ключ и запись нескольких телефонных звонков.

	As Tracy walked toward the elevator, a bespectacled, rumpled-looking man turned abruptly away from the vitrine displaying Hermes scarves and crashed into her, knocking the purse from her hand.
	Когда Трейси направилась к лифту, морщинистый мужчина, резко отвернулся от витрины и столкнулся с ней, выбив из её рук сумочку.

	"Oh, dear," he said. "I'm terribly sorry."

He picked up her purse and handed it to her. "Please forgive me."

He spoke with a Middle European accent.

The Baroness Marguerite de Chantilly gave him an imperious nod and moved on.
	
— О, дорогая, — он сказал. — Ужасно извиняюсь.

Он поднял сумочку и вручил ей. — Пожалуйста, извините меня.

Говорил он с мягким среднеевропейским акцентом.

Баронесса Маргарита де Шантильи надменно кивнула и удалилась.

	An attendant ushered her into the elevator and let her off at the third floor.

Tracy had chosen Suite 312, having learned that often the selection of the hotel accommodations was as important as the hotel itself. In Capri, it was Bungalow 522 in the Quisisana.
	Лифтер препроводил её в лифт и высадил на третьем этаже.

Трейси занимала апартаменты под номером 312, выучившая наизусть, что часто местоположение в отеле так же важно, как и сам отель. На Капри, она занимала Бунгало 522 в «Куисисане».

	In Majorca, it was the Royal Suite of Son Vida, overlooking the mountains and the distant bay. In New York, it was Tower Suite 4717 at The Helmsley Palace Hotel, and in Amsterdam, Room 325 at the Amstel, where one was lulled to sleep by the soothing lapping of the canal waters.
	На Майорке — королевские апартаменты «Сон Вида», выходящие на горы и дальний залив, в Нью-Йорке — Тауэрсьют 4717 в отеле «Хелмсли Палас», в Амстердаме — номер 325 в «Амстеле», где можно было засыпать под мерные звуки воды канала.

	Suite 312 at the Hôtel du Palais had a panoramic view of both the ocean and the city.

From every window Tracy could watch the waves crashing against the timeless rocks protruding from the sea like drowning figures.
	Апартаменты 312 в отеле дю Палас имели из окна чудесный вид на океан и город.

Из каждого окна Трейси могла видеть волны, бьющиеся об утесы.

	Directly below her window was an enormous kidney-shaped swimming pool, its bright blue water clashing with the gray of the ocean, and next to it a large terrace with umbrellas to ward off the summer sun.
	Прямо под её окном размещался детский бассейн, его синяя вода и серые воды океана сталкивались, перемешивались, сияя на солнце, рядом находилась огромная терраса с яркими зонтиками.

	The walls of the suite were upholstered in blue-and-white silk damask, with marble baseboards, and the rugs and curtains were the color of faded sweetheart roses.

The wood of the doors and shutters was stained with the soft patina of time.
	Стены в апартаментах были обтянуты дамасским шелком сине-белой расцветки, с мраморными разводами, ковры и гардины цвета вялой розы.

Деревянные двери и ручки покрылись патиной от времени.

	When Tracy had locked the door behind her, she took off the tight-fitting blond wig and massaged her scalp. The baroness persona was one of her best.
	Когда Трейси закрыла на ключ за собой дверь, она первым делом сняла блондинистый парик и стала массажировать голову. Баронесса считалась одним из лучших её типажей.

	There were hundreds of titles to choose from in Debrett's Peerage and Baronetage and Almanach de Gotha. There were ladies and duchesses and princesses and baronesses and countesses by the score from two dozen countries,

and the books were invaluable to Tracy, for they gave family histories dating back centuries, with the names of fathers and mothers and children, schools and houses, and addresses of family residences.
	В Альманахе Готта имелось сотни титулованных особ, леди и герцогини, принцессы, баронессы и графини из более чем двух дюжин государств,

книга оказалась просто неоценимой для Трейси, она давала полную информацию об истории их семей с именами родителей, детей, школ, домов, адресов их фамильных резиденций.

	It was a simple matter to select a prominent family and become a distant cousin--- particularly a wealthy distant cousin. People were so impressed by titles and money.

Tracy thought of the stranger who had bumped into her in the hotel lobby and smiled. It had begun.

	Проще простого оказалось выбрать известную семью и стать дальней кузиной, особенно — богатой дальней кузиной. На людей всегда производили сильное впечатление известная фамилия, титул и деньги.

Трейси подумала о незнакомце, который налетел на неё в вестибюле отеля, и удовлетворенно улыбнулась. Итак, начало положено.

	At 8:00 that evening the Baroness Marguerite de Chantilly was seated in the hotel's bar when the man who had collided with her earlier approached her table.

"Excuse me," he said diffidently, "but I must apologize again for my inexcusable clumsiness this afternoon."
	В восемь часов вечера баронесса Маргарита де Шантильи сидела в баре отеля, когда к ней приблизился мужчина, столкнувшийся с ней днем.

— Простите, — начал он застенчиво, — но я должен принести вам глубокие извинения за мою непростительную неловкость сегодня днем.

	Tracy gave him a gracious smile. "That's quite all right. It was an accident."

"You are most kind." He hesitated. "I would feel much better if you would permit me to buy you a drink."

"Oui. If you wish."
	Трейси грациозно улыбнулась.— Не беспокойтесь, все хорошо. Это была только случайность.

— Вы так добры, — и он нерешительно добавил, — я бы чувствовал себя увереннее, если бы смог вас угостить.

— Хорошо, если вам так хочется.

	He slid into a chair opposite her.

"Allow me to introduce myself. I am Professor Adolf Zuckerman."

"Marguerite de Chantilly."
	Он уселся рядом с ней.

— Разрешите представиться. Я профессор Адольф Цукерман.

— Маргарита де Шантильи.

	Zuckerman signaled the captain.

"What are you drinking?" Zuckerman asked Tracy.

"Champagne. But perhaps---"
	Цукерман кивнул бармену.

— Что вы пьете? — спросил он Трейси.

— Шампанское, но, возможно…

	He raised a reassuring hand.

"I can afford it. In fact, I am on the verge of being able to afford anything in the world."

"Really?" Tracy gave him a small smile. "How nice for you."

"Yes."
	Он поднял руку.

— Я в состоянии угостить вас шампанским. И вообще, я могу позволить себе все в этом мире.

— Правда? — И Трейси слегка улыбнулась. — Как здорово!

— Да.

	Zuckerman ordered a bottle of Bollinger, then turned to Tracy.

"The most extraordinary thing has happened to me. I really should not be discussing this with a stranger, but it is too exciting to keep to myself."
	Цукерман заказал бутылку «боллингера», потом повернулся к Трейси.

— Вы знаете, нечто экстраординарное произошло со мной. Вообще-то, мне не стоило бы обсуждать это с незнакомыми людьми, но так трудно промолчать.

	He leaned closer and lowered 'his voice.

"To tell you the truth, I am a simple school-teacher--- or I was, until recently. I teach history. It is most enjoyable, you understand, but not too exciting."
	Он придвинулся ближе и понизил голос.

— По правде говоря, я ведь простой учитель, или был им, до недавнего времени. Я преподавал историю. Конечно, интересно, вы понимаете, но не возбуждает.

	She listened, a look of polite interest on her face.

"That is to say, it was not exciting until a few months ago."

"May I ask what happened a few months ago, Professor Zuckerman?"
	Она внимательно слушала.

— Как я уже сказал, все шло скучно до некоторого времени.

— Могу я спросить, что же произошло несколько месяцев назад, профессор Цукерман?

	"I was doing research on the Spanish Armada, looking for odd bits and pieces that might make the subject more interesting for my students, and in the archives of the local museum,

I came across an old document that had somehow gotten mixed in with other papers.
	— Я занимался исследованиями по Испанской Армаде, просматривал кипы книг, статей, которые могли бы заинтересовать моих студентов, и в архивах местного музея

я случайно наткнулся на старый документ, который как-то попал к другим бумагам.

	It gave the details of a secret expedition that Prince Philip sent out in 1588.

One of the ships, loaded with gold bullion, was supposed to have sunk in a storm and vanished without a trace."

Tracy looked at him thoughtfully. "Supposed to have sunk?"
	Это было подробное описание секретной экспедиции, посланной принцем Филиппом в 1588 году.

Один из кораблей, груженный золотом, попал в шторм и пропал бесследно — возможно.

Трейси взглянула с интересом. — Возможно пропал (Считается затонувшим/затонул.)?

	"Exactly. But according to these records, the captain and crew deliberately sank the ship in a deserted cove,

planning to come back later and retrieve the treasure, but they were attacked and killed by pirates before they could return.
	— Точно. Но, согласно записям, капитан и команда преднамеренно утопили корабль в спокойной бухте,

планируя вернуться за ним позднее и достать сокровища, но на них напали пираты и всех их перебили до их возвращения.

	The document survived only because none of the sailors on the pirate ship could read or write.

They did not know the significance of what they had." His voice was trembling with excitement.
	Документы оказались спасенными только потому, что ни один из матросов на пиратском корабле не мог читать и писать.

Но они не представляли себе ценность полученных записей. — Голос его задрожал от возбуждения.

	"Now"--- he lowered his voice and looked around to make sure it was safe to continue---

"I have the document, with detailed instructions on how to get to the treasure."

"What a fortunate discovery for you, Professor." There was a note of admiration in her voice.
	— Сейчас, — он снизил голос до шепота и оглянулся, удостоверясь, что их никто не подслушивает,

— я имею документ с подробнейшей инструкцией, как достать сокровище.

— Какое счастливое открытие для вас, профессор. — В голосе Трейси слышалось неподдельное восхищение.

	"That gold bullion is probably worth fifty million dollars today," Zuckerman said. "All I have to do is bring it up."

"What's stopping you?"
	— Этот миллион золотых стоит, наверное, около 50 миллионов долларов по сегодняшнему курсу, — сказал Цукерман. — И мне осталось только поднять их.

— А что же останавливает вас?

	He gave an embarrassed shrug. "Money. I must outfit a ship to bring the treasure to the surface."

"I see. How much would that cost?"
	Он смущенно пожал плечами. — Только деньги. Я должен снарядить корабль и поднять сокровище на поверхность.

— Понимаю. И какая требуется сумма? (Сколько бы это стоило?)

	"A hundred thousand dollars. I must confess, I did something extremely foolish.

I took twenty thousand dollars--- my life's savings--- and I came to Biarritz to gamble at the casino, hoping to win enough to..." His voice trailed off.
	— 100 тысяч долларов. Должен признаться, что совершил непростительную глупость.

Я получил двадцать тысяч долларов — сбережения всей моей жизни — и в Биарриц, в казино… Я так надеялся выиграть, — его голос упал.

	And you lost it."

He nodded. Tracy saw the glint of tears behind his spectacles.

The champagne arrived, and the captain popped the cork and poured the golden liquid into their glasses.
	— И вы все потеряли.

Он кивнул. Трейси увидела, как за стеклами очков блеснула слеза.

Принесли шампанское, и официант разлил золотистую жидкость по бокалам.

	"Bonne chance," Tracy toasted.

"Thank you."

They sipped their drinks in contemplative silence.
	— Удачи, — произнесла Трейси.

— Благодарю.

Они потягивали шампанское в полной тишине.

	"Please forgive me for boring you with all this," Zuckerman said. "I should not be telling a beautiful lady my troubles."

"But I find your story fascinating," she assured him. "You are sure the gold is there, oui?"
	— Пожалуйста, забудьте все, с чем я надоедал вам — я не должен был тревожить такую прелестную даму своими неприятностями, — сказал Цукерман.

— Но мне понравилась ваша история, — приободрила его Трейси. — Вы уверены, что золото находится там, да?

	"Beyond a shadow of a doubt. I have the original shipping orders and a map drawn by the captain, himself.

I know the exact location of the treasure."
	— Без всякого (тени) сомнения. У меня на руках корабельные записи, оригиналы, и карта, составленная капитаном.

Я знаю точное местоположение сокровищ.

	She was studying him with a thoughtful expression on her face.

"But you need a hundred thousand dollars?"

Zuckerman chuckled ruefully. "Yes. For a treasure worth fifty million."

He took another sip of his drink.

	Она задумчиво изучала его лицо.

— Но вам требуется сто тысяч долларов?

Цукерман утвердительно кивнул. — Да. Чтобы поднять сокровища стоимостью пятьдесят миллионов долларов.

И он налил себе ещё бокал шампанского. (Он сделал еще глоток своей выпивки/напитка.)

	"C'est possible..." She stopped.

"What?"

"Have you considered taking in a partner?"
	— Это возможно… — Тут она остановилась.

— Что?

— Как вы относитесь к тому, чтобы взять партнера?

	He looked at her in surprise.

"A partner? No. I planned to do this alone. But of course now that I've lost my money..."

His voice trailed off again.

"Professor Zuckerman, suppose I were to give you the hundred thousand dollars?"
	Он удивленно взглянул на нее.

— Партнера? Но я собирался проделать все это один. Но сейчас, когда я потерял все свои деньги…

И голос его задрожал вновь.

— Профессор Цукерман, предположим, я дам вам 100 тысяч долларов?

	He shook his head.

"Absolutely not, Baroness. I could not permit that. You might lose your money."

"But if you're sure the treasure is there---?"

"Oh, of that I am positive. But a hundred things could go wrong. There are no guarantees."
	Он покачал головой.

— Совершенно невозможно, баронесса. Я не смогу принять этот дар. Вы можете потерять деньги.

— Но вы ведь уверены, что сокровища находятся там?

— Да, конечно. Но могут произойти сотни непредвиденных вещей. Гарантий нет.

	"In life, there are few guarantees. Your problem is très intéressant. Perhaps if I help you solve it, it could be lucrative for both of us."
	— В жизни существует множество гарантий. Возможно, если я смогу помочь вам решить эту проблему, то мы получим обоюдную выгоду.

	"No, I could never forgive myself if by any remote chance you should lose your money."

"I can afford it," she assured him. "And I would stand to make a great deal on my investment, n'est-ce pas?"
	— Нет, я никогда не прощу себе, если из-за какой-то случайности вы потеряете ваши деньги.

— Я могу позволить себе, — уверила его Трейси, — и у меня появится очень выгодное дело, не так ли?

	"Of course, there is that side of it," Zuckerman admitted.

He sat there weighing the matter, obviously torn with doubts.

Finally, he said, "If that is what you wish, you will be a fifty-fifty partner."
	— Конечно, с этой стороны — да, — подтвердил Цукерман.

Он сидел взвешивая все доводы, объятый сомнениями.

Потом сказал:
— Если уж вы так желаете, вы получите 50 процентов.

	She smiled, pleased. "D'accord. I accept."

The professor added quickly, "After expenses, of course."

"Naturellement. How soon can we get started?"
	Она признательно улыбнулась. — Я согласна.

Тут профессор быстро добавил: — После всех издержек, конечно.

— Естественно. Как скоро мы начнем?

	"Immediately." The professor was charged with a sudden vitality.

"I have already found the boat I want to use. It has modern dredging equipment and a crew of four.

Of course, we will have to give them a small percentage of whatever we bring up."
	— Немедленно. — Профессор стал объяснять с некоторой живостью.

 — Я почти нашел корабль, который хотел бы нанять. У него совершенно современное оборудование и команда из 4 человек.

Конечно же, мы должны заплатить им хотя бы немного вперед, если мы наймем их.

	"Bien sûr."

"We should get started as quickly as possible, or we might lose the boat."

"I can have the money for you in five days."
	— Без сомнения.

— Мы должны отплыть как можно быстрее, или придется искать другой корабль.

— Я смогу передать вам деньги в течение пяти дней.

	"Wonderful!" Zuckerman exclaimed.

"That will give me time to make all the preparations. Ah, this was a fortuitous meeting for both of us, was it not?"

"Oui. Sans doute."
	— Прекрасно! — воскликнул Цукерман.

— У меня будет время все приготовить. О, какое везение для нас обоих, не так ли?

— Да.

	"To our adventure." The professor raised his glass.

Tracy raised hers and toasted, "May it prove to be as profitable as I feel it will be."
	— За наше предприятие. — И профессор поднял свои бокал.

Трейси подняла свой и произнесла: — Пусть предприятие станет выгодным для нас обоих.

	They clinked glasses. Tracy looked across the room and froze. At a table in the far corner was Jeff Stevens, watching her with an amused smile on his face.

With him was an attractive woman ablaze with jewels.
	И они чокнулись. Трейси рассеяно посмотрела по сторонам и вздрогнула. За столиком, в дальнем углу бара сидел Джефф Стивенс и с улыбкой наблюдал за ней.

С ним сидела интересная дама увешанная драгоценностями.

	Jeff nodded to Tracy, and she smiled, remembering how she had last seen him outside the De Matigny estate, with that silly dog beside him.

That was one for me, Tracy thought happily.
	Джефф кивнул Трейси, и она улыбнулась, вспомнив, как обставила его в последний раз в замке Мантиньи, вспомнила собаку рядом с ним.

— Это было как раз по мне, — счастливо подумала она.

	"So, if you will excuse me," Zuckerman was saying, "I have much to do. I will be in touch with you."

Tracy graciously extended her hand, and he kissed it and departed.

	— И так, если позволите, — говорил в это время Цукерман, — то у меня масса дел. Я свяжусь с вами.

Трейси грациозно подставила ему руку, он поцеловал её и удалился.

	"I see your friend has deserted you, and I can't imagine why. You look absolutely terrific as a blonde."

Tracy glanced up. Jeff was standing beside her table.

He sat down in the chair Adolf Zuckerman had occupied a few minutes earlier.
	— Вижу, ваш приятель покинул вас, и я не могу представить почему. Блондинкой вы выглядите просто ужасно.

Трейси подняла глаза. Джефф уже стоял рядом с её столиком.

Без приглашения он уселся на стул, где несколько минут назад восседал Адольф Цукерман.

	"Congratulations," Jeff said. "The De Matigny caper was ingenious. Very neat."

"Coming from you, that's high praise, Jeff."

"You're costing me a lot of money, Tracy."
	— Поздравляю, — сказал он. — Прыжок к Матиньи был просто изобретательным. Прелестно.

— Приятно слышать от вас такую высокую оценку, Джефф.

— Это стоило мне кучу денег, Трейси.

	"You'll get used to it."

He toyed with the glass in front of him. "What did Professor Zuckerman want?"

"Oh, you know him?"
	
— Ничего, нагоните.

Он сидел, медленно потягивая виски. — Что нужно профессору Цукерману?

— О, так вы его знаете?

	"You might say that."

"He... er... just wanted to have a drink."

"And tell you all about his sunken treasure?"
	— Можете мне сказать.

— Он… Просто ему захотелось выпить.

— И он рассказал вам о своих сокровищах?

	Tracy was suddenly wary. "How do you know about that?"

Jeff looked at her in surprise. "Don't tell me you fell for it?

It's the oldest con game in the world."
	Трейси осторожно спросила: — А как вы узнали об этом?

Джефф удивленно взглянул на нее. — Только не говорите, что вы согласились (клюнули/попались на это)?

Это же самая старая афера в мире.

	"Not this time."

"You mean you believed him?"

Tracy said stiffly, "I'm not at liberty to discuss it, but the professor happens to have some inside information."

	— Но не этот раз.

— То есть вы поверили ему.

Трейси упрямо ответила: — Я не имею права обсуждать данный вопрос, но профессор случайно обнаружил некоторую информацию.

	Jeff shook his head in disbelief.

"Tracy, he's trying to take you. How much did he ask you to invest in his sunken treasure?"

"Never mind," Tracy said primly. "It's my money and my business."
	Джефф покачал головой.

— Трейси, да он просто пытается надуть вас. И сколько же денег потребуется ему, чтобы поднять затонувшие сокровища?

— Не ваше дело (Неважно/Не имеет значения), — жеманно ответила Трейси. — Это мои деньги и мой бизнес.

	Jeff shrugged.

"Right. Just don't say old Jeff didn't try to warn you.''

"It couldn't be that you're interested in that gold for yourself, could it?"

He threw up his hands in mock despair. "Why are you always so suspicious of me?"
	Джефф пожал плечами.

— Хорошо. Только не говорите потом, что старина Джефф, не пытался отговорить вас.

— Вы, наверное, сами очень заинтересовались этим золотишком, разве не так?

Он сжал руки в кулаки. — Почему вы меня постоянно подозреваете?

	"It's simple," Tracy replied.

"I don't trust you. Who was the woman you were with?" She instantly wished she could have withdrawn the question.

"Suzanne? A friend."

"Rich, of course."
	— Все очень просто, — ответила Трейси.

 — Просто я вам не доверяю. Что за женщина была с вами? — Она хотела избежать всяческих вопросов.

— Сюзанна? Подружка.

— И конечно, богатая?

	Jeff gave her a lazy smile.

"As a matter of fact, I think she does have a bit of money.

If you'd like to join us for luncheon tomorrow, the chef on her two-hundred-fifty-foot yacht in the harbor makes a---"

	Джефф лениво улыбнулся.

— Вообще-то у неё есть немножко денег.

Если вы присоединитесь и пообедаете завтра с нами, шеф-повар её двухсотпятидесятифутовой яхты, стоящей в гавани, сделает…

	Thank you. I wouldn't dream of interfering with your lunch. What are you selling her?"

"That's personal."

"I'm sure it is."
	— Благодарю. Думаю, ничего интересного для меня на вашем обеде не предвидится. И что же вы продаете ей?

— Это сугубо личное дело.

— Уверена, что так.

	It came out harsher than she had intended.

Tracy studied him over the rim of her glass. He really was too damned attractive.

He had clean, regular features, beautiful gray eyes with long lashes, and the heart of a snake. A very intelligent snake.
	Вышло грубее, чем она предполагала.

 Трейси украдкой изучала его, глядя через стекло бокала. Он действительно был чертовски привлекательным.

Черты лица правильные, хорошие, великолепные серые глаза с длинными ресницами и сердце змеи. Очень интеллигентной змеи.

	"Have you ever thought of going into a legitimate business?" Tracy asked. "You'd probably be very successful."

Jeff looked shocked.

"What? And give up all this? You must be joking!"
	— Вы когда-нибудь думали о том, чтобы заняться законным бизнесом? Вероятно, вы имели бы значительный успех.

Джефф выглядел потрясенным.

— Что? И бросить все это? Вы, верно, шутите.

	"Have you always been a con artist?"

"Con artist? I'm an entrepreneur," he said reprovingly.

"How did you become a--- an--- entrepreneur?"
	— Вы, что, всю жизнь собираетесь оставаться жуликом?

— Жуликом? Я организатор и вдохновитель, — ответил он с упреком в голосе.

— И как вы стали этим организатором?

	"I ran away from home when I was fourteen and joined a carnival."

"At fourteen?" It was the first glimpse Tracy had had into what lay beneath the sophisticated, charming veneer.
	— Я сбежал из дома, когда мне исполнилось четырнадцать, и присоединился к бродячему цирку.

— Четырнадцать? — Впервые Трейси заглянула за эту красивую, гладкую вывеску.

	"It was good for ma--- I learned to cope.

When that wonderful war in Vietnam came along, I joined up as a Green Beret and got an advanced education.

I think the main thing I learned was that that war was the biggest con of all.

Compared to that, you and I are amateurs."
	— Мне было хорошо. Я учился бороться за жизнь.

Тогда ещё шла та чудная война во Вьетнаме (come along здесь – случаться, происходить), и я присоединился к зеленым беретам и таким образом продолжил свое образование.

Думаю, главное, что я вынес, это что война — самая большая афера в мире.

По сравнению со всем этим мы с вами просто паршивые любители.

	He changed the subject abruptly. "Do you like pelota?"

"If you're selling it, no thank you."
	И тут он резко изменил тему разговора. — Как вы относитесь к пелоте?

— Если вы это продаете, то не надо, спасибо.

	"It's a game, a variation of jai alai.

I have two tickets for tonight, and Suzanne can't make it. Would you like to go?"

Tracy found herself saying yes.

	— Глупенькая, так называется игра, что-то вроде джай алай.

У меня два билета сегодня на вечер, но Сюзанна не сможет пойти. Может быть, пойдете вы? (Не хотели бы вы пойти?)

И к своему изумлению Трейси ответила: «Да».

	They dined at a little restaurant in the town square, where they had a local wine and confit de canard à l' ail--- roast duck simmered in its own juices with roasted potatoes and garlic. It was delicious.
	Они ужинали в маленьком ресторанчике в городском парке, где им подали местное вино и жареную утку в собственном соку с жареным картофелем и чесноком. Было необыкновенно вкусно.

	"The specialty of the house," Jeff informed Tracy.

They discussed politics and books and travel, and Tracy found Jeff surprisingly knowledgeable.
	— Это их лучшее блюдо, — проинформировал Джефф Трейси.

Они говорили о политике, книгах, путешествиях и к своему удивлению Трейси обнаружила, что Джефф довольно образованный.

	"When you're on your own at fourteen," Jeff told her,

"you pick up things fast. First you learn what motivates you, then you learn what motivates other people.

A con game is similar to ju jitsu.
	— Когда вы в четырнадцать принадлежите себе самому, — говорил ей Джефф,

— вы схватываете все гораздо быстрее. Сначала вы учите, что движет вами, затем, что движет другими людьми.

Афера подобна джиу-джитсу.

	In ju jitsu you use your opponent's strength to win. In a con game, you use his greed.

You make the first move, and he does the rest of your work for you."
	В джиу-джитсу вы используете стремление вашего соперника выиграть. В афере пользуетесь его жадностью.

Вы делаете первое движение, а уж он проделает все остальное.

	Tracy smiled, wondering if Jeff had any idea how much alike they were.

She enjoyed being with him, but she was sure that given the opportunity, he would not hesitate to double-cross her. He was a man to be careful of, and that she intended to be.

	Трейси улыбалась, удивляясь, как ловко Джефф понял, какими они были.

Она восторгалась (Ей нравилось быть) вместе с ним, но оставалась уверенной, что при первом удобном случае, он не преминет натянуть ей нос. Он человек себе на уме, и не надо об этом забывать.

	The fronton where pelota was played was a large outdoor arena the size of a football field, high in the hills of Biarritz.

There were huge green concrete backboards at either end of the court,
	Место, где играли в пелоту, оказалось большой ареной размером с футбольное поле, расположенной высоко на холмах Биаррица.

С каждого конца поля стояли громадные бетонные возвышения типа школьных досок,

	and a playing area in the center, with four tiers of stone benches on both sides of the field.

At dusk, floodlights were turned on. When Tracy and Jeff arrived, the stands were almost full, crowded with fans, as the two teams went into action.
	в середине — игровое пространство с четырьмя рядами каменных скамеек с обеих сторон поля.

В сумерках включили освещение. Когда прибыли Трейси и Джефф, трибуны оказались почти заполненными болельщиками обеих команд, игра началась.

	Members of each team took turns slamming the ball into the concrete wall and catching it on the rebound in their cestas, the long, narrow baskets strapped to their arms.

Pelota was a fast, dangerous game.
	Члены каждой команды носились, сильно бросая мяч об бетонные стены и стараясь поймать отскочившие подачи в специальные корзины, длинные и узкие, привязанные к их рукам.

Пелота считалась быстрой и опасной игрой.

	When one of the players missed the ball, the crowd screamed,

"They really take this very seriously," Tracy commented.

"A lot of money is bet on these games. The Basques are a gambling race."
	Когда один из игроков поймал мяч, толпа взвыла.

— Они воспринимают игру слишком серьезно, — прокомментировала Трейси.

— За игру платят приличные деньги. (Много денег ставятся на ставки в этих играх.) А баски — люди азартные.

	"Is it as dangerous as it looks?" Tracy asked.

"Baroness, that ball travels through the air at almost a hundred miles an hour. If you get hit in the head, you're dead. 'INK it's rare for a player to miss."

He patted her hand absently, his eyes glued to the action.
	— Это действительно опасно, как это выглядит? — спросила Трейси.

— Баронесса, мяч летит по воздуху со скоростью почти 100 миль в час. Если он попадет в голову, вы погибнете. Главной задачей игрока не попасть под мяч.

И он ласково потрепал её по руке.

	The players were experts, moving gracefully, in perfect control.

But in the middle of the game, without warning, one of the players hurled the ball at the backboard at the wrong angle, and the lethal ball came hurtling straight toward the bench where Tracy and Jeff sat.
	Игроки были опытными, двигались мощно и красиво, под постоянным контролем.

Но где-то в середине игры совершенно неожиданно один из игроков забросил мяч под неправильным углом и смертоносный снаряд полетел прямо в сторону, где сидели Трейси с Джеффом.

	The spectators scrambled for cover. Jeff grabbed Tracy and shoved her to the ground, his body covering hers.

They heard the sound of the ball sailing directly over their heads and smashing into the side wall.

Tracy lay on the ground, feeling the hardness of Jeff's body. His face was very close to hers.
	Зрители повалились на землю. Джефф не долго думая схватил Трейси и бросил на землю, прикрыв её своим телом.

Они слышали звук пролетевшего над их головами мяча, ударившегося затем в противоположную стену.

Трейси лежала на земле, чувствуя тяжесть тела Джеффа. Его лицо находилось совсем рядом с её лицом.

	He held her a moment, then lifted himself up and pulled her to her feet. There was a sudden awkwardness between them.

"I--- I think I've had enough excitement for one evening," Tracy said. "I'd like to go back to the hotel, please."
	Он минутку держал её, затем поднялся и помог подняться ей. Им стало неловко.

— Мне… мне достаточно на сегодня впечатлений, — сказала Трейси. — Я бы хотела вернуться в отель.

	They said good-night in the lobby.

"I enjoyed this evening," Tracy told Jeff. She meant it.

"Tracy, you're not really going ahead with Zuckerman's crazy sunken-treasure scheme, are you?"

"Yes, I am."
	Они распрощались в вестибюле отеля.

— Мне очень понравился вечер, — поблагодарила Трейси.

— Трейси, скажите, что не ввяжетесь в авантюру с сокровищами Цукермана, хорошо?

— Хорошо.

	He studied her for a long moment "You still think I'm after that gold, don't you?"

She looked him in the eye. "Aren't you?"

His expression hardened. "Good luck "
	Он (изучал ее) долго смотрел на нее. — Вы ещё думаете, что я также решил заняться этим золотом, не так ли?

Она посмотрела ему в глаза. — А разве не так?

Выражение его лица стало жестким. — Счастливо.

	"Good night, Jeff."

Tracy watched him turn and walk out of the hotel. She supposed he was on his way to see Suzanne. Poor woman.

	— Доброй ночи, Джефф.

Трейси наблюдала, как он повернулся и вышел из отеля. Она полагала, что Джефф направился к Сюзанне. — Бедная женщина, — подумала она.

	The concierge said, "Ah, good evening, Baroness. There is a message for you."

It was from Professor Zuckerman.

	Тут её окликнул портье. — Добрый вечер, баронесса. Для вас письмо.

Оно было от профессора Цукермана.

	Adolf Zuckerman had a problem. A very large problem.

He was seated in the office of Armand Grangier, and Zuckerman was so terrified of what was happening that he discovered he had wet his pants.
	У Адольфа Цукермана возникла проблема. Очень большая проблема.

Он находился у Арманда Грангье, и Цукерман так ужаснулся случившемуся, что даже описался.

	Grangier was the owner of an illegal private casino located in an elegant private villa at 123 Rue de Frias.

It made no difference to Grangier whether the Casino Municipal was closed or not, for the club at Rue de Frias was always filled with wealthy patrons.
	Грангье держал незаконное частное казино, размещавшееся в элегантной вилле на Рю де Фриа.

Для Грангье не имело значения, было ли закрыто муниципальное казино или нет, потому что клуб на Рю де Фриа всегда находился под покровительством богатых патронов.

	Unlike the government-supervised casinos, bets there were unlimited, and that was where the high rollers came to play roulette,

chemin de fer, and craps. Grangier's customers included Arab princes, English nobility, Oriental businessmen, African heads of state.
	В отличие от государственных казино, ставки здесь не ограничивались, и поэтому воротилы приходили сюда поиграть.

 Постоянными клиентами Грангье считались арабские шейхи, английские дворяне, восточные бизнесмены, главы африканских государств.

	Scantily clad young ladies circulated around the room taking orders for complimentary champagne and whiskey,

for Armand Grangier had learned long before that, more than any other class of people, the rich appreciated getting something for nothing.
	Красивые молодые дамы, слегка прикрытые легкими туалетами, сновали туда-сюда, принимая заказы на шампанское и виски,

так как Арманд Грангье давно пришел к выводу, что более, чем любой другой класс, богатые уважали получить что-нибудь, не платя.

	Grangier could afford to give drinks away. His roulette wheels and his card games were rigged.

The club was usually filled with beautiful young women escorted by older gentlemen with money, and sooner or later the women were drawn to Grangier.
	Грангье смог позволить в казино бесплатную выпивку. Его рулетка крутилась и карточные игры процветали.

Клуб часто посещали красивые молодые дамы в сопровождении пожилых джентльменов (с деньгами), и рано или поздно дамы обращались (были привлечены/притянуты) к Грангье.

	He was a miniature of a man, with perfect features, liquid brown eyes, and a soft, sensual mouth. He stood five feet four inches, and the combination of his looks and his small stature drew women like a magnet.

Grangier treated each one with feigned admiration.
	Он был маленького роста, 5 футов 4 дюйма, миниатюрен, с влажными коричневыми глазами и мягким чувственным ртом. Сочетание его взглядов и мелкой стати притягивало женщин подобно магниту.

Грангье относился к каждой с должным восхищением.

	"I find you irresistible, chérie, but unfortunately for both of us, I am madly in love with someone."

And it was true. Of course, that someone changed from week to week,

for in Biarritz there was an endless supply of beautiful young men, and Armand Grangier gave each one his brief place in the sun.
	— Дорогая, вы просто непреодолимы, но к несчастью для обоих нас, я безумно люблю другую.

И так было на самом деле. Конечно, та другая менялась от недели к недели.

В Биаррице без конца появлялись красивые молодые люди, и Арманд Грангье давал каждому место под солнцем.

	Grangier's connections with the underworld and the police were powerful enough for him to maintain his casino.

He had worked his way up from being a ticket runner for the mob to running drugs, and finally, to ruling his own little fiefdom in Biarritz;

those who opposed him found out too late how deadly the little man could be.
	Связи Грангье с темным миром и полицией являлись достаточно мощными, чтобы поддерживать казино.

Свой путь он начал с посыльного, поднялся до продавца наркотиков и в конце концов до владельца собственного казино.

Тот, кто противостоял ему, с опозданием осознавал, каким смертельно опасным мог быть этот маленький человечек.

	Now Adolf Zuckerman. was being cross-examined by Armand Grangier.

"Tell me more about this baroness you talked into the sunken-treasure scheme."

From the furious tone of his voice, Zuckerman knew that something was wrong, terribly wrong.
	Сейчас Адольф Цукерман подвергался перекрестному допросу Арманда Грангье.

— Расскажите мне подробности о баронессе, которую вы собираетесь использовать в плане спасения сокровищ.

По тону голоса Цукерман смог определить что-то плохое, ужасно плохое.

	He swallowed and said,

"Well, she's a widow whose husband left her a lot of money, and she said she's going to come up with a hundred thousand dollars."

The sound of his own voice gave him confidence to go on:
	
Он сглотнул и начал.

— Ну, она вдова, муж оставил ей кучу денег, и она сказала, что сможет дать 100 тысяч долларов.

Собственный голос добавил ему уверенности и он продолжал.

	"Once we get the money, of course, we'll tell her that the salvage ship had an accident

and that we need another fifty thousand. Then it'll be another hundred thousand, and--- you know--- just like always."
	— Один раз мы получим деньги у неё и, конечно, скажем ей, что судно, на котором мы собираемся провести операцию, потерпело крушение,

 и нам срочно требуется ещё 50 тысяч долларов. Потом понадобится ещё сотня тысяч — и дальше как обычно.

	He saw the look of contempt on Armand Grangier's face. "What's--- what's the problem, chief?"

"The problem," said Grangier in a steely tone,

"is that I just received a call from one of my boys in Paris.

He forged a passport for your baroness. Her name is Tracy Whitney, and she's an American."
	На лице Арманда Грангье он углядел гримасу недовольства.

— В чем дело, шеф, какие сложности?

— Проблема, — начал Грангье ледяным тоном,

— в том, что мне позвонил один приятель из Парижа.

Он изготовил поддельный паспорт для твоей баронессы. И зовут её Трейси Уитни. И она американка.

	Zuckerman's mouth was suddenly dry. He licked his lips. "She--- she really seemed interested, chief."

"Balle! Conneau! She's a con artist. You tried to pull a swindle on a swindler!"

"Then w-why did she say yes? Why didn't she just turn it down?"
	Во рту у Цукермана пересохло. Он кусал губы. — Но она… Она действительно заинтересовалась, шеф.

— Еще бы. Да она аферистка. Ты попытался надуть мошенницу.

— Тогда почему она сказала «да»? И почему она не послала все к черту? (turn*down – отвергать, отклонять)

	Armand Grangier's voice was icy.

"I don't know, Professor, but I intend to find out. And when I do, I'm sending the lady for a swim in the bay.

Nobody can make a fool out of Armand Grangier.
	Голос Арманда Грангье заледенел.

— Не знаю, профессор, но я собираюсь разобраться с этим вопросом. И когда разберусь, то пошлю эту леди поплавать в бухту.

Никто не посмеет делать (make out) дурака из Арманда Грангье.

	Now, pick up that phone.

Tell her a friend of yours has offered to put up half the money, and that I'm on my way over to see her. Do you think you can handle that?"
	Сейчас возьмите телефонную трубку.

Скажите, ей, что ваш друг предлагает вложить половину денег и я направляюсь встретиться с ней. Ну что, сможешь управиться?

	Zuckerman said eagerly, "Sure, chief. Not to worry."

"I do worry," Armand Grangier said slowly. "I worry a lot about you, Professor."

	Цукерман ответил: — Будьте уверены, шеф. Не беспокойтесь.

— Я (очень) беспокоюсь, — медленно сказал Арманд Грангье. — Я очень сильно беспокоюсь за вас, профессор.

	Armand Grangier did not like mysteries. The sunken-treasure game had been worked for centuries, but the victims had to be gullible. There was simply no way a con artist would ever fall for it.
	Арманд Грангье не любил загадок. Афера с поднятием судна была разработана века назад, но всегда находились жертвы. Другого способа для афериста просто не было.

	That was the mystery that bothered Grangier, and he intended to solve it; and when he had the answer, the woman would be turned over to Bruno Vicente. Vicente enjoyed playing games with his victims before disposing of them.
	Загадка надоела Грангье, и он намеревался решить её, а когда он найдет ответ, женщина отправится к Бруно Висенте. Висенте обожает поиграть с жертвой, прежде чем расправляется с ней.

	Armand Grangier stepped out of the limousine as it stopped in front of the Hôtel du Palais, walked into the lobby, and approached Jules Bergerac,

the white-haired Basque who had worked at the hotel from the age of thirteen.

"What's the number of the Baroness Marguerite de Chantilly's suite?"
	Арманд Грангье вошел в вестибюль отеля дю Палас и обратился к Жюлю Берджерасу,

седому баску, который работал здесь с тридцатилетнего возраста.

— Какой номер занимает баронесса Маргарита де Шантильи?

	There was a strict rule that desk clerks not divulge the room numbers of guests, but rules did not apply to Armand Grangier.

"Suite three-twelve, Monsieur Grangier."

"Merci."
	Существовало жесткое правило не сообщать номера постояльцев гостям, но правила были писаны не для Арманда Грангье.

— Номер 312, месье Грангье.

— Спасибо.

	"And Room three-eleven."

Grangier stopped. "What?"

"The countess also has a room adjoining her suite."
	— И ещё комнату под номером 311.

Грангье остановился. — Что?

— Баронесса так же заняла комнату, смежную с её номером.

	"Oh? Who occupies it?"

"No one."

"No one? Are you sure?"
	— О? И кто же занимает её.

— Никто.

— Никто? Вы уверены?

	"Oui, monsieur. She keeps it locked. The maids have been ordered to keep out."

A puzzled frown appeared on Grangier's face. "You have a passkey?"
	— Да, месье. Она держит её запертой. Горничным приказано (держаться подальше) не входить туда.

Грангье нахмурился. — У вас есть запасной ключ?

	"Of course." Without an instant's hesitation, the concierge reached under the desk for a passkey and handed it to Armand Grangier. Jules watched as Armand Grangier walked toward the elevator. One never argued with a man like Grangier.
	— Конечно. — Без всякого колебания портье нырнул под стойку за запасным ключом и вручил его Арманду Грангье.

	When Armand Grangier reached the door of the baroness's suite, he found it ajar. He pushed it open and entered.

The living room was deserted. "Hello. Anyone here?"

A feminine voice from another room sang out,

"I'm in the bath. I'll be with you in a minute. Please help yourself to a drink."
	Когда Арманд Грангье подошел к двери номера баронессы, она была приоткрыта. Он вошел.

Гостиная оказалась пустой. — Эй, кто-нибудь есть здесь?

Женский голос из другой комнаты прокричал:

— Я в ванной. Через минуту подойду. Пожалуйста, приготовьте себе что-нибудь выпить.

	Grangier wandered around the suite, familiar with its furnishings, tbr over the years he had arranged for many of his friends to stay in the hotel.

He strolled into the bedroom. Expensive jewelry was carelessly spread out on a dressing table.
	Грангье оглядел номер, хорошо ему знакомый, потому что ежегодно устраивал своих многочисленных друзей в отеле.

Он заглянул в спальню. Дорогие украшения лежали в беспорядке на туалетном столике.

	"I won't be a minute," the voice called out from the bathroom.

"No hurry, Baroness."
	— Через минутку я буду готова, — раздался голос из ванной.

— Не беспокойтесь, баронесса.

	Baroness mon cul! he thought angrily. Whatever little game you're playing, chérie, is going to backfire.

He walked over to the door that connected to the adjoining room. It was locked.

Grangier took out the passkey and opened the door.
	Ну, погоди, баронесса, думал он. Маленькая грязная игра, которую ты затеяла, лопнула (обернется против тебя).

Он подошел к двери, ведущей в смежную комнату. Она оказалась запертой.

Грангье вынул запасной ключ и открыл дверь.

	The room he stepped into had a musty, unused smell. The concierge had said that no one occupied it. Then why did she need---?

Grangier's eye was caught by something oddly out of place. A heavy black electrical cord attached to a wall socket snaked along the length of the floor and disappeared into a closet.
	Комната, в которую он вошел, имела затхлый, нежилой запах. Портье сказал, что никто не жил там. Зачем же тогда комната потребовалась женщине?

Тут глаза Грангье выхватили нечто необычное. Тяжелый черный электрический шнур, прикрепленный к углублению в стене, пробегал по всему полу и исчезал в шкафу.

	The door was open just enough to allow the cord to pass through. Curious, Grangier walked over to the closet door and opened it.

A row of wet hundred-dollar bills held up by clothespins on a wire was strung across the closet, hanging out to dry.

On a typewriter stand was an object covered by a drape cloth.
	Дверь шкафа открывалась достаточно для того, чтобы пропустить внутрь шнур. Грангье, сгорая от любопытства, подошел к шкафу и заглянул внутрь.

Ряды влажных стодолларовых банкнот были развешаны на проволоках по всему шкафу и сушились.

На месте для пишущей машинки помещался предмет, задрапированный тканью.

	Grangier flicked up the cloth. He uncovered a small printing press with a still-wet hundred-dollar bill in it. Next to the press were sheets of blank paper the size of American currency and a paper cutter.

Several one-hundred-dollar bills that had been unevenly cut were scattered on the floor.
	Грангье поднял чехол. Там находился маленький печатный станок с клише стодолларовой купюры, рядом лежали кипы заготовок купюр и машинка для резки бумаги.

Несколько стодолларовых купюр, отрезанных неровно, валялись рядом на полу.

	An angry voice behind Grangier demanded, "What are you doing in here?"

Grangier spun around. Tracy Whitney, her hair damp from the bath and wrapped in a towel, had come into the room.
	Тут за спиной Грангье послышался рассерженный голос, требовательно спросивший. — Что вы здесь делаете?

Грангье вздрогнул и обернулся. Трейси Уитни с завязанными полотенцем волосами в тюрбан вошла в комнату.

	Armand Grangier said softly,

"Counterfeit! You were going to pay us off with counterfeit money."

He watched the expressions that played across her face. Denial, outrage, and then defiance.
	Арманд Грангье тихо произнес.

— Черт побери! Так вы собирались заплатить нам фальшивыми деньгами?

И стал наблюдать за выражением её лица. Сначала отрицание, затем оскорбление и, наконец, вызов.

	"All right," Tracy admitted. "But it wouldn't have mattered. No one can tell these from the real thing."

"Con!" It was going to be a pleasure to destroy this one.

"These bills are as good as gold."
	— Хорошо, — согласилась Трейси. — Но не в этом дело. Никто не сможет отличить их от настоящих денег.

Афера! С каким наслаждением он бы разорвал все это.

— Посмотрите, эти банкноты не отличишь от настоящих.

	"Really?" There was contempt in Grangier's voice.

He pulled one of the wet bills from the wire and glanced at it. He looked at one side, then the other, and then examined them more closely.

They were excellent. "Who cut these dies?"
	— В самом деле. — В голосе Грангье слышалось сомнение.

Он снял одну из мокрых купюр и принялся рассматривать её. Он осмотрел сначала одну, потом другую сторону, затем ещё раз более дотошно.

Они были просто великолепны. — Кто сделал клише?

	"What's the difference? Look, I can have the hundred thousand dollars ready by Friday."

Grangier stared at her, puzzled. And when he realized what she was thinking, he laughed aloud.

"Jesus," he said. "You're really stupid. There's no treasure."
	— Какая разница? Смотрите, я смогу подготовить 100 тысяч долларов. К пятнице.

Грангье с изумлением смотрел на нее. А когда понял, что она имеет в виду, громко рассмеялся.

— Господи, — сказал он. — Да вы просто дура. Никаких сокровищ не существует.

	Tracy was bewildered.

"What do you mean, no treasure? Professor Zuckerman told me---"

"And you believed him? Shame, Baroness."

He studied the bill in his hand again. "I'll take this."

	Трейси стояла, пораженная.

— Что вы имеете в виду? Профессор Цукерман говорил мне…

— И вы ему поверили? Стыдно, баронесса!

И стал снова изучать банкноту. — Я возьму её с собой.

	Tracy shrugged. "Take as many as you like. It's only paper."

Grangier grabbed a handful of the wet hundred-dollar bills.

"How do you know one of the maids won't walk in here?" he asked.
	Трейси кивнула. — Берите сколько хотите. В конце концов, это просто бумага.

Грангье схватил пригоршню (мокрых стодолларовых) банкнот.

— Вы уверены, что ни одна из горничных не заходила сюда? — спросил он.

	"I pay them well to keep away. And when I'm out, I lock the closet."

She's cool, Armand Grangier thought. But it's not going to keep her alive.

"Don't leave the hotel," he ordered. "I have a friend I want you to meet."

	— Я хорошо плачу, чтобы они держались подальше. А когда я ухожу, то закрываю комнату на ключ.

Она хладнокровна, подумал Арманд Грангье, но держать её живой нельзя.

— Не покидайте отель, — приказал он. — Я хочу, чтобы вы встретились с одним моим другом.

	Armand Grangier had intended to turn the woman over to Bruno Vicente immediately, but some instinct held him back.

He examined one of the bills again. He had handled a lot of counterfeit money, but nothing nearly as good as this.
	Сначала Арманд Грангье хотел препоручить женщину заботам Бруно Винсенте немедленно, но потом какое-то чувство удержало его.

Он снова внимательно изучил одну банкноту. Через его руки прошло множество поддельных денег, ни одна из банкнот не была так хороша, как эта.

	Whoever cut the dies was a genius. The paper felt authentic, and the lines were crisp and clean. The colors remained sharp and fixed, even with the bill wet,

and the picture of Benjamin Franklin was perfect. The bitch was right. It was hard to tell the difference between what he held in his hand and the real thing.
	Тот, кто изготовил клише для них был просто гением. Все точно совпадало — и бумага, и рисунок, и водяные знаки, и цвет, и даже — в мокром состоянии —

портрет Франклина казался восхитительным. Сучка права. Невозможно определить разницу между фальшивой и настоящей банкнотами.

	Grangier wondered whether it would be possible to pass it off as genuine currency. It was a tempting idea.

He decided to hold off on Bruno Vicente for a while.
	Грангье обдумывал, можно ли пустить их в оборот подобно настоящей наличности. Идея казалась просто соблазнительной.

Пока он решил держаться подальше (hold off) от Бруно Висенте.

	Early the following morning Armand Grangier sent for Zuckerman and handed him one of the hundred-dollar bills.

"Go down to the bank and exchange this for francs."

"Sure, chief."
	На следующее утро Грангье послал за Цукерманом и вручил ему одну из стодолларовых банкнот.

— Сходи в банк и поменяй её на франки.

— Да, шеф.

	Grangier watched him hurry out of the office.

This was Zuckerrpan's punishment for his stupidity. If he was arrested, he would never tell where he got the counterfeit bill, not if he wanted to live.

But if he managed to pass the bill successfully... I'll see, Grangier thought.
	Грангье смотрел, как он вышел из офиса.

Пусть поручение послужит Цукерману некоторой карой за его глупость. Если его арестуют, он никогда не расколется, откуда у него появилась банкнота, так как хочет жить.

Но если все сойдет благополучно… — Я посмотрю, — подумал Грангье.

	Fifteen minutes later Zuckerman returned to the office. He counted out a hundred dollars' worth of French francs.

"Anything else, chief?"

Grangier stared at the francs. "Did you have any trouble?"

	Через 15 минут Цукерман вернулся в офис Грангье. Он отсчитал франки, соответствующие сотне долларов и спросил:

— Еще что-нибудь, шеф.

Грангье уставился на франки. — У тебя были какие-нибудь затруднения?

	"Trouble? No. Why?"

"I want you to go back to the same bank," Grangier ordered. "This is what I want you to say...."

	— Затруднения? Нет. А почему?

— Я хочу, чтобы ты отправился в этот банк, — приказал Грангье. — И вот, что я хочу тебе сказать…

	Adolf Zuckerman walked into the lobby of the Banque de France and approached the desk where the bank manager sat.

This time Zuckerman was aware of the danger he was in, but he preferred facing that than Grangier's wrath.
	Адольф Цукерман вошел в приемную Французского Банка и сразу направился к столу, где сидел управляющий.

(На этот раз) Цукерман шел, опасаясь, что попадет в какую-нибудь неприятность, но ещё больше он боялся гнева Грангье.

	"May I help you?" the manager asked.

"Yes." He tried to conceal his nervousness.

"You see, I got into a poker game last night with some Americans I met at a bar." He stopped.
	— Могу чем-нибудь помочь вам? — спросил управляющий.

— Да. — Он попытался успокоиться.

— Видите ли, прошлым вечером я играл в покер с несколькими американцами. — Тут он остановился.

	The bank manager nodded wisely. "And you lost your money and perhaps wish to make a loan?"

"No," Zuckerman said.

"As--- as a matter of fact, I won. The only thing is, the men didn't look quite honest to me."

He pulled out two $100 bills. "They paid me with these, and I'm afraid they--- they might be counterfeit."
	Управляющий кивнул… — И вы проиграли, и поэтому хотите взять ссуду?

— Нет, — ответил Цукерман.

— Вообще-то я выиграл. Только вот мужчины показались мне несколько подозрительными. (…не выглядели вполне честными для меня)

И он вынул из бумажника две стодолларовые ассигнации. — Они заплатили мне вот этими банкнотами, а я боюсь, что они фальшивые.

	Zuckerman held his breath as the bank manager leaned forward and took the bills in his pudgy hands.

He examined them carefully, first one side and then the other, then held them up to the light.
	Сердце Цукермана ушло в пятки, когда управляющий принялся рассматривать банкноты.

Он тщательно исследовал их, сначала одну сторону, потом вторую, посмотрел на свет.

	He looked at Zuckerman and smiled.

"You were lucky, monsieur. These bills are genuine."

Zuckerman allowed himself to exhale. Thank God! Everything was going to be all right.

	Он взглянул на Цукермана и улыбнулся.

— Вы счастливчик, месье. Деньги настоящие.

Цукерман с облегчением вздохнул. — Господи, благослови! Пронесло!

	"No problem at all, chief. He said they were genuine."

It was almost too good to be true. Armand Grangier sat there thinking, a plan already half-formed in his mind.

"Go get the baroness."

	— Все нормально, шеф. Он сказал, они самые настоящие.

Все складывалось как нельзя лучше. Арманд Грангье сидел, думая, план почти уже сложился.

— Отправляйтесь за баронессой. (Иди доставь/возьми баронессу.)

	Tracy was seated in Armand Grangier's office, facing him across his Empire desk.

"You and I are going to be partners," Grangier informed her.
	Трейси находилась в кабинете Арманда Грангье, сидя напротив него за имперским столом.

— Мы с вами (будем) партнеры, — информировал её Грангье.

	Tracy started to rise. "I don't need a partner and---"

"Sit down."

She looked into Grangier's eyes and sat down.
	Трейси решительно (начала) поднялась. — Я не нуждаюсь ни в каких партнерах.

— Сядьте.

Она взглянула в глаза Грангье и села на место.

	"Biarritz is my town. You try to pass a single one of those bills and you'll get arrested so fast you won't know what hit you. Comprenez-vous?

Bad things happen to pretty ladies in our jails. You can't make a move here without me."
	— Биарриц — мой город. Только попытайтесь использовать хотя бы одну банкноту, и вы будете тотчас арестованы. Понимаете?

Такие неприятности могут произойти у хорошенькой дамы, что вы не сможете даже представить. Без меня вы здесь не сможете сделать и шага.

	She studied him. "So what I'm buying from you is protection?"

"Wrong. What you're buying from me is your life."

Tracy believed him.
	Она взглянула на него. — То есть, я покупаю ваше покровительство, да?

— Не так. Вы покупаете у меня свою жизнь.

И Трейси верила ему.

	"Now, tell me where you got your printing press."

Tracy hesitated, and Grangier enjoyed her squirming. He watched her surrender.

She said reluctantly,
	— А теперь, расскажите, где вы взяли печатный станок?

Трейси колебалась, и Грангье с удовольствием следил за ней. Он видел, она сдается.

Наконец, она неохотно произнесла:

	"I bought it from an American living in Switzerland. He was an engraver with the U.S.

Mint for twenty-five years, and when they retired him there was some technical problem about his pension and he never received it.
	— Я купила его у одного американца, живущего в Швейцарии. В Штатах он работает гравером.

Печатал деньги для страны двадцать пять лет, затем его отправили в отставку, с его пенсией возникли некоторые проблемы, и дело кончилось тем, что он её не получил.

	He felt cheated and decided to get even, so he smuggled out some hundred-dollar plates that were supposed to have been destroyed

and used his contacts to get the paper that the Treasury Department prints its money on."
	Он чувствовал себя обделенным и решил кое-что поиметь, благо он смог тайком вывезти несколько стодолларовых клише, считавшиеся испорченными

и, используя старые связи, смог достать бумагу, которую Министерство Финансов использует для печатания денег.

	That explains it, Grangier thought triumphantly. That is why the bills look so good. His excitement grew.

"How much money can that press turn out in a day?"

"Only one bill an hour. Each side of the paper has to be processed and---"
	Тогда все объяснимо, победно думал Грангье. Вот почему банкноты выглядят столь правдоподобно. Его возбуждение росло.

— И сколько денег может изготовить пресс в день?

— Только одну банкноту в час. Нужно обработать каждую сторону бумаги и…

	He interrupted. "Isn't there a larger press?"

"Yes, he has one that will turn out fifty bills every eight hours--- five thousand dollars a day--- but he wants half a million dollars for it."
	Он прервал её. — А большего пресса нет у него, нет?

— Есть, на нем можно изготавливать 50 банкнот каждые восемь часов — это пять тысяч долларов в день — но он просит за него полмиллиона долларов.

	"Buy it," Grangier said.

"I don't have five hundred thousand dollars."

"I do. How soon can you get hold of the press?"

She said reluctantly, "Now, I suppose, but I don't---"

	— Купите его, — сказал Грангье.

— Но у меня нет 500 тысяч долларов.

— Понятно (Я имею.). Как скоро вы могли бы получить пресс?

Она неохотно процедила. - Полагаю, что сейчас же, но я не могу…

	Grangier picked up the telephone and spoke into it.

"Louis, I want five hundred thousand dollars' worth of French francs.

Take what we have from the safe and get the rest from the banks. Bring it to my office. Vite!"
	Грангье снял телефонную трубку и проговорил:

— Луи, мне срочно требуется 500 тысяч долларов во французских франках.

Возьмите всю наличность из сейфа, а остальное снимите со счета в банке и скорее несите мне в офис. Быстро.

	Tracy stood up nervously. "I'd better go and---"

"You're not going anywhere."

"I really should---"

"Just sit there and keep quiet. I'm thinking."
	Трейси нервно вскочила. — Я бы лучше пошла и…

— Вы никуда не пойдете.

— Правда, лучше я…

— Лучше помолчите. Я думаю.

	He had business associates who would expect to be cut in on this deal, but what they don't know won't hurt them, Grangier decided.
	У него были деловые партнеры, которые с удовольствием бы ввязались в это дело, но уж лучше им не надо знать, чтобы не навредить себе и ему, — так решил Грангье.

	He would buy the large press for himself and replace what he borrowed from the casino's bank account with money he would print.

After that, he would tell Bruno Vicente to handle the woman. She did not like partners.

Well, neither did Armand Grangier.

	Он сам купит большой станок и заменит все, что позаимствовал со счета казино в банке на напечатанные банкноты.

А уж после он прикажет Бруно Винсенте разделаться с дамочкой. Ведь она не любит партнеров.

Ну, их не любит и (так же как и/(также не, тоже не)) Арманд Грангье.

	Two hours later the money arrived in a large sack. Grangier said to Tracy,

"You're checking out of the Palais. I have a house up in the hills that's very private.

You will stay there until we set up the operation."
	Через два часа прибыли деньги в большой сумке. Грангье сказал Трейси:

— Выписывайтесь из отеля. У меня в холмах премиленькая вилла.

Там вы и поживете до тех пор, пока мы не провернем операцию.

	He pushed the phone toward her.

"Now, call your friend in Switzerland and tell him you're buying the big press."

"I have his phone number at the hotel. I'll call from there.

Give me the address of your house, and I'll tell him to ship the press there and---"
	Он поставил перед ней телефон.

— А теперь звоните своим друзьям в Швейцарию и скажите, что покупаете большой станок.

— Телефонный номер у меня в отеле. Я могу позвонить и оттуда.

Дайте мне адрес вашего дома. Я скажу им, куда направить станок и…

	"Non!" Grangier snapped.

"I don't want to leave a trail. I'll have it picked up at the airport.

We will talk about it at dinner tonight. I'll see you at eight o'clock."

It was a dismissal. Tracy rose to her feet.

Grangier nodded toward the sack.
	— Нет! — отрезал Грангье.

— Я не хочу, чтобы его доставляли транспортом. Я хочу получить его прямо в аэропорту.

Мы поговорим об этом за ужином сегодня вечером. Увидимся в восемь вечера.

Ее отпустили. Трейси поднялась.

Грангье кивнул в сторону сумки.

	"Be careful with the money. I wouldn't want anything to happen to it--- or to you."

"Nothing will," Tracy assured him.

He smiled lazily. "I know. Professor Zuckerman is going to escort you to your hotel."
	— Будьте осторожны с деньгами. Не хочу, чтобы что-нибудь случилось с ними — или с вами.

— Ничего не случится, — уверила его Трейси.

Он улыбнулся лениво. — Уверен в этом. Профессор Цукерман проводит вас до отеля.

	The two of them rode in the limousine in silence, the money bag between them, each busy with his own thoughts.

Zuckerman was not exactly sure what was happening, but he sensed it was going to be very good for him.

The woman was the key. Grangier had ordered him to keep an eye on her, and Zuckerman intended to do that.

	В молчании вдвоем уселись они в машину, поставив между собой сумку с деньгами, у каждого в голове свои мысли.

Цукерман так и не разобрался, что же случилось, но чувствовал, что это сулит нечто хорошее для него.

Все закручивалось на женщине. Грангье приказал не сводить с неё глаз, что Цукерман и собирался делать.

	Armand Grangier was in a euphoric mood that evening. By now, the large printing press would have been arranged for.

The Whitney woman had said it would print $5,000 a day, but Grangier had a better plan.
	Арманд Грангье в этот вечер просто порхал. К его радости, все сложилось прекрасно, и он получит большой печатный станок.

Эта Уитни говорила, что он может печатать 5000 тысяч долларов в день, но у Грангье созрел лучший план.

	He intended to work the press on twenty-four hour shifts. That would bring it to $15,000 a day, more than $100,000 a week, $1 million every ten weeks.

And that was just the beginning. Tonight he would learn who the engraver was and make a deal with him for more machines.

There was no limit to the fortune it would make him.
	Он заставит работать станок все 24 часа в сутки, то есть в день получится 15 тысяч, в неделю более 100 тысяч и почти миллион каждые десять недель.

И это только начало. Сегодня вечером он узнает имя этого гравера и заключит с ним сделку на изготовление большого числа аппаратов.

Для его везения нет границ.

	At precisely 8:00, Grangier's limousine pulled into the sweeping curve of the driveway of the Hôtel du Palais, and Grangier stepped out of the car.

As he walked into the lobby, he noticed with satisfaction that Zuckerman was seated near the entrance, keeping a watchful eye on the doors.
	Точно в 8 вечера лимузин Грангье подкатил к дверям отеля дю Палас, и из машины вылез сам хозяин.

Когда он вошел в вестибюль, то с удовлетворением отметил, что Цукерман сидел около входа, не сводя глаз с дверей.

	Grangier walked over to the desk.

"Jules, tell the Baroness de Chantilly I am here. Have her come down to the lobby."

The concierge looked up and said, "But the baroness has checked out, Monsieur Grangier."
	
Грангье подплыл к портье.

— Экюль, скажите баронессе де Шантильи, что я уже здесь, пусть спускается в вестибюль.

Портье взглянул на него и ответил: — Баронесса съехала из отеля, месье Грангье.

	"You're mistaken. Call her."

Jules Bergerac was distressed. It was unhealthy to contradict Armand Grangier.

"I checked her out myself."

Impossible. "When?"
	— Вы ошибаетесь. Позвоните ей.

Экюль Берджерас растерялся. Опасно противоречить Арманду Грангье, это знал каждый ребенок.

— Но это же невозможно. (Я выписал/рассчитал ее сам.)

Невозможно. — Когда?

	"Shortly after she returned to the hotel.

She asked me to bring her bill to her suite so she could settle it in cash--"

Armand Grangier's mind was racing. "In cash? French francs?"

"As a matter of fact, yes, monsieur."
	— Сразу же после того, как она вернулась в отель.

Она просила меня принести ей в номер счет, чтобы там расплатиться наличными и…

Мозги Арманда стремительно заработали. — Наличными? Французскими, да?

— Да, месье, французскими.

	Grangier asked frantically,

"Did she take anything out of her suite? Any baggage or boxes?"

"No. She said she would send for her luggage later."
	Грангье бешено закричал:

— Взяла она хоть какой багаж? Или коробку из номера?

— Нет. Она сказала, что пришлет за ними позже.

	So she had taken his money and gone to Switzerland to make her own deal for the large printing press.

"Take me to her suite. Quickly!"

"Oui, Monsieur Grangier."
	Итак, она смылась с его деньгами в Швейцарию проворачивать свои дела с большим станком.

— (Дайте мне…) Ключ от её номера, быстро!

— Да, месье Грангье.

	Jules Bergerac grabbed a key from a rack and raced with Armand Grangier toward the elevator.

As Grangier passed Zuckerman, he hissed,

"Why are you sitting there, you idiot? She's gone."
	Экюль Берджерас схватил ключ и помчался вместе с Армандом Грангье в лифт.

Проходя мимо Цукермана, Грангье прошипел:

— Что вы тут сидите, идиот проклятый. Она же смылась!

	Zuckerman looked up at him uncomprehendingly.

"She can't be gone. She hasn't come down to the lobby. I've been watching for her."

"Watching for her," Grangier mimicked. "Have you been watching for a nurse--- a gray-haired old lady--- a maid going out service door?"
	Цукерман непонимающе посмотрел на него.

— Не могла она уйти. Она даже не спускалась в вестибюль. Я все время наблюдаю за ним.

— «Наблюдаю за ним», — передразнил его Грангье. — А ты видел няньку или седовласую пожилую леди, или служанку, выходившую через служебный вход?

	Zuckerman was bewildered. "Why would I do that?"

"Get back to the casino," Grangier snapped. "I'll deal with later."
	Цукерман обескураженно помотал головой. — Откуда мне знать, кем она нарядится? (Почему/Зачем бы мне делать это?)
— Иди в казино, — буркнул Грангье. — Я разберусь с тобой позже.

	The suite looked exactly the same as when Grangier had seen it last. The connecting door to the adjoining room was open.

Grangier stepped in and hurried over to the closet and yanked open the door. The printing press was still there, thank God!

The Whitney woman had left in too big a hurry to take it with her. That was her mistake.
	Номер выглядел точно так же, как в момент посещения его Грангье. Дверь в смежную комнату оказалась открытой.

Грангье кинулся к шкафу. Слава Богу, печатный станок был на месте.

Он оказался слишком массивным, чтобы эта Уитни смогла утащить его с собой. Это её ошибка.

	And it is not her only mistake, Grangier thought. She had cheated him out of $500,000, and he was going to pay her back with a vengeance.

He would let the police help him find her and put her in jail, where his men could get at her.

They would make her tell who the engraver was and then shut her up for good.
	И не только это, — подумал он. Она надула его на 500 тысяч, и он заставит заплатить её сполна.

Он даст полиции возможность поймать её и засадить за решетку, а уж там его мальчики разберутся с ней.

Они уж заставят её назвать имя гравера, а потом пристрелят.

	Armand Grangier dialed the number of police headquarters and asked to talk to Inspector Dumont.

He spoke earnestly into the phone for three minutes and then said, "I'll wait here."
	Арманд Грангье набрал номер полиции и попросил к телефону инспектора Дюмона.

Он злобно орал в трубку минуты три, и, наконец, сказал: — Я жду вас здесь.

	Fifteen minutes later his friend the inspector arrived, accompanied by a man with an epicene figure and one of the most unattractive faces Grangier had ever seen. His forehead looked ready to burst out of his face, and his brown eyes, almost hidden behind thick spectacles, had the piercing look of a fanatic.
	Через пятнадцать минут прибыл его приятель — инспектор в сопровождении мужчины весьма непривлекательного вида, каких Грангье ещё не встречал, с внешностью типичного фанатика.

	"This is Monsieur Daniel Cooper," Inspector Dumont said.

"Monsieur Grangier. Mr. Cooper is also interested in the woman you telephoned me about."

Cooper spoke up. "You mentioned to Inspector Dumont that she's involved in a counterfeiting operation."
	
— Это месье Даниэль Купер, — представил его инспектор Дюмон.

— Месье Грангье. Месье Купер также интересуется женщиной по фамилии Уитни.

Купер заговорил:— Вы упоминали, что она занимается изготовлением фальшивых денег.

	"Vraiment. She is on her way to Switzerland at this moment.

You can pick her up at the border. I have all the evidence you need right here."

He led them to the closet, and Daniel Cooper and Jnspector Dumont looked inside.

"There is the press she printed her money on."

	— Да. Сейчас она на пути в Швейцарию.

Вы сможете взять её на границе. Все доказательства её вины здесь, в этом номере.

И он повел их к шкафу. Даниэль Купер и инспектор Дюмон заглянули внутрь.

— Вот здесь находится печатный станок, на котором она изготовляла деньги.

	Daniel Cooper walked over to the machine and examined it carefully.

"She printed the money on this press?"

"I just told you so," Grangier snapped. He took a bill from his pocket.

"Look at this. It is one of the counterfeit hundred-dollar bills she gave me."
	Даниэль Купер подошел к станку и тщательно исследовал его.

— Вы говорите, она печатала здесь деньги?

— Да, я уже говорил, — подтвердил Грангье. Он вынул банкноту из кармана и протянул её Куперу.

— Взгляните. Эта одна из фальшивых ассигнаций, которую она изготовила (…она дала мне).

	Cooper walked over to the window and held the bill up to the light. "This is a genuine bill."

"It only looks like one. That is because she used stolen plates she bought from an engraver

who once worked at the Mint in Philadelphia. She printed these bills on this press."
	Купер подошел к окну и посмотрел банкноту на свет. — Но это самая настоящая купюра.

— Нет, она только так здорово выглядит. Потому что она использует ворованные клише, купленные у гравера,

печатавшего деньги в Филадельфии. Она изготовляла деньги на этом станке.

	Cooper said rudely

"You're stupid. This is an ordinary printing press.

The only thing you could print on this is letterheads."

"Letterheads?" The room was beginning to spin.

	Купер резко сказал:

— Вы тупица. Это самый обычный печатный станок.

Единственное, что вы можете напечатать на нем, — это какое-нибудь обычное объявление.

— Объявление? — Комната вдруг начала вращаться вокруг Грангье.

	"You actually believed in the fable of a machine that turns paper into genuine hundred-dollar bills?"

"I tell you I saw with my own eyes---" Grangier stopped.

	— Вы что, действительно поверили в басню, что станок может печатать настоящие стодолларовые банкноты?

— Говорю вам, я собственными глазами видел, — и тут Грангье остановился.

	What had he seen? Some wet hundred-dollar bills strung up to dry, some blank paper, and a paper cutter.

The enormity of the swindle began to dawn on him. There was no counterfeiting operation, no engraver waiting in Switzerland.
	А что, собственно говоря, он видел? Несколько мокрых стодолларовых купюр, сохнувших на веревочке? Несколько листов бумаги да машину для резки.

Тут до него дошло, что он потерял. Не было никаких фальшивых денег, не было гравера, ожидающего в Швейцарии.

	Tracy Whitney had never fallen for the sunken-treasure story.

The bitch had used his own scheme as the bait to swindle him out of half a million dollars. If the word of this got out....
	Трейси Уитни и не думала верить в историю спасения сокровищ.

Сука (=стерва) просто использовала его собственный план в качестве наживы, чтобы содрать с него 500 тысяч долларов. Мир перевернулся…

	The two men were watching him.

"Do you wish to press charges of some kind, Armand?" Inspector Dumont asked.
	
Двое мужчин наблюдали за ним.

— Вы что, надеялись использовать этот станок, Арманд?

	How could he? What could he say? That he had been cheated while trying to finance a counterfeiting operation?

And what were his associates going to do to him when they learned he had stolen half a million dollars of their money and given it away? He was filled with sudden dread.
	Что ему отвечать, как быть? Что он собирался финансировать операцию по изготовлению фальшивых денег?

И что сделают с ним его компаньоны, когда узнают, что он позаимствовал у них 500 тысяч долларов и пустил их на ветер? Его охватил внезапный ужас.

	"No. I--- I don't wish to press charges." There was panic in his voice.

Africa, Armand Grangier thought. They'll never find me in Africa.

Daniel Cooper was thinking, Next time. I'll get her next time.
	— Нет. Я… я и не собирался использовать этот станок, — в голосе Грангье слышалась паника.

— Только Африка, — думал Грангье. — Они никогда не найдут меня в Африке.

Даниэль Купер думал о другом. — Следующий раз. Я поймаю её в следующий раз.

	BOOK THREE

Chapter 27
	27

	It was Tracy who suggested to Gunther Hartog that they meet in Majorca. Tracy loved the island. It was one of the truly picturesque places in the world.
	Именно Трейси предложила Гюнтеру Хартогу встретиться на Майорке. Трейси любила остров, одно из самых красивых мест в мире.

	"Besides," she told Gunther, "it was once the refuge of pirates. We'll feel right at home there."

"It might be best if we are not seen together," he suggested.

"I'll arrange it."

	— Кроме того, — говорила она Гюнтеру, — раньше это было прибежищем пиратов, так что мы будем чувствовать себя там как дома.

— Лучше бы нас не видели вместе, — предложил он.

— Я все устрою, — пообещала она.

	It had started with Gunther's phone call from London.

"I have something for you that is quite out of the ordinary, Tracy. I think you'll find it a real challenge."
	Все началось с телефонного звонка Гюнтера из Лондона.

— У меня есть для вас нечто неординарное, Трейси. Думаю, вы заинтересуетесь.

	The following morning Tracy flew to Palma, Majorca's capital. Because of Interpol's red circulation on Tracy, her departure from Biarritz and her arrival in Majorca were reported to the local authorities.
	На следующее утро Трейси прилетела в Пальму, столицу Майорки. В соответствии с красным циркуляром Интерпола на Трейси, её отъезд из Биаррица и прибытие в Майорку, были доложены местным властям.

	When Tracy checked into the Royal Suite at the Son Vida Hotel, a surveillance team was set up on a twenty-four-hour basis.

Police Commandant Ernesto Marze at Palma had spoken with Inspector Trignant at Interpol.
	Когда Трейси устроилась в королевских апартаментах в отеле «Сан-Вида», за ней установили двадцатичетырехчасовое наблюдение.

Полицейский комманданте Эрнесто Марц в Пальме переговорил с инспектором Триньяном из Интерпола.

	"I am convinced," Trignant said, "that Tracy Whitney is a one-woman crime wave."

"All the worse for her. If she commits a crime in Majorca, she will find that our justice is swift."
	— Я убежден, — сказал Триньян, — Трейси Уитни — это целая криминальная волна.

— Тем хуже для нее. Если она задумает совершить преступление в Майорке, то обнаружит, что наша полиция не дремлет.

	Inspector Trignant said, "Monsieur, there is one other thing I should mention."

"Sí?"

"You will be having an American visitor. His name is Daniel Cooper."

	Инспектор Триньян ответил: — Месье, я должен сообщить вам еще.

— Да? кое-что…

— К вам прибудет гость из Америки. Его имя — Даниэль Купер.

	It seemed to the detectives trailing Tracy that she was interested only in sightseeing.

They followed her as she toured the island, visiting the cloister of San Francisco and the colorful Bellver Castle and the beach at Illetas.

She attended a bullfight in Palma and dined on sobrasadas and camaiot in the Plaza de la Reine; and she was always alone.
	Детективы, следившие за Трейси, могли сказать определенно, что её интересуют только достопримечательности.

Они следовали за ней на острова, посещали вместе с ней монастырь Святого Франциска и многоцветный замок Бельвьер, берег Иллетас.

Она посещала бои быков в Пальме и обедала в шикарном ресторане Плаза де ла Рейн. И всегда была одна.

	She took trips to Formentor and Valldemosa and La Granja, and visited the pearl factories at Manacor.

"Nada," the detectives reported to Ernesto Marze. "She is here as a tourist, Commandant."
	Она путешествовала в Форментор и Валдемау и Ла Гранью и посетила фабрику по выращиванию жемчуга в Манакоре.

— Одна (исп.- Ничего.), — докладывали детективы Эрнесто Марцу. — Она обыкновенная туристка, комманданте.

	The commandant's secretary came into the office. "There is an American here to see you. Señor Daniel Cooper."

He was wrong.

"You're idiots. All of you," Daniel Cooper snapped.

"Of course she's not here as a tourist. She's after something."
	В кабинет комманданте вошла секретарша. — Вас желает видеть американец. Сеньор Даниэль Купер.

Он был в дурном настроении.

— Все вы идиоты. Все вы, — набросился на них Купер.

— И конечно же, она здесь не просто так, не как туристка. Она здесь, чтобы совершить что-нибудь этакое.

	Commandant Marze barely managed to hold his temper in check.

"Señor, you yourself have said that Miss Whitney's targets are always something spectacular, that she enjoys doing the impossible.

I have checked carefully, Señor Cooper. There is nothing in Majorca that is worthy of attracting Señorita Whitney's talents."
	Комманданте Марц с трудом сдержался.

— Сеньор, вы сами сказали, что целью мисс Уитни всегда является нечто восхитительное, то есть что-то, чем она восхищается.

Я тщательно проверил, сеньор Купер, в Майорке нет ничего столь ценного, чтобы соответствовать талантам сеньоры Уитни.

	"Has she met anyone here... talked to anyone?"

The insolent tone of the ojete! "No. No one."
	— Она с кем-нибудь встречалась? Говорила о ком-нибудь?

Господи, что за тон! — Нет, ни с кем.

	"Then she will," Daniel Cooper said flatly.

I finally know, Commandant Marze told himself, what they mean by the Ugly American.

	— Тогда она обязательно встретится, — уверено произнес Купер.

— Наконец-то я понял, — подумал комманданте Марц, — что значит мерзкие американцы.

	There are two hundred known caves in Majorca, but the most exciting is the Cuevas del Drach, the "Caves of the Dragon," near Porto Cristo, an hour's journey from Palma.
	На Майорке располагалось не менее двухсот известных пещер, но самой известной считалась «Пещера Дракона» около Порто Кристо, в часе езды от Пальмы.

	The ancient caves go deep into the ground, enormous vaulted caverns carved with stalagmites and stalactites,

tomb-silent except for the occasional rush of meandering, underground streams, with the water turning green or blue or white, each color denoting the extent of the tremendous depths.
	Древняя пещера глубоко уходила под землю массивными сводами, украшенная великолепными сталагмитами и сталактитами,

 вековая тишина которой нарушалась подземными потоками, зелеными, синими или белыми, цвет которых определялся глубиной прохождения потока.

	The caves are a fairyland of pale-ivory architecture, a seemingly endless series of labyrinths, dimly lit by strategically placed torches.

No one is permitted inside the caves without a guide, but from the moment the caves are opened to the public in the morning, they are filled with tourists.
	Пещеры представляли собой волшебную страну с бесконечными лабиринтами, слабо освещенными воткнутыми для безопасности факелами.

Без проводника ни один человек не допускался в пещеры, но с раннего утра, когда пещеры открывались для посещения, там постоянно толпилось множество туристов.

	Tracy chose Saturday to visit the caves, when they were most crowded, packed with hundreds of tourists from countries all over the world.

She bought her ticket at the small counter and disappeared into the crowd. Daniel Cooper and two of Commandant Marze's men were close behind her.
	Трейси решила использовать субботу для посещения пещер — день, когда туристов там бывало особенно много.

Она купила билет в маленькой кассе и исчезла в толпе. Даниэль Купер и двое детективов шли совсем рядом с ней (были близко позади нее).

	A guide led the excursionists along narrow stone paths, made slippery by the dripping water from the stalactites above, pointing downward like accusing skeletal fingers.
	Проводник вел экскурсию вдоль стены по узкой каменистой тропке, скользкой от воды, падающей с висящих сталактитов, указывающих вниз точно пальцы скелетов.

	There were alcoves where the visitors could step off the paths to stop and admire the calcium formations that looked like huge birds and strange animals and trees.

There were pools of darkness along the dimly lit paths, and it was into one of these that Tracy disappeared.
	Рядом с тропинкой размещались углубления, где туристы могли остановиться, сойти с тропы и полюбоваться на наслоения из кальция, которые были подобны фантастическим птицам, животным, деревьям.

Там было темно, свет от скудно освещенной тропинки туда не проникал, и в одном из таких альковов Трейси и исчезла.

	Daniel Cooper hurried forward, but she was nowhere in sight. The press of the crowd moving down the steps made it impossible to locate her.

He had no way of knowing whether she was ahead of him or behind him.

She is planning something here, Cooper told himself. But how? Where? What?

	Даниэль Купер ринулся было вперед, но она словно испарилась. Сзади напирала толпа туристов, и не было никакой возможности искать её.

Он не имел ни малейшего понятия, где она, впереди или позади.

Она решила провернуть что-то здесь, говорил себе Купер. Но когда? И что?

	In an arena-sized grotto at the lowest point in the caves, facing the Great Lake, is a Roman theater.

Tiers of stone benches have been built to accommodate the audiences that come to watch the spectacle staged every hour, and the sightseers take their seats in darkness, waiting for the show to begin.
	В самой низкой точке пещеры, в гроте размером с арену, на берегу большого озера, был устроен Римский театр.

Вокруг размещались ряды каменных скамеек, построенных, чтобы усадить публику, пришедшую посмотреть спектакль, который проводился здесь каждый час. Зрители занимали в темноте места, ожидая представления.

	Tracy counted her way up to the tenth tier and moved in twenty seats. The man in the twenty-first seat turned to her. "Any problem?"

"None, Gunther." She leaned over and kissed him on the cheek.
	Трейси направилась к десятому ряду и уселась на двадцатое место. Мужчина, занимавший двадцать первое место, обернулся к ней. — Какие-нибудь проблемы?

— Никаких, Гюнтер. — И она наклонилась и поцеловала его в щеку.

	He said something, and she had to lean closer to hear him above the babel of voices surrounding them.

"I thought it best that we not be seen together, in case you're being followed."

Tracy glanced around at the huge, packed black cavern.
	Он что-то сказал, и она наклонилась теснее к нему, чтобы слышать его сквозь шум голосов вокруг них.

— Думаю, лучше, если нас не будут видеть вместе, особенно (на случай/в случае), если за вами следят (вас сопровождают; форма: страдат. залог, Present Continuous).

Трейси взглянула вокруг на уходящую вверх черную пещеру.

	"We're safe here." She looked at him, curious. "It must be important."

"It is." He leaned closer to her.

"A wealthy client is eager to acquire a certain painting. It's a Goya, called Puerto.

He'll pay whoever can obtain it for him half a million dollars in cash. That's above my commission."
	— Здесь мы в безопасности. — И с любопытством взглянула на него. — Что-нибудь важное?

— Да, — он наклонился к её уху.

— Очень богатый клиент готов заплатить за картину Гойи «Муэрто».

Он заплатит любому, доставившему ему картину, полмиллиона долларов наличными. Это сверх моих комиссионных.

	Tracy was thoughtful. "Are there others trying?"

"Frankly, yes. In my opinion, the chances of success are limited."

"Where is the painting?"
	Трейси задумчиво взглянула.— А что, другие уже пытались?

— Безусловно, пытались. По моему мнению, шансы на успех крайне ограничены.

— И где же находится картина?

	"In the Prado Museum in Madrid."

"The Prado!" The word that flashed through Tracy's mind was impossible.

He was leaning very close, speaking into her ear, ignoring the chattering going on around them as the arena filled up.

	— В музее Прадо в Мадриде.

— Прадо! — Первая мысль, промелькнувшая в мозгу Трейси была — невозможно!

Он теснее придвинулся к ней, говоря прямо в ухо, не обращая внимания, что творилось вокруг них, что арена уже заполнилась.

	"This will take a great deal of ingenuity. That is why I thought of you, my dear Tracy."

"I'm flattered," Tracy said. "Half a million dollars?"

"Free and clear."
	— Дело это требует огромной изобретательности. Вот почему я подумал о вас, Трейси.

— Я польщена, — сказала Трейси. — Полмиллиона долларов?

— Да, свободных от налога и чистых.

	The show began, and there was a sudden hush. Slowly, invisible bulbs began to glow and music filled the enormous cavern.

The center of the stage was a large lake in front of the seated audience, and on it, from behind a stalagmite, a gondola appeared, lighted by hidden spotlights.
	Началось представление и внезапно все стихло. Медленно, вдруг начали краснеть невидимые дотоле чашечки цветов и музыка наполнила громаду пещеры.

В центре, перед зрителями простиралось огромное озеро и по нему, из-за сталагмитов появилась гондола, освещаемая скрытым светом.

	An organist was in the boat, filling the air with a melodic serenade that echoed across the water.

The spectators watched, rapt, as the colored lights rainbowed the darkness, and the boat slowly crossed the lake and finally disappeared, as the music faded.
	В гондоле сидел органист, наполняя воздух нежнейшей серенадой, и звуки её неслись во все стороны, отзываясь эхом.

Зрители замерли в восторге, наблюдая, как в темноте пещеры появилась радуга, а лодка медленно пересекала озеро, и наконец, когда музыка стихла, исчезла.

	"Fantastic," Gunther said. "It was worth traveling here j to see this."

"I love traveling," Tracy said. "And do you know what I've always wanted to see, Gunther? Madrid."

	— Просто фантастично, — сказал Гюнтер. — Только из-за одного этого зрелища можно приезжать сюда.

— Как я люблю путешествовать, — мечтательно произнесла Трейси. — И знаете, какой город я всегда мечтала посетить, Гюнтер? Мадрид.

	Standing at the exit to the caves, Daniel Cooper watt Tracy Whitney come out.

She was alone.
	Стоя у выхода из пещеры, Даниэль Купер наблюдал, как выходила Трейси.

Она была одна.

	BOOK THREE

Chapter 28
	
28

	The Ritz Hotel, on the Plaza de la Lealtad in Madrid, is considered the best hotel in Spain, and for more than a century it has housed and fed monarchs from a dozen European countries.
	Отель Ритц, что на Плаца де ла Лилтад в Мадриде, считался одним из лучших отелей в Испании и в течение последних ста лет служил домом не одной дюжине монархов из всех стран Европы.

	Presidents, dictators, and billionaires have slept there. Tracy had heard so much about the Ritz that the reality was a disappointment. The lobby was faded and seedy-looking.

The assistant manager escorted her to the suite she had requested, 411-412, in the south wing of the hotel on Calle Felipe V.
	Здесь останавливались президенты, монархи, миллионеры. Трейси столько слышала о Ритце, что реальность просто разочаровала её. Вестибюль оказался достаточно поблекшим и поношенным.

Помощник управляющего проводил её в забронированный для неё номер 411-412, расположенный в южном крыле отеля.

	"I trust this will be satisfactory, Miss Whitney."

Tracy walked over to the window and looked out. Directly below, across the street, was the Prado Museum.

"This will do nicely, thank you."
	— Уверен, что вы останетесь довольны мисс Уитни.

Трейси подошла к окну и выглянула. Прямо внизу, через улицу, располагался музей Прадо.

— Спасибо, мне это по душе.

	The suite was filled with the blaring sounds of the heavy traffic from the streets below, but it had what she wanted: a bird's-eye view of the Prado.

Tracy ordered a light dinner in her room and retired early.
	В номере оказалось довольно шумно из-за большого движения на улице, но Трейси получила, что хотела — вид на Прадо с высоты птичьего полета.

Трейси заказала легкий ужин в номер и рано легла спать.

	When she got into the bed, she decided that trying to sleep in it had to be a modern form of medieval torture.

At midnight a detective stationed in the lobby was relieved by a colleague.

"She hasn't left her room. I think she's settled in for the night."

	Она решила побольше поспать, чтобы к завтрашней средневековой пытке быть готовой в наилучшей форме.

Где-то в полночь в вестибюле отеля один детектив сменил своего напарника.

— Она не покидала номера. Думаю, она пробудет в нем всю ночь.

	In Madrid, Dirección General de Seguridad, police headquarters, is located in the Puerto del Sol and takes up an entire city block.

It is a gray building with red brick, boasting a large clock tower at the top.
	В Мадриде штаб-квартира полиции Дирекшион Дженераль де Сегуридад располагалась на Пуэрто дель Соль и занимала целый городской квартал.

Это серое здание с красными кирпичными вставками и венчающей постройку башней с часами.

	Over the main entrance the red-and-yellow Spanish flag flies, and there is always a policeman at the door, wearing a beige uniform and a dark-brown beret, and equipped with a machine gun, a billy club, a small gun, and handcuffs.

It is at this headquarters that liaison with Interpol is maintained.
	Над главным входом развевался красно-желтый испанский флаг, там всегда находился полицейский, одетый в полную униформу и темно-коричневый берет и вооруженный автоматическим ружьем, алебардой, маленьким ружьем и наручниками.

В этой штаб-квартире Интерпол и нашел себе поддержку.

	On the previous day an X-D Urgent cable had come in for Santiago Ramiro, the police commandant in Madrid, informing him of Tracy Whitney's impending arrival.

 The commandant had read the final sentence of the cable twice and then telephoned Inspector André Trignant at Interpol headquarters in Paris.
	За день до приезда Трейси в Мадрид на имя полицейского комманданте Сантьяго Рамиро пришла X-D-каблограмма, информирующая о предстоящем визите мисс Уитни.

Комманданте дважды перечитал последнее предложение и позвонил инспектору Андре Триньяну в Интерпол в штаб-квартиру в Париже.

	"I do not comprehend your message," Ramiro had said.

"You ask me to extend my department's full cooperation to an American who is not even a policeman? For what reason?"

"Commandant, I think you will find Mr. Cooper most useful. He understands Miss Whitney."
	— Я не совсем понял ваше уведомление, — сказал Рамиро.

— Вы просите меня оказывать полное содействие какому-то американцу, который даже не является полицейским. С какой стати?

— Комманданте, я думаю, вы найдете мистера Купера чрезвычайно полезным. Он понимает мисс Уитни.

	"What is there to understand?" the commandant retorted.

"She is a criminal. Ingenious, perhaps, but Spanish prisons are full of ingenious criminals. This one will not slip through our net."

"Bon. And you will consult with Mr. Cooper?"

	— Что значит понимает? — возразил комманданте.

— Она — преступница. Возможно и изобретательная, но испанские тюрьмы просто переполнены изобретательными преступниками. Она не сумеет ускользнуть от нас.

— Отлично (франц.- Хорошо.). А вы посоветуетесь с мистером Купером?

	The commandant said grudgingly,

"If you say he can be useful, I have no objection."

"Merci, monsieur."

"De nada, señor."

	Комманданте неохотно ответил:

— Если вы говорите, что он может быть полезен, я не имею возражений.

— Спасибо, месье.

— Не стоит благодарности (=Не за что.- исп.), сеньор.

	Commandant Ramiro, like his counterpart in Paris, was not fond of Americans.

He found them rude, materialistic, and naive. This one, he thought, may be different. I will probably like him.

He hated Daniel Cooper on sight.
	Комманданте Рамиро, подобно своему коллеге в Париже, не был в восторге от американцев.

Он считал их грубыми, материалистами и наивными. — Этот, может и отличается. Я, вероятно, такой же, как и он.

Он возненавидел его с первого взгляда.

	"She's outsmarted half the police forces in Europe," Daniel Cooper asserted, as he entered the commandant's office.

"And she'll probably do the same to you."

It was all the commandant could do to control himself.

	— Она обвела вокруг пальца полицию половины Европы, — начал утверждать Даниэль Купер с порога кабинета комманданте.

— И скорей всего, она обведет и вас.

Единственное, на что оказался способен комманданте, так только сдержать себя.

	"Señor, we do not need anyone to tell us our business. Señorita Whitney has been under surveillance from the moment she arrived at Barajas Airport this morning.
	— Сеньор, мы не просим никого вмешиваться в наши дела. Сеньорита Уитни находится под нашим наблюдением с той минуты, как прибыла в аэропорт Мадрида этим утром.

	I assure you that if someone drops even a pin on the street and your Miss Whitney picks it up, she will be whisked to jail.

She has not dealt with the Spanish police before."
	Уверяю вас, что если кто-нибудь обронит булавку на улице и ваша мисс Уитни поднимет её, то сразу же попадет за решетку.

Она ещё не имела дел с испанской полицией.

	"She's not here to pick up a pin on the street."

"Why do you think she is here?"
	— Но она здесь не для того, чтобы поднимать с улицы булавки.

— Тогда зачем она здесь? (А Почему/Зачем вы думаете она здесь?)

	"I'm not sure. I can only tell you that it will be something big."

Commandant Ramiro said smugly, "The bigger the better. We will watch her every move."

	— Я не уверен, но знаю одно, что планируется нечто значительное.

Комманданте Рамиро снисходительно ответил: — Чем больше, тем лучше. Мы наблюдаем за каждым её шагом (каждым движением).

	When Tracy awakened in the morning, groggy from a torturous night's sleep in the bed designed by Tomás de Torquemada,

she ordered a light breakfast and hot, black coffee, and walked over to the window overlooking the Prado.
	Когда Трейси утром проснулась, хмельная после ночной пытки в постели, назначенной Томасом де Торквемада,

она заказала легкий завтрак и горячий черный кофе и подошла к окну посмотреть на Прадо.

	It was an imposing fortress, built of stone and red bricks from the native soil, and was surrounded by grass and trees.

Two Doric columns stood in front, and, on either side, twin staircases led up to the front entrance.

At the street level were two side entrances.
	Это была внушительная крепость, построенная из камня и красного природного кирпича, окруженная деревьями и кустарником.

Две дорические колонны стояли перед входом, и с обеих сторон к входу вели двойные лестницы.

На улицу выходили дополнительные два боковых входа.

	Schoolchildren and tourists from a dozen countries were lined up in front of the museum,

and at exactly 10:00 A.M., the two large front doors were opened by guards, and the visitors began to move through the revolving door in the center and through the two side passages at ground level.
	Школьники и туристы из множества стран выстраивались перед музеем,

и ровно в 10 утра открывались две огромные входные двери и посетители устремлялись через центральные и боковые входы.

	The telephone rang, startling Tracy. No one except Gunther Hartog knew she was in Madrid. She picked up the telephone. "Hello?"
	Зазвонил телефон. Никто, за исключением Гюнтера Хартога, не знал, что она в Мадриде. Она сняла трубку.

	"Buenos dias, señorita." It was a familiar voice.

"I'm calling for the Madrid Chamber of Commerce, and they have instructed me to do everything I can to make sure you have an exciting time in our city."
	— Добрый день, сеньорита. — Ужасно знакомый голос.

— Я звоню вам из Торговой Палаты Мадрида, мне дали указание сделать (все, что я могу, чтобы быть уверенным, что вы…) ваше пребывание в этом городе как можно приятнее.

	"How did you know I was in Madrid, Jeff?"

"Señorita, the Chamber of Commerce knows everything. Is this your first time here?"

"Yes."
	— Как вы узнали, что я в Мадриде, Джефф?

— Сеньорита, Торговая Палата знает все. Вы впервые здесь?

— Да.

	"¡Bueno! Then I can show you a few places.

How long do you plan to be here, Tracy?"
	— Прекрасно. (=Хорошо. –исп.) Тогда я просто должен вас познакомить с рядом достопримечательностей. (Тогда я могу показать вам несколько местечек.)

И как долго вы собираетесь пробыть здесь, Трейси?

	It was a leading question.

"I'm not sure," she said lightly

"Just long enough to do a little shopping and sightseeing. What are you doing in Madrid?"

	Вот главный вопрос.

— Я ещё не знаю, — ответила она беззаботно.

— Но вполне достаточно для того, чтобы находиться по магазинам и все внимательно осмотреть. А что вы делаете в Мадриде?

	"The same." His tone matched hers. "Shopping and sightseeing."

Tracy did not believe in coincidence. Jeff Stevens was there for the same reason she was: to steal the Puerto.
	— То же самое. — И тон тот же. — Магазины и достопримечательности.

Трейси не верила в совпадения. Итак, Джефф Стивенсон явился за Гойей.

	He asked, "Are you free for dinner?"

It was a dare. "Yes."

"Good. I'll make a reservation at the Jockey."

	Он спросил: — Вы сможете сегодня поужинать со мной?

И она отважилась сказать: — Да.

— Отлично. Я зарезервирую столик у Джони.

	Tracy certainly had no illusions about Jeff, but when she stepped out of the elevator into the lobby and saw him standing there waiting for her, she was unreasonably pleased to see him.
	У Трейси определенно не было никаких иллюзий относительно Джеффа, но, когда она вышла из лифта и увидела его, ожидающего в вестибюле, сердце у неё учащенно забилось.

	Jeff took her hand in his. "iFantástico, querida! You look lovely."

She had dressed carefully.

She wore a Valentino navy-blue suit with a Russian sable flung around her neck, Maud Frizon pumps, and she carried a navy purse emblazoned with the Hermes H.
	Джефф нежно взял её руки в свои. — Вы сегодня выглядите просто фантастично, дорогая.

Она действительно оделась в этот вечер чрезвычайно тщательно.

Платье цвета морской волны с горжеткой из русского соболя, уложенные по особому волосы и новая, в цвет платья, сумка фирмы Гермес.

	Daniel Cooper, seated at a small round table in a corner of the lobby with a glass of Perrier before him, watched Tracy

as she greeted her escort, and he felt a sense of enormous power:

Justice is mine, sayeth the Lord, and I am His sword and his instrument of vengeance. My life is a penance, and you shall help me pay.

I'm going to punish you.
	Даниэль Купер, сидевший в вестибюле за маленьким угловым столиком со стаканом Пери, наблюдал за Трейси

— как она встретилась со своим провожатым, как они приветствовали друг друга, и его захлестнула волна безмерной власти.

Со мной правосудие, и я его карающий меч. Вся жизнь моя — это покаяние, и ты поможешь мне заплатить.

Я собираюсь покарать тебя.

	Cooper knew that no police force in the world was clever enough to catch Tracy Whitney.

But I am, Cooper thought She belongs to me.

	Купер понимал, что ни у одного полицейского в мире не хватит ума поймать Трейси Уитни.

Но я смогу, думал Купер. Она принадлежит мне.

	Tracy had become more than an assignment to Daniel Cooper: She had become an obsession.

He carried her photographs and file with him everywhere, and at night before he went to sleep, he lovingly pored over them.
	Трейси стала не просто целью для Даниэля Купера. Она стала его предназначением (навязчивая идея/наваждение, одержимось).

Он постоянно носил с собой её фотографию, и перед сном любовно рассматривал её.

	He had arrived in Biarritz too late to catch her, and she had eluded him in Majorca,

but now that Interpol had picked up her trail again, Cooper was determined not to lose it.
	В Биарриц он явился слишком поздно и не смог её поймать, затем она повела его за собой на Майорку,

но теперь Интерпол ((had picked up – взял/подхватил) ее след снова) снова узнал, что она собралась путешествовать, и Купер не мог позволить себе упустить эту возможность.

	He dreamed about Tracy at night. She was in a giant cage, naked, pleading with him to set her free.

I love you, he said, but I'll never set you free.

	Она приснилась ему ночью, в гигантской клетке, обнаженная, умоляющая освободить её.

— Я люблю тебя, — сказал он ей, — но никогда не освобожу тебя.

	The Jockey was a small, elegant restaurant on Amador de los Ríos.

"The food here is superb," Jeff promised.
	«Джони» оказался маленьким элегантным рестораном на Амадор де лос Риос.

— Еда здесь просто великолепная, — обещал Джефф.

	He was looking particularly handsome, Tracy thought.

There was an inner excitement about him that matched Tracy's, and she knew why: They were competing with each other, matching wits in a game for high stakes.

But I'm going to win, Tracy thought. I'm going to find a way to steal that painting from the Prado before he does.
	Трейси подумала, что выглядит он чрезвычайно привлекательно.

Внутренний голос подсказывал ей, что они похожи, стоили друг друга и оказались соперниками в игре с высокими ставками.

Но я выиграю, — думала Трейси, — я найду способ украсть эту картину из Прадо раньше его.

	"There's a strange rumor around," Jeff was saying.

She focused her attention on him. "What kind of rumor?"

"Have you ever heard of Daniel Cooper? He's an insurance investigator, very bright."
	— Вокруг распространяются странные слухи, — сказал Джефф.

Она непонимающе взглянула. — Какие слухи?

— Вы когда-нибудь слышали о Даниэле Купере? Это один из лучших следователей страховой компании. (очень блестящий/способный)

	"No. What about him?"

"Be careful. He's dangerous. I wouldn't want anything to happen to you."

"Don't worry."
	— Нет. Ну и что?

— Будьте осторожны. Он опасен. Не хочу, чтобы с вами что-нибудь случилось.

— Не беспокойтесь.

	"But I have been, Tracy."

She laughed. "About me? Why?"

He put a hand over hers and said lightly,

"You're very special. Life is more interesting with you around, my love."
	— Но я беспокоюсь.

Она засмеялась. — Обо мне. Почему?

Он положил свою ладонь на её руку. (и сказал легко/просто)
 — Вы просто необыкновенная. Жизнь становится гораздо интереснее, когда рядом вы, моя любовь.

	He's so damned convincing; Tracy thought. If I didn't know better, I'd believe him.

"Let's order," Tracy said. "I'm starved."

	Звучит дьявольски убедительно, подумала Трейси. Не знаю почему, но я ему верю.

И вслух сказала: — Давайте закажем что-нибудь. Я проголодалась.

	In the days that followed, Jeff and Tracy explored Madrid. They were never alone.

Two of Commandant Ramiro's men followed them everywhere, accompanied by the strange American. Ramiro had given permission for Cooper to be a part of the surveillance team simply to keep the man out of his hair.
	Все следующие дни Трейси и Джефф посвятили знакомству с Мадридом. И их ни на минуту не оставляли одних.

Двое сотрудников комманданте Рамиро в сопровождении странного американца.

	The American was loco, convinced that the Whitney woman was somehow going to steal some great treasure from under the noses of the police. iQue ridículo!

	Этот американец просто чокнутый. Он считал, что дамочка Уитни собирается спереть что-то грандиозное прямо под носом у полиции. Ненормальный!

	Tracy and Jeff dined at Madrid's classic restaurants--- Horcher, the Príncipe de Viana, and Casa Botín--- but Jeff also knew the places undiscovered by tourists:

Casa Paco and La Chuletta and El Lacón, where he and Tracy dined on delicious native stews like cocido madrileño and olla podrida, and then visited a small bar where they had delicious tapas.
	Трейси и Джефф обедали в классическом Мадридском ресторане — Хорчере. Но Джефф, как оказалось, знал множество мест, ещё не открытых туристами

— Каса Пако, Ла Чулетта, Эль Лакон, где они с Трейси лакомились деликатесными блюдами и пили местное терпкое вино.

	Wherever they went, Daniel Cooper and the two detectives were never far behind.

Watching them from a careful distance, Daniel Cooper was puzzled by Jeff Stevens's role in the drama that was being played out. Who was he?

Tracy's next victim? Or were they plotting something together?
	Но где бы они не появлялись, за ними следовали детективы с Даниэлем Купером.

Наблюдая за ними издалека, Даниэль Купер обдумывал, какая же роль отведена Джеффу в будущем спектакле. Кем он был?

Следующей жертвой Трейси? Или они собирались работать вместе?

	Cooper talked to Commandant Ramiro.

"What information do you have on Jeff Stevens?" Cooper asked.

"Nada. He has no criminal record and is registered as a tourist. I think he is just a companion the lady picked up."
	Купер спросил комманданте Рамиро:

— Какую информацию вы имеете по Стивенсу?

— Никакой. Преступлений за ним не числится, и он не зарегистрировался как турист. Думаю, он просто составляет даме компанию (компаньон, (которого) леди взяла/прихватила).

	Cooper's instincts told him differently. But it was not Jeff Stevens he was after.

Tracy, he thought. I want you, Tracy.
	Чутье подсказывало Куперу, что дела обстоят не так. Но его не интересовал Джефф Стивенс.

Трейси, думал он. Я хочу только тебя.

	When Tracy and Jeff returned to the Ritz at the end of a late evening, Jeff escorted Tracy to her door.

"Why don't I come in for a nightcap?" he suggested.
	Когда поздно вечером Трейси с Джеффом вернулись в Ритц, Джефф проводил Трейси до дверей номера.

— Почему бы мне не зайти на чашечку чая? — предложил он.

	Tracy was almost tempted. She leaned forward and kissed him lightly on the cheek.

"Think of me as your sister, Jeff."

"What's your position on incest?"

But she had closed the door.
	Трейси чувствовал себя почти соблазненной. Она наклонилась и легко чмокнула его в щеку.

— Думайте, что я ваша сестра, Джефф.

— А как вы относитесь к кровосмешению?

Но тут она захлопнула дверь.

	A few minutes later he telephoned her from his room.

"How would you like to spend tomorrow with me in Segovia?

It's a fascinating old city just a few hours outside of Madrid."

"It sounds wonderful. Thanks for a lovely evening," Tracy. said. "Good night, Jeff."
	Через несколько минут он позвонил ей:

— Как вы отнесетесь к тому, чтобы провести завтрашний день в Сеговии?

Это очаровательный старинный городок всего в нескольких часах езды от Мадрида.

— Звучит просто прелестно. И спасибо за прекрасный вечер. Спокойной ночи, Джефф.

	She lay awake a long time, her mind filled with thoughts she had no right to be thinking.

It had been so long since she had been emotionally involved with a man. Charles had hurt her badly, and she had no wish to be hurt again.
	Она долго лежала без сна. Голова была забита такими вещами, о которых она даже не имела права думать.

Давно она уже не общалась с мужчинами. Чарльз подло предал её, и она не хотела повторения.

	Jeff Stevens was an amusing companion, but she knew she must never allow him to become any more than that.

It would be easy to fall in love with him. And foolish.

Ruinous.

Fun.

Tracy had difficulty falling asleep.

	Конечно, Джефф Стивенс совершенно очаровательный товарищ, но она не может позволить ему стать большим, чем он был.

Так легко влюбиться в него. И глупо.

Трейси с трудом заснула.

	The trip to Segovia was perfect.

Jeff had rented a small car, and they drove out of the city into the beautiful wine country of Spain.

An unmarked Seat trailed behind them during the entire day, but it was not an ordinary car.
	Путешествие в Сеговию вышло просто замечательным.

Джефф арендовал маленький автомобиль, и они отправились из Мадрида в столицу виноделия в Испании.

Весь день за ним следовал незамеченный «сиат». Но это был не простой автомобиль.

	The Seat is the only automobile manufactured in Spain, and it is the official car of the Spanish police.

The regular model has only 100 horsepower, but the ones sold to the Policía Nacional and the Guardia Civil are souped up to 150 horsepower,

so there was no danger that Tracy Whitney and Jeff Stevens would elude Daniel Cooper and the two detectives.

	«Сиат» — единственная машина, производимая в Испании, и является официальной машиной испанской полиции.

Обычная модель рассчитана на 100 лошадиных сил, но этот автомобиль имел мощность 150 лошадиных сил,

поэтому (не было опасности, что) и Трейси Уитни и Джеффа Стивенса не было никакой возможности улизнуть от Даниэля Купера и двух детективов.

	Tracy and Jeff arrived at Segovia in time for lunch and dined at a charming restaurant in the main square under the shadow of the two-thousand-year-old aqueduct built by the Romans.
	Джефф и Трейси прибыли в Сеговию во время обеда и поели в очаровательном ресторанчике на главной площади в центре двухтысячелетнего акведука, построенного ещё римлянами.

	After lunch they wandered around the medieval city and visited the old Cathedral of Santa Maria and the Renaissance town hall,

and then drove up to the Alcázar, the old Roman fortress perched on a rocky spur high over the city. The view was breathtaking.
	После обеда они с восторгом осмотрели окрестности и посетили Кафедральный собор Санта Мария и городской зал времен Возрождения,

а затем отправились к старой римской крепости, расположенной высоко в горах, откуда открывался совершенно фантастический вид на город. (Вид был захватывающий дыхание.)

	"I'll bet if we stayed here long enough, we'd see Don Quixote and Sancho Panza riding along the plains below," Jeff said.

She studied him. "You enjoy tilting at windmills, don't you?"
	— Кажется, если мы простоим здесь достаточно долго, то встретим Дон Кихота и Санчо Пансу, — сказал Джефф.

Она искоса посмотрела на него. — Вам нравится бороться с ветряными мельницами, не так ли?

	"Depends on the shape of the windmill," he said softly. He moved closer to her.

Tracy stepped away from the edge of the cliff. "Tell me more about Segovia."

And the spell was broken.
	— Все зависит от того, какие формы у этой ветряной мельницы, — мягко ответил Джефф и придвинулся к ней поближе.

Трейси отступила на самый край утеса. — Лучше расскажите мне о Сеговии.

И очарование тут же рассеялось.

	Jeff was an enthusiastic guide, knowledgeable about history, archaeology, and architecture, and Tracy had to keep reminding herself that he was also a con artist.

It was the most pleasant day Tracy could remember.
	Джефф оказался прирожденным гидом, прекрасно разбирающимся в археологии и архитектуре. Трейси пришлось напомнить себе, что он ещё и жулик.

Лучшего дня в жизни Трейси ещё не было.

	One of the Spanish detectives, José Pereira, grumbled to Cooper,

"The only thing they're stealing is our time. They're just two people in love, can't you see that?

Are you sure she's planning something?"

	Один из детективов, Жозе Перитра, буркнул в сторону Купера:

— (Единственная вещь, которую они воруют, - это наше время. Они просто двое…) Неужели вы не видите, что они просто-напросто влюблены друг в друга?

И будет утверждать, что она замышляет что-то такое? (Вы уверены, что она планирует что-то?)

	"I'm sure," Cooper snarled.

He was puzzled by his own reactions. All he wanted was to catch Tracy Whitney, to punish her, as she deserved.

She was just another criminal, an assignment. Yet, every time Tracy's companion took her arm, Cooper found himself stung with fury.
	— Уверен, — бросил Купер.

Он удивился собственной реакции. Единственное, чего он хотел, — это поймать Трейси Уитни, наказать её по заслугам.

Она же просто преступница. Но каждый раз, когда приятель Трейси брал её за руку, его словно обжигал огонь ревности.

	When Tracy and Jeff arrived back in Madrid, Jeff said,

"If you're not too exhausted, I know a special place for dinner."
	Когда Трейси и Джефф вернулись в Мадрид, Джефф сказал:

— Если вы не собираетесь домой (Если вы не слишком выдохлись/устали), то я знаю отличное место, где можно поужинать.

	"Lovely." Tracy did not want the day to end.

I'll give myself this day, this one day to be like other women.

	— Прекрасно (=Мило), — Трейси так не хотелось, чтобы сегодняшний день закончился.

Я хочу отдать всю себя этому дню, пусть день пройдет у меня, как у любой другой женщины.

	Madrileños dine late, and few restaurants open for dinner before 9:00 P.M.

Jeff made a reservation for 10:00 at the Zalacaín, an elegant restaurant where the food was superb and perfectly served.
	В Мадриде ужинают обычно поздно и многие рестораны были открыты после 9 часов вечера.

Джефф заказал столик на 10 часов вечера в элегантном ресторане «Залакайна», который славился отличной кухней и первоклассным обслуживанием.

	Tracy ordered no dessert, but the captain brought a delicate flaky pastry that was the most delicious thing she had ever tasted.

She sat back in her chair, sated and happy.

	Трейси не заказала десерта, но официант принес такие вкусные слоеные пирожные, каких она в жизни не пробовала.

Она сидела в кресле, откинувшись, счастливая и умиротворенная.

	"It was a wonderful dinner. Thank you."

"I'm glad you enjoyed it. This is the place to bnng people if you want to impress them."
	— Обед был просто великолепен, спасибо.

— Я рад, что вы довольны. В это место обычно приглашают гостей, когда хотят произвести на них впечатление.

	She studied him. "Are you trying to impress me, Jeff?"

He grinned. "You bet I am. Wait until you see what's next."
	(Она изучала/обдумывала его.)— А вы что, пытаетесь произвести впечатление, Джефф?

Он усмехнулся. — Бьюсь об заклад, да. Подождите до следующего номера (… пока вы увидите, что будет дальше).

	What was next was an unprepossessing bodega, a smoky café filled with leather jacketed Spanish workmen drinking at the bar and at the dozen tables in the room.
	А следующим номером у них оказалась совершенно некрасивая забегаловка, прокуренное кафе, битком набитое испанскими рабочими-кожевниками, которые сидели и пили за стойкой бара и за дюжиной столиков.

	At one end was a tablado, a slightly elevated platform, where two men strummed guitars. Tracy and Jeff were seated at a small table near the platform.
	В одном конце находилось небольшое возвышение типа эстрады, где двое гитаристов настраивали гитары. Трейси и Джефф уселись за маленьким столиком совсем рядом с эстрадой.

	"Do you know anything about flamenco?" Jeff asked. He had to raise his voice over the noise level in the bar.

"Only that it's a Spanish dance."
	— Вы знаете что-нибудь о фламенко? — спросил Джефф. Ему пришлось почти кричать, чтобы перекрыть окружающий шум.

— Только то, что это испанский танец.

	"Gypsy, originally. You can go to fancy nightclubs in Madrid and see imitations of flamenco, but tonight you'll see the real thing."

Tracy smiled at the enthusiasm in Jeff's voice.
	— Правильнее — цыганский. Вы могли бы пойти в модные ночные клубы Мадрида и увидеть имитацию фламенко, но сегодня вечером вы увидите настоящий танец.

Трейси даже улыбнулась тому энтузиазму, с которым Джефф говорил.

	"You're going to see a classic cuadro flamenco. That's a group of singers, dancers, and guitarists.

First they perform together, then each one takes his turn."

Watching Tracy and Jeff from a table in the corner near the kitchen, Daniel Cooper wondered what they were discussing intently.
	— Вы увидите классическое фламенко. Это целая группа певцов, танцоров, гитаристов.

Сначала они исполняют все вместе, затем каждый по очереди.

Наблюдая за Трейси и Джеффом с дальнего столика около кухни, Купер удивлялся, о чем это они так заинтересованно разговаривают?

	"The dance is very subtle, because everything has to work together--- movements, music, costumes, the building of the rhythm...."

"How do you know so much about it?" Tracy asked.

"I used to know a flamenco dancer."

Naturally, Tracy thought.
	— Танец чрезвычайно труден, потому что все должно быть согласовано — движения, музыка, костюмы, ритм.

— Откуда вы знаете о танце? — спросила Трейси.

— Мне приходилось общаться (Я раньше/бывало знал) с исполнителями фламенко.

Естественно, подумала Трейси.

	The lights in the bodega dimmed, and the small stage was lit by spotlights.

Then the magic began. It started slowly. A group of performers casually ascended to the platform.

The women wore colorful skirts and blouses, and high combs with flowers banked on their beautiful Andalusian coiffures.
	Общий свет погас, маленькая сцена освещалась невидимыми огнями.

Зазвучала музыка, сначала очень медленно. Группа исполнителей как бы случайно стала подниматься на сцену.

На женщинах развевались цветные юбки и блузки, волосы — высоко подняты гребнями и украшены яркими цветами, прическа народа Андалузии.

	The male dancers were dressed in the traditional tight trousers and vests and wore gleaming cordovan-leather half boots.

The guitarists strummed a wistful melody, while one of the seated women sang in Spanish.

Yo quería dejar

A mi amante,

Pero antes de que pudiera,

Hacerlo ella me abandonó

Y destrozó mi corazón.
	Танцоры-мужчины одеты в традиционные узкие брюки и жилеты и блестящие полуботинки из кордовской кожи.

Гитарист начал наигрывать грустную мелодию, и одна из сидящих женщин запела по-испански.

	"Do you understand what she's saying?" Tracy whispered.

"Yes. 'I wanted to leave my lover, but before I could, he left me and he broke my heart.' "
	— Вы понимаете, о чем она поет? — прошептала Трейси.

— Да. Я хотела бросить любовника, но пока я собиралась, он покинул меня и разбил мне сердце.

	A dancer moved to the center of the stage. She started with a simple zapateado, a beginning stamping step, gradually pushed faster and faster by the pulsating guitars.

The rhythm grew, and the dancing became a form of sensual violence, variations on steps that had been born in gypsy caves a hundred years earlier.
	Танцовщица перешла в центр эстрады. Она медленно начала танцевать, с простых шагов, постепенно убыстряя темп.

 Ритм становился жестче, и танец принял форму какого-то чувственного неистовства, вариации тех первых танцев, которые исполняли цыгане в таборах сотни лет назад.

	As the music mounted in intensity and excitement, moving through the classic figures of the dance, from alegría to fandanguillo to zambra to seguiriya, and as the frantic pace increased, there were shouts of encouragement from the performers at the side of the stage.
	Музыка становилась более громкой и возбуждающей, танцевальные па разительно отличались от тех классических пируэтов, что все привыкли видеть на эстрадах. Танец казался чем-то фантастическим, грубым, чувственным, виртуозным, и его сопровождали традиционные выкрики из толпы исполнителей, стоявших и сидевших рядом с эстрадой.

	Cries of "Olé tu madre," and "Olé tus santos," and "Ands, anda," the traditional jaleos and piropos, or shouts of encouragement, goaded the dancers on to wilder, more frantic rhythms.
	Крики выражали восторг, восхищение и просто помогали танцующим в быстром неистовом ритме.

	When the music and dancing ended abruptly, a silence roared through the bar, and then there was a loud burst of applause.

"She's marvelous!" Tracy exclaimed.

"Wait," Jeff told her.
	Внезапно музыка и танец прекратились, и на мгновение воцарилась тишина, которая тут же взорвалась бурей аплодисментов.

— Она чудесна, — воскликнула Трейси.

— Подождите, — ответил Джефф.

	A second woman stepped to the center of the stage. She had a dark, classical Castilian beauty and seemed deeply aloof, completely unaware of the audience.

The guitars began to play a bolero, plaintive and low key, an Oriental-sounding canto.

A male dancer joined her, and the castanets began to click in a steady, driving beat.
	В центр эстрады вышла вторая танцовщица, смуглая, черноволосая, классический вариант кастильской красавицы. Она казалась такой отрешенной, совершенно не замечающей публики.

Гитаристы начали наигрывать болеро, негромко в басовом ключе, наподобие протяжных восточных мелодий.

К ней присоединился танцор-мужчина, вступили кастаньеты, легко отстукивающие ритм.

	The seated performers joined in with the jaleo, and the handclaps that accompany the flamenco dance, and the rhythmic beat of the palms enhanced the music and dancing, lifting it, building it, until the room began to rock with the echo of the zapateado, the hypnotic beat of the half toe, the heel, and the full sole clacking out an endless variation of tone and rhythmic sensations.
	Исполнители, сидевшие вокруг эстрады, хлопками аккомпанировали танцу, поддерживая ритм, то замедляя, то убыстряя его, и вся комната наполнилась этими возбуждающими звуками.

	Their bodies moved apart and came together in a growing frenzy of desire, until they were making mad,

violent, animal love without ever touching, moving to a wild, passionate climax that had the audience screaming.
	Тела танцоров двигались отдельно, сближаясь с растущей силой чувственности, изображая без единого соприкосновения совершенно сумасшедшую,

всеобъемлющую, прямо-таки животную страсть и, наконец, достигая апогея, вызывая дикие крики зрителей.

	As the lights blacked out and came on again, the crowd roared, and Tracy found herself screaming with the others. To her embarrassment, she was sexually aroused.
	Когда огни погасли и загорелись вновь, толпа неистовствовала. И вдруг, совершенно неожиданно для самой себя, Трейси также закричала. Она, стесняясь самой себя, чувствовала сексуальный подъем. Казалось, весь воздух наполнен желанием.

	She was afraid to meet Jeff's eyes. The air between them vibrated with tension. Tracy looked down at the table, at his strong, tanned hands, and she could feel them caressing her body, slowly, swiftly, urgently,

and she quickly put her hands in her lap to hide their trembling.
	Боясь взглянуть Джеффу в глаза, она смотрела на его сильные, загорелые руки, и ей казалось, что она чувствует, как они ласкают её тело, медленно, возбуждающе, все быстрее и быстрее.

 Она скорее убрала со стола руки, чтобы скрыть их дрожание.

	They said very little during the ride back to the hotel. At the door to Tracy's room, she turned and said, "It's been---"

Jeff's lips were on hers, and her arms went around him, and she held him tightly to her.

"Tracy-?"
	Они почти не говорили по дороге домой. Около дверей номера, Трейси обернулась и произнесла: — Если…

Но губы Джеффа не дали ей договорить фразу, и она сама уже обнимала его и чувствовала его тело.

— Трейси?

	The word on her lips was yes, and it took the last ounce of her willpower to say,

"It's been a long day, Jeff. I'm a sleepy lady."

"Oh."

"I think I'll just stay in my room tomorrow and rest."
	(Слово на ее губах…) С её губ уже готово было сорваться слово «да», но она сумела напрячь всю силу воли и сказать:

— (Это был длинный день,) Какой дивный день, Джефф. Я сплю на ходу.

— О…

— Думаю, что завтра я на весь день останусь в номере, хочу отдохнуть как следует.

	His voice was level when he answered. "Good idea. I'll probably do the same."

Neither of them believed the other.
	Он ответил совершенно бесцветным ровным голосом: — Прекрасная идея. Вероятно, я займусь тем же самым.

Но ни один из них не поверил другому.

	BOOK THREE

Chapter 29
	29

	At 10:40 the following morning Tracy was standing in the long line at the entrance to the Prado Museum.

As the doors opened, a uniformed guard operated a turnstile that admitted one visitor at a time.
	В 10.00 утра на следующее утро Трейси уже стояла в длинной очереди к входу в музей Прадо.

Как только открылись двери, то служитель в униформе стал пропускать посетителей по одному через турникет.

	Tracy purchased a ticket and moved with the crowd going into the large rotunda.

Daniel Cooper and Detective Pereira stayed well behind her, and Cooper began to feel a growing excitement.

He was certain that Tracy Whitney was not there as a visitor. Whatever her plan was, it was beginning.

	Трейси протянула билет контролеру и прошла со всей толпой в большую ротонду.

Даниэль Купер и детектив Перейра стояли близко позади нее, и Купер вдруг почувствовал растущее возбуждение.

Он точно знал, что Трейси Уитни пришла сюда не просто как туристка. Каким бы не был её план, но она уже приступила к его выполнению.

	Tracy moved from room to room, walking slowly through the salons filled with Rubens paintings and Titians, Tintorettos, Bosches, and paintings by Domenikos Theotokopoulos, who became famous as El Greco.

The Goyas were exhibited in a special gallery below, on the ground floor.
	Трейси переходила из зала в зал, медленно бродя и любуясь Тицианом, Тинторетто, Рубенсом и Босхом, восхищаясь картинами великого грека Доменикоса Теотокопулоса, известного под именем Эль Греко.

Гойя экспонировался в нижней, на первом этаже, галерее.

	Tracy noted that a uniformed guard was stationed at the entrance to each room, and at his elbow was a red alarm button.

She knew that the moment the alarm sounded, all entrances and exits to the museum would be sealed off, and there would be no chance of escape.
	Трейси отметила, что охрана в униформе стояла около каждого выхода и около каждого из них на уровне локтя помещалась красная кнопка сигнализации.

Она прекрасно знала, что в тот момент, когда зазвучит тревога, все входы и выходы мгновенно перекрывались, и шанса на спасение просто не представится.

	She sat on the bench in the center of the Muses room, filled with eighteenth-century Flemish masters, and let her gaze wander toward the floor.

She could see a round access fixture on each side of the doorway. That would be the infrared beams that were turned on at night.
	Она сидела на скамейке в центре зала, посвященного фламандской живописи XVIII века.

Она видела, как неотлучно наблюдаются все проходы к залам. Вероятно, здесь использованы и инфракрасные лучи, которые включались ночью.

	In other museums Tracy had visited, the guards had been sleepy and bored, paying little attention to the stream of chattering tourists, but here the guards were alert.

Works of art were being defaced by fanatics in museums around the world, and the Prado was taking no chance that it could happen there.
	В других музеях, которые посещала Трейси, охрана позволяла себе соснуть, скучать и вообще отвлекаться от туристов, но здесь же стража постоянно была начеку.

В мире уже неоднократно произведения искусств подвергались нападению фанатиков. В музее Прадо не хотели, чтобы такое стало возможно.

	In a dozen different rooms artists had set up their easels and were assiduously at work copying paintings of the masters.

The museum permitted it, but Tracy noticed that the guards kept a close eye even on the copiers.

When Tracy had finished with the rooms on the main floor, she took the stairs to the ground floor, to the Francisco de Goya exhibition.
	В нескольких отдельных залах за мольбертами сидели художники и писали копии с известных картин.

Музей дозволял проведение этих работ, но Трейси отметила, как тщательно охрана следила даже за этими художниками.

Когда Трейси осмотрела залы на основном этаже, она спустилась в нижний зал, где выставлялся Франциско Гойя.

	Detective Pereira said to Cooper, "See, she's not doing anything but looking. She---"

"You're wrong." Cooper started down the stairs in a run.
	Детектив Перейра шепнул Куперу: — Смотрите, да она ничего не делает, только смотрит. Она…

— Вы ошибаетесь, — и Купер припустился вниз по лестнице.

	It seemed to Tracy that the Goya exhibition was more heavily guarded than the others, and it well deserved to be.

Wall after wall was filled with an incredible display of timeless beauty, and Tracy moved from canvas to canvas, caught up in the genius of the man.
	Трейси точно определила, что экспозиция Гойи охранялась ещё тщательнее, чем другие залы, и было отчего.

Стены были заполнены шедеврами живописи, и, переходя от полотна к полотну, Трейси поняла, насколько же гениален великий испанец.

	Goya's Self-Portrait, making him look like a middle-aged Pan... the exquisitely colored portrait of The Family of Charles IV... The Clothed Maja and the famed Nude Maja.
	Автопортрет Гойи, изобразившего себя паном среднего возраста… Изысканный по цвету портрет семьи Карлоса_IV… Одетая Маха и знаменитая обнаженная Маха.

	And there, next to The Witches' Sabbath, was the Puerto.

Tracy stopped and stared at it, her heart beginning to pound.

In the foreground of the painting were a dozen beautifully dressed men and women standing in front of a stone wall, while in the background, seen through a luminous mist, were fishing boats in a harbor and a distant lighthouse.

In the lower left-hand corner of the picture was Goya's signature.
	И вот, сразу же за «Шабашем ведьм», висел «Пуэрто».

Трейси остановилась и стала внимательно разглядывать картину, сердце её учащенно забилось.

На переднем плане картины дюжина разряженных мужчин и женщин стояли около каменной стены, а на заднем плане, сквозь легкий туман, виднелись рыбацкие лодки в порту и далекий маяк.

В левом нижнем углу стояла подпись Гойи.

	This was the target. Half a million dollars.

Tracy glanced around. A guard stood at the entrance. Beyond him, through the long corridor leading to other rooms, Tracy could see more guards.

She stood there a long time, studying the Puerto.
	Вот и цель. Полмиллиона долларов.

Трейси оглянулась. Охранник стоял при входе, а за ним, через длинный коридор, ведущий в другие залы, Трейси видела и других охранников.

Она довольно долго провела в этом зале, изучая «Пуэрто».

	As she started to move away, a group of tourists was coming down the stairs.

In the middle of them was Jeff Stevens. Tracy averted her head and hurried out the side entrance before he could see her.

It's going to be a race, Mr. Stevens, and I'm going to win it.

	Когда она направилась из зала, по лестнице вверх поднималась следующая группа туристов.

В середине группы шел Джефф Стивенс. Трейси постаралась скрыться, чтобы не быть замеченной Стивенсом.

Итак, гонки начались, мистер Стивенс, и я собираюсь их выиграть.

	"She's planning to steal a painting from the Prado."

Commandant Ramiro looked at Daniel Cooper incredulously. "Cagajón! No one can steal a painting from the Prado."
	— Итак, она хочет украсть картину из Прадо.

Комманданте Рамиро посмотрел на Даниэля Купера недоверчиво. — Ерунда! Никто не может украсть картину из Прадо!

	Cooper said stubbornly, "She was there all morning."

"There has never been a theft at the Prado, and there never will be. And do you know why? Because it is impossible."
	Купер продолжал твердить: — Но она пробыла там все утро.

— В Прадо никогда не было воровства и никогда не будет впредь. И знаете, почему? Потому что это невозможно.

	"She's not going to try any of the usual ways.

You must have the museum vents protected, in case of a gas attack.

If the guards drink coffee on the job, find out where they get it and if it can be drugged. Check the drinking water---"
	— Она и не попытается совершить кражу обычным путем.

Вы должны предохранить все вентиляционные ходы, как в случае газовой атаки.

Если охранники на работе пьют кофе, найдите, где они берут его. Туда могут подмешать зелье. Проверьте питьевую воду.

	The limits of Commandant Ramiro's patience were exhausted.

It was bad enough that he had had to put up with this rude, unattractive American for the past week, and that he had wasted valuable manpower having Tracy Whitney follow around the clock,

 when his Policía Nacional was already working under an austerity budget; but now, confronted by pito, telling him how to run his police department, he could stand no more.

	Терпению комманданте Рамиро пришел конец.

Все, достаточно, больше он не мог вытерпеть этого ненормального американца. Он должен был ежечасно следить за Трейси Уитни и расточать такие ценные силы,

когда его родная Полиция Националь и так работает на скудном бюджете. Но сейчас, слушая этого сумасшедшего, который учит, как управлять его полицией, этого вытерпеть он не смог.

	"In my opinion, the lady is in Madrid on a holiday. I calling off the surveillance."

Cooper was stunned. "No! You can't do that. Tracy Whitney is---"
	— По моему мнению, дама находится в Мадриде в отпуске. Я отзываю силы безопасности.

Купер казался просто ошарашенным. — Нет, вы не можете так поступить. Ведь Трейси Уитни — это…

	Commandant Ramiro rose to his full height.

"You will kindly refrain from telling me what I can do, señor.

And now, if you have nothing further to say, I am a very busy man."
	Комманданте Рамиро поднялся во весь рост.

— Будьте добры, прекратите постоянно объяснять мне, что я должен сделать, сеньор,

А сейчас, если вам нечего мне сказать, то извините, я очень занят.

	Cooper stood there, filled with frustration. "I'd like to continue alone, then."

The commandant smiled.

"To keep the Prado Museum safe from the terrible threat of this woman? Of course, Señor Cooper. Now I can sleep nights."
	Купер стоял в полнейшей прострации. — Тогда мне придется продолжить одному.

Комманданте улыбнулся:

— Будете караулить музей Прадо от ужасного похищения, организованного этой дамой? Прекрасно, сеньор. Значит, я смогу спокойно спать ночью (ночами/по ночам).

	BOOK THREE

Chapter 30
	
30

	The chances of success are extremely limited, Gunther Hartog had told Tracy. It will take a great deal of ingenuity.

That is the understatement of the century, Tracy thought.
	— Шансы на успех крайне ограничены, — сказал Гюнтер Хартог Трейси. — Придется проявить максимум изобретательности.

— Это — похищение века, — думала Трейси.

	She was staring out the window of her suite, down at the skylight roof of the Prado, mentally reviewing everything she had learned about the museum.

It was open from 10:00 in the morning until 6:00 in the evening, and during that time the alarms were off, but guards were stationed at each entrance and in every room.
	Она смотрела из окна на стеклянные фонари крыши Прадо, перебирая в памяти все, что она знала о музее.

Открывался он в 10 утра, закрывался для посетителей в 18.00, и в течение этого времени система сигнализации не работала, зато на каждом углу стояли охранники.

	Even if one could manage to take a painting off the wall, Tracy thought, there's no way to smuggle it out. All packages had to be checked at the door.
	Если даже кто-нибудь сумеет снять со стены картину, думала Трейси, то нет пути вытащить её оттуда. Все сумки проверяют на выходе.

	She studied the roof of the Prado and considered a night foray. There were several drawbacks:

The first one was the high visibility. Tracy had watched as the spotlights came on at night, flooding the roof, making it visible for miles around.
	Она изучила крышу Прадо и рассмотрела ночное освещение. Там нашлось несколько недостатков.

Первый — очень высокая видимость. Трейси наблюдала, как мощно освещалась ночью крыша, что делало её полностью обозримой для стражи.

	Even if it were possible to get into the building unseen, there were still the infrared beams inside the building and the night watchmen.

The Prado seemed to be impregnable.
	Даже если бы удалось прокрасться внутрь незамеченной, то внутри здания следили инфракрасные лучи и дополнительный ночной контроль.

Казалось, что Прадо полностью неприступен.

	What was Jeff planning? Tracy was certain he was going to make a try for the Goya.

I'd give anything to know what he has in his crafty little mind.

Of one thing Tracy was sure: She was not going to let him get there ahead of her. She had to find a way.
	А что же задумал Джефф? Трейси была почти уверена, что он также попытается украсть Гойю.

Все отдала, лишь бы узнать, что он задумал, думала Трейси.

В одном Трейси была уверена полностью — она не позволит ему опередить её. Она должна найти способ.

	She returned to the Prado the next morning.

Nothing had changed except the faces of the visitors. Tracy kept a careful lookout for Jeff, but he did not appear.
	И она вновь направилась в Прадо на следующее утро.

Ничего не изменилось, за исключением лиц посетителей. Трейси внимательно вглядывалась в толпу туристов, ища Джеффа, но он так и не появился.

	Tracy thought, He's already figured out how he's going to steal it. The bastard.

All this charm he's been using was just to try to distract me, and keep me from getting the painting first.

She suppressed her anger and replaced it with clear, cold logic.
	Трейси сидела и думала. Он, наверное, продумал план действий. Ах, ты, ублюдок.

Он использовал чары, чтобы отвлечь меня и суметь украсть картину первым.

Она подавила гнев и стала рассуждать холодно и логично.

	Tracy walked over to the Puerto again, and her eyes wandered over the nearby canvases, the alert guards, the amateur painters sitting on stools in front of their easels,

the crowds, flowing in and out of the room, and as she looked around, Tracy's heart suddenly began to beat faster.

I know how I'm going to do it!

	Трейси снова направилась к «Пуэрто», её глаза пробежали по ближайшим полотнам, стоящим на страже охранникам, художникам, сидящим перед мольбертами,

толпе, ходящей взад и вперед по залам, она ещё раз оглянулась, и сердце её учащенно забилось.

Теперь я знаю, как утащу картину.

	She made a telephone call from a public booth on the Gran Vía, and Daniel Cooper, who stood in a coffee shop doorway watching, would have given a year's pay to know whom Tracy was calling.
	Она звонила из телефона-автомата на Гран Виа, и Даниэль Купер, стоявший около входа из кафе, отдал бы годовое жалование, чтобы узнать, кому звонила Трейси.

	He was sure it was an overseas call and that she was phoning collect, so that there would be no record of it.

He was aware of the lime-green linen dress that he had not seen before and that her legs were bare.
	Он был совершенно уверен, что она давно собиралась позвонить и звонит за границу, но прослушать или записать разговор не представлялось никакой возможности.

Он удивился, впервые увидев на ней в зеленую полоску платье, и ещё — что она была без чулок. (…и что ее ноги были обнажены/голые)

	So that men can stare at them, he thought. Whore.

He was filled with rage. In the telephone booth, Tracy was ending her conversation.

"Just make sure he's fast, Gunther. He'll have only about two minutes. Everything will depend on speed."
	Это чтобы мужчины обращали внимание, мрачно решил он. Распутница. (=Шлюха.)
Он чувствовал себя ужасно разозленным. А в телефонной будке Трейси заканчивала разговор.

— Вы должны быть уверены, что он очень быстр, Гюнтер. У него будет только две минуты. Все будет зависеть от скорости.

	To: J. J. Reynolds

File No. Y-72-830-412

FROM: Daniel Cooper

CONFIDENTIAL

SUBJECT: Tracy Whitney
	«Кому: Дж.Дж.Рейнольдсу,

Файл N Y-72-830-412.

От кого: Даниэля Купера.

Лично.

Объект: Трейси Уитни.

	It is my opinion that the subject is in Madrid to carry out a major criminal endeavor. The likely target is the Prado Museum.

The Spanish police are being uncooperative, but I will personally keep the subject under surveillance and apprehend her at the appropriate time.

	По моему мнению, объект находится в Мадриде, чтобы осуществить крупное преступление. Вероятная цель находится в музее Прадо.

Испанская полиция отказалась сотрудничать, но я продолжаю лично следить и арестую её в надлежащий момент.»

	Two days later, at 9:00 A.M., Tracy was seated on a bench in the gardens of the Retiro, the beautiful park running through the center of Madrid, feeding the pigeons.

The Retiro, with its lake and graceful trees and well-kept grass, and miniature stages with shows for children, was a magnet for the Madrileños.
	Через два дня, в 9 утра, Трейси сидела на лавочке в саду Ретиро, одном из самых прекрасных парков в центре Мадрида, и кормила голубей.

Парк Ретиро с его озером, прекрасными старыми деревьями, ухоженными газонами и удобными площадками для детей, притягивал сотни мадридцев.

	Cesar Porretta, an elderly, gay-haired man with a slight hunchback, walked along the park path, and when he reached the bench, he sat down beside Tracy, opened a paper sack, and began throwing out bread crumbs to the birds.
	Сезар Поретти, пожилой седовласый мужчина с незначительным горбом, прогуливался по аллеям парка и когда подошел к скамейке, то уселся рядом с Трейси.

	"Buenos días, señorita."

"Buenos días. Do you see any problems?"

"None, señorita. All I need is the time and the date."
	
— Добрый день, сеньорита.

— Добрый день. Возникли трудности?

— Нет, сеньорита. Все, что мне нужно, — это время и место.

	"I don't have it yet," Tracy told him. "Soon."

He smiled, a toothless smile.

"The police will go crazy. No one has ever tried anything like this before."
	— Пока не знаю, — ответила Трейси, — но скоро узнаю.

Он улыбнулся беззубой улыбкой.

— Полиция сойдет с ума. Ведь никто не додумался сделать именно так.

	"That's why it's going to work," Tracy said. "You'll hear from ma."

She tossed out a last crumb to the pigeons and rose. She walked away, her silk dress swaying provocatively around her knees.

	— Вот поэтому и нужно время, чтобы все подработать, — сказала Трейси. — Все узнаете от меня.

Она бросила последнюю крошку голубям и поднялась. Медленно прогуливаясь, Трейси пошла вдоль аллеи, а шелковое платье соблазнительно билось вокруг колен.

	While Tracy was in the park meeting with Cesar Porretta, Daniel Cooper was searching her hotel room.

He had watched from the lobby as Tracy left the hotel and headed for the park.
	В то время, как Трейси находилась в парке с Сезаром Поретти, Даниэль Купер обыскал её номер.

Он видел (он наблюдал/видел из холла), как Трейси вышла из отеля и направилась в парк.

	She had not ordered anything from room service, and Cooper had decided that she was going out to breakfast.

He had given himself thirty minutes. Entering her suite had been a simple matter of avoiding the floor maids and using a lock pick.

He knew what he was looking for: a copy of a painting.
	Она ничего не заказала в номер, и поэтому Купер решил, что женщина направилась завтракать.

Он дал себе переждать минуту. Войти в номер оказалось проще простого.

Он знал, что искать — копию картины.

	He had no idea how Tracy planned to substitute it, but he was sure it had to be her scheme.

He searched the suite with swift, silent efficiency, missing nothing and saving the bedroom for last.

He looked through her closet, examining her dresses, and then the bureau.
	Он ещё не знал, как она собирается украсть её, но был уверен, что копия является частью плана.

Он тщательно исследовал номер, ничего не находя, оставив спальню напоследок.

Он просмотрел шкафы, проверил платье и туалетный столик.

	He opened the drawers, one by one. They were filled with panties and bras and pantyhose. He picked up a pair of pink underpants and rubbed them against his cheek and imagined her sweet-smelling flesh in them.

The scent of her was suddenly everywhere. He replaced the garment and quickly looked through the other drawers. No painting.
	Он открывал один за одним ящики комода — там лежало её белье. Он схватил пару розовых трусиков и провел ими по щеке, чувствуя её свежий аромат.

Она словно присутствовала везде. Он положил их на место и просмотрел остальные вещи. Картины не было.

	Cooper walked into the bathroom. There were drops of water in the tub.

Her body had lain there, covered with water as warm as the womb, and Cooper could visualize Tracy lying in it, naked, the water caressing her breasts as her hips undulated up and down.
	Купер направился в ванную. Раковина ещё хранила брызги.

Ее тело лежало здесь, в теплой воде, и Купер вдруг отчетливо представил себе Трейси обнаженную, как вода ласкает её груди и бедра.

	He felt an erection begin. He picked up the damp washcloth from the tub and brought it to his lips. The odor of her body swirled around him as he unzipped his trousers.
	Он почувствовал сильнейшее возбуждение. Он схватил мокрое полотенце из ванной и уткнулся в него губами. Запах её тела разнесся по нему, и он расстегнул молнию брюк.

	He rubbed a cake of damp soap onto the washcloth and began stroking himself with it, facing the mirror, looking into his blazing eyes.

A few minutes later he left, as quietly as he had arrived, and headed directly for a nearby church.

	Завернув кусок мыла в её полотенце, он, глядя в зеркало, начал возбуждать себя им.

Через несколько минут он, так же осторожно, как и вошел, покинул номер, направляясь прямо в ближайшую церковь.

	The following morning when Tracy left the Ritz Hotel, Daniel Cooper followed her.

There was an intimacy between them that had not existed before. He knew her smell; he had seen her in her bath, had watched her naked body writhing in the warm water.

She belonged completely to him; she was his to destroy.

	На следующее утро, когда Трейси вышла из «Ритца», Купер последовал за ней.

Он чувствовал, что между ними возникло некое интимное чувство. Он знал её запах, он видел её обнаженную в ванной.

Она принадлежала ему целиком. Она будет принадлежать ему до смерти.

	He watched her as she wandered along the Gran Vía, examining the merchandise in the shops, and he followed her into a large department store, careful to remain out of sight.

He saw her speak to a clerk, then head for the ladies' room. Cooper stood near the door, frustrated.

It was the one place he could not follow her.

	Он видел, как она направилась вдоль Гран Виа, исследуя магазины, и он следовал за ней в ближайший универмаг, стараясь не упустить её из виду.

Он видел, как она разговаривала со служащим, затем направилась в дамскую комнату. Купер встал неподалеку от двери, наблюдая.

Это оказалось единственным местом, куда он не мог последовать за ней.

	If Cooper had been able to go inside, he would have seen Tracy talking to a grossly overweight, middle-aged woman.

"Mañana," Tracy said, as she applied fresh lipstick before the mirror. "Tomorrow morning, eleven o'clock."

The woman shook her head.
	Если бы Купер имел возможность войти за Трейси в дамский туалет, тогда он увидел бы её, разговаривающую с крупной, среднего возраста женщиной.

— Manana (Завтра. – исп.), — говорила Трейси, крася губы перед зеркалом. — Завтра утром, в одиннадцать.

Женщина покачала головой.

	"No, señorita. He will not like that. You could not choose a worse day.

Tomorrow the Prince, of Luxembourg arrives on a state visit, and the newspapers say he will be taken on a tour of the Prado.

There will be extra security guards and police all over the museum."
	— Нет, сеньорита. Ему не понравится. Вы не могли выбрать более худшего дня.

Завтра в страну приезжает принц Люксембурга и в газетах сказано, что он собирается посетить Музей Прадо.

Так что в музее охраны будет ещё больше.

	"The more the better. Tomorrow."

Tracy walked out the door, and the woman looked after her muttering, "La cucha es loca...."

	— Чем больше, тем лучше. Завтра.

Трейси направилась к двери, а женщина смотрела ей вслед, что-то бормоча под нос.

	The royal party was scheduled to appear at the Prado at exactly 11:00 A.M., and the streets around the Prado had been roped off by the Guardia Civil.

Because of a delay in the ceremony at the presidential palace, the entourage did not arrive until close to noon.
	Высокопоставленных гостей ожидали в Прадо к 11 утра и поэтому район был оцеплен Национальной гвардией.

Из-за задержки церемонии в президентском дворце кортеж прибыл ближе к полудню.

	There were the screams of sirens as police motorcycles came into view, escorting a procession of half a dozen black limousines to the front steps of the Prado.

At the entrance, the director of the museum, Christian Machada, nervously awaited the arrival of His Highness.
	Сопровождаемый полицейскими машинам с сиренами, вереница черных лимузинов остановилась перед музеем Прадо.

У входа, дрожа от нетерпения, Его Высочество поджидал директор, Кристиан Мачада.

	Machada had made a careful morning inspection to be sure everything was in order, and the guards had been forewarned to be especially alert.

The director was proud of his museum, and he wanted to make a good impression on the prince.
	С утра Мачада внимательно осмотрел залы, проверив, все ли в порядке, охрану проинструктировали, приказав особенно внимательно следить за порядком в залах.

Директор не зря гордился своим Музеем и ему очень хотелось произвести хорошее впечатление на принца.

	It never hurts to have friends in high places, Machada thought.

¿Quién sabe? I might even be invited to dine with His Highness this evening at the presidential palace.
	
— Никогда не помешает обзавестись друзьями в высших сферах, — думал Мачада.

— Почему бы и нет. Меня ведь могут и пригласить отужинать этим вечером в президентском дворце.

	Christian Machada's only regret was that there was no way to stop the hordes of tourists that wandered about.

But the prince's bodyguards and the museum's security guards would ensure that the prince was protected.

Everything was in readiness for him.
	К своему великому сожалению, Мачада не мог сдержать толпы туристов, собравшихся поглазеть.

Но телохранители принца и служба безопасности Музея были уверены, что принц охраняется надежно.

Все находились в полной боевой готовности.

	The royal tour began upstairs, on the main floor.

The director greeted His Highness with an effusive welcome and escorted him, followed by the armed guards, through the rotunda and into the rooms where the sixteenth-century Spanish painters were on exhibit: Juan de Juanes, Pedro Machuca, Fernando Yáñez.
	Венценосные гости начали подниматься по лестнице на основной этаж.

Директор приветствовал Его Высочество и присоединился к эскорту, сопровождаемому вооруженной охраной, который направлялся в залы, где экспонировались полотна художников Испании XVI века — Жуан де Жуана, Педро Мачука, Фернандо Янеза.

	The prince moved slowly, enjoying the visual feast spread before him.

He was a patron of the arts and genuinely loved the painters who could make the past come alive and remain eternal.

Having no talent for painting himself, the prince, as he looked around the rooms, nonetheless envied the painters who stood before their easels trying to snatch sparks of genius from the masters.
	Принц не спеша переходил от картины к картине, восхищаясь увиденным.

Он покровительствовал искусству, и особенно любил художников, которые реставрировали картины, возвращая их к жизни.

Не имея таланта художника, принц, пройдя по залам, никогда не завидовал художникам, стоявшим за мольбертами и делавшим копии с картин великих мастеров.

	When the official party had visited the upstairs salons, Christian Machado said proudly,

"And now, if Your Highness will permit me, I will take you downstairs to our Goya exhibit."

	Когда делегация прошла верхние залы, Кристиан Мачада с гордостью произнес:

— А сейчас, Ваше Высочество, позвольте отвести Вас в зал Гойи.

	Tracy had spent a nerve-racking morning.

When the prince had not arrived at the Prado at 11:00 as scheduled, she had begun to panic.

All her arrangements had been made and timed to the second, but she needed the prince in order to make them work.
	Утро для Трейси выдалось прямо-таки нервное.

Когда принц не прибыл, как ожидалось к 11 утра, она была на грани паники.

Хотя она организовала и продумала все до секунды, ей требовался приезд принца, чтобы заставить работать план.

	She moved from room to room, mixing with the crowds, trying to avoid attracting attention.

He's not coming, Tracy thought finally. I'm going to have to call it off.

And at that moment, she had heard the sound of approaching sirens from the street.
	Она переходила из зала в зал в толпе, пытаясь не привлечь внимания.

Он не придет, решила Трейси. Мне надо отменить (call off) все.

И в этот самый момент она услышала звуки сирен на улице.

	Watching Tracy from a vantage point in the next room, Daniel Cooper, too, was aware of the sirens.

His reason told him it was impossible for anyone to steal a painting from the museum, but his instinct told him that Tracy was going to try it, and Cooper trusted his instinct.

He moved closer to her, letting the crowds conceal him from view. He intended to keep her in sight every moment.
	Наблюдая за Трейси из соседнего зала, Купер также услышал вой сирен.

Разум говорил ему, что совершенно невозможно украсть картину из музея, но инстинкт подсказывал, что Трейси попытается, а Купер доверял инстинкту.

Он находился неподалеку, ни на минутку не упуская её из виду.

	Tracy was in the room next to the salon where the Puerto was being exhibited.

Through the open doorway she could see the hunchback, Cesar Porreta, seated before an easel, copying Goya's Clothed Maja, which hung next to the Puerto.
	Трейси находилась в зале, соседнем с тем, где висел «Пуэрто».

Через открытые двери она видела горбуна Сезара Паррету, сидящего за мольбертом и копирующего полотно Гойи «Одетая Маха», висевшую рядом с «Пуэрто».

	A guard stood three feet away. In the room with Tracy, a woman painter stood at her easel, studiously copying The Milkmaid of Bordeaux, trying to capture the brilliant browns and greens of Goya's canvas.

A group of Japanese tourists fluttered into the salon, chattering like a flock of exotic birds.
	Охранник стоял в трех футах. В зале, где была Трейси, художница старательно копировала «Молочницу из Бордо», пытаясь хотя бы приблизиться к великолепным цветам Гойи.

Группа японских туристов вплыла в зал, щебеча подобно стайке заморских птиц.

	Now! Tracy told herself.

This was the moment she had been waiting for, and her heart was pounding so loudly she was afraid the guard could hear it.

She moved out of the path of the approaching Japanese tour group, backing toward the woman painter.
	Сейчас! — сказала себе Трейси.

Этого момента она и ждала, сердце её билось так сильно, что она испугалась, вдруг его услышит охранник.

Трейси пошла навстречу приближающейся японской группе, повернувшись спиной к художнице.

	As a Japanese man brushed in front of Tracy, Tracy fell backward, as if pushed, bumping the artist and sending her, the easel, canvas, and paints flying to the ground.

"Oh, I'm terribly sorry!" Tracy exclaimed. "Let me help you."
	Когда японцы совсем приблизились к Трейси, она упала, словно её толкнули, сметая при падении мольберт художницы, краски, холст.

— О, Господи, простите меня, — воскликнула Трейси. — Позвольте мне помочь вам.

	As she moved to assist the startled artist, Tracy's heels stamped into the scattered paints, smearing them into the floor.

Daniel Cooper, who had seen everything, hurried closer, every sense alert.
	Когда она направилась помочь испуганной художнице, каблуки Трейси попали в разлившиеся краски, размазывая их по полу.

Даниэль Купер, видевший все, подобрался ближе, все чувства его были напряжены.

	He was sure Tracy Whitney had made her first move.

The guard rushed over, calling out, "¿Qué pasa? ¿Qué pasa?"
	Он знал, что Трейси Уитни сделала первый шаг.

Появился охранник, крича: — Что случилось?

	The accident had attracted the attention of the tourists, and they milled around the fallen woman, smearing the paints from the crushed tubes into grotesque images on the hardwood floor.

 It was an unholy mess, and the prince was due to appear at any moment. The guard was in a panic. He yelled out, "¡Sergio! iVen acá! iPronto!"
	Происшествие привлекло внимание туристов, и они сгрудились вокруг упавшей женщины, размазывающей краски из разбитых тюбиков по полу, в результате чего там образовалось что-то дикое.

Безобразие! С минуты на минуту должен был появиться принц. Охранника охватила паника. — Серджио! Скорее! (Иди сюда!) Сюда! (Немедленно!)

	Tracy watched as the guard from the next room came running in to help. Cesar Porretta was alone in the salon with the Puerto.

Tracy was in the middle of the uproar. The two guards were dying vainly to push the tourists away from the area of the paint-smeared floor.
	Трейси смотрела, как из ближайших залов мчались на помощь охранники.

Трейси оказалась в середине суматохи. Двое охранников тщетно пытались разогнать туристов прочь от вымазанного пола.

	"Get the director," Sergio yelled. "¡En seguida!"

The other guard hurried off toward the stairs. ¡Qué4 birria! What a mess!
	— Зови директора, — закричал Серджио. (исп.- Тотчас/Немедленно!)

 Второй помчался к лестнице. — Что за кошмар.

	Two minutes later Christian Machada was at the scene of the disaster.

The director took one horrified look ad screamed, "Get some cleaning women down here--- Quickly! Mops and cloths and turpentine. ¡Pronto!"
	Через две минуты Кристиан Мачада прибыл на место происшествия.

Директор с ужасом взглянул на разгром и приказал: — Уборщицу сюда, живо! Швабру, тряпки, скипидар. Быстро!

	A young aide rushed to do his bidding.

Machada turned to Sergio, "Get back to your post," he snapped.

"Yes, sir."
	Молодой помощник стремглав кинулся выполнять его поручение.

Мачада повернулся к Серджио: — Возвращайтесь на свой пост.

— Да, сэр.

	Tracy watched the guard push his way through the crowd to the room where Cesar Porretta was working.

Cooper had not taken his eyes off Tracy for an instant. He had waited for her next move.

But it had not come. She had not gone near any of the paintings, nor had she made contact with an accomplice.
	Трейси наблюдала, как охранник сквозь толпу, пробирался в зал, где работал Сезар Поретти.

Купер не сводил глаз с Трейси ни на минутку. Он ждал следующего её шага.

Но ничего не происходило. Она даже не подошла ни к одной картине, не общалась с сообщником.

	All she had done was knock over an easel and spill some paints on the floor, but he was certain it had been done deliberately.

But to what purpose? Somehow, Cooper felt that whatever had been planned had already happened.

He looked around the walls of the salon. None of the paintings was missing.
	Все, что она сделала, так это ударила мольберт и размазала несколько красок по полу, но он был точно уверен, что сделала это нарочно.

Но с какой целью? Однако Купер чувствовал, что что-то произошло.

Он быстро взглянул на стены зала. Ни одна из картин не пропала.

	Cooper hurried into the adjoining room. There was no one there but the guard and an elderly hunchback seated at his easel, copying the Clothed Maja.

All the paintings were in place. But something was wrong. Cooper knew it.
	Купер пробрался в смежный зал. Он оказался пустым, за исключением охранника и пожилого горбуна, сидевшего за мольбертом и копировавшего «Одетую Маху».

Все картины также оказались на месте. Но что-то было не так. И Купер знал это.

	He hurried back to the harassed director, whom he had met earlier.

"I have reason to believe," Cooper blurted out, "that a painting has been stolen from here in the past few minutes."
	Он пробрался сквозь толпу к директору, которого встречал раннее.

— У меня есть основание полагать, — буркнул он, — что несколько минут назад отсюда украли картину.

	Christian Machada stared at the wild-eyed American.

"What are you talking about? If that were so, the guards would have sounded the alarm."

"I think that somehow a fake painting was substituted for real one."
	Кристиан Мачада во все глаза уставился на американца.

— О чем вы говорите? Если бы подобное происшествие имело бы место, охрана бы услышала сигнал тревоги.

— Я думаю, что оригинал подменили копией.

	The director gave him a tolerant smile.

"There is one small thing wrong with your theory, señor.

It is not known to the general public, but there are sensors hidden behind each painting.

If anyone tried to lift a painting from the wall--- which they would certainly have to do to substitute another painting--- the alarm would instantly sound."
	Директор снисходительно усмехнулся.

— У вашей теории, синьор, есть один небольшой недостаток.

Посетителям неизвестно, что за каждой картиной установлены сенсоры.

Если кто-нибудь попытается снять картину со стены — что обязательно надо сделать, чтобы заменить её копией — зазвучит сигнал тревоги.

	Daniel Cooper was still not satisfied. "Could your alarm be disconnected?"

"No. If someone cut the wire to the power, that also would cause the alarm to go off.

Señor, it is impossible for anyone to steal a painting from this museum. Our security is what you call proof from fools."
	Но Даниэль Купер опять не удовлетворился. — Может быть, сигнализация выведена из строя?

— Нет. Если кто-нибудь попытается перерезать провод, то система опять сработает (go off).

Сеньор, повторяю, невозможно кому-либо украсть картины из музея. Наша система безопасности работает без сбоев.

	Cooper stood there shaking with frustration. Everything the director said was convincing.

It did seem impossible. But then why had Tracy Whitney deliberately spilled those paints?
	Купер стоял совершенно расстроенный. Все, что говорил директор, звучало убедительно.

Действительно, покушение казалось невозможным. Но почему тогда Трейси Уитни специально пролила краски на пол?

	Cooper would not give up.

"Humor me. Would you ask your staff to go through the museum and check to make sure nothing is missing? I'll be at my hotel."

There was nothing more Daniel Cooper could do.
	Купер не мог заставить себя отступить. (Купер не желал сдаваться (give up).)

— Исполните, пожалуйста, мою просьбу. Не можете ли вы попросить своего помощника (ваш персонал) пройтись по залам и проверить (чтобы убедиться, (что) ничего не пропало), все ли на месте? Я буду в номере отеля.

Большего Даниэль Купер сделать не мог.

	At 7:00 that evening Christian Machada telephoned Cooper. "I have personally made an inspection, señor. Every painting is in its proper place. Nothing is missing from the museum."

So that was that. Seemingly, it had been an accident.

But Daniel Cooper, with the instincts of a hunter, sensed that his quarry had escaped.

	В 7 вечера Кристиан Мачада позвонил Куперу:

— Я лично проверил все, сеньор. Каждая картина висит на своем месте. Из музея ничего не пропало.

Итак, таковы оказались дела. Очевидно, происшествие оказалось случайностью.

Но Даниэль Купер, с его инстинктом охотника, чувствовал, что добыча ускользнула от него.

	Jeff had invited Tracy to dinner in the main dining room of the Ritz Hotel.

"You're looking especially radiant this evening," Jeff complimented her.
	Джефф пригласил Трейси поужинать в главный зал ресторана Отеля Ритц.

— Сегодня вечером вы выглядите особенно блистательно, — сделал Джефф комплимент Трейси.

	"Thank you. I feel absolutely wonderful."

"It's the company. Come with me to Barcelona next week, Tracy. It's a fascinating city. You'd love---"

"I'm sorry, Jeff. I can't. I'm leaving Spain."
	— Благодарю. Я чувствую себя особенно хорошо.

— Просто хорошая компания. Давайте поедем вместе в Барселону на следующей неделе. Совершенно очаровательный город. Вы останетесь довольны.

— Простите, Джефф, но я не смогу. Я покидаю Испанию.

	"Really?" His voice was filled with regret. "When?"

"In a few days."

"Ah. I'm disappointed."
	— В самом деле? — голос его погрустнел. — И когда?

— Через несколько дней.

— О, я разочарован.

	You're going to be more disappointed, Tracy thought, when you learn I've stolen the Puerto.

She wondered how he had planned to steal the painting. Not that it mattered any longer.

I've outwitted clever Jeff Stevens. Yet, for some inexplicable reason Tracy felt a faint trace of regret.

	Вы будете ещё более разочарованы, думала Трейси, когда узнаете, что я стащила «Пуэрто».

Ей все-таки было интересно, как он собирался украсть картину. Хотя это уже не имело особого значения.

Я оказалась умнее Джеффа Стивенса. Да, но по какой-то необъяснимой причине Трейси чувствовала грусть.

	Christian Machada was seated in his office enjoying his morning cup of strong black coffee and congratulating himself on what a success the prince's visit had been.

Except for the regrettable incident of the spilled paints, everything had gone off precisely as planned.
	Кристиан Мачада сидел в кабинете, наслаждаясь крепчайшим кофе и рассказывая, насколько успешным оказался визит принца.

За исключением дурацкого инцидента с разлитыми красками, все прошло точно как планировалось.

	He was grateful that the prince and his retinue had been diverted until the mess could be cleaned up.

The director smiled when he thought about the idiot American investigator who had tried to convince him that someone had stolen a painting from the Prado.
	Он был благодарен, что принца и его свиту отвлекли до тех пор, пока зал не привели в порядок.

Директор улыбнулся, вспомнив того идиота-американца, который пытался убедить его, что кто-то украл картину из Прадо.

	Not yesterday, not today, not tomorrow, he thought smugly.

His secretary walked into the office.

"Excuse me, sir. There is a gentleman to see you. He asked me to give you this."

She handed the director a letter. It was on the letterhead of the Kunsthaus Museum in Zurich:
	Ни вчера, ни сегодня, ни завтра, — подумал он.

В кабинет вошла секретарша.

— Прошу извинить меня, сэр, но там пришел джентльмен, чтобы увидеться с вами. Он попросил меня передать вам это.

И она передала директору письмо с литерой музея Кунстхауз из Цюриха.

	My Esteemed Colleague:

This letter will serve to introduce Monsieur Henri Rendell, our senior art expert. Monsieur Rendell is making a tour of world museums and is particularly eager to see your incomparable collection. I would greatly appreciate any courtesies you extend him.

The letter was signed by the curator of the museum.
	«Уважаемый коллега!

Письмо мое служит для представления вам месье Генри Ренделла, нашего эксперта живописи, совершающего тур по музеям мира и особенно интересующегося вашим уникальным собранием. Буду вам очень признателен за оказанное ему гостеприимство.»

Письмо подписал куратор музея.

	Sooner or later, the director thought happily, everyone comes to me.

"Send him in."

Henri Rendell was a tall, distinguished-looking, balding man with a heavy Swiss accent.

When they shook hands, Machada noticed that the index finger on the right hand of his visitor was missing.
	Рано или поздно, удовлетворенно думал директор, но все обращаются ко мне.

— Пришлите его ко мне.

Генри Ренделл оказался высоким лысоватым мужчиной с тяжелым швейцарским акцентом.

Они обменялись рукопожатиями, и Мачада отметил, что указательный палец на правой руке у посетителя отсутствовал.

	Henri Rendell said,

"I appreciate this. It is the first opportunity I have had to visit Madrid, and I am looking forward to seeing your renowned works of art."
	Генри Ренделл с улыбкой обратился к Мачаде:

— Мне повезло. Впервые мне представилась возможность посетить Мадрид и увидеть ваши выдающиеся произведения искусства.

	Christian Machada said modestly,

"I do not think you will be disappointed, Monsieur Rendell. Please come with me. I shall personally escort you."
	Кристиан Мачада ответил со всей скромностью:

— Не думаю, что вы разочаруетесь, месье Ренделл. Пожалуйста, пройдемте со мной. Я сам вам все покажу.

	They moved slowly, walking through the rotunda with its Flemish masters, and Rubens and his followers, and they visited the central gallery, filled with Spanish masters, and Henri Rendell studied each painting carefully.

The two men spoke as one expert to another, evaluating the various artists' style and perspective and color sense.

	Они медленно переходили из зала в зал, наслаждаясь фламандцами, Рубенсом и его последователями, прошли центральную галерею, где экспонировались испанские мастера, и Генри Ренделл тщательно изучал каждую картину.

Они вели между собой диалог двух знатоков, обсуждая различные художественные стили, перспективу и цветовую гамму.

	"Now," the director declared, "for the pride of Spain."

He led his visitor downstairs, into the gallery filled with Goyas.

"It is a feast for the eyes!" Rendell exclaimed, overwhelmed. "Please! Let me just stand and look."
	— А сейчас, — объявил директор, — я представлю вам гордость Испании.

И он повел гостя вниз, в галерею с произведениями Гойи.

— Господи, какой праздник! Позвольте мне просто постоять и посмотреть.

	Christian Machada waited, enjoying the man's awe.

"Never have I seen anything so magnificent," Rendell declared.

He walked slowly through the salon, studying each painting in turn. "The Witches' Sabbath," Rendell said. "Brilliant!"
	Кристиан Мачадо ждал, восхищаясь благоговением Ренделла.

— Никогда не видел такого великолепия, — воскликнул Ренделл.

Он медленно стал рассматривать картину за картиной. — «Шабаш ведьм». Великолепно!

	They moved on.

"Goya's Self-Portrait--- fantastic!" Christian Machada beamed.

Rendell paused in front of the Puerto. "A nice fake." He started to move on.
	Они подошли к следующей картине.

— «Автопортрет Гойи» — фантастично!

Перед «Пуэрто» Ренделл на мгновение замер. — Отличная копия. (fake – подделка, фальшивка) — И хотел двинуться дальше.

	The director grabbed his arm. "What? What was it you said, señor?"

"I said it is a nice fake."

"You are very much mistaken." He was filled with indignation.
	Директор схватил его за руку. — Что? Что вы сказали, сеньор?

— Сказал, что у вас превосходная копия «Пуэрто».

— Вы ошибаетесь, — негодовал директор.

	"I do not think so."

"You most certainly are," Machada said stiffly.

"I assure you, it is genuine. I have its provenance."

	— Ну, почему же? (Я не думаю так.)
— Нет. Вы определенно ошибаетесь, — упрямо повторил Мачада.

— Уверяю вас, это подлинник. У меня имеются доказательства.

	Henri Rendell stepped up to the picture and examined it more closely.

"Then its provenance has also been faked. This was done by Goya's disciple, Eugenio Lucas y Padilla.

You must be aware, of course, that Lucas painted hundreds of fake Goyas."
	Генри Ренделл подошел к картине и стал её тщательно рассматривать.

— Тогда ваши доказательства также фальшивы. Эта картина написана учеником Гойи и его последователем Эугенио Лукасом у Падилло.

Вы должны знать, что Лукас написал сотни копий Гойи.

	"Certainly I am aware of that," Machada snapped. "But this is not one of them."

Rendell shrugged. "I bow to your judgment." He started to move on.

"I personally purchased this painting. It has passed the spectrograph test, the pigment test---"
	— Естественно, я знаю о нем, — резко ответил Мачадо. — Но это не одна из его копий.

Ренделл пожал плечами. — Подчиняюсь вашему суждению. — И он было отошел.

— Я лично проверял эту картину. Она прошла спектрографическое исследование, здесь проверены краски.

	"I do not doubt it. Lucas painted in the same period as Goya, and used the same materials."

Henri Rendell bent down to examine the signature at the bottom of the painting.

 "You can reassure yourself very simply, if you wish.

Take the painting back to your restoration room and test the signature."
	— Вы не убедили меня. Лукас писал в то же время, что и Гойя и использовал те же материалы.

Генри Ренделл нагнулся и принялся исследовать подпись в углу картины.

— Вы можете (убедиться сами очень просто, если вы пожелаете), если пожелаете, сами удостовериться. Все очень просто.

Возьмите картину и отнесите её в реставрационную мастерскую и исследуйте подпись.

	He chuckled with amusement.

"Lucas's ego made him sign his own paintings, but his pocketbook forced him to forge Goya's name over his own, increasing the price enormously."

Rendell glanced at his watch.

"You must forgive me. I'm afraid I am late for an engagement. Thank you so much for sharing your treasures with me."
	Он усмехнулся. (хихикнул с удовольствием/забавляясь)

— Самолюбивый Лукас подписывал картины своим именем, но чтобы цена была значительно выше он замазывал свою подпись поддельной подписью Гойи.

Тут Ренделл взглянул на часы.

— Извините меня, но боюсь, я опаздываю на встречу. Большое спасибо за ваши хлопоты.

	"Not at all," the director said coldly. The man is obviously a fool, he thought.

"I am at the Villa Magna, if I can be of service. And thank you again, señor." Henri Rendell departed.

Christian Machada watched him leave. How dare that Swiss idiot imply that the precious Goya was a fake!
	— Не за что, — ответил холодно директор. Этот мужчина определенно полный дурак, подумал он.

— Если я вам понадоблюсь, то я остановился на вилле Магна. И ещё раз спасибо, — Генри Ренделл откланялся.

Кристиан Мачада смотрел ему вслед. Как этот идиот швейцарец осмелился утверждать, что Гойя был подделкой?

	He turned to look at the painting again. It was beautiful, a masterpiece. He leaned down to examine Goya's signature.

Perfectly normal. But still, was it possible? The tiny seed of doubt would not go away.

Everyone knew that Goya's contemporary, Eugenio Lucas y Padilla, had painted hundreds of fake Goyas, making a career out of forging the master.
	Она вернулся снова к картине. Как она прекрасна! Он принялся изучать подпись Гойи.

Совершенно нормальная. Но это было возможно? Сомнения не уходили.

Всем известно, что современник Гойи Эугенно Лукас у Падилло написал сотни подделок Гойи, сделав карьеру мастера фальшивок.

	Machada had paid $3.5 million for the Goya Puerto. If he had been deceived, it would be a terrible black mark against him, something he could not bear to think about.

Henri Rendell had said one thing that made sense: There was, indeed, a simple way to ascertain its authenticity.
	Мачада заплатил 3.5 миллиона долларов за «Пуэрто». Если он на самом деле окажется подделкой, то на него, Мачаду, падет черное пятно, он боялся даже думать о такой возможности.

Генри Ренделл сказал одну вещь, которая имела смысл: существовал простой способ проверить его подлинность.

	He would test the signature and then telephone Rendell and suggest most politely that perhaps he should seek a more suitable vocation.

The director summoned his assistant and ordered the Puerto moved to the restoration room.

	Он проверит подпись и потом позвонит Ренделлу и как можно учтивее скажет, что тому надо заняться чем-то более подходящим.

Директор вызвал ассистента и приказал отнести «Пуэрто» в реставрационную мастерскую.

	The testing of a masterpiece is a very delicate operation, for if it is done carelessly, it can destroy something both priceless and irreplaceable.

The restorers at the Prado were experts.

Most of them were unsuccessful painters who had taken up restoration work so they could remain close to their beloved art.
	Определение автора картины весьма деликатное мероприятие и должно осуществляться очень тщательно, потому что может разрушить нечто устоявшееся и бесценное.

Все реставраторы в Прадо считались экспертами.

Как правило, они были неудавшимися художниками, взявшимися (had taken up) за реставрационные работы, чтобы быть ближе к боготворимому ими искусству.

	They started as apprentices, studying under master restorers, and worked for years before they became assistants

and were allowed to handle masterpieces, always under the supervision of senior craftsmen.
	Все они начинали подмастерьями, изучая мастерство реставратора, и работали годами, прежде чем становились ассистентами

и им позволяли прикоснуться к шедеврам, но всегда под присмотром старшего мастера.

	Juan Delgado, the man in charge of art restoration at the Prado, placed the Puerto on a special wooden rack, as Christian Machada watched.

"I want you to test the signature," the director informed him.

Delgado kept his surprise to himself. "Sí, Senor Director."

	Жуан Дельгадо, опытный реставратор, поместил «Пуэрто» в специальную раму под наблюдением Кристиана Мачадо.

— Я хочу, чтобы вы исследовали подпись, — сообщил ему директор.

Дельгадо удивился про себя, но ответил: — Да, сеньор, директор.

	He poured isopropyl alcohol onto a small cotton ball and set it on the table next to the painting.

On a second cotton ball he poured petroleum distillate, the neutralizing agent. "I am ready, señor."

"Go ahead then. But be careful!"
	Он налил изопропилового спирта на маленький ватный тампон и поставил на столик рядом с картиной.

На второй тампон он налил чистого керосина, нейтрализующего агента. — Я готов, сеньор.

— Начинайте. Но будьте осторожны.

	Machada found that it was suddenly difficult for him to breathe. He watched Delgado. lift the first cotton ball and gently touch it to the G in Goya's signature.

Instantly, Delgado picked up the second cotton ball and neutralized the area, so that the alcohol could not penetrate too deeply.

The two men examined the canvas.
	Мачада вдруг обнаружил, что ему трудно дышать. Он смотрел, как Дельгадо поднял первый тампон и нежно коснулся им буквы «G» в подписи Гойи.

Следом (Немедленно) Дельгадо (picked up – взял) (второй ватный шар/тампон и) провел вторым тампоном и нейтрализовал им поверхность, чтобы спирт не мог сильно пропитать холст.

Мужчины начали исследовать холст.

	Delgado was frowning.

"I'm sorry, but I cannot tell yet," he said. "I must use a stronger solvent."

"Do it," the director commanded.
	Дельгадо нахмурился.

— Простите, но я ничего не могу сказать, — произнес он. — Я должен использовать более сильный растворитель.

— Возьмите его, (Делайте это.) — скомандовал директор.

	Delgado opened another bottle.

He carefully poured dimenthyl petone onto a fresh cotton ball and with it touched the first letter of the signature again, instantly applying the second cotton ball.

The room was filled with a sharp, pungent odor from the chemicals.
	Дельгадо открыл другую бутылочку.

Он аккуратно капнул диметилкетон на свежий тампон и им протер первую букву, и промокнул керосином.

Комната наполнилась едкими химическими запахами.

	Christian Machada stood there staring at the painting, unable to believe what he was seeing. The G in Goya's name was fading, and in its place was a clearly visible L.

Delgado turned to him, his face pale. "Shall--- shall I go on?"

"Yes," Machada said hoarsely. "Go on."
	Кристиан Мачада стоял и смотрел на картину, не веря собственным глазам. Буква Г в имени Гойя исчезла и на её месте стала видна буква Л.

Дельгадо повернулся с побелевшим лицом. — Мне продолжать?

— Да, — хрипло ответил Мачадо. — Продолжайте.

	Slowly, letter by letter, Goya's signature faded under the application of the solvent, and the signature of Lucas materialized.

Each letter was a blow to Machada's stomach. He, the head of one of the most important museums in the world, had been deceived.
	Медленно, буква за буквой, подпись Гойи под действием растворителя исчезала и выступала подпись Лукаса.

Каждая буква словно ударяла Мачаду поддых. Его, главу одного из самых лучших музеев мира, обманули.

	The board of directors would hear of it; the King of Spain would hear of it; the world would hear of it. He was ruined.

He stumbled back to his office and telephoned Henri Rendell.

	Комиссия директоров узнает об этом, узнает и король Испании, весь мир услышит. Он погиб.

Он побрел в свой кабинет и позвонил Генри Ренделлу.

	The two men were seated in Machada's office.

"You were right," the director said heavily. "It is a Lucas. When word of this gets out, I shall be a laughing stock."
	Мужчины сидели в кабинете Мачады.

— Вы оказались правы, — тяжело вздохнул директор. — Это Лукас. Когда слово исчезло, я думал сойду с ума.

	"Lucas has deceived many experts," Rendell said comfortingly. "His forgeries happen to be a hobby of mine."

"I paid three and a half million dollars for that painting."

Rendell shrugged. "Can you get your money back?"
	— Лукас обманул многих знатоков, — утешил его Ренделл. — Его подделки стали для меня своеобразным хобби.

— За это полотно я заплатил 3.5 миллиона долларов.

Ренделл пожал плечами. — Хотите получить деньги назад?

	The director shook his head in despair.

"I purchased it directly from a widow who claimed it had been in her husband's family for three generations.

If I sued her, the case would drag on through the courts and it would be bad publicity.

Everything in this museum would become suspect."
	Директор в отчаянии покачал головой.

— Я получил её прямо из рук вдовы, которая утверждала, что картина находилась в семье её мужа три поколения.

Если я буду просить её вернуть деньги назад, случай будет известен повсюду, а это плохая реклама.

Все экспонаты в музее окажутся подозрительными.

	Henri Rendell was thinking hard.

"There is really no reason for the publicity at all.

Why don't you explain to your superiors what has happened, and quietly get rid of the Lucas?

You could send the painting to Sotheby's or Christie's and let them auction it off."
	Генри Ренделл тяжело задумался.

— Действительно, не следует выносить случай на суд общественности.

Почему бы вам не объяснить вашему начальству, что произошло, и просто не избавиться от Лукаса.

Вы можете отправить картину на аукцион Сотби или Кристи и продать её там.

	Machada shook his head. "No. Then the whole world would learn the story."

Rendell's face brightened.

"You may be in luck. I might have a client who would be willing to purchase the Lucas.

He collects them. He is a man of discretion."
	Мачада покачал головой. — Нет. Тогда весь мир узнает эту историю.

Лицо Ренделла вдруг просияло.

— Возможно, вам повезло. У меня есть клиент, который, может быть, приобретет Лукаса.

Он собирает его картины. И он человек осторожный (discretion) и не будет болтать языком.

	"I would be glad to get rid of it. I never want to see it again.

A fake among my beautiful treasures. I'd like to give it away," he added bitterly.
	— Я бы с радостью избавился (get rid) бы от нее. Не хочу больше её видеть.

Подделка среди шедевров! С удовольствием отдам её даром, (Я хотел бы отдать ее.) — добавил он с горечью.

	"That will not be necessary. My client would probably be willing to pay you, say, fifty thousand dollars for it. Shall I make a telephone call?"

"That would be most kind of you, Señor Rendell."

	— В этом нет необходимости. Мой клиент может и заплатить, скажем, пятьдесят тысяч долларов. Так я позвоню ему.

— Очень обяжете, сеньор.

	At a hastily held meeting the stunned board of directors decided that the exposure of one of the Prado's prize paintings as a forgery had to be avoided at any cost.

It was agreed that the prudent course of action would be to get rid of the painting as quietly and as quickly as possible.

	Быстрое совещание совета директоров решило любой ценой избежать огласки того, что одна из самых ценных картин Прадо оказалась подделкой.

Постановили, что, соблюдая все меры предосторожности, необходимо избавиться от (to get rid of) несчастной картины как можно скорее.

	The dark-suited men filed out of the room silently. No one spoke a word to Machada, who stood there, sweltering in his misery.

That afternoon a deal was struck. Henri Rendell went to the Bank of Spain and returned with a certified check for $50,000, and the Eugenio Lucas y Padilla was handed over to him, wrapped in an inconspicuous piece of burlap.
	Одетые все как один в темные костюмы мужчины в молчании вышли из кабинета. Никто не сказал ни слова Мачаде, стоящему словно побитая собака.

В полдень сделка свершилась. Генри Ренделл отправился в банк Испании и вернулся с чеком на 50 тысяч долларов, и картина Лукаса, тщательно завернутая, перешла в руки Ренделла.

	"The board of directors would be very upset if this incident were to become public," Machada said delicately, "but I assured them that your client is a man of discretion."

"You can count on it," Rendell promised.
	— Совет директоров очень боится, чтобы эта история не получила огласки, — деликатно попросил Мачада, — но я уверил их, что клиент ваш — человек очень осторожный.

— Можете не сомневаться (можете рассчитывать на это), — утвердительно кивнул Ренделл.

	When Henri Rendell left the museum, he took a taxi to a residential area in the northern end of Madrid, carried the canvas up some stairs to a third-floor apartment, and knocked on the door.

It was opened by Tracy. In back of her stood Cesar Porretta. Tracy looked at Rendell questioningly, and he grinned:
	Покинув музей, Генри Ренделл взял такси и направился в зеленый район на северной окраине Мадрида, поднялся на третий этаж дома и постучал в дверь.

Ему открыла Трейси. За ней стоял Сезар Поретти. Трейси вопросительно взглянула на Ренделла, и он утвердительно кивнул (ухмыльнулся/оскалился).

	"They couldn't wait to get this off their handsl" Henri Rendell gloated.

Tracy hugged him. "Come in."
	— Им не терпелось поскорее сплавить картину, — бросил он.

Трейси обняла его. — Входите.

	Porretta took the painting and placed it on a table.

"Now," the hunchback said, "you are going to see a miracle--- a Goya brought back to life."

He reached for a bottle of mentholated spirits and opened it. The pungent odor instantly filled the room.
	Поретти взял картину и положил её на стол.

— Сейчас, — проговорил горбун, — вы увидите чудо. — Гойя оживет.

Он достал бутылочку метилового спирта и открыл её. Едкий запах наполнил комнату.

	As Tracy and Rendell looked on, Porretta poured some of the spirits onto a piece of cotton and very gently touched the cotton to Lucas's signature, one letter at a time.

Gradually the signature of Lucas began to fade. Under it was the signature of Goya.
	Пока Трейси и Ренделл смотрели, Поретти намочил ватку в спирте и очень аккуратно промокнул Лукаса.

Немедленно подпись Лукаса начала исчезать. Под ней оказалась подпись Гойи.

	Rendell stared at it in awe. "Brilliant!"

"It was Miss Whitney's idea," the hunchback admitted.

"She asked whether it would be possible to cover up the original artist's signature with a fake signature and then cover that with the original name."

"He figured out how it could be done," Tracy smiled.

	Ренделл с восторгом произнес: — Великолепно.

— Идея была мисс Уитни, — признался горбун.

— Она спросила, возможно ли закрасить подлинную подпись художника фальшивой подписью и затем вновь сделать подпись художника.

— А он придумал (figured out), как осуществить трюк, — улыбнулась Трейси.

	Porretta said modestly,

"It was ridiculously simple. Took fewer than two minutes.

The trick was in the paints I used.

First, I covered Goya's signature with a layer of super-refined white French polish, to protect it.

Then, over that I painted Lucas's name with a quick-drying acrylic-based paint.
	Поретти скромно ответил:

— Совершенно просто. Заняло не больше двух минут.

Весь фокус заключался в красках, которые я использовал.

Во-первых, я покрыл подпись Гойи слоем супер-очищенного прозрачного лака, чтобы сохранить её.

На неё я нанес имя Лукаса быстро сохнущей акриловой краской.

	On top of that I painted in Goya's name with an oil-based paint with a light picture varnish.

When the top signature was removed, Lucas's name appeared.

If they had gone further, they would have discovered that Goya's original signature was hidden underneath. But of course, they didn't."
	Затем поверх неё написал имя Гойи масляной краской с использованием яркого лака картины.

Когда верхнюю подпись убрали, то выступило имя Лукаса.

Если бы они стали смывать и дальше, то обнаружили бы первоначальную подпись Гойи. Но, конечно же, они так не поступили.

	Tracy handed each man a fat envelope and said, "I want to thank you both."

"Anytime you need an art expert," Henri Rendell winked.

	Трейси пожала всем руки. — Я хочу отблагодарить вас обоих.

— Иногда вы все-таки нуждаетесь в эксперте картин, — подмигнул Генрих Ренделл.

	Porretta asked, "How do you plan to carry the painting out of the country?"

"I'm having a messenger collect it here. Wait for him." She shook the hands of both men and walked out.
	Поретти спросил: — Как вы собираетесь вывезти картину из страны?

— Я ожидаю курьера, который и заберет её. Ждите моего звонка. — Она ещё раз пожала им руки и вышла.

	On her way back to the Ritz, Tracy was filled with a sense of exhilaration.

Everything is a matter of psychology, she thought.

From the beginning she had seen that it would be impossible to steal the painting from the Prado, so she had had to trick them, to put them in a frame of mind where they wanted to get rid of it.

Tracy visualized Jeff Stevens's face when he learned how he had been outwitted, and she laughed aloud.

	По дороге в Ритц Трейси переполняло радостное чувство.

— Все дело в психологии, — думала она.

С самого начала она убедилась, что совершенно невозможно украсть картину из Прадо, и ей необходимо было перехитрить всех и подставить им нечто в раме, отчего дирекция не преминула бы избавиться сама.

Тут Трейси представила лицо Джеффа Стивенса, когда он узнает, что его обскакали, и вслух рассмеялась.

	She waited in her hotel suite for the messenger, and when he arrived, Tracy telephoned Cesar Porretta.

"The messenger is here now," Tracy said. "I'm sending him over to pick up the painting. See that he---"
	Она ждала в номере отеля курьера, и когда он прибыл, то сразу же позвонила Сезару Поретти.

— Курьер у меня, — сказала Трейси, — я посылаю его к вам за картиной. Смотрите, чтобы…

	"What? What are you talking about?" Porretta screamed.

"Your messenger picked up the painting half an hour ago."
	— Что? О чем вы говорите? — воскликнул Поретти.

— Ваш курьер забрал картину полчаса назад.

	BOOK THREE

Chapter 31

Paris. WEDNESDAY, JULY 9--- NOON
	31

Париж. Среда, 9 июля — полдень

	In a private office off the Rue Matignon, Gunther Hartog said,

"I understand how you feel about what happened in Madrid, Tracy, but Jeff Stevens got there first."
	В частном офисе на Рю Матиньон Гюнтер Хартог говорил:

— Я понимаю ваши чувства относительно того, что случилось в Мадриде, Трейси, но Джефф Стивенс оказался первым.

	"No," Tracy corrected him bitterly. "I got there first. He got there last."

"But Jeff delivered it. The Puerto is already on its way to my client."
	— Нет, — поправила его резко Трейси. — Я была там первой. Он оказался последним.

— Но Джефф доставил её. «Пуэрто» уже в пути к моему клиенту.

	After all her planning and scheming, Jeff Stevens had outwitted her.

He had sat back and let her do the work and take all the risks, and at the last moment he had calmly walked off with the prize.
	После всех её планов и проработок, Джефф Стивенс перехитрил её.

Он сидел в засаде и поджидал, пока она проведет самую опасную работу и в самый последний момент преспокойно сбежал с призом.

	How he must have been laughing at her all the time!

You're a very special lady, Tracy.

She could not bear the waves of humiliation that washed over her when she thought of the night of the flamenco dancing.

My God, what a fool I almost made of myself.

	Как он, должно быть, смеялся над ней все это время!

Вы совершенно особенная, Трейси. Фу, какой мерзавец.

Трейси не могла без стыда вспомнить ту ночь, когда они с Джеффом смотрели танцы фламенко.

Господи, какая же я была дура! — думала она.

	"I never thought I could kill anyone," Tracy told Gunther, "but I could happily slaughter Jeff Stevens."

Gunther said mildly, "Oh, dear. Not in this room, I hope. He's on his way here."
	— Я всегда считала, что никогда не смогу убить человека, — твердила Трейси Гюнтеру, — но с каким удовольствием убила (прирезала) бы сейчас Джеффа Стивенса.

Гюнтер кротко отвечал: — О, дорогая, надеюсь, только не здесь. Он как раз собирается прибыть сюда.

	"He's what?" Tracy jumped to her feet.

"I told you I have a proposition for you. It will require a partner. In my opinion, he is the only one who---"
	— Он… что? — Трейси даже вскочила со своего места.

— Я говорил вам, что у меня для вас предложение. Оно потребует партнера. По моему мнению, он единственный, кто…

	"I'd rather starve first!" Tracy snapped. "Jeff Stevens is the most contemptible---"

"Ah, did I hear my name mentioned?" He stood in the doorway, beaming.

"Tracy, darling, you look even more stunning than usual. Gunther, my friend, how are you?"
	— Я лучше умру от голода, — воскликнула Трейси. — Джефф Стивенс самое ничтожное…

— О, что такое, я слышу, кто-то упоминает мое имя, — в дверях, сияя, стоял Джефф Стивенс.

— Трейси, дорогая, вы ещё более прекрасны, чем обычно. Гюнтер, мой друг, как поживаете?

	The two men shook hands. Tracy stood there, filled with a cold fury.

Jeff looked at her and sighed. "You're probably upset with me."

"Upset! I--- " She could not find the words.

	Мужчины пожали друг другу руки. Трейси стояла рядом, холодная ярость так и клокотала в ней.

Джефф заметил: — По-моему, вы из-за меня расстраиваетесь.

— Расстраиваюсь?! Да я… — Трейси от злости даже не могла найти слов.

	"Tracy, if I may say so, I thought your plan was brilliant. I mean it. Really brilliant.

You made only one little mistake. Never trust a Swiss with a missing index finger."
	— Трейси, если вы мне позволите, то я могу сказать, что считаю ваш план просто блестящим. Великолепным.

Но вы допустили одну маленькую ошибку. Никогда не доверяйте швейцарцу без указательного пальца на правой руке.

	She took deep breaths, trying to control herself. She turned to Gunther. "I'll talk to you later, Gunther."

"Tracy---"

"No. Whatever it is, I want no part of it. Not if he's involved."
	Трейси глубоко дышала, стараясь оставаться спокойной. Она повернулась к Гюнтеру: — Мы поговорим с вами позже, Гюнтер.

— Трейси…

— Что бы вы не намечали, я не хочу участвовать, если будет работать и он.

	Gunther said, "Would you at least listen to it?"

"There's no point. I---"

"In three days De Beers is shipping a four-million-dollar packet of diamonds from Paris to Amsterdam on an Air France cargo plane.

I have a client who's eager to acquire those stones."

	Гюнтер сказал: — Можете вы, по крайней мере выслушать.

— Нет. Я не…

— Через три дня Де Бирс собирается переправить бриллианты на 4 миллиона долларов из Парижа в Амстердам самолетом Эйр Франс.

У меня есть клиент, который с радостью приобретет эти камни.

	"Why don't you hijack them on the way to the airport?

Your friend here is an expert on hijacking." She could not keep the bitterness from her voice.

By God, she's magnificent when she's angry, Jeff thought.

	— Почему бы вам не напасть на них по дороге в аэропорт?

Ваш друг, находящийся здесь, великий специалист по ограблениям. — Она не смогла сдержаться и ответила довольно грубо.

Господи, да она ещё более прекрасна, когда злится, подумал Джефф.

	Gunther said,

"The diamonds are too well guarded. We're going to hijack the diamonds during the flight."

Tracy looked at him in surprise. "During the flight? In a cargo plane?"
	Гюнтер улыбнулся.

— Бриллианты слишком хорошо охраняют. Мы собираемся украсть бриллианты в течение полета.

Трейси с удивлением взглянула на него. — В течение полета? В грузовом самолете?

	"We need someone small enough to hide inside one of the containers.

When the plane is in the air, all that person has to do is step out of the crate, open the De Beers container,

remove the package of diamonds, replace the package with a duplicate, which will have been prepared, and get back in the other crate."
	— Нам потребуется кто-нибудь маленького роста, чтобы пробраться внутрь и спрятаться в одном из контейнеров.

Когда самолет поднимется в воздух, этому человеку следует вылезти из укрытия, открыть контейнер Де Бирс,

вытащить ящик с бриллиантами и подменить дубликатами, заготовленными заранее, и спрятаться на прежнем месте.

	"And I'm small enough to fit in a crate."

Gunther said,

"It's much more than that, Tracy. We need someone who's bright and has nerve."
	— А я достаточно мала, чтобы спрятаться в ящике.

Гюнтер ответил:

— Это не самое главное. Нам требуется человек бодрый и с хорошей нервной системой.

	Tracy stood there, thinking.

"I tike the plan, Gunther. What I don't like is the idea of working with him. This person is a crook."

Jeff grinned.

"Aren't we all, dear heart? Gunther is offering us a million dollars if we can pull this off."
	Трейси стояла, соображая.

— Мне нравится ваш план, Гюнтер. Что мне не нравится, так только то, что придется работать с ним. Нечистоплотная личность.

Джефф ухмыльнулся.

— Разве мы не одно целое, милочка. Гюнтер обещает нам миллион долларов, если мы провернем операцию.

	Tracy stared at Gunther. "A million dollars?"

He nodded. "Half a million for each of you."

"The reason it can work," Jeff explained, "is that I have a contact at the loading dock at the airport.

He'll help us set it up. He can be trusted."

	Трейси посмотрела на Гюнтера. — Миллион долларов?

Он кивнул. — По 500 тысяч на каждого.

— Главное, — объяснил Джефф, — что у меня есть контакт в грузовом аэропорту.

Он поможет нам забраться в самолет. На него можно положиться.

	"Unlike you," Tracy retorted. "Good-bye, Gunther."

She sailed out of the room.

Gunther looked after her.

"She's really upset with you about Madrid, Jeff. I'm afraid she's not going to do this."
	— Не то, что на вас, — ответила Трейси. — До свидания, Гюнтер.

И она вышла из комнаты.

Гюнтер смотрел ей в след.

— Она действительно обиделась на вас из-за Мадрида, Джефф. Боюсь, что она не станет работать с нами.

	"You're wrong," Jeff said cheerfully. "I know Tracy. She won't be able to resist it."

	— Вы не правы, — весело сказал Джефф. — Я знаю Трейси. Она не сможет противиться такому предложению.

	"The pallets are sealed before they are loaded onto the plane," Ramon Vauban was explaining.

The speaker was a young Frenchman, with an old face that had nothing to do with his years and black, dead eyes.

	— Стеллажи опечатываются перед тем, как их погрузят в самолет, — объяснял Рамон Вобэн.

Говоривший был молодым французом со старым лицом, которое никак не сочеталось ни с его возрастом, ни с черными безжизненными глазами.

	He was a dispatcher with Air France Cargo, and the key to the success of the plan.

Vauban, Tracy, Jeff, and Gunther were seated at a rail-side table on the Bateau Mouche, the sightseeing boat that cruises the Seine, circling Paris.
	Диспетчер грузовых перевозок Эйр Франс, он же являлся и ключом успеха плана.

Вобэн, Трейси, Джефф и Гюнтер сидели за огороженным столиком на прогулочном катере, курсировавшем через Париж по Сене.

	"If the pallet is sealed," Tracy asked, her voice crisp, "how do I get into it?"

"For last-minute shipments," Vauban replied,

"the company uses what we call soft pallets, large wooden crates with canvas on one side, fastened down only with rope.
	— Но если стеллажи опечатывают, — спросила тихо Трейси, — то как же я заберусь туда?

— Для грузов, прибывающих в последнюю минуту, — ответил Вобэн,

— компания использует то, что мы называем мягкими стеллажами, большие деревянные корзины, закрытые с одной стороны брезентом, связанные только веревкой.

	For security reasons, valuable cargo like diamonds always arrives at the last minute so it is the last to go on and the first to come off."

Tracy said, "So the diamonds would be in a soft pallet?"

	По причинам безопасности, ценные грузы, подобные бриллиантам, всегда доставляют в последнюю минуту, так чтобы они прибыли последними и выгрузили бы их первыми.

Трейси отметила: — Стало быть, бриллианты будут помещены в мягкие стеллажи?

	"That is correct, mademoiselle. As would you.

I would arrange for the container with you in it to be placed next to the pallet with the diamonds.

All you have to do when the plane is in flight is cut the ropes, open the pallet with the diamonds,

exchange a box identical to theirs, get back in your container, and close it up again."
	— Все правильно, мадемуазель. Точно так же будет и с вами.

Я все организую таким образом, чтобы ваш контейнер помещался рядом со стеллажами для бриллиантов.

Вам останется, когда самолет поднимется, перерезать веревки, открыть стеллаж с бриллиантами,

поменять ящики, залезть в контейнер и закрыть его снова.

	Gunther added,

"When the plane lands in Amsterdam, the guards will pick up the substitute box of diamonds and deliver it to the diamond cutters.

By the time they discover the substitution, we'll have you on an airplane out of the country. Believe me, nothing can go wrong."
	
Гюнтер добавил:

— Когда самолет прилетит в Амстердам, охрана вытащит ящик с подменными бриллиантами и доставит их в мастерскую.

Через некоторое время они обнаружат подмену, но вы будете уже с ними в самолете, улетающем за границу страны. Поверьте, все пройдет отлично. (…ничего не может пойти плохо/неправильно)

	A sentence that chilled Tracy's heart. "Wouldn't I freeze to death up there?" she asked.

Vauban smiled.

"Mademoiselle, these days, cargo planes are heated. They often carry livestock and pets.

No, you will be quite comfortable. A little cramped, perhaps, but otherwise fine."
	Одно беспокоило Трейси. — А я там до смерти не замерзну? — спросила Трейси.

Вобэн улыбнулся.

— В холодные дни грузовые самолеты обогреваются. Там ведь всегда находится какая-нибудь живность, любимцы экипажа.

Так что вам будет там вполне комфортно. Маленькие неудобства, конечно есть, но в общем сносно.

	Tracy had finally agreed to listen to their idea.

A half million dollars for a few hours' discomfort. She had examined the scheme from every angle.

It can work, Tracy thought. If only Jeff Stevens were not involved!
	Трейси в конце концов согласилась послушать их идею.

Полмиллиона долларов за несколько часов дискомфорта. Она провернула план со всех точек.

— Он может получиться, — думала Трейси, — если только Джефф Стивенс не влезет. (…не буде вовлечен)

	Her feelings about him were such a roiling mixture of emotions that she was confused and angry with herself.

He had done what he did in Madrid for the fun of outwitting her. He had betrayed her, cheated her, and now he was secretly laughing at her.
	Ее чувства относительно него представляли странную смесь эмоций смущения и злости и на него, и на себя.

Эта шутка с обманом в Мадриде. Он обманул её, предал, а теперь, вот, втихомолку смеется над ней.

	The three men were watching her, waiting for her answer.

The boat was passing under the Pont Neuf, the oldest bridge in Paris, which the contrary French insisted on calling the New Bridge.

Across the river, two lovers embraced on the edge of the embankment, and Tracy could see the blissful look on the face of the girl.
	Трое мужчин молча смотрели на нее, ожидая её ответа.

Катерок проплывал под старейшим мостом Парижа, Понт Ньюф, который французы как бы в знак протеста называли Новым.

Напротив на набережной целовались влюбленные, и Трейси увидела выражение блаженства на лице девушки.

	She's a fool, Tracy thought. She made her decision.

She looked straight into Jeff's eyes as she said,

"All right. I'll go along with it," and she could feel the tension at the table dissipate.
	Дурочка, подумала Трейси. И приняла решение.

Она взглянула прямо в глаза Джеффа и сказала:

— Я согласна. Я буду заниматься этим делом, — и почувствовала вздох облегчения окружающих.

	"We don't have much time," Vauban was saying. His dead eyes turned to Tracy.

"My brother works for a shipping agent, and he will let us load the soft container with you in it at his warehouse.

I hope mademoiselle does not have claustrophobia."
	— У нас не так много времени, — тихо произнес Вобэн. Его безжизненные глаза остановились на Трейси.

— Мой брат работает агентом по обеспечению погрузки самолетов, и он позволит нам погрузить мягкий контейнер с вами в свой пакгауз.

 Надеюсь, что мадемуазель не страдает клаустрофобией.

	"Don't worry about me.... How long will the trip take?"

"You will spend a few minutes in the loading area and one hour flying to Amsterdam."
	— Обо мне не беспокойтесь… Как долго продлится путешествие?

— Вам придется провести несколько неприятных минут при погрузке и час полета до Амстердама.

	"How large is the container?"

"Large enough for you to sit down. There will be other things in it to conceal you--- just in case."
	— Какого размера контейнер?

— Достаточно большой, чтобы вы уместились сидя. Там есть и другие предметы, чтобы спрятать вас — на всякий случай.

	Nothing can go wrong, they had promised. But just in case....

"I have a list of the things you'll need," Jeff told her. "I've already arranged for them."

The smug bastard. He had been so sure she would say yes.
	Ничего плохого не будет, так они ей обещали, но на всякий случай…

— У меня здесь список вещей, которые вам понадобятся, — сказал ей Джефф. — Я почти все уже организовал.

Паршивый ублюдок. Он был уверен, что она ответит «да».

	"Vauban, here, will see to it that your passport has the proper exit and entrance stamps, so you can leave Holland without any problem."

The boat began docking at its quay.
	— Вобэн здесь устроит, чтобы ваш паспорт имел выездной и въездной штампы, так что вы покинете Голландию без проблем.

Катер развернулся и начал подходить к набережной.

	"We can go over the final plans in the morning," Ramon Vauban said.

"Now I have to get back to work. Au revoir." he left.

Jeff asked, "Why don't we all have dinner together to celebrate?"
	— Мы обсудим окончательный план утром, — сказал Рамон Вобэн.

— А сейчас я ухожу на работу. До свидания. — И он ушел.

Джефф спросил: — Почему бы нам не поужинать вместе и не отпраздновать?

	"I'm sorry," Gunther apologized, "but I have a previous engagement."

Jeff turned to Tracy. "Would---"

"No, thanks. I'm tired," she said quickly.
	— Простите, — отказался Гюнтер, — но у меня ранее обговоренная встреча.

Джефф повернулся к Трейси.
— А вы…

— Нет, спасибо. Я устала, — сказала она быстро.

	It was an excuse to avoid being with Jeff, but even as Tracy said it, she realized she really was exhausted.

It was probably the strain of the excitement she had been going through for so long. She was feeling lightheaded.
	Конечно, ссылка на усталость являлась предлогом, чтобы избежать встречи с Джеффом, но как только Трейси произнесла эти слова, так сразу почувствовала странную усталость.

Она, наверное, долго находилась в состоянии сильного возбуждения. Она чувствовала себя легкомысленной.

	When this is over, she promised herself, I'm going back to London for a long rest.

Her head was beginning to throb. I really must.

"I brought you a little present," Jeff told her. He handed her a gaily wrapped box.

In it was an exquisite silk scarf with the initials TW stitched in one corner.
	Когда все кончится, обещала она самой себе, я поеду назад в Лондон и буду долго отдыхать.

Она чувствовала, как у виска пульсировала жилка. Я действительно должна отдохнуть.

— Я принес вам маленький подарок, — сказал ей Джефф. И вручил коробочку в веселенькой обертке.

Там оказался изысканный шелковый шарф с инициалами Т.У., вышитыми в одном углу.

	"Thank you."

He can afford it, Tracy thought angrily. He bought it with my half million dollars.

"Sure you won't change your mind about dinner?"

"I'm positive."

	— Спасибо.

(Он может позволить себе это, Трейси подумала зло.) Вот все, что он мне купил, зло подумала Трейси, на мои 500 тысяч долларов.

— Вы уверены, что не переменили отношение к предложению вместе поужинать?

— Да, уверена.

	In Paris, Tracy stayed at the classic Plaza Athénée, in a lovely old suite that overlooked the garden restaurant.

There was an elegant restaurant inside the hotel, with soft piano music, but on this evening Tracy was too tired to change into a more formal dress.

She went into the Relais, the hotel's small café, and ordered a bowl of soup. She pushed the plate away, half-finished, and left for her suite.

Daniel Cooper, seated at the other end of the room, noted the time.

	В Париже Трейси остановилась в классическом «Плаза Атени», в красивом старом номере, окна которого выходили на ресторан в парке.

В самом отеле также имелся ресторан, с тихой, приятной фортепианной музыкой, но в этот вечер Трейси чувствовала себя настолько усталой, что не нашла сил переодеться

и потому поужинала в маленьком кафе «Рилез» при ресторане. Она заказала бульон, но лишь съела несколько ложек и отправилась в номер.

Даниэль Купер, сидевший в дальнем углу комнаты, отметил время.

	Daniel Cooper had a problem. Upon his return to Paris, he had asked for a meeting with Inspector Trignant.

The head of Interpol had been less than cordial. He had just spent an hour on the telephone listening to Commandant Ramiro's complaints about the American.
	У Даниэля Купера возникла проблема. По приезде его в Париж, он просил о встрече инспектора Триньяна.

Глава Интерпола оказался менее любезным. Он только час назад выслушивал по телефону мнение об американце комманданте Рамиро.

	"He is loco!" the commandant had exploded.

"I wasted men and money and time following this Tracy Whitney, who he insisted was going to rob the Prado,

and she turned out to be a harmless tourist just as I said she was."
	— Он ненормальный! — восклицал комманданте.

— Я тратил деньги и людей, следя за этой Трейси Уитни, он утверждал, что она явилась в Мадрид для совершения грабежа,

а оказалась (turned out) обыкновенной туристкой, как я и говорил.

	The conversation had led Inspector Trignant to believe that Daniel Cooper could have been wrong about Tracy in the first place.

There was not one shred of evidence against the woman.

The fact that she had been in various cities at the times the crimes were committed was not evidence.
	Разговор этот навел инспектора Триньяна на мысль, что Даниэль Купер ошибался относительно Трейси Уитни и в первом случае.

Ведь против этой женщины не оказалось ни единого доказательства.

Тот факт, что она находилась в различных городах во время совершения преступлений, не являлся доказательством.

	And so, when Daniel Cooper had gone to see the inspector and said,

"Tracy Whitney is in Paris. I would like her placed on twenty-four-hour surveillance," the inspector had replied,

"Unless you can present me with some proof that this woman is planning to commit a specific crime, there is nothing I can do."
	И теперь, когда Даниэль Купер появился у инспектора и сказал:

— Трейси Уитни в Париже. Я бы хотел, чтобы за ней установили 24-часовое наблюдение, — инспектор возразил:

— До тех пор, пока вы не представите мне хоть какие-то доказательства, что эта женщина планирует осуществить особое преступление, я и пальцем не пошевелю.

	Cooper had fixed him with his blazing brown eyes and said,

"You're a fool," and had found himself being unceremoniously ushered out of the office.

That was when Cooper had begun his one-man surveillance.
	Купер, не мигая, смотрел на Триньяна неприятными темными глазами и наконец произнес:

— Вы просто дурак, — и вышел из офиса.

Вот поэтому Купер начал следить за Трейси в одиночку.

	He trailed Tracy everywhere: to shops and restaurants, through the streets of Paris.

He went without sleep and often without food.

Daniel Cooper could not permit Tracy Whitney to defeat him. His assignment would not be finished until he had put her in prison.

	Он следовал за Трейси всюду — по магазинам и ресторанам, гулял по улицам Парижа.

Он мало спал и очень часто забывал поесть. (Он обходился без сна и часо без еды.)

Даниэль Купер не мог позволить Трейси Уитни провести его. Его предназначение сбудется лишь, когда он посадит её за решетку.

	Tracy lay in bed that night, reviewing the next day's plan.

She wished her head felt better. She had taken aspirin, but the throbbing was worse. She was perspiring, and the room seemed unbearably hot.

Tomorrow it will be over. Switzerland. That's where I'll go. To the cool mountains of Switzerland. To the château.
	Трейси лежала в постели и обдумывала план на следующий день.

Она надеялась, что избавится от головной боли, приняв таблетку аспирина, но стало ещё хуже.

Завтра она пройдет. Швейцария, вот куда я отправлюсь. В холодные горы Швейцарии.

	She set the alarm for 5:00 A.M., and when the bell rang she was in her prison cell and Old Iron Pants was yelling,

 "Time to get dressed. Move it," and the corridor echoed with the clanging of the bell.

Tracy awakened. Her chest felt tight, and the light hurt her eyes.

She forced herself into the bathroom. Her face looked blotchy and flushed in the mirror.
	Она включила будильник на 5 утра, и, когда звонок прозвенел, ей показалось, что она в тюремной камере и вошла старая Железные Трусы (вопила).

— Одеваться. Поторапливайтесь. — И коридор наполнился звоном.

Трейси проснулась. Она чувствовала тяжесть в груди, свет резал глаза.

(Она принудила себя пойти в ванную.) Из зеркала на неё взглянуло темное, с красными пятнами, лицо.

	I can't get sick now, Tracy thought. Not today. There's too much to do.

She dressed slowly, trying to ignore the throbbing in her head.

She put on black overalls with deep pockets, rubber-soled shoes, and a Basque beret.
	Я не могу болеть сейчас, думала Трейси. Только не сегодня. Так много сделано (надо сделать).

Она медленно оделась, пытаясь не обращать внимание на пульсацию в голове.

Надела облегающий черный костюм с большими карманами, туфли на резиновой подошве и баскский берет.

	Her heart seemed to beat erratically, but she was not sure whether it was from excitement or the malaise that gripped her.

She was dizzy and weak. Her throat felt sore and scratchy.

On her table she saw the scarf Jeff had given her.

She picked it up and wrapped it around her neck.

	Ей казалось, что сердце бьется как-то не так, но от чего, то ли от волнения, то ли от гриппа, она не могла определить.

Она чувствовала слабость и головокружение. Горло саднило.

На столе она увидела шарф Джеффа (что Джефф дал ей)

(Она взяла его и повязала его…) и взяла его. Выходя из номера, она повязала его вокруг шеи.

	The main entrance to the Hôtel Plaza Athénée is on Avenue Montaigne, but the service entrance is on Rue du Boccador, around the corner.

A discreet sign reads ENTREE DE SERVICE, and the passageway goes from a back hallway of the lobby through a narrow corridor lined with garbage cans leading to the street.
	Главный вход в отель «Плаза Атени» находится на Авеню Монтень, а служебный — на Рю дю Боккадор, за углом.

Скромная вывеска гласила «служебный вход», и выход находился в конце длинного коридора, уставленного пластиковыми мешками с мусором.

	Daniel Cooper, who had taken up an observation post near the main entrance,

did not see Tracy leave through the service door, but inexplicably, the moment she was gone, he sensed it.

He hurried out to the avenue and looked up and down the street. Tracy was nowhere in sight.
	Даниэль Купер, стоявший на посту около главного входа,

не увидел Трейси, вышедшую через служебный вход, но совершенно необъяснимо он почувствовал момент, когда она выходила.

Он заметался (заспешил наружу), выскочил на улицу и выглянул за угол. Но Трейси не было в поле его зрения.

	The gray Renault that picked up Tracy at the side entrance to the hotel headed for the Étoile.

There was little traffic at that hour, and the driver, a pimply-faced youth who apparently spoke no English, raced into one of the twelve avenues that form the spokes of the Étoile.
	(Серое "Рено", что/которое забрало Трейси у бокового выхода в отель направлялось к площади Этуаль.)
Трейси вышла на улицу, что вела её к площади Этуаль.

В этот час движение было небольшое, и водитель, круглолицый юноша, который очевидно не говорил по-английски, очень быстро выехал на одну из двенадцати улиц, образующих лучи площади Этуаль.

	I wish he would slow down, Tracy thought. The motion was making her carsick.

Thirty minutes later the car slammed to a stop in front of a warehouse.

The sign over the door read BRUCERE ET CIE. Tracy remembered that this was where Ramon Vauban's brother worked.
	Я так надеялась, что он поедет медленно, думала Трейси. Быстрая езда плохо подействовала на нее.

Через тридцать минут автомобиль с шумом остановился перед пакгаузом.

Надпись над дверями гласила: «Компания Бруссе». Трейси помнила, что здесь работал брат Рамона Вобэна.

	The youth opened the car door and murmured, "Vite!"

A middle-aged man with a quick, furtive manner appeared as Tracy stepped out of the car. "Follow me," he said. "Hurry."
	Юноша открыл дверцу машины и промурлыкал (пробормотал/прошептал): Пожалуйста. (франц. – Скорее/ Поспешите!)

Мужчина среднего возраста с быстрыми движениями появился как только Трейси вылезла из машины. — Следуйте за мной. Быстрее.

	Tracy stumbled after him to the back of the warehouse, where there were half a dozen containers, most of them filled and sealed, ready to be taken to the airport.

There was one soft container with a canvas side, half-filled with furniture.
	Трейси за ним следом вошла во мрак пакгауза, где размещались с полдюжины контейнеров, большая часть которых, уже заполненных, ждали отправки в аэропорт.

В стороне стоял один мягкий контейнер, затянутый брезентом, полузаполненный мебелью.

	"Get in. Quick! We have no time."

Tracy felt faint. She looked at the box and thought, I can't get in there. I'll die.

The man was looking at her strangely. "Avez-vous mal?"

	— Забирайтесь в него, быстрее, у нас почти нет времени.

Трейси почувствовала слабость. Она взглянула на ящик и подумала: Я не выдержу там. Я умру.

Мужчина взглянул с удивлением. — Что-нибудь не так? (франц. – Вам плохо?)

	Now was the time to back out, to put a stop to this.

"I'm all right," Tracy mumbled.

It would be over soon. In a few hours she would be on her way to Switzerland.
	Вот сейчас надо было все бросить и уйти.

— Все отлично (Я в порядке), — пробормотала Трейси.

Все скоро закончится, и через несколько часов она полетит в Швейцарию.

	"Bon. Take this." He handed her a double-edged knife,

a long coil of heavy rope, a flashlight, and a small blue jewel box with a red ribbon around it.

"This is the duplicate of the jewel box you will exchange."
	— Хорошо (-франц.). Возьмите это, — и он протянул ей нож с двумя лезвиями,

большой клубок грубой веревки, фонарик и маленькую синюю коробочку для драгоценностей, завязанную красной лентой.

— Эта коробочка с дубликатом камней, вы их поменяете.

	Tracy took a deep breath, stepped into the container, and sat down.

Seconds later a large piece of canvas dropped down over the opening. She could hear ropes being tied around the canvas to hold it in place.
	Трейси глубоко вздохнула, вошла в контейнер и уселась.

Через секунду вход закрыл тяжелый брезент. Она слышала, как её контейнер обвязали веревками, как он прошептал ей через брезент:

	She barely heard his voice through the canvas. "From now on, no talking, no moving, no smoking."

"I don't smoke," Tracy tried to say, but she did not have the energy.
	Она едва расслышала его голос через брезент. — С этого момента ни разговаривать, ни курить, ни двигаться.

Я не курю, хотела сказать Трейси, но не смогла, у неё не хватило сил.

	"Bonne chance. I've cut some holes in the side of the box so you can breathe. Don't forget to breathe."

He laughed at his joke, and she heard his footsteps fading away. She was alone in the dark.
	— Удачи вам. Я просверлил несколько дырочек в сторонах ящика, так что вам будет чем дышать. Не забывайте дышать,

— сказал он и засмеялся собственной шутке, и сразу ушел — она определила по шагам. Трейси осталась совершенно одна. (Она была одна в темноте.)

	The box was narrow and cramped, and a set of dining-room chairs took up most of the space.

Tracy felt as though she were on fire. Her skin was hot to the touch, and she had difficulty breathing.

I've caught some kind of virus, she thought, but it's going to have to wait.

I have work to do. Think about something else.

	Ящик был узкий и тесный, и набор стульев для столовой занимал почти все пространство.

Трейси казалось, что вся она горит. Горло саднило, она с трудом дышала.

— Я подхватила какой-то вирус, — думала она, — но ему следует подождать.

Мне надо работать. (У меня есть работа (делать).) Надо думать о чем-то другом.

	Gunther's voice: You've nothing to worry about, Tracy.

When they unload the cargo in Amsterdam, your pallet will be taken to a private garage near the airport.

Jeff will meet you there. Give him the jewels.and return to the airport.

There will be a plane ticket for Geneva waiting for you at the Swissair counter.
	Голос Гюнтера: Вам не о чем беспокоиться, Трейси.

Когда груз прибудет в Амстердам, ваш контейнер доставят в частный гараж около аэропорта.

Там вас встретит Джефф. Отдадите ему драгоценности и вернетесь в аэропорт.

В кассе Швейцарии вас будет ждать билет до Женевы.

	Get out of Amsterdam as fast as you can.

As soon as the police learn of the robbery, they'll close up the city tight.

Nothing will go wrong, but just in case, here is the address and the key to a safe house in Amsterdam. It is unoccupied.
	Уезжайте из Амстердама как можно скорее.

Как только полиция узнает об ограблении, то сразу же перекроют все выходы из города.

Вообще-то ничего не должно случиться, но, на всякий случай, вот адрес и ключ от безопасного дома в Амстердаме. Там никто не живет.

	She must have dozed, for she awakened with a start as the container as jerked into the air.

Tracy felt herself swinging through space, and she clung to the sides for support. The container settled down on something hard.

There was a slam of a car door, an engine roared into life, and a moment later the truck was moving.

They were on their way to the airport.
	Она, должно быть, вздремнула, потому что проспала момент, когда контейнер подняли в воздух.

Трейси почувствовала, как плывет, и вцепилась в спинку кресла. Контейнер поставили на что-то тяжелое.

Послышался шум дороги (шлопок/стук двери машины), мотор взревел, через минуту платформа двинулась в путь.

Они отправились (они были на пути) в аэропорт.

	The scheme had been worked out on a split-second schedule. The container with Tracy inside was due to reach the cargo shipping area within a few minutes of the time the De Beers pallet was to arrive.

The driver of the truck carrying Tracy had his instructions: Keep it at a steady fifty miles an hour.
	План их исполнялся секунда в секунду. Контейнер с Трейси внутри должен был достичь грузового самолета почти одновременно с доставкой груза от Де Бирса.

Водителю грузовика, везущего контейнер, приказали двигаться со скоростью 50 миль в час.

	Traffic on the road to the airport seemed heavier than usual that morning, but the driver was not worried.

The pallet would make the plane in time, and he would be in possession of a bonus of 50,000 francs, enough to take his wife and two children on a vacation.
	Движение по дороге в аэропорт в этот день казалось более напряженным, чем обычно по утрам, но водитель не беспокоился.

Стеллажи должны быть доставлены к самолету вовремя, и он станет обладателем суммы в 50 тысяч франков, вполне достаточной для проведения отпуска с женой и двумя ребятишками.

	America, he thought. We'll go to Disney World.

He looked at the dashboard clock and grinned to himself. No problem. The airport was only three miles away, and he had ten minutes to get there.
	— Америка, — думал он, — мы поедем в мир Диснея.

Он взглянул на приборную доску и подмигнул самому себе. До аэропорта оставалось только три мили, на это потребуется десять минут.

	Exactly on schedule, he reached the turnoff for Air France Cargo headquarters at the Fertnord sign and drove past the low gray building at Roissy-Charles de Gaulle Airport,

away from the passenger entrance, where barbed-wire fences separated the roadway from the cargo area.
	Точно по графику он достиг главного выхода грузового аэропорта Эйр Франс и проехал мимо низкого серого здания около аэропорта Шарля де Голля,

находящегося в стороне от пассажирского входа, где забор из проволочной сетки отделял основной аэродром от грузового.

	As he headed toward the enclosure holding the enormous warehouse, which occupied three blocks and was filled with boxes and packages and containers piled on doilies,

 there was a sudden explosive sound as the wheel jerked in his hand and the truck began to vibrate. Foutre! he thought. A fucking blowout.

	Когда он направился к огороженному огромному пакгаузу, занимавшему три блока и заполненному ящиками, коробками и контейнерами,

раздался какой-то взрывной звук, как будто лопнуло колесо, и грузовик начал вибрировать. Дьявол! (франц. – Черт подери!) — подумал он. …(чертов) прокол!

	The giant 747 Air France cargo plane was in the process of being loaded.

The nose had been raised, revealing rows of tracks. The cargo containers were on a platform level with the opening, ready to slide across a bridge into the hold of the plane.
	Огромный грузовой Боинг 747 Эйр Франс находился в стадии погрузки.

Нос его был поднят, открывая ряды рельсов для погрузчиков.

	There were thirty-eight pallets, twenty-eight of them on the main deck and ten of them in the belly holds.

On the ceiling an exposed heating pipe ran from one end of the huge cabin to the other, and the wires and cables that controlled the transport were visible on the ceiling. There were no frills on this plane.
	Внутри располагались тридцать восемь стеллажей, двадцать восемь из них на основной палубе и десять на боковых (на нижней).

По потолку проходила обогревающая труба, от одного конца огромного пространства до другого, там же виднелись провода и кабели, контролировавшие транспорт. В самолете не было никаких украшений.

	The loading had almost been completed. Ramon Vauban looked at his watch again and cursed. The truck was late.

The De Beers consignment had already been loaded into its pallet, and the canvas sides fastened down with a crisscross of ropes.
	Погрузку почти закончили. Рамон Вобэн посматривал на часы и ходил взад-вперед. Грузовик запаздывал.

Груз де Бирса уже погрузили в «мягкий» стеллаж и брезент с открытой стороны завязали веревками.

	Vauban had daubed the side of it with red paint so the woman would have no trouble identifying it.

He watched now as the pallet moved along the tracks into the plane and was locked into place.

There was room next to it for one more pallet, before the plane took off. There were three more containers on the dock waiting to be loaded.
	Вобэн пометил эту сторону красной краской, чтобы женщина без всякого труда нашла его.

Он наблюдал, как стеллаж двигался сначала вдоль грузовой платформы, а потом его погрузили в самолет.

Рядом с этим стеллажом оставалось ещё место. Еще три контейнера ожидали погрузки.

	Where in God's name was the woman?

The loadmaster inside the plane called,

"Let's go, Ramon. What's holding us up?"
	Господи, да где же эта женщина?

Занимавшийся погрузкой мастер внутри самолета крикнул:

— Давай (=пошли и т.п.), Рамон. Что там ещё осталось? (Что задерживает (hold*up) нас?)

	"A minute," Vauban answered. He hurried toward the entrance to the loading area. No sign of the truck.

"Vauban! What's the problem?"

He turned. A senior supervisor was approaching. "Finish loading and get this cargo in the air."
	— Минутку, — отвечал Вобэн. Он всматривался к въезду в аэропорт. Никаких следов платформы.

— Вобэн! У вас какие-нибудь проблемы? (В чем/Что за проблема?)

Он обернулся. К погрузке приближался старший контролер. — Заканчивайте погрузку и отправляйте самолет.

	"Yes, sir. I was just waiting for---"

At that moment the truck from Brucère et Cie raced into the warehouse and came to a screaming halt in front of Vauban.

"Here's the last of the cargo," Vauban announced.
	— Да, сэр. Я только ждал…

И в этот момент грузовик от компании Брусе въехал в ворота и остановился перед Вобэн.

— Вот и последний груз, — объявил Вобэн с облегчением.

	"Well, get it aboard," the supervisor snapped.

Vauban supervised the unloading of the container from the truck and sent it onto the bridge leading to the plane.

He waved to the loadmaster. "It's all yours."

	— Хорошо, грузите его, — распорядился старший контролер.

Вобэн наблюдал, как разгрузили контейнер с грузовика и направили в самолет.

Он махнул рукой грузчику (мастеру по погрузке). — Теперь все. (Это все ваше.)

	Moments later the cargo was aboard, and the nose of the plane was lowered into place.

Vauban watched as the jets were fired up and the giant plane started rolling toward the runway, and he thought, Now it's up to the woman.

	Через минуту груз был на борту и самолет принял нормальное положение.

Вобэн смотрел, как включились двигатели и гигантский лайнер начал выруливать на взлетную полосу. Теперь дело за женщиной, подумал он.

	There was a fierce storm. A giant wave had struck the ship and it was sinking.

I'm drowning, Tracy thought. I've got to get out of here.
	Ужасно качало. Гигантская волна подхватила и ударила корабль, и он начал снижаться.

Я тону, думала Трейси. Мне надо выбираться отсюда.

	She flung out her arms and hit something. It was the side of a lifeboat, rocking and swaying. She tried to stand up and cracked her head on the leg of a table.
	Она вынула руки и на что-то натолкнулась. Это была стенка спасательной шлюпки, трясущаяся и качающаяся. Она попыталась встать и ударилась головой о ножку стола.

	In a moment of clarity she remembered where she was. Her face and hair dripped with perspiration.

She felt giddy, and her body was burning up. How long had she been unconscious?
	Тут она пришла в себя и вспомнила, где находится. Лицо и волосы её взмокли от пота.

Она чувствовала головокружение, тело горело. Как долго длился её обморок?

	It was only an hour's flight. Was the plane about to land?

No, she thought. It's all right. I'm having a nightmare.

I'm in my bed in London, asleep. I'll call for a doctor.

	Самолет находился в полете только час. Не собирался ли он садиться?

Нет, думала она. Все нормально. Просто у меня кошмар.

Я лежу в собственной постели в Лондоне. Сплю. Сейчас вызову врача.

	She could not breathe. She struggled upward to reach for a telephone, then immediately sank down, her body leaden.

The plane hit a pocket of turbulence, and Tracy was thrown against the side of the box. She lay there, dazed, desperately trying to concentrate.
	Ей стало трудно дышать. (Она не могла дышать.) Она попыталась дотянуться до телефона, потом сразу же упала, тело её налилось свинцовой тяжестью.

Самолет попал в воздушную яму, и Трейси, словно куклу, шмякнуло о бок ящика. Она лежала, ошеломленная, отчаянно пытаясь сосредоточиться.

	How much time do I have?

She wavered between a hellish dream and painful reality. The diamonds.

Somehow she had to get the diamonds. But first... first, she had to cut herself out of the pallet.
	
Сколько у меня в запасе времени?

Она металась между полузабытьем и мучительной реальностью. Бриллианты.

Каким-то образом она должна взять бриллианты. Но сначала… Сначала она должна выбраться из контейнера.

	She touched the knife in her coveralls and found that it was at terrible effort to lift it.

Not enough air, Tracy thought. l must have air.

She reached around the edge of the canvas, fumbled for one of the outside ropes, found it, and cut it. It seemed to take an eternity.
	Она нащупала нож в кармане, но не было сил вытащить его.

Не хватает воздуха, думала Трейси. Мне надо вдохнуть.

Она нащупала конец брезента и опоясывающую ящик веревку и разрезала её. Казалось, что прошло неимоверно много времени.

	The canvas opened wider. She cut another rope, and there was room enough to slip outside of the container into the belly of the cargo plane.

The air outside the box was cold. She was freezing. Her whole body began to shake, and the constant jolting of the plane increased her nausea.
	Брезент приоткрыл отверстие. Она разрезала другую веревку и с большим трудом вылезла из контейнера.

Там, за пределами ящика, оказалось просто холодно. Она замерзла. Тело начало трясти, а постоянное сотрясение лайнера усилило тошноту.

	I've got to hold on, Tracy thought.

She forced herself to concentrate.

What am I doing here? Something important... Yes... Diamonds.

Tracy's vision was blurred, and everything was moving in and out of focus. I'm not going to make it.
	Я должна удержаться, — думала Трейси.

Она с огромным усилием заставила себя сосредоточиться.

Что я делаю здесь? Что-то важное… Да… Бриллианты.

Трейси видела все в тумане, её качало. Я не смогу ничего сделать.

	The plane dipped suddenly, and Tracy was hurled to the floor, scraping her hands on the sharp metal tracks.

She held on while the plane bucked, and when it had settled down, she forced herself to her feet again.

The roaring of the jet engines was mixed with the roaring in her head.

The diamonds. I must find the diamonds.
	Самолет вдруг резко наклонился и Трейси упала на пол, обдирая руки о металлические рельсы.

Самолет выправился и она с огромным усилием встала.

Грохот моторов лайнера перемежался с грохотом ударов её сердца.

Бриллианты. Я должна найти бриллианты.

	She stumbled among the containers, squinting at each one, looking for the red paint. Thank God!

There it was, on the third container. She stood there, trying to remember what to do next. It was such an effort to concentrate.

If I could just lie down and sleep for a few minutes, I'd be fine. All I need is some sleep.

	Она, спотыкаясь, побрела вдоль контейнеров, ища красную метку. Слава Богу!

Вот здесь, на третьем контейнере. Она остановилась, с трудом вспоминая, что же делать дальше.

Если я смогу только лечь и поспать несколько минут, то со мной будет все в порядке. Все, что мне надо, это чуть-чуть поспать.

	But there was no time. They could be landing in Amsterdam at any moment.

Tracy took the knife and slashed at the ropes of the container.

"One good cut will do it," they had told her.
	Но времени не было. Самолет мог приземлиться в Амстердаме в любую минуту.

Трейси вынула нож и разрезала веревку контейнера.

Вам потребуется только один взмах ножа — так они говорили ей.

	She barely had the strength to hold the knife in her grasp.

I can't fail now, Tracy thought. She began shivering again, and shook so hard that she dropped the knife.

It's not going to work. They're going to catch me and put me back in prison.
	Она (едва имела силу держать…) с трудом удерживала в руке нож.

Я не могу сейчас промахнуться, — думала Трейси. Она снова дрожала, да так сильно, что уронила нож.

Она не годится для работы. (Это не сработает.) Они поймают меня и засадят в тюрьму.

	She hesitated indecisively, clinging to the rope, wanting desperately to crawl back into her box where she could sleep, safely hidden until it was all over.

It would be so easy. Then, slowly, moving carefully against the fierce pounding in her head, Tracy reached for the knife and picked it up. She began to slash at the heavy rope.
	Она нерешительно стояла, вцепившись в веревку, ей так хотелось влезть назад в ящик, где бы она могла немножко поспать, в безопасности, пока все не кончится.

(Это было бы так легко.) Господи, как ей хотелось лечь! Потом, медленно, двигаясь очень осторожно, не слушая саму себя, она достала нож и начала резать веревку.

	It finally gave way. Tracy pulled back the canvas and stared into the gloomy interior of the container.

She could see nothing. She pulled out the flashlight and, at that moment, she felt a sudden change of pressure in her ears.

The plane was coming down for a landing.
	Наконец, веревка поддалась. Трейси откинула брезент и стала всматриваться вглубь контейнера.

Но ничего не видела. Она направила вглубь фонарик и внезапно почувствовала как у неё заложило уши.

Самолет шел на посадку.

	Tracy thought, I've got to hurry.

But her body refused to respond. She stood there, dazed.

Move, her mind said.

She shone the flashlight into the interior of the box.

It was crammed with packages and envelopes and small cases, and on top of a crate were two little blue boxes with red ribbons around them.
	Трейси подумала: Мне следует поторопиться.

Но тело не слушалось. Она стояла, ошеломленная.

Двигайся, приказывал разум.

Она снова направила фонарик вглубь контейнера.

ам было так много ящичков, коробок, маленьких сундучков, конвертов, а на самом верху стояли две маленькие синие коробочки, перевязанные красной лентой.

	Two of them! There was only supposed to be--- She blinked, and the two boxes merged into one.

Everything seemed to have 'a bright aura around it.

She reached for the box and took the duplicate out of her pocket.

Holding the two of them in her hand, an overwhelming nausea swept over her, racking her body.
	— Две! Там должна быть только одна, — тут Трейси мигнула и две коробочки превратились в одну.

Казалось, что вокруг каждого предмета яркий ореол.

Она дотянулась до коробочки и вытащила дубликат её из кармана.

Держа две коробки в руках, её вдруг затошнило и затрясло.

	She squeezed her eyes together, fighting against it.

She started to place the substitute box on top of the case and suddenly realized that she was no longer sure which box was which.

She stared at the two identical boxes. Was it the one in her left hand or her right hand?
	Она замерла, закрыв глаза.

Потом поставила на верхнюю полочку дубликат коробки и вдруг с ужасом обнаружила, что забыла где какая.

Она уставилась на две совершенно одинаковые коробки. Какая в какой руке находилась?

	The plane began a steeper angle of descent. It would touch down at any moment.

She had to make a decision. She set down one of the boxes, prayed that it was the right one, and moved away from the container.

She fumbled an uncut coil of rope out of her coveralls.
	Самолет начал резко снижаться. Каждую минуту он мог достичь земли.

Ей нужно принять решение. Она поставила одну коробочку, решив, что это должна была быть правая и вылезла из контейнера.

Она вытащила клубок веревок из кармана.

	There's something I must do with the rope. The roaring in her head made it impossible to think.

She remembered: After you cut the rope, put it in your pocket, replace it with the new rope.

Don't leave anything around that wilt make them suspicious.
	Ведь что-то я должна сделать с веревкой. Но шум в голове мешал думать.

Тут все-таки вспомнила. После того, как разрежете веревку, положите её в карман и замените новой веревкой.

Ни в коем случае не оставляйте никаких следов, чтобы не вызвать подозрений.

	It had sounded so easy then, sitting in the warm sun on the deck of the Bateau Mouche. Now it was impossible.

She had no more strength left. The guards would find the cut rope and the cargo would be searched, and she would be caught.

Something deep inside her screamed, No! No! No!

	Как легко все говорилось там, в Париже, под мягким солнышком в кафе. А здесь сделать это совершенно невозможно.

У неё совершенно не осталось сил подобрать веревку. Охрана найдет разрезанную веревку, самолет обыщут и её поймают.

Но все в ней воспротивилось и слилось в крике боли.- Нет! Нет! Нет!

	With a herculean effort, Tracy began to wind the uncut rope around the container.

She felt a jolt beneath her feet as the plane touched the ground, and then another, and she was slammed backward as the jets were thrust into reverse.

Her head smashed against the floor and she blacked out.
	С неимоверными усилиями Трейси принялась собирать обрывки веревки контейнера.

Она почувствовала, как самолет коснулся земли и её швырнуло назад, так как моторы начали работать в обратном направлении.

Она ударилась головой о пол и потеряла сознание.

	The 747 was picking up speed now, taxiing along the runway toward the terminal.

Tracy lay crumpled on the floor of the plane with her hair fanning over her white, white face. It was the silence of the engines that brought her back to consciousness. The plane had stopped.

She propped herself up on an elbow and slowly forced herself to her knees. She stood up, reeling, hanging on to the container to keep from falling.
	Боинг 747 катился вдоль посадочной полосы по направлению к конечному пункту.

Трейси лежала на полу, волосы разметались по белому, как мел, лицу. Моторы остановились, воцарилась тишина, и Трейси очнулась.

(Она опирала себя на локоть и медленно заставила себя встать на колени.) Она медленно, с трудом поднялась, держась за край контейнера.

	The new rope was in place. She clasped the jewel box to her chest and began to weave her way back to her pallet.

She pushed her body through the canvas opening and flopped down, panting, her body beaded with perspiration.

I've done it. But there was something more she had to do. Something important. What?

Tape up the rope on your pallet.
	Новая веревка оказалась на месте. Она прижала ящичек с драгоценностями к груди и начала продвигаться к своему контейнеру.

Она влезла в отверстие и шлепнулась внутрь, задыхаясь, тело горело от перенапряжения.

Я все сделала. (Я сделала это.) Но что-то она забыла, что-то очень важное. — Что?

Перевяжите свой стеллаж.

	She reached into the pocket of her coveralls for the roll of masking tape. It was gone.

Her breath was coming in shallow, ragged gasps, and the sound deafened her.

She thought she heard voices and forced herself to stop breathing and listen.
	Она полезла в карман за мотком веревки. Он был потерян.

Дыхание её стало поверхностным, неровным, она словно оглохла.

Ей показалось, что она слышит голоса, и заставила себя затаить дыхание и прислушаться.

	Yes. There they were again. Someone laughed.

Any second now the cargo door would open, and the men would begin unloading.

They would see the cut rope, look inside the pallet, and discover her. She had to find a way to hold the rope together.
	Да. Они послышались снова. Кто-то засмеялся.

(В любую секунду сейчас дверь самолета откроется…) Через несколько секунд самолет откроют и начнут разгружать.

Они увидят разрезанную веревку, посмотрят внутрь стеллажа и найдут её. Ей надо как-то связать концы веревки.

	She got to her knees, and as she did she felt the hard roll of masking tape, which had fallen from her pocket sometime during the turbulence of the flight.

She lifted the canvas and fumbled around to find the two ends of cut rope, and held them together while she clumsily tried to wrap the tape around them.
	Она опустилась на колени и почувствовала под рукой потерянный моток веревки. (который выпал из ее кармана как-то во время турбулентности полета.)

Она подняла брезент и пошарила вокруг в поисках двух концов обрезанной веревки и держа их вместе, неуклюже пыталась протянуть между ними новую веревку и связать концы.

	She could not see. The perspiration pouring down her face was blinding her.

She pulled the scarf from her throat and wiped her face. Better. She finished taping the rope and dropped the canvas back in place; there was nothing to do now but wait.

She felt her forehead again, and it seemed hotter than before.
	Она ничего не видела. Усилия исказили её лицо, пот лился градом, заливая глаза.

Она сняла шарф и вытерла лицо. Немножко лучше. Наконец, она связала веревку и задернула брезент.

Она коснулась лба, он оказался горячее, чем прежде.

	I must get out of the sun, Tracy thought. Tropical suns can be dangerous.

She was on holiday somewhere in the Caribbean. Jeff had come here to bring her some diamonds, but he had jumped into the sea and disappeared.

She reached out to save him, but he slipped from her grasp. The water was over her head. She was choking, drowning.
	Мне надо уйти с солнца, думала Трейси. Тропическое солнце так опасно.

Она теперь находилась на каникулах в Карибском море. Джефф должен прийти сюда и принести несколько бриллиантов, но он прыгнул в море и исчез.

Она бросилась спасать его, но он выскользнул из её рук. Вода сомкнулась над её головой. Она задыхалась, тонула.

	She heard the sound of workmen entering the plane.

"Help!" she screamed. "Please help me."

But her scream was a whisper, and no one heard.

The giant containers began rolling out of the plane.
	Она слышала звуки голосов рабочих, вошедших в лайнер.

— Помогите! — кричала она. — Пожалуйста, помогите мне.

Но крик её оказался лишь шепотом, никто его не услышал.

Огромные контейнеры начали выкатывать из самолета.

	Tracy was unconscious when they loaded her container onto a Brucère et Cie truck.

Left behind, on the floor of the cargo plane, was the scarf Jeff had given her.

	Трейси впала в беспамятство, когда её контейнер погрузили в грузовик компании Брусе.

(Оставленный позади, на полу…) А на полу грузового лайнера остался шарф, подаренный ей Джеффом.

	Tracy was awakened by the slash of light hitting the inside of the truck as someone raised the canvas.

Slowly, she opened her eyes. The truck was in a warehouse.
	Трейси очнулась от яркого света, ударившего ей в глаза, так как кто-то открыл брезент.

 Медленно, с трудом открыла она глаза. Грузовик прибыл в пакгауз.

	Jeff was standing there, grinning at her.

"You made it!" he said. "You're a marvel. Let's have the box."

She watched, dully, as he picked up the box from her side. "See you in Lisbon."
	Джефф стоял и ухмылялся, глядя на нее.

— Вы все-таки провернули дельце (Вы сделали это), — сказал он. — Вы молодчина (чудо). Давайте (Позвольте взять) коробочку.

Она безучастно смотрела, как он взял коробку.

— Увидимся в Лиссабоне.

	He turned to leave, then stopped and looked down at her.

"You look terrible, Tracy. You all right?"

She could hardly speak. "Jeff, I---"

But he was gone.
	Он повернулся, чтобы уйти, потом остановился и взглянул на нее.

— Вы ужасно выглядите, Трейси. У вас все в порядке?

Она (могла едва выговорить) с трудом проговорила. — Джефф, я…

Но он уже ушел.

	Tracy had only the haziest recollection of what happened next.

There was a change of clothes for her in back of the warehouse, and some woman said,

"You look ill, mademoiselle. Do you wish me to call a doctor?"

"No doctors," Tracy whispered.
	Трейси имела очень туманные представления, что же произошло дальше.

В конце пакгауза для неё была припасена другая одежда, и какая-то дама произнесла:

— Вы выглядите совершенно больной, мадемуазель, хотите я позову врача?

— Не надо доктора, — прошептала Трейси.

	There will be a plane ticket for Geneva waiting for you at the Swissair counter.

Get out of Amsterdam as fast as you can. As soon as the police learn of the robbery, they'll close up the city tight.

Nothing will go wrong, but just in case, here is the address and the key to a safe house in Amsterdam. It is unoccupied.
	До Женевы в кассе для вас будет забронирован билет.

Уезжайте из Амстердама как можно скорее. Как только полиция обнаружит ограбление, они перекроют все выезды из города.

Ничего не должно случиться, но на всякий случай вот адрес и ключ от безопасного дома в Амстердаме. Там никто не живет.

	The airport. She had to get to the airport.

"Taxi," she mumbled. "Taxi."

The woman hesitated a moment, then shrugged. "All right. I will call one. Wait here."
	Аэропорт. Она должна отправиться в аэропорт.

— Такси, — бормотала она. — Такси.

Женщина минуту колебалась, но потом решительно сказала. — Хорошо. Я вызову такси. Ждите здесь.

	She was floating higher and higher now, ever closer to the sun.

"Your taxi is here," a man was saying.

She wished people would stop bothering her. She wanted only to sleep.
	Она плыла выше и выше, все ближе и ближе к солнцу.

— Ваше такси (- здесь), — голос мужчины.

Она только хотела, чтобы люди оставили её в покое. Она хотела только спать и спать.

	The driver said, "Where do you wish to go, mademoiselle?"

There will be a plane ticket for Geneva waiting for you at the Swissair counter.
	Водитель сказал. — Вам куда (Куда вы желаете поехать), мадемуазель?

Там для вас будет забронирован билет на самолет до Женевы в швейцарской кассе.

	She was too ill to board a plane.

They would stop her, summon a doctor. She would be questioned. All she needed was to sleep for a few minutes, then she would be fine.
	Но она слишком больна для того, чтобы лететь в самолете.

Они остановят её, отправят к врачу, станут задавать вопросы. Все, что ей требуется, — это несколько минут сна, тогда ей снова будет хорошо.

	The voice was getting impatient. "Where to, please?"

She had no place to go. She gave the taxi driver the address of the safe house.

	Но нетерпеливый голос никак не хотел оставить её в покое. — Так куда, пожалуйста, везти?

Она не знала, куда отправиться, и тогда протянула водителю тот спасительный адрес.

	The police were cross-examining her about the diamonds, and when she refused to answer them, they became very angry and put her in a room by herself and turned up the heat until the room was boiling hot.

 When it became unbearable, they dropped the temperature down, until icicles began to form on the walls.
	Полиция подвергла её перекрестному допросу относительно бриллиантов, и когда она наотрез отказалась отвечать, то полицейские ужасно разозлились и засунули в комнату и так сильно включили обогрев, что комната буквально закипела.

Когда стало просто невыносимо, то температуру понизили до такой точки, что выступил иней на стенах.

	Tracy pushed her way up through the cold and opened her eyes. She was on a bed, shivering uncontrollably.

There was a blanket beneath her, but she did not have the strength to get under it. Her dress was soaked through, and her face and neck were wet.
	Трейси выдержала холод и открыла глаза. Она лежала в постели, дрожа совершенно ужасно.

Рядом лежало одеяло, но у неё не хватило сил накрыться им. Платье пропиталось потом, лицо и шея также были влажны.

	I'm going to die here. Where was here?

The safe house. I'm in the safe house.

And the phrase struck her as so funny that she started to laugh, and the laughter turned into a paroxysm of coughing.

It had all gone wrong. She had not gotten away after all. By now the police would be combing Amsterdam for her:

Mademoiselle Whitney had a ticket on Swissair and did not use it? Then she still must be in Amsterdam.
	Наверное, я здесь и умру. Почему я здесь? (Где же было это здесь?)

 Это надежный дом. Я здесь в безопасности.

Эта фраза показалась ей настолько смешной, что она рассмеялась вслух, и смех перешел в истеричный кашель.

 Казалось, хуже не бывает. Она даже не смогла вовремя уехать из Амстердама, и теперь, наверное, её разыскивает полиция.

Так, мадемуазель Уитни имела билет до Швейцарии и не воспользовалась им? Значит, она все ещё в Амстердаме.

	She wondered how long she had been in this bed.

She lifted her wrist to look at her watch, but the numbers were blurred. She was seeing everything double.

There were two beds in the small room and two dressers and four chairs.

The shivering stopped, and her body was burning up. She needed to open a window, but she was too weak to move.

The room was freezing again.
	Интересно, сколько же пролежала она в постели?

Она поднесла к лицу часы, но цифры оказались размытыми. Все странным образом раздваивалось.

В комнате находились две кровати, два платья, четыре стула.

Озноб закончился, начала подниматься температура. Ей так хотелось открыть окно, но сил подняться не оказалось.

Потом комната опять превратилась в холодильник.

	She was back on the airplane, locked in the crate, screaming for help.

You've made it! You're a marvel. Let's have the box.

	Она снова оказалась в самолете, спрятанная в ящике и кричащая о помощи.

Вы все-таки провернули это дельце! Вы молодчина. Давайте коробку.

	Jeff had taken the diamonds, and he was probably on his way to Brazil with her share of the money.

He would be enjoying himself with one of his women, laughing at her.

He had beaten her once more. She hated him. No. She didn't. Yes, she did. She despised him.
	Джефф взял бриллианты и, наверное, он уже направляется в Бразилию с её долей денег.

Он, должно быть, развлекается сейчас с одной из своих многочисленных дамочек, посмеиваясь над ней.

Он обманул её ещё раз. Она ненавидела его. Нет. Да. Она просто презирала его.

	She was in and out of delirium.

The hard pelota ball was hurtling toward her, and Jeff grabbed her in his arms and pushed her to the ground, and his lips were very close to hers, and then they were having dinner at Zalacaín.

Do you know how special you are, Tracy?

I offer you a draw, Boris Melnikov said.
	Она то приходила в себя, то впадала в беспамятство.

Вот тяжелый мяч пелоты летит прямо в нее, и Джефф, схватив её, падает вместе на землю, и его губы так близко около её губ, а вот их совместный ужин.

— Вы знаете, какая вы особенная, Трейси?

— Я предлагаю вам ничью, — говорит Борис Мельников.

	Her body was trembling again, out of control, and she was on an express train whirling through a dark tunnel, and at the end of the tunnel she knew she was going to die.

All the other passengers had gotten off except Alberto Fornati.
	Тут её снова затрясло, она опять впала в беспамятство, и какой-то поезд помчал её через темный мрачный туннель, и она знала, что в конце туннеля её ждала смерть.

Все другие пассажиры уже сошли с поезда, остался один Альберто Форнати.

	He was angry with her, shaking her and screaming at her.

"For Christ's sake!" he yelled. "Open your eyes! Look at me!"

With a superhuman effort, Tracy opened her eyes, and Jeff was standing over her.

His face was white, and there was fury in his voice. Of course, it was all a part of her dream.
	Он слишком разозлился, тряс её за плечи, и кричал.

Ради Бога, открой глаза! Взгляни на меня!

С каким-то нечеловеческим усилием Трейси открыла глаза и увидела стоящего рядом Джеффа.

Он был совершенно бледным, он казался очень взволнованным. Конечно, следующий сон.

	"How long have you been like this?"

"You're in Brazil," Tracy mumbled.

After that, she remembered nothing more.

	— Сколько времени вы находитесь в этом состоянии?

— Но вы находитесь в Бразилии, — простонала Трейси.

А потом совсем ничего не помнила.

	When Inspector Trignant was given the scarf with the initials TW on it, found on the floor of the Air France cargo plane, he stared at it for a long time.

Then he said, "Get me Daniel Cooper."

	Когда инспектору Триньяну передали шарф с инициалами Т.У., найденный на полу в грузовом самолете Эйр Франс, он долго в задумчивости смотрел на него.

Потом он сказал. — Позовите (Доставьте) ко мне Даниэля Купера.

	BOOK THREE

Chapter 32
	
32

	The picturesque village of Alkmaar, on the northwest coast of Holland facing the North Sea,

is a popular tourist attraction, but there is a quarter in the eastern section that tourists seldom visit. Jeff Stevens had vacationed there several times with a stewardess from KLM who had taught him the language.
	Картинно-красивая деревушка Алькмаар, расположенная на северо-восточном побережье Северного моря в Голландии,

считалась популярным туристическим местечком. Джефф Стивенс проводил там приятно времечко несколько раз со стюардессой из Голландской авиакомпании, которая между прочими развлечениями обучила его языку.

	He remembered the area well, a place where the residents minded their own business and were not unduly curious about visitors. It was a perfect place to hide out.
	Он хорошо знал местность, здесь местные жители занимались собственными делами и не интересовались приезжими. В общем, прекрасное убежище.

	Jeff's first impulse had been to rush Tracy to a hospital, but that was too dangerous.

It was also risky for her to remain in Amsterdam a minute longer. He had wrapped her in blankets and carried her out to the car,

where she had remained unconscious during the drive to Alkmaar. Her pulse was erratic and her breathing shallow.

	Первым побуждением Джеффа было поместить Трейси в больницу, но это казалось слишком опасным.

(Было также) Рискованно оставлять Трейси и в Амстердаме (минутой больше). Он хорошенько завернул её в одеяла и перенес в машину.

Она находилась в беспамятстве и не почувствовала, как он перевез её в Алькмаар. Она прерывисто дышала, пульс едва прослушивался.

	In Alkmaar, Jeff checked into a small inn. The innkeeper watched curiously as Jeff carried Tracy upstairs to her room.

"We're honeymooners," Jeff explained. "My wife became ill--- a slight respiratory disturbance. She needs rest."
	В Алькмааре Джефф снял номер в маленькой гостинице. Хозяин гостиницы с удивлением смотрел, как Джефф тащил Трейси вверх по лестнице.

— У нас медовый месяц, — объяснил Джефф. — Моя жена заболела — респираторное заболевание. Ей следует отдохнуть.

	"Would you like a doctor?"

Jeff was not certain of the answer himself. "I'll let you know."
	— Вам нужен врач?

Джефф ответил неопределенно. — Если что — я дам вам знать.

	The first thing he had to do was try to bring down Tracy's fever. Jeff lowered her onto the large double bed in the room and began to strip off her clothes, sodden with perspiration.

He held her up in a sitting position and lifted her dress over her head. Shoes next, then pantyhose.
	Первым делом он её раздел. Он положил её на огромную двуспальную кровать и начал снимать одежду, промокшую насквозь от пота.

 Он посадил её и через голову снял платье, потом туфли, потом колготки.

	Her body was hot to the touch. Jeff wet a towel with cool water and gently bathed her from head to foot.

He covered her with a blanket and sat at the bedside listening to her uneven breathing.

If she's not better by morning, Jeff decided, I'll have to bring in a doctor.

	Тело её горело. Джефф притащил таз с ледяной водой и нежно обтер её от головы до ног.

Он завернул её в одеяло и устроился рядом, прислушиваясь к её дыханию.

Если ей не станет лучше к утру, решил он, то вызову врача.

	In the morning the bedclothes were soaked again. Tracy was still unconscious, but it seemed to Jeff that her breathing was a little easier.

He was afraid to let the maid see Tracy; it would lead to too many questions.
	Утром простыни оказались снова мокрыми, Трейси все ещё не пришла в себя, но Джеффу показалось, что дыхание её стало немного легче.

Он боялся позволить горничной увидеть Трейси, сразу возникнет слишком много вопросов.

	Instead, he asked the housekeeper for a change of linens and took them inside the room.

He washed Tracy's body with a moist towel, changed the sheets on the bed the way he had seen nurses do in hospitals, without disturbing the patient, and covered her up again.
	Вместо этого он позвал хозяина и поменял постельное белье, но за дверями своего номера.

Он обтирал тело Трейси влажным полотенцем, ловко меняя простыни, как, видел, делали няни в больнице, не тревожа больного, и потом опять заворачивал её в одеяло.

	Jeff put a DO NOT DISTURB sign on the door and went looking for the nearest pharmacy.

He bought aspirin, a thermometer, a sponge, and rubbing alcohol. When he returned to the room, Tracy was still not awake.

Jeff took her temperature: 104 degrees. He sponged her body with the cool alcohol, and her fever dropped.
	Джефф повесил на дверь табличку НЕ БЕСПОКОИТЬ и отправился в ближайшую аптеку.

Он купил аспирин, термометр, губку и спирт для растирания. Когда он вернулся в комнату, Трейси все ещё не проснулась.

Он измерил температуру — 39 градусов, обтер тело спиртом, и жар немного уменьшился (спал).

	An hour later her temperature was up again. He was going to have to call a doctor.

The problem was that the doctor would insist Tracy be taken to a hospital. Questions would be asked.

Jeff had no idea whether the police were looking for them, but if they were, they would both be taken into custody.

	Через час температура подскочила вновь. Он уже собирался вызвать врача.

Загвоздка заключалась в том, что врач стал бы требовать поместить Трейси в больницу. Начали бы задавать вопросы.

Джефф не знал, начала ли полиция их искать, но если уже начали, то поймают их обоих. (take into custody – арестовывать, заключать в тюрьму)

	He had to do something. He mashed up four aspirins, placed the powder between Tracy's lips, and gently spooned water into her mouth until she finally swallowed.

Once again he bathed her body. After he had finished drying her, it seemed to him that her skin was not as hot as it had been.
	Он должен что-то делать. Он растер аспирин, просунул порошок между губ девушки и аккуратно влил воду, она проглотила лекарство.

Еще раз он протер её тело. Ему показалось, что она уже не такая горячая, как была.

	He checked her pulse once more. It seemed steadier.

He put his head to her chest and listened. Was her breathing less congested? He could not be certain.
	Он проверил её пульс. Он выровнялся.

Он приложил ухо к её груди и стал слушать. Стало ли дыхание немного помягче? Он не мог с уверенностью сказать.

	He was sure of only one thing, and he repeated it over and over until it became a litany: "You're going to get well."

He kissed her gently on the forehead.
	Он был уверен только в одном и повторял снова и снова, пока слова его не превратились в молитву.
Ты должна поправиться.

Он нежно целовал её в лоб.

	Jeff had not slept in forty-eight hours, and he was exhausted and hollow-eyed.

I'll sleep later, he promised himself. I'll close my eyes to rest them a moment.

He slept.

	Джефф не сомкнул глаз двое суток подряд, он изнемог и глаза его слипались.

Я посплю позже, обещал он самому себе. А сейчас просто на минутку закрою глаза.

Он заснул.

	When Tracy opened her eyes and watched the ceiling slowly come into focus, she had no idea where she was. It took long minutes for awareness to seep into her consciousness.

Her body felt battered and sore, and she had the feeling that she had returned from a long, wearying journey.

	Когда, наконец, Трейси открыла глаза и увидела, что потолок медленно вернулся на свое место, она не имела ни малейшего понятия, где находилась, — уж слишком долго пробыла в беспамятстве.

Тело ломило, будто её избили, голова болела, и вообще, ей казалось, что она вернулась после долгого, тяжелого путешествия.

	Drowsily, she looked around the unfamiliar room, and her heart suddenly skipped a beat.

Jeff was slumped in an armchair near the window, asleep. It was impossible.

The last time she had seen him, he had taken the diamonds and left. What was he doing here?
	Вяло она посмотрела вокруг на незнакомую комнату, и вдруг сердце её чуть не выпрыгнуло из груди.

Около окна в кресле сидел Джефф и спал. Совершенно невозможно!

Последний раз, когда она видела его, он взял бриллианты и ушел. Что же произошло? (Что он делал здесь?)

	And with a sudden, sinking sensation, Tracy knew the answer: She had given him the wrong box--- the box with the fake diamonds--- and Jeff thought she had cheated him.

He must have picked her up at the safe house and taken her to wherever this place was.

	И теперь Трейси, наверное, знала ответ — она отдала ему не ту коробку, а коробку с поддельными бриллиантами, и Джефф подумал, что она надула его.

Он, наверное, приволок (picked*up – прихватил, забрал и привез) её в этот надежный дом, чтобы узнать место, где она хранит бриллианты.

	As she sat up, Jeff stirred and opened his eyes. When he saw Tracy looking at him, a slow, happy grin lit his face.

"Welcome back." There was a note of such intense relief in his voice that Tracy was confused.
	Как только она села, Джефф вздрогнул и проснулся. Увидев, что Трейси смотрит на него, он радостно улыбнулся.

— Добро пожаловать. — Это было сказано настолько тепло и сердечно, что Трейси смутилась.

	"I'm sorry," Tracy said. Her voice was a hoarse whisper. "I gave you the wrong box."

"What?"'

"I mixed up the boxes."
	— Простите меня, — сказала она шепотом. — Я отдала вам не ту коробочку.

— Что?

— Я перепутала коробки.

	He walked over to her and said gently,

"No, Tracy. You gave me the real diamonds. They're on their way to Gunther."

She looked at him in bewilderment. "Then--- why--- why are you here?"
	Он подошел и нежно произнес:

— Нет, Трейси. Вы передали мне настоящие бриллианты. Они сейчас на пути к Гюнтеру.

Она с изумлением взглянула на Джеффа. — Тогда почему вы здесь?

	He sat on the edge of the bed.

"When you handed me the diamonds, you looked like death. I decided I'd better wait at the airport to make sure you caught your flight.
	Он присел на краешек кровати.

— Когда вы передали мне бриллианты, то ужасно плохо выглядели. И я решил, подожду-ка в аэропорту, чтобы быть уверенным, что вы благополучно улетели. (поймали/успели на свой рейс)

	You didn't show up, and I knew you were in trouble.

I went to the safe house and found you.

I couldn't just let you die there," he said lightly. "It would have been a clue for the police."
	Но вы так и не появились. Я знал, что вам плохо.

Я поехал за вами в тот запасной дом и нашел вас там.

Я не мог позволить вам умереть там, — сказал он, смеясь. — Тогда полиция имела бы ключ к разгадке.

	She was watching him, puzzled. "Tell me the real reason you came back for me."

"Time to take your temperature," he said briskly.
	Она с изумлением смотрела на него. — Скажите мне настоящую причину, почему вы вернулись за мной?

— Пора измерять температуру, — сказал он быстро.

	"Not bad," he told her a few minutes later. "Little over a hundred. You're a wonderful patient."

"Jeff---"
	— Не плохо, — через несколько минут удовлетворительно произнес он, — немного больше 37-ми. Вы прекрасная пациентка.

— Джефф!

	"Trust me," he said. "Hungry?"

Tracy was suddenly ravenous. "Starved."

"Good. I'll bring something in."

	— Верьте мне, — сказал он. — Есть хотите?

И Трейси вдруг почувствовала, что ужасно голодна. — Еще бы! (страдаю/умираю от голода)

— Отлично. Сейчас что-нибудь принесу.

	He returned from shopping with a bag full of orange juice, milk, and fresh fruit, and large Dutch broodjes, rolls filled with different kinds of cheese, meat, and fish.

"This seems to be the Dutch version of chicken soup, but it should do the trick. Now, eat slowly."
	Он вернулся из магазина с огромными пакетами, полными апельсинового сока, молока, свежих фруктов. Там лежали курица, мясо, сосиски, свежая рыба, сыр.

— Хорошо бы сварить бульон, но это слишком хитро. Вы начинайте и кушайте медленно.

	He helped her sit up, and fed her. He was careful and tender, and Tracy thought, warily, He's after something.

As they were eating, Jeff said,

"While I was out, I telephoned Gunther. He received the diamonds.

He deposited your share of the money in your Swiss bank account."
	Он помог ей сесть и начал кормить, аккуратно и тщательно. И Трейси подумала: И это после всего…

Когда они поели, Джефф сказал:

— Когда я выходил за продуктами, то позвонил Гюнтеру. Он получил бриллианты.

Он перевел вашу долю на ваш швейцарский счет.

	She could not keep herself from asking, "Why didn't you keep it all?"

When Jeff answered, his tone was serious.

"Because it's time we stopped playing games with each other, Tracy. Okay?"
	Она не могла сдержаться от вопроса. — Почему же вы не взяли все?

Джефф ответил совершенно серьезно:

— Потому что с этого времени мы больше не играем друг с другом, Трейси. Ладно?

	It was another one of his tricks, of course, but she was too tired to worry about it. "Okay."

"If you'll tell me your sizes," Jeff said, "I'll go out and buy some clothes for you.

 The Dutch are liberal, but I think if you walked around like that they might be shocked."

	Конечно же, это следующий его трюк, но у неё не осталось сил сопротивляться, и она сказала: — Ладно.

— Если вы скажете свои размеры, то я смогу купить вам кое-что из одежды.

Вообще-то голландцы не обращают внимание на туристов, но если вы выйдете в этом платье (будете разгуливать в таком виде), то они могут быть просто в шоке.

	Tracy pulled the covers up closer around her, suddenly aware of her nakedness.

She had a vague impression of Jeff's undressing her and bathing her. He had risked his own safety to nurse her.

Why? She had believed she understood him.

I don't understand him at all, Tracy thought. Not at all. She slept.

	Трейси закрылась одеялом, вдруг сообразив, что совершенно обнажена.

Она смутно подозревала, что Джефф раздел и протирал её тело, нянчился с ней.

Почему? Раньше ей казалось, что она понимает его.

Я совершенно не понимаю его, думала Трейси. Совсем не понимаю. И она заснула.

	In the afternoon Jeff brought back two suitcases filled with robes and nightgowns, underwear, dresses, and shoes, and a makeup kit and a comb and brush and hair dryer, toothbrushes and toothpaste.

He also had purchased several changes of clothes for himself and brought back the International Herald Tribune.
	Днем Джефф приволок два чемодана, полных платьев, ночных сорочек, белья, туфель, косметики, там были гребни и щетки, шампунь, зубная паста и другие мелочи.

 Он так же приобрел немного новых вещей для себя, а ещё принес «Геральд Трибюн».

	On the front page was a story about the diamond hijacking; the police had figured out how it had been committed,

but according
to the newspaper, the thieves had left no clues.

Jeff said cheerfully, "We're home free! Now all we have to do is get you well."

	На первой полосе помещалась история об ограблении воздушного грузового транспорта и похищении бриллиантов, полиция в настоящее время разбиралась, как же произошло ограбление,

но судя по сообщению в газете, сыщики не имели ключа к разгадке.

Джефф сказал бодро: — Мы дома. Сейчас нам только надо, чтобы ты поправилась.

	It was Daniel Cooper who had suggested that the scarf with the initials TW be kept from the press.

"We know," he had told Inspector Trignant, "who it belongs to, but it's not enough evidence for an indictment.

Her lawyers would produce every woman in Europe with the same initials and make fools of you."
	Даниэль Купер настоял, чтобы шарф с инициалами Т.У. не показали прессе.

— Мы знаем, — говорил он инспектору Триньяну. — Кому он принадлежит, но это не является достаточным доказательством вины.

Ее адвокаты отыщут вам уйму женщин в Европе с такими же инициалами и сделают из вас дураков.

	In Cooper's opinion, the police had already made fools of themselves. God will give her to me.

He sat in the darkness of the small church, on a hard wooden bench, and he prayed:
	По мнению Купера, полиция сама сделала из себя дураков. — Сам Бог отдает её мне в руки.

Он сидел в темноте маленькой церкви на жесткой деревянной скамье и молился.

	Oh, make her mine, Father. Give her to me to punish so that I may wash myself of my sins.

The evil in her spirit shall be exorcised, and her naked body shall bef fagellated....
	— О, отдай её мне, святой отец. Отдай её мне, чтобы я смог покарать её и таким образом отмыться от своих грехов.

Дьявол её духа должен быть изгнан, и её обнаженное тело необходимо подвергнуть бичеванию.

	And he thought about Tracy's naked body in his power and felt himself getting an erection.

He hurried from the church in terror that God would see and inflict further punishment on him.

	Тут он подумал о её обнаженном теле и сильно возбудился.

В ужасе он выскочил из церкви, чтобы Господь не увидел, что он возжелал грешницу, и не лишил своего расположения.

	When Tracy awoke, it was dark. She sat up and turned on the lamp on the bedside table.

She was alone. He had gone. A feeling of panic washed over her.

She had allowed herself to grow dependent on Jeff, and that had been a stupid mistake. It serves me right, Tracy thought bitterly. "Trust me," Jeff had said, and she had.
	Когда Трейси очнулась, было уже темно. Она села и включила настольную лампу на прикроватном столике.

Она была в комнате одна. Он ушел. Ею овладел ужас.

Она слишком положилась на Джеффа, и вероятно зря (и это было глупой ошибкой. Это послужит мне на пользу, Трейси подумала горько.) Верь мне, сказал Джефф, и она поверила.

	He had taken care of her only to protect himself, not for any other reason. She had come to believe that he felt something for her.

She had wanted to trust him, wanted to feel that she meant something to him.

She lay back on her pillow and closed her eyes, thinking, I'm going to miss him. Heaven help me, I'm going to miss him.
	Он заботился о ней только чтобы предохранить себя и больше ни для чего. А она подумала, что он делает все ради нее.

Она так хотела верить ему, хотела чувствовать, что нужна ему.

Она откинулась на подушки и закрыла глаза, думая: «Я должна потерять его. Спаситель, помоги мне. Я должна потерять его».

	God had played a cosmic joke on her. Why did it have to be him? she wondered, but the reason did not matter.

She would have to make plans to leave this place as soon as possible, find someplace where she could get well, where she could feel safe.

Oh, you bloody fool, she thought. You--
	Бог сильно подшутил над ней. Зачем он вернул его, она не знала.

Ей надо как можно скорее уехать из этого места, найти спокойное местечко, где она могла бы поправиться.

Я (ты) настоящая дура, думала она.

	There was the sound of the door opening, and Jeff's voice called out,

"Tracy, are you awake? I brought you some books and magazines. I thought you might---"

He stopped as he saw the expression on her face. "Hey! Is something wrong?"
	Тут раздался звук открываемой двери и Джефф позвал её.

— Трейси, вы проснулись? Я принес вам книги и журналы. Я думаю, вы могли бы…

Тут он остановился, увидев выражение её лица. — Эй, что-нибудь не так?

	"Not now," Tracy whispered. "Not now."

The following morning Tracy's fever was gone.

"I'd like to get out," she said. "Do you think we could go for a walk, Jeff?"
	— Не сейчас, — прошептала Трейси. — Не сейчас.

На следующее утро лихорадка Трейси прошла.

— Мне бы хотелось выйти, — сказала она, — как вы думаете, мы могли бы выйти прогуляться.

	They were a curiosity in the lobby. The couple who owned the hotel were delighted by Tracy's recovery.

"Your husband was so wonderful. He insisted on doing everything for you himself.

He was so worried. A woman is lucky to have a man who loves her so much."
	На них с любопытством смотрели в холле гостиницы. Хозяева гостиницы обрадовались выздоровлению Трейси.

— У вас такой чудесный муж. Он настоял, что будет полностью ухаживать за вами.

Он такой беспокойный. Женщина, имеющая такого любящего мужа, настоящая счастливица.

	Tracy looked at Jeff, and she could have sworn he was blushing.

Outside, Tracy said, "They're very sweet."

"Sentimentalists," Jeff retorted.

	Трейси взглянула на Джеффа и могла поклясться, что тот покраснел.

Выйдя, Трейси бросила: — Они очень милы.

— Сентиментальные, — возразил Джефф.

	Jeff had arranged for a cot to sleep on, placed next to Tracy's bed.

As Tracy lay in bed that night, she remembered again how Jeff had taken care of her, tended to her needs, and nursed her and bathed her naked body.

She was powerfully aware of his presence. It made her feel protected.

It made her feel nervous.

	Джефф устроил себе нечто вроде походной койки, рядом с большой кроватью Трейси.

Когда этой ночью Трейси легла в постель, то снова вспомнила, как Джефф трогательно заботился о ней, нянчил, обтирал губкой её больное (голое) тело.

Она чувствовала его присутствие, чувствовала себя защищенной.

И в то же время нервничала.

	Slowly, as Tracy grew stronger, she and Jeff spent more time exploring the quaint little town.

They walked to the Alkmaarder Meer, along winding, cobblestone streets that dated from the Middle Ages, and spent hours at the tulip fields on the outskirts of the city.
	Потихоньку Трейси выздоравливала, и они с Джеффом проводили много времени, гуляя по маленькому городку.

Они гуляли по Альмаадер Меер, выложенной булыжником средневековой улочке, и проводили часы, гуляя по окрестным полям.

	They visited the cheese market and the old weighing house, and went through the municipal museum.

To Tracy's surprise, Jeff spoke to the townspeople in Dutch.

"Where did you learn that?" Tracy asked.

"I used to know a Dutch girl."

She was sorry she had asked.
	Они посещали сыроварни и старинные музеи.

К удивлению Трейси, Джефф разговаривал с горожанами на их языке.

- Где вы научились голландскому языку? — спросила Трейси.

— Я хорошо знал одну голландскую девушку.

И Трейси стало стыдно за свой вопрос.

	As the days passed Tracy's healthy young body gradually healed itself.

When Jeff felt that Tracy was strong enough, he rented bicycles, and they visited the windmills that dotted the countryside.

Each day was a lovely holiday, and Tracy wanted it never to end.
	Через несколько дней молодой организм Трейси победил, она совершенно выздоровела.

Когда Джефф почувствовал, что Трейси поправилась, он взял напрокат велосипеды, и они проводили время, катаясь по окрестным полям.

Каждый новый день оказывался лучше прошлого, и Трейси хотела, чтобы они никогда не кончались.

	Jeff was a constant surprise. He treated Tracy with a concern and tenderness that melted her defenses against him,

yet he made no sexual advances. He was an enigma to Tracy.
	Джефф её постоянно удивлял. Он окружил Трейси такой заботой и нежностью, что она оттаяла, и её агрессивность по отношению к нему исчезла,

хотя он и не проявлял никаких сексуальных ухаживаний. Для неё он оставался загадкой.

	She thought of the beautiful women with whom she had seen him, and she was sure he could have had any of them.

Why was he staying by her side in this tiny backwater of the world?
	Она думала о красивой женщине, с которой его видела, и была уверена, что это не единственная его подруга.

Почему ради нее, Трейси, он сидит в этой тихой заводи?

	Tracy found herself talking about things she had thought she would never discuss with anyone.

She told Jeff about Joe Romano and Tony Orsatti, and about Ernestine Littlechap and Big Bertha and little Amy Brannigan.
	Трейси, вдруг ни с чего, начала рассказывать Джеффу то, о чем никогда не говорила ни с одним человеком в мире.

Она рассказала ему о Джо Романо, Тони Орсатти, Эрнестине Литтл и Большой Берте, маленькой Эми Брэнинген.

	Jeff was by turns outraged and distressed and sympathetic.

Jeff told her about his stepmother and his Uncle Willie and about his carnival days and his marriage to Louise.

Tracy had never felt so close to anyone.

Suddenly it was time to leave.
	Джефф возмущался и огорчался и сочувствовал.

Он, в свою очередь, поведал ей историю о мачехе и дяде Вилли, о денечках с бродячим цирком, о своей женитьбе на Луизе.

Трейси никогда не была столь близка ни с кем.

И вдруг пришло время уезжать.

	One morning Jeff said,

"The police aren't looking for us, Tracy. I think we should be moving on."

Tracy felt a stab of disappointment. "All right. When?"

"Tomorrow."

She nodded. "I'll pack in the morning."

	Однажды утром Джефф сказал:

— Полиция не ищет нас, Трейси. Думаю, мы должны уехать.

Трейси почувствовала горькое разочарование. — Хорошо. Когда?

— Завтра.

Она кивнула. — Я соберусь утром.

	That night Tracy lay awake, unable to sleep. Jeff's presence seemed to fill the room as never before.

This had been an unforgettable period in her life, and it was coming to an end. She looked over at the cot where Jeff lay.
	Ночью Трейси лежала без сна. Присутствие Джеффа так заполняло комнату, как никогда раньше.

Вот и пришел конец незабываемому периоду её жизни. Она взглянула на постель Джеффа.

	"Are you asleep?" Tracy whispered.

"No..."

"What are you thinking about?"
	
— Вы спите? — шепотом спросила Трейси.

— Нет.

— О чем вы думаете?

	"Tomorrow. Leaving this place. I'll miss it."

"I'm going to miss you, Jeff." The words were out before she could stop herself.
	— Завтра. Покидаем это место. Я теряю что-то. (Я буду скучать по нему.)

— А я теряю вас (Я буду скучать по вам), Джефф. — Слова непроизвольно сорвались с её губ.

	Jeff sat up slowly and looked at her. "How much?" he asked softly.

"Terribly."

A moment later he was at her bedside. "Tracy---"

"Shhh. Don't talk. Just put your arms around me. Hold me."
	Джефф поднялся и в недоумении посмотрел на нее. — Как это? (Насколько?) — спросил он.

— Ужасно. (=очень)
Через мгновение он был около неё на постели. — Трейси.

— С-с-с… Не говорите ничего. Просто обнимите меня. Держите меня.

	It started slowly, a velvet touching and stroking and feeling, a caressing and gentle exploring of the senses.

And it began to build and swell in a frenzied, frantic rhythm, until it became a bacchanal, an orgy of pleasure, wild and savage.
	И медленно началось: нежное прикосновение, и ласки, и волнение, и поглаживание, и нежное выяснение чувств.

Он начал расти и набухать в неистовом, безумном ритме, до тех пор, пока не превратился в вакханалию, оргию наслаждения, буйства и первобытности.

	His hard organ stroked her and pounded her and filled her until she wanted to scream with the unbearable joy.

She was at the center of a rainbow. She felt herself being swept up on a tidal wave that lifted her higher and higher, and there was a sudden molten explosion within her, and her whole body began to shudder.
	Его твердый член ласкал её, и бил её, и наполнял её до тех пор, пока она захотела закричать от невыносимой радости.

Она оказалась в самом центре радуги. Ей казалось, что её качает волной, и волна поднимает её все выше и выше, внутри тела что-то расплавилось, и тут она содрогнулась.

	Gradually, the tempest subsided. She closed her eyes.

She felt Jeff's lips move down her body, down, down to the center of her being,

and she was caught up in another fierce wave of blissful sensation.
	Постепенно буря стихла. Она открыла (закрыла) глаза.

Она чувствовала, как губы Джеффа двигались по её телу, все ниже и ниже до самого центра её существа,

и она вновь забылась в следующей феерической волне блаженной чувственности.

	She pulled Jeff to her and held him close, feeling his heart beat against hers.

She strained against him, but still she could not get close enough.

She crept to the foot of the bed and touched her lips to his body with soft, tender kisses, moving upward until she felt his hard maleness in her hand.
	Она притянула к себе Джеффа и прижалась к нему, чувствуя, как бьется его сердце.

Она вытянулась в струнку рядом с ним, но ближе уже не могла придвинуться.

Тогда она сползла в ноги постели и начала покрывать его тело поцелуями, нежными и мягкими, до тех пор, пока его член не оказался у неё в руках.

	She stroked it softly and slid it into her mouth, and listened to his moans of pleasure.

Then Jeff rolled on top of her and was inside her and it began again, more exciting than before, a fountain spilling over with unbearable pleasure,

and Tracy thought, Now I know. For the first time, I know. But I must remember that this is just for tonight, a lovely farewell present.
	Она мягко сжала его и припала к нему губами, слушая, как он стонет от удовольствия.

Потом Джефф перевернулся, схватил её, и все завертелось вновь, в блаженном урагане страсти.

И Трейси подумала: Теперь я знаю. Впервые в жизни я знаю. Но я должна помнить, что это только на одну ночь, последний любовный подарок.

	All through the night they made love and talked about everything and nothing, and it was as though some long-locked floodgates had opened for both of them.

At dawn, as the canals began to sparkle with the beginning day, Jeff said, "Marry me, Tracy."
	Всю ночь они занимались любовью и говорили обо всем и ни о чем, и казалось, что когда-то надежные ворота, наконец, распахнулись для них обоих.

А под утро, когда погасли звезды, Джефф просто сказал: — Выходи за меня замуж, Трейси.

	She was sure she had misunderstood him, but the words came again, and Tracy knew that it was crazy and impossible,

and it could never work, and it was deliriously wonderful, and of course it would work.

And she whispered, "Yes. Oh, yes!"
	Она была уверена, что ослышалась, но он повторил снова, и хотя Трейси знала, что это безумие, и совершенно невозможно,

и никогда не сбудется, и все-таки предложение безумно прекрасно и, конечно же, исполнится.

И она прошептала: — Да, да, да.

	She began to cry, gripped tightly in the safety of his arms.

I'll never be lonely again, Tracy thought. We belong to each other. Jeff is a part of all my tomorrows.

Tomorrow had come.

	И она заплакала, уютно свернувшись в его надежных объятиях.

Я никогда больше не буду одинокой, думала Трейси. Мы принадлежим друг другу. Джефф часть моего завтра.

«Завтра» наступило.

	A long time later Tracy asked, "When did you know, Jeff?"

"When I saw you in that house and I thought you were dying. I was half out of my mind."

"I thought you had run away with the diamonds," Tracy confessed.
	Много позже Трейси спросила: — Как же ты узнал, Джефф?

— Когда я увидел тебя в том доме, то подумал, что ты умерла. Я почти сошел с ума.

— Я думала, что ты просто сбежал тогда с бриллиантами, — призналась Трейси.

	He took her in his arms again.

"Tracy, what I did in Madrid wasn't for the money. It was for the game--- the challenge.

That's why we're both in the business we're in, isn't it?

You're given a puzzle that can't possibly be solved, and then you begin to wonder if there isn't some way."
	Он нежно её обнял.

— Трейси, тот мой поступок в Мадриде, так это вовсе не из-за денег. Это было вроде игры — дуэль (вызов).

Вот почему мы оба занимаемся этим делом, разве не так?

Тебе подкинули задачку, которую, казалось, не было никакой возможности решить, и ты начала крутиться, ища выход.

	Tracy nodded.

"I know. At first it was because I needed the money. And then it became something else;

 I've given away quite a bit of money. I love matching wits against people who are successful and bright and unscrupulous.

I love living on the cutting edge of danger."
	Трейси кивнула.

— Знаю. Сначала я занималась этими делами потому, что мне нужны были деньги. А потом все переросло в нечто другое.

У меня вполне хватает денег. Мне нравится одерживать победы над людьми, удачливыми и яркими и неразборчивыми в средствах.

Мне нравится жить на кончике ножа опасности.

	After a long silence, Jeff said, "Tracy... how would you feel about giving it up?"

She looked at him, puzzled. "Giving it up? Whys"

	После долгого молчания, Джефф, наконец, произнес. — Трейси… как ты относишься, чтобы все это забросить? (give*up – оставить, бросить, отказаться от чего-л.)

Трейси, не понимая, посмотрела на него. — Закончить? Но почему?

	"We were each on our own before. Now, everything has changed.

I couldn't bear it if anything happened. Why take any more risks?

We have all the money we'll ever need. Why don't we consider ourselves retired?"
	— Раньше мы были каждый сам по себе. Сейчас все изменилось.

Я не переживу, если что-нибудь случится. Зачем нам рисковать?

У нас денег больше, чем надо. Почему бы нам не забросить все это?

	"What would we do, Jeff?"

He grinned. "We'll think of something."

"Seriously, darling, how would we spend our lives?"
	— И чем мы займемся, Джефф?

Он ухмыльнулся. — Мы подумаем кое о чем.

— Серьезно, милый, что же мы будем делать (проводить/тратить нашу жизнь)?

	"Doing anything we like, my love.

We'll travel, indulge ourselves in hobbies.

I've always been fascinated by archaeology. I'd like to go on a dig in Tunisia.

I made a promise once to an old friend. We can finance our own digs. We'll travel all over the world."

	— Будем заниматься любимым делом, любовь моя.

Будем путешествовать, позволим иметь всякие приятные дела.

Мне всегда хотелось заниматься археологией. Мне бы очень хотелось отправиться на раскопки в Тунис…

Я обещал одному старому другу. Мы сможем финансировать собственные раскопки. Мы будем путешествовать по всему миру.

	"It sounds exciting."

"Then what do you say?"

She looked at him for along moment. "If that's what you want," Tracy said softly.
	— Звучит привлекательно.

— И что ты скажешь?

Она долго смотрела на него. — Если ты так хочешь, — мягко проговорила она.

	He hugged her and began laughing.

"I wonder if we should send a formal announcement to the police?"

Tracy joined in his laughter.

	Он обнял её и начал смеяться.

— Интересно, а если мы пошлем официальное извещение полиции?

И Трейси (присоединилась) стала смеяться вместе с ним.

	The churches were older than any Cooper had ever known before.

Some dated back to the pagan days, and at times he was not certain whether he was praying to the devil or to God.
	Церкви оказались гораздо древнее, чем Купер когда-либо встречал прежде.

Некоторые датированы даже временем язычников и иногда он не мог определить, кому молится, Богу или дьяволу.

	He sat with bowed head in the ancient Beguine Court Church and in St. Bavokerk and Pieterskerk and the Nieuwekerk at Delft, and each time his prayer was the same:

Let me make her suffer as I suffer.

	Он сидел с опущенной головой в древней Дворцовой Церкви Бегуина, в церквях Св. Бавокерка, и Питерскерка, и Нувокерка и постоянно в его молитве встречались эти слова.

Позволь мне заставить её страдать, как страдаю я сам.

	The telephone call from Gunther Hartog came the next day, while Jeff was out.

"How are you feeling?" Gunther asked.

"I feel wonderful," Tracy assured him.
	На следующий день позвонил Гюнтер Хартог, в тот час Джеффа не было, он вышел.

— Как вы себя чувствуете? — спросил Гюнтер.

— Я чувствую себя великолепно, — уверила его Трейси.

	Gunther had telephoned every day after he had heard what had happened to her.

Tracy decided not to tell him the news about Jeff and herself, not yet.

She wanted to hug it to herself for a while, take it out and examine it, cherish it.
	Гюнтер звонил каждый день с тех пор, как узнал, что с ней случилось.

Трейси решила пока не говорить Гюнтеру о том, что они с Джеффом решили.

Она хотела пока сохранить новость в тайне, привыкнуть к ней и уж после рассказать.

	"Are you and Jeff getting along all right together?"

She smiled. "We're getting along splendidly."

"Would you consider working together again?"
	— Как вы с Джеффом уживались все это время?

Она улыбнулась. — Мы уживались просто прекрасно.

— А как вы относитесь к дальнейшей работе вдвоем?

	Now she had to tell him. "Gunther... we're... quitting."

There was a momentary silence. "I don't understand."

"Jeff and I are--- as they used to say in the old James Cagney movies--- going straight."
	Вот сейчас она должна сказать ему: — Гюнтер… мы… мы… все бросаем.

Воцарилось молчание. — Я не понимаю.

— Джефф и я, мы… мы собираемся стать честными.

	"What? But... why?"

"It was Jeff's idea, and I agreed to it. No more risks."

"Supposing I told you that the jab I have in mind is worth two million dollars to you and there are no risks?"
	— Что? Но… почему?

— Это идея Джеффа, и я согласна с ним. Не надо больше риска.

— Предположим, я говорю вам, что работа, которую я собираюсь предложить вам, стоит 2 миллиона долларов и что она пройдет без риска?

	"I'd laugh a lot, Gunther."

"I'm serious, my dear. You would travel to Amsterdam, which is only an hour from where you are now, and---"

"You'll have to find someone else."
	— Я только посмеюсь, Гюнтер.

— Я совершенно серьезно, дорогая. Вы отправитесь в Амстердам, он расположен в часе езды от вашего местечка, и…

— Вам следует найти ещё кого-нибудь.

	He sighed.

"I'm afraid there is no one else who could handle this. Will you at least discuss the possibility with Jeff?"

"All right, but it won't do any good."

"I will call back this evening."
	Он вздохнул.

— Боюсь, кроме вас, никто не сможет это осуществить. По крайней мере, вы могли бы обсудить этот вопрос с Джеффом.

— Хорошо, но боюсь, результат будет тот же.

— Я перезвоню сегодня вечером.

	When Jeff returned, Tracy reported the conversation.

"Didn't you tell him we've become law-abiding citizens?"

"Of course, darling, I told him to find someone else."
	Когда Джефф вернулся, Трейси пересказала разговор с Гюнтером.

— Разве ты не сказала ему, что мы собираемся стать добропорядочными гражданами?

— Конечно сказала, милый. Я предложила ему подыскать кого-нибудь еще.

	"But he doesn't want to," Jeff guessed.

"He insisted he needed us. He said there's no risk and that we could pick up two million dollars for a little bit of effort."
	— Но он не хочет, — догадался Джефф.

— Он утверждает, что ему нужны только мы. Он говорит, что дело совершенно без риска и мы сможем получить 2 миллиона долларов, приложив немного усилий.

	"Which means that whatever he has in mind must be guarded like Fort Knox."

"Or the Prado," Tracy said mischievously.

Jeff grinned.

"That was really a neat plan, sweetheart. You know, I think that's when I started to fall in love with you."
	— Значит, то, что он предложит нам, охраняется подобно Форту Ноксу.

— Или Прадо, — вредно добавила Трейси.

Джефф подмигнул.

— Вот, то действительно был искусный план. Знаешь, вот с этого-то плана я по-настоящему влюбился в тебя.

	"I think when you stole my Goya is when I began to hate you."

"Be fair," Jeff admonished. "You started to hate me before that."
	— Думаю, когда ты утащил моего Гойю, тогда я возненавидела тебя.

— Будь справедлива, — поправил её Джефф. — Ты начала ненавидеть меня значительно раньше.

	"True. What do we tell Gunther?"

"You've already told him. We're not in that line of work anymore."

"Shouldn't we at least find out what he's thinking?"
	— Правда. Так что же мы скажем Гюнтеру?

— Ты уже все сказала ему. Больше мы не занимаемся такой работой.

— Может быть, все-таки послушаем, что он предлагает.

	"Tracy, we agreed that---"

"We're going to Amsterdam anyway, aren't we?"

"Yes, but---"
	— Трейси, мы же договорились…

— Все равно же мы собирались в Амстердам, не так ли?

— Да, но…

	"Well, while we're there, darling, why don't we just listen to what he has to say?"

Jeff studied her suspiciously. "You want to do it, don't you?"

"Certainly not! But it can't hurt to hear what he has to say...."

	— Тогда, дорогой, уж если мы будем там, почему бы нам не послушать, что же он скажет?

Джефф слушал, изучая её подозрительно. — Ты все-таки хочешь заняться этим делом, не так ли?

— (Конечно,) И вовсе нет! Но не составит труда послушать, что же он предложит.

	They drove to Amsterdam the following day and checked into the Amstel Hotel. Gunther Hartog flew in from London to meet them.

They managed to sit together, as casual tourists, on a Plas Motor launch cruising the Amstel River.
	Они отправились в Амстердам на следующий день и остановились в отеле «Амстел». Гюнтер Хартог прилетел из Лондона на встречу с ними.

Они сидели (сумели/постарались сесть вместе), как обычные туристы на прогулочном катере, курсировавшем по реке Амстел.

	"I'm delighted that you two are getting married," Gunther said. "My warmest congratulations."

"Thank you, Gunther." Tracy knew that he was sincere.

	— Я восхищаюсь, что вы собрались пожениться, — сказал Гюнтер. — Примите мои поздравления.

— Спасибо, Гюнтер, — Трейси знала, что поздравления эти искренние.

	"I respect your wishes about retiring, but I have come across a situation so unique that I felt I had to call it to your attention.

It could be a very rewarding swan song."
	— Я принял во внимание ваши желания закончить работу (Я уважаю ваши желания насчет/в отношении ухода), но ситуация настолько уникальна, что я подумал, стоит рассказать вам о ней.

Она будет вроде лебединой песни.

	"We're listening," Tracy said.

Gunther leaned forward and began talking, his voice low. When he had finished, he said,

"Two million dollars if you can pull it off."

	— Мы слушаем, — ответила Трейси.

Гюнтер качнулся и начал говорить тихим голосом. В конце разговора он добавил:

— Два миллиона долларов, если вы провернете дельце. (pull*off – справиться, выполнить, несмотря на трудности = "вытянуть" из трудного положения)

	"It's impossible," Jeff declared flatly. "Tracy---"

But Tracy was not listening. She was busily figuring out how it could be done.

	— Это невозможно, — тихо сказал Джефф, — Трейси…

Но Трейси не слушала его. Она быстро уже соображала, как же осуществить этот план.

	Amsterdam's police headquarters, at the corner of Marnix Straat and Elandsgracht, is a gracious old five-story, brownbrick building with a long white-stucco corridor on the ground floor and a marble staircase leading to the upper floors.
	Штаб-квартира Амстердамской полиции помещалась на углу Марникс Страат и Эландсрихт, в красивом старинном пятиэтажном здании с длинным белым оштукатуренным коридором на нижнем этаже и великолепной мраморной лестницей, ведущей на верхние этажи.

	In a meeting room upstairs, the Gemeentepolitie were in conference. There were six Dutch detectives in the room. The lone foreigner was Daniel Cooper.
	В конференц-зале шло совещание, там находились шесть голландских детективов и один иностранец. Единственным иностранцем был Даниэль Купер.

	Inspector Joop van Duren was a giant of a man, larger than life, with a beefy face adorned by a flowing mustache, and a roaring basso voice. He was addressing Toon Willems, the neat, crisp, efficient chief commissioner, head of the city's police force.
	Инспектор Джуп ван Дарен, гигантского роста мужчина с мясистым лицом и пушистыми усами, с рокочущим басом, обратился к Тоупу Виллемсу, изящному, живому, квалифицированному шефу-комиссару, главе городской полиции:

	"Tracy Whitney arrived in Amsterdam this morning, Chief Commissioner. Interpol is certain she was responsible for the De Beers hijacking.

Mr. Cooper, here, feels she has come to Holland to cgmmit another felony."
	— Трейси Уитни прибыла в Амстердам этим утром, шеф-комиссар. Интерпол уверен, что ограбление Де Бирса её рук дело.

Мистер Купер, присутствующий здесь, уверен, что она прибыла в Голландию, чтобы совершить очередное преступление.

	Chief Commissioner Willems turned to Cooper. "Do you have any proof of this, Mr. Cooper?"
	Комиссар Виллемс повернулся к Куперу: — У вас есть какие-нибудь доказательства, мистер Купер?

	Daniel Cooper did not need proof. He knew Tracy Whitney, body and soul.

Of course she was here to carry out a crime, something outrageous,. something beyond the scope of their tiny imaginations. He forced himself to remain calm.
	Даниэлю Куперу не требовалось никаких доказательств. Он прекрасно знал Трейси Уитни, её тело и душу.

Конечно же, она здесь, чтобы совершить преступление, что-нибудь этакое, что находится за пределами их воображения. Он, с трудом оставаясь спокойным, произнес:

	"No proof. That's why she must be caught red-handed."

"And just how do you propose that we do that?"

"By not letting the woman out of our sight."
	— Не может быть никаких доказательств. Поэтому её надо поймать на месте преступления.

— И как же вы предполагаете мы сделаем это?

— (Не позволяя этой женщине скрыться с…) Нельзя выпускать эту женщину ни на минуту из поля нашего зрения.

	The use of the pronoun our disturbed the chief commissioner. He had spoken with Inspector Trignant in Paris about Cooper.
	Использование этого слова «нашего» расстроило комиссара. Он говорил с инспектором Триньяном из Парижа о Купере.

	He's obnoxious, but he knows what he's about.

If we had listened to him, we would have caught the Whitney woman red-handed.

 It was the same phrase Cooper had just used.
	— Он просто непереносим, но прекрасно разбирается в ситуации.

Если бы мы послушали его, то взяли бы эту Уитни на месте преступления с поличным.

То же самое говорил и Купер. (Это была та же самая фраза, (что) Купер только что использовал.)

	Toon Willems made his decision, and it was based partly on the well-publicized failure of the French police to apprehend the hijackers of the De Beers diamonds.

Where the French police had failed, the Dutch police would succeed.
	Тоуп Виллемс принял решение, на него оказал особое внимание тот факт, что французская полиция потерпела неудачу в деле ограбления Де Бирса.

Ну что ж, где французская полиция проиграла, там полицию Голландии ожидает успех.

	"Very well," the chief commissioner said.

"If the lady has come to Holland to test the efficiency of our police force, we shall accommodate her."

He turned to Inspector van Duren. "Take whatever measures you think necessary."

	— Хорошо, — сказал комиссар,

 — раз эта дама прибыла в Голландию проверить силы нашей полиции, то мы примем её.

Он повернулся к инспектору ван Дарену: — Привлекайте столько сотрудников, сколько сочтете нужным.

	The city of Amsterdam is divided into six police districts, with each district responsible for its own territory.

On orders from Inspector Joop van Duren, the boundaries were ignored, and detectives from different districts were assigned to surveillance teams.
	Город Амстердам подразделяется на шесть полицейских районов, с полной их самостоятельной ответственностью за состояние территории.

По приказанию инспектора ван Дарена границы были сняты и детективы из всех районов оказались привлечены к этой работе.

	"I want her watched twenty-four hours a day. Don't let her out of your sight."

Inspector van Duren turned to Daniel Cooper. "Well, Mr. Cooper, are you satisfied?"
	— Я хочу, чтобы за ней наблюдали 24 часа в сутки. Не позволяйте ей исчезнуть из нашего поля зрения.

Инспектор ван Дарен повернулся к Даниэлю Куперу: — Ну, что мистер Купер, вы удовлетворены?

	"Not until we have her."

"We will," the inspector assured him.

"You see, Mr. Cooper, we pride ourselves on having the best police force in the world."

	— Нет, пока мы не поймаем её.

— Мы поймаем, — уверил его инспектор.

— Видите ли, мистер Купер, мы гордимся собой как одной из лучших полицейских сил в мире.

	Amsterdam is a tourist's paradise, a city of windmills and dams and row upon row of gabled houses leaning crazily against one another along a network of tree-lined canals filled with houseboats decorated by boxes of geraniums and plants, and laundry flying in the breeze.
	Амстердам по праву считается раем для туристов, это город ветряных мельниц и дамб, и старинных домиков с остроконечными крышами, теснившихся вдоль многочисленных каналов, по которым сновали суденышки-дома, украшенные ящиками с геранью и другими цветами, где белье развевалось на мягком морском ветерке.

	The Dutch were the friendliest people Tracy had ever met.

"They all seem so happy," Tracy said.

"Remember, they're the original flower people. Tulips."
	Голландцы показались Трейси необыкновенно дружелюбными людьми.

— Они выглядят такими счастливыми, — сказала Трейси.

— Вспомни, они первыми начали разводить цветы. Тюльпаны.

	Tracy laughed and took Jeff's arm. She felt such joy in being with him.

He's so wonderful. And Jeff was looking at her and thinking, I'm the luckiest fellow in the world.

	Трейси улыбнулась и взяла Джеффа за руку. Ей было так весело с ним.

Он — самый прекрасный мужчина, думала Трейси. А он, в свою очередь, поглядывая на Трейси, думал: - Я самый счастливый парень в мире.

	Tracy and Jeff did all the usual sightseeing things tourists do.

They strolled along Albert Cuyp Straat, the open-air market that stretches block after block and is filled with stands of antiques, fruits and vegetables, flowers, and clothing, and wandered through Dam Square, where young people gathered to listen to itinerant singers and punk bands.
	Трейси и Джефф пересмотрели всевозможные туристические достопримечательности Амстердама.

Они гуляли вдоль Альберт Страат, рынка на открытом воздухе, заполненного древностями, фруктами, овощами, одеждой и цветами, с удивлением рассматривали Дамскую площадь, где собирались хиппи и панки со всего мира послушать своих певцов.

	They visited Volendam, the old picturesque fishing village on the Zuider Zee, and Madurodam, Holland in miniature.

As they drove past the bustling Schiphol Airport, Jeff said, "Not long ago, all that land the airport stands on was the North Sea. Schiphol means 'cemetery of ships.' "
	Они посетили Волендам, живописную старинную рыбацкую деревушку, и Мадуродам, Голландию в миниатюре.

Когда они миновали бурлящий аэропорт «Сифол», Джефф объяснил ей: — Не так давно вся эта земля, занятая аэропортом, была залита водами Северного моря.

	Tracy nestled closer to him. "I'm impressed. It's nice to be in love with such a smart fellow."

"You ain't heard nothin' yet. Twenty-five percent of the Netherlands is reclaimed land. The whole country is sixteen feet below sea level."
	Трейси прижалась к нему. — Я восхищена. Как здорово любить такого умного, находчивого парня.

— Ты ещё не все знаешь. 25% Нидерландов находится на землях, отобранных у моря. Вся страна лежит на 16 футов ниже уровня моря.

	"Sounds scary."

"Not to worry. We're perfectly safe as long as that little kid keeps his finger in the dyke."
	— (Звучит) Ужасно.

— Не так уж плохо. Мы все в безопасности, пока этот малыш держит пальчик на дамбе.

	Everywhere Tracy and Jeff went, they were followed by the Gemeetepolitie, and each evening Daniel Cooper studied the written reports submitted to Inspector van Duren.

There was nothing unusual in them, but Cooper's suspicions were not allayed.
	Где бы Трейси и Джефф не появлялись, за ними следовали детективы, и каждый вечер Даниэль Купер изучал их письменные рапорты, представленные инспектору ван Дарену.

В них не было ничего необычного, но Купера с его чутьем обмануть не удавалось.

	She's up to something, he told himself, something big.

I wonder if she knows she's being followed? I wonder if she knows I'm going to destroy her?
	Она к чему-то готовится (be up to – собираться, намереваться что-л. сделать), думал он, к чему-то очень большому.

Интересно, она знает, что за ней следят? Что было бы, если бы она узнала, что я собираюсь уничтожить ее?

	As far as the detectives could see, Tracy Whitney and Jeff Stevens were merely tourists.

Inspector van Duren said to Cooper,

"Isn't it possible you're wrong? They could be in Holland just to have a good time."
	Чем дольше детективы следили за Трейси и Джеффом, тем очевиднее им становилось, что перед ними обыкновенные туристы.

Инспектор ван Дарен обратился к Куперу:

— Возможно ли, что вы ошибаетесь? Может быть, они приехали в Голландию хорошенько поразвлечься?

	"No," Cooper said stubbornly. "I'm not wrong. Stay with her."

He had an ominous feeling that time was running out, that if Tracy Whitney did not make a move soon, the police surveillance would be called off again.

That could not be allowed to happen. He joined the detectives who were keeping Tracy under observation.

	— Нет, — упрямо стоял на своем Купер. — Я не ошибаюсь. Продолжайте следить за ней.

Его опять посетило зловещее предчувствие, что время бежит, а Трейси начнет действовать не скоро, и потому полицейских опять отзовут.

Нельзя допустить повторения французского варианта. И он присоединился к следящим за Трейси детективам.

	Tracy and Jeff had connecting rooms at the Amstel.

"For the sake of respectability," Jeff had told Tracy, "but I won't let you get far from me."

"Promise?"
	У Трейси и Джеффа были сообщающиеся комнаты в Амстел.

— Для соблюдения светских приличий, — объяснил Джефф Трейси, — но я не позволю тебе удалиться от себя слишком далеко.

Обещаешь?

	Each night Jeff stayed with her until early dawn, and they made love far into the night.

He was a protean lover, by turns tender and considerate, wild and feral.
	Каждую ночь Джефф проводил с ней, и они занимались любовью далеко за полночь.

Он оказался разнообразным любовником, нежным и деликатным, необузданным и чувственным.

	"It's the first time," Tracy whispered, "that I've really known what my body was for. Thank you, my love."

"The pleasure's all mine."

"Only half."
	— Впервые в жизни, — шептала ему Трейси, — я узнала, для чего создано мое тело. Спасибо, любовь моя.

— Какое наслаждение и это все мне!

— Только половина.

	They roamed the city in an apparently aimless manner.

They had lunch at the Excelsior in the Hôtel de l'Europe and dinner at the Bowedery, and ate all twenty-two courses served at the Indonesian Bali.

They had erwtensoep, Holland's famous pea soup; sampled kutspot, potatoes, carrots, and onions; and boerenkool met worst, made from thirteen vegetables and smoked sausage.
	Они странствовали по городу иногда совершенно бесцельно.

Завтракали в «Эксельсиоре» отеля де ла Европ, ужинали в «Боудере», отведали все двадцать два блюда в индонезийском «Бали».

Они попробовали голландский знаменитый гороховый суп и многие другие не менее знаменитые кушанья.

	They walked through the walletjes, the redlight district of Amsterdam, where fat, kimono-clad whores sat on the street windows displaying their ample wares;

each evening the written report submitted to Inspector Joop van Duren ended with the same note: Nothing suspicious.
	Они прогуливались по «веселым» кварталам Амстердама, где разряженные полуодетые дамы выглядывали из окон, приглашая и зазывая клиентов,

и каждый вечер написанный рапорт подавался на стол инспектора ван Дарена и заканчивался одними словами-ничего подозрительного.

	Patience, Daniel Cooper told himself. Patience.

At the urging of Cooper, Inspector van Duren went to Chief Commissioner Willems to ask permission to place electronic eavesdropping devices in the hotel rooms of the two suspects. Permission was denied.
	— Терпение, — успокаивал себя Даниэль Купер. — Терпение.

По наущению Купера, инспектор ван Дарен отправился к шефу-комиссару Виллемсу и попросил разрешения установить электронную подслушивающую систему в комнатах Трейси и Джеффа. И получил отказ.

	"When you have more substantial grounds for your suspicions," the chief commissioner said,

"come back to me. Until then, I cannot permit you to eavesdrop on people who are so far guilty only of touring Holland."

	— Вот когда у вас будут достаточные основания для ваших подозрений, — сказал комиссар,

— тогда и приходите. До этих пор я не могу позволить вам подслушивать разговоры людей, которые пока подозреваются лишь в том, что они туристы.

	That conversation had taken place on Friday. On Monday morning Tracy and Jeff went to Paulus Potter Straat in Coster, the diamond center of Amsterdam, to visit the Nederlands Diamond-Cutting Factory.

Daniel Cooper was a part of the surveillance team.
	Этот разговор имел место в пятницу. В понедельник Трейси и Джефф отправились на Паулюс Поттер Страат, центр бриллиантового производства Амстердама, и посетили Нидерландскую фабрику по обработке бриллиантов.

Даниэль Купер как раз находился в следящей бригаде.

	The factory was crowded with tourists.

An English-speaking guide conducted them around the factory, explaining each operation in the cutting process, and at the end of the tour led the group to a large display room, where showcases filled with a variety of diamonds for sale lined the walls.
	На фабрике постоянно толкалась масса туристов.

Гид, говоривший по-английски, водил их по фабрике, объясняя каждую операцию в процессе обработки, и в конце экскурсии привел группу в большую выставочную комнату, где по сторонам, в установленных стеклянных шкафах лежало множество бриллиантов, выставленных для продажи.

	This of course was the ultimate reason visitors were given a tour of the factory.

In the center of the room stood a glass case dramatically mounted on a tall, black pedestal, and inside the case was the most exquisite diamond Tracy had ever seen.

The guide announced proudly,
	Таким образом обычно завершался визит туристов на фабрику.

В центре комнаты на черном высоком пьедестале чрезвычайно эффектно возвышался стеклянный ларец, в котором размещался самый великолепный бриллиант, какой Трейси видела в своей жизни.

Гид гордо объявил:

	"And here, ladies and gentlemen, is the famous Lucullan diamond you have all read about.

It was once purchased by a stage actor for his movie star wife and is valued at ten million dollars.

It is a perfect stone, one of the finest diamonds in the world."
	— А здесь, леди и джентльмены, вы видите знаменитый бриллиант Лукулл, о котором вы все читали.

Его однажды купил знаменитый актер для своей жены — кинозвезды, он оценивается в десять миллионов долларов.

Это замечательный камень, один из лучших камней в мире.

	"That must be quite a target for jewel thieves," Jeff said aloud.

Daniel Cooper moved forward so he could hear better.

The guide smiled indulgently. "Nee, mijnheer."

He nodded toward the armed guard standing near the exhibit.
	— Какая добыча для жуликов (Это должно быть действительно/(приличная, значительная) мишень для воров/похитителей драгоценностей.), — громко сказал Джефф.

Даниэль Купер пролез вперед, чтобы лучше слышать.

Гид снисходительно улыбнулся: — Нет, невозможно.

Он кивнул в сторону вооруженного охранника, стоящего рядом с экспонатом.

	"This stone is more closely guarded than the jewels in the Tower of London. There is no danger.

If anyone touches that glass case, an alarm rings--- en onmiddellijk!--- and every window and door in this room is instantly sealed off.

At night electronic beams are on, and if someone enters the room, an alarm sounds at police headquarters."

	— Этот камень охраняется более тщательно, чем драгоценности в Тауэре в Лондоне. Здесь он в безопасности.

Если кто-нибудь прикоснется к стеклянному шкафу, сработает сирена — бац! — и все двери и окна в этой комнате сразу же изолируются.

Ночью здесь включена электронная система охраны, и, если кто-то войдет в комнату, зазвучит сирена в ближайшем полицейском участке.

	Jeff looked at Tracy and said, "I guess no one's ever going to steal that diamond."

Cooper exchanged a look with one of the detectives. That afternoon Inspector van Duren was given a report of the conversation.

	Джефф взглянул на Трейси и сказал: — Я полагаю, никто не решится украсть бриллиант.

Купер обменялся взглядом с детективом. В этот день инспектор ван Дарен получил запись разговора.

	The following day Tracy and Jeff visited the Rijksmuseum.

At the entrance, Jeff purchased a directory plan of the museum, and he and Tracy passed through the main hall to the Gallery of Honor, filled with Fra Angelicos, Murillos, Rubenses, Van Dycks, and Tiepolos.
	На следующий день Трейси и Джефф отправились в художественную галерею.

При выходе Джефф купил общий план музея, и они с Трейси прошли через главный зал в галерею Славы, где были выставлены Фра Анжелико, Мурильо, Рубенс, Ван Дейк и Тьеполо.

	They moved slowly, pausing in front of each painting, and then walked into the Night Watch Room, where Rembrandt's most famous painting hung.

There they stayed. And the attractive Constable First-Class Fien Hauer, who was following them, thought to herself, Oh, my God!
	Они шли очень медленно, подолгу стоя перед каждой картиной, а затем направились в зал, где были собраны наиболее знаменитые картины Рембрандта.

Здесь они остановились. И симпатичная констебль первого класса Фиен Хауэр, следовавшая за ними, пробормотала: — О, Господи.

	The official title of the painting is The Company of Captain Franc Banning Cocq and Lieutenant Willem van Ruytenburch, and it portrays, with extraordinary clarity and composition, a group of soldiers

preparing to go on their watch, under the command of their colorfully uniformed captain.

The area around the portrait was roped off with velvet cords, and a guard stood nearby.
	Официальное название картины было «Компания капитана Франса Баннинга Кока и лейтенанта Виллем ван Раутенбурга», и она изображала с необычайной прозрачностью и композицией группу солдат,

приготовившуюся идти в дозор под предводительством своего колоритно одетого капитана.

Пространство вокруг картины было обнесено бархатными канатами, рядом стоял охранник.

	"It's hard to believe," Jeff told Tracy, "but Rembrandt caught hell for this painting."

"But why? It's fantastic."
	— Трудно поверить, — сказал Джефф Трейси, — но Рембрандт все проклял (=получил большие неприятности=испытал/схватил ад), занимаясь этой картиной.

— Но почему? Даже не верится. (Она фантастическая.)

	"His patron--- the captain in the painting--- didn't like the attention Rembrandt paid to the other figures."

Jeff turned to the guard. "I hope this is well protected."

	— Его покровитель — изображенный на этой картине капитан — ужасно не любил, когда Рембрандт уделял внимание другим персонажам.

Он повернулся к охраннику: — Надеюсь, эта картина хорошо охраняется?

	"Ja, mijnheer. Anyone who tries to steal anything from this museum would have to get by electronic beams, security cameras, and, at night, two guards with patrol dogs."

Jeff smiled easily. "I guess this painting is going to stay here forever."
	— Да, мистер. Здесь ведется наблюдение электроникой, скрытыми телекамерами, а ночью дежурят два охранника с патрульными собаками.

Джефф улыбнулся. — Надеюсь, эта картина останется в целости и невредимости.

	Late that afternoon the exchange was reported to Van Duren.

"The Night Watch!" he exclaimed. "Alstublieft, impossible!"

Daniel Cooper merely blinked at him with his wild, myopic eyes.

	Позже, днем их разговор передали ван Дарену.

— «Ночной Патруль»! — воскликнул он. — Абсолютно невозможно!

Даниэль Купер лишь взглянул дикими близорукими глазами и промолчал.

	At the Amsterdam Convention Center, there was a meeting of philatelists, and Tracy and Jeff were among the first to arrive.

The hall was heavily guarded, for many of the stamps were priceless.
	В Амстердамском Выставочном Центре состоялось собрание филателистов, и среди пришедших первыми оказались Трейси и Джефф.

Зал отлично охранялся, потому что многие марки стоили огромные суммы денег.

	Cooper and a Dutch detective watched as the two visitors wandered through the rare-stamp collection.

Tracy and Jeff paused in front of the British Guiana, an unattractive magenta, six-sided stamp.

	Купер и голландский детектив наблюдали, как их подопечные рассматривали дорогостоящие коллекции.

Они замерли перед стендом, где экспонировалась марка «Британская Гвиана», непривлекательная шестиугольная марка красного цвета.

	"What an ugly stamp," Tracy observed.

"Don't knock it, darling. It's the only stamp of its kind in the world."
	— Что за уродливая марка, — прокомментировала Трейси.

— Погоди ругать её (knock – сленг: резко критиковать, хулить), милая. Это единственная марка в мире.

	"What's it worth?"

"One million dollars."
	— Какова её цена?

— Миллион долларов.

	The attendant nodded.

"That is correct, sir. Most people would have no idea, just looking at it.

But I see that you, sir, love these stamps, as I do. The history of the world is in them."
	Служитель согласно кивнул.

— Правильно, сэр. Большинство людей, глядя на эту марку, даже не представляют её реальной стоимости.

Но вы, сэр, разбираетесь в марках. В них ведь вся история мира.

	Tracy and Jeff moved on to the next case and looked at an Inverted Jenny stamp that portrayed an airplane flying upside down.

"That's an interesting one," Tracy said.
	Трейси и Джефф подошли к следующей витрине и стали рассматривать марку «Перевернутый Дженни», изображавшую аэроплан, пошедший на посадку.

— Какая занятная марка, — сказала Трейси.

	The attendant guarding the stamp case said, "It's worth---"

"Seventy-five thousand dollars," Jeff remarked.

"Yes, sir. Exactly."
	Служитель, охранявший витрину, ответил: — Ее цена…

— 75 тысяч долларов, — закончил за него Джефф.

— Да, сэр, совершенно точно.

	They moved on to a Hawaiian Missionary two-cent blue.

"That's worth a quarter of a million dollars," Jeff told Tracy.

Cooper was following closely behind them now, mingling with the crowd.
	Они направились к «Гавайскому миссионеру», синему двухцентовику.

— Цена этой — четверть миллиона долларов, — рассказывал Джефф Трейси.

Купер шел совсем рядом с ними, затерявшись в толпе.

	Jeff pointed to another stamp.

"Here's a rare one. The one-pence Mauritius post office. Instead of 'postpaid,' some daydreaming engraver printed 'post office.' It's worth a lot of pence today."

"They all seem so small and vulnerable," Tracy said, "and so easy to walk away with."

	Джефф указал на следующую марку.

— Еще одна ценная марка. Однопенсовик Маврикия. Вместо «post paid» какой-то полусонный гравер нанес «post offise». А стоит теперь значительную сумму.

— (Они все выглядят/кажутся такими…) Какие они все маленькие и уязвимые, — сказала Трейси, — наверное, так легко сбежать с ними.

	The guard at the counter smiled.

"A thief wouldn't get very far, miss. The cases are all electronically wired, and armed guards patrol the convention center day and night."

"That's a great relief," Jeff said earnestly. "One can't be too careful these days, can one?"
	Охранник, стоявший рядом с витриной, улыбнулся.

— Вор не сможет убежать далеко, мисс. Все витрины снабжены электроникой, и целая армия охранников патрулирует помещение днем и ночью.

— Какое облегчение, — легко бросил Джефф, — не надо ни о чем заботиться!

	That afternoon Daniel Cooper and Inspector Joop van Duren called on Chief Commissioner Willems together. Van Duren placed the surveillance reports on the commissioner's desk and waited.
	После обеда Купера вместе с инспектором ван Дареном пригласили к шефу-комиссару Виллемсу. Ван Дарен положил рапорт перед комиссаром на стол.

	"There's nothing definite here," the chief commissioner finally said,

"but I'll admit that your suspects seem to be sniffing around some very lucrative targets. All right, Inspector. Go ahead.

You have official permission to place listening devices in their hotel rooms."
	— Ничего определенного, — сказал, наконец, комиссар,

— но ваши подозреваемые крутятся вокруг самых дорогих и выгодных объектов. Хорошо, инспектор. Пойдем дальше.

Теперь вы получаете официальное разрешение на установку подслушивающих устройств в их комнатах в отеле.

	Daniel Cooper was elated. There would be no more privacy for Tracy Whitney.

From this point on, he would know everything she was thinking, saying, and doing.

He thought about Tracy and Jeff together in bed, and remembered the feel of Tracy's underwear against his cheek. So soft, so sweet-smelling.

That afternoon he went to church.

	Купер приободрился. Теперь Трейси Уитни не сможет остаться одной.

С этого момента он будет знать все, о чем она думает, что сказала и что делает.

Он представил Трейси с Джеффом в постели и вспомнил ощущение от прикосновения к щеке её белья. Так мягко и так пахло свежестью.

Днем он отправился в церковь.

	When Tracy and Jeff left the hotel for dinner that evening, a team of police technicians went to work, planting tiny wireless transmitters in Tracy's and Jeff's suites, concealing them behind pictures, in lamps, and under bedside tables.
	Когда Трейси с Джеффом покинули отель, чтобы поужинать, в их номерах за работу принялись специалисты, вставлявшие крошечные передатчики, пряча их за картины, в лампы и прикроватные столики.

	Inspector Joop van Duren had commandeered the suite on the floor directly above, and there a technician installed a radio receiver with an antenna and plugged in a recorder.

"It's voice activated," the technician explained.

"No one has to be here to monitor it. When someone speaks, it wi automatically begin to record."
	Инспектор ван Дарен лично проверил номера.

— Все включается от голоса, — объяснил техник.

— Не надо находиться в комнате, чтобы вести радиоперехват. Как кто-то начнет говорить, автоматически включается запись.

	But Daniel Cooper wanted to be there. He had to be then It was God's will.
	Но Даниэль Купер хотел быть там. Он должен быть там. Такова воля Божья.

	BOOK THREE

Chapter 33
	 33

	Early the following morning Daniel Cooper, Inspector Joop van Duren, and his young assistant, Detective Constable Witkamp, were in the upstairs suite listening to the conversation below.
	С раннего утра Даниэль Купер, инспектор ван Дарен и его молодой помощник детектив констебль Виткамп сидели в номере над комнатами Трейси и Джеффа и слушали их разговор (внизу/ниже).

	"More coffee?" Jeff's voice.

"No, thank you, darling." Tracy's voice. "Try this cheese that room service sent up. It's really wonderful."

	— Еще кофе, — голос Джеффа.

— Нет, спасибо, милый. Попробуй это печенье. (Попробуй этот сыр, который принесли/прислали из службы обслуживания номеров.) Ужасно вкусно (Он действительно великолепен).

	A short silence.

"Mmmm. Delicious. What would you like to do today, Tracy? We could take a drive to Rotterdam."

"Why don't we just stay in and relax?"

"Sounds good."
	(Короткая/Небольшая) Тишина.

— Ммм. Великолепно. Чем бы ты хотела заняться сегодня, Трейси? Мы могли бы отправиться в Роттердам.

— Почему бы нам не остаться дома и просто не отдохнуть?

— Звучит заманчиво.

	Daniel Cooper knew what they meant by "relax," and his mouth tightened.

"The queen is dedicating a new home for orphans."
	Даниэль Купер знал, что они понимали под словом «отдохнуть» и прикусил язык.

— Королева открывает новый детский приют.

	"Nice. I think the Dutch are the most hospitable, generous people in the world. They're iconoclasts. They hate rules and regulations."

A laugh.

"Of course. That's why we both like them so much."
	— Отлично. Мне кажется, голландцы самые гостеприимные, великодушные люди в мире. Они не подвержены предрассудкам, они ненавидят правила и инструкции.

Смех.

— Конечно. Мы на них похожи.

	Ordinary morning conversation between lovers.

They're so free and easy with each other, Cooper thought. But how she would pay!
	Обычный утренний разговор между любовниками.

— Им так легко и свободно друг с другом, — думал Купер. — Но как она заплатит за все.

	"Speaking of generous"--- Jeff's voice

--- "guess who's staying at this hotel? The elusive Maximilian Pierpont. I missed him on the QE Two."

"And I missed him on the Orient Express."
	— Поговорим о благородных, — голос Джеффа,

— знаешь, кто остановился в этом отеле? Сам Максимилиан Пьерпонт. Я потерял его на корабле Королевы Елизаветы II.

— А я потеряла его в Восточном экспрессе.

	"He's probably here to rape another company. Now that we've found him again, Tracy, we really should do something about him.

I mean, as long as he's in the neighborhood..."
	— Наверное, он здесь, чтобы прокрутить что-нибудь крупное. Сейчас, когда мы, наконец встретили его, Трейси, нам надо подумать. (нам действительно следует предпринять что-нибудь относительно него)

Я полагаю, поскольку он теперь наш сосед…

	Tracy's laughter. "I couldn't agree more, darling."

"I understand our friend is in the habit of carrying priceless artifacts with him. I have an idea that---"
	Смех Трейси. — Я не могу больше соглашаться, милый.

— Думаю, что с нашим другом, по обыкновению, необычайно приятно работать. У меня идея.

	Another voice, female. "Dag, mijnheer, dag, mevrouw. Would you care for your room to be made up now?"
	Голос женщины: — Вы не будете возражать, если я сейчас позабочусь о порядке в вашем номере?

	Van Duren turned to Detective Constable Witkamp.

"I want a surveillance team on Maximilian Pierpont. The moment Whitney or Stevens makes any kind of contact with him, I want to know it."

	Ван Дарен повернулся к детективу Виткампу:

— Надо проследить за Максимилианом Пьерпонтом. Я хочу знать, установят ли Уитни или Стивенс контакт с ним.

	Inspector van Duren was reporting to Chief Commissioner Toon Willems.

"They could be after any number of targets, Chief Commissioner. They're showing a great deal of interest in a wealthy American here named Maximilian Pierpont,
	Инспектор ван Дарен докладывал Шефу Комиссару Виллемсу:

— У них, возможно, несколько целей, комиссар. Они заинтересовались богатым американцем по имени Максимилиан Пьерпонт.

	they attended the philatelist convention, they visited the Lucullan diamond at the Nederlands Diamond-Cutting Factory, and spent two hours at The Night Watch---"

"Een diefstal van de Nachtwacht? Nee! Impossible!"
	Они посетили филателистическую выставку. Они рассматривали бриллиант Лукулла на Нидерландской бриллиантовой фабрике и потратили два часа на «Ночной Патруль»…

— Все это невозможно!

	The chief commissioner sat back in his chair and wondered whether he was recklessly wasting valuable time and manpower.

There was too much speculation and not enough facts. "So at the moment you have no idea what their target is."

	Комиссар уселся в кресло и задумался.

Слишком много предположений и мало фактов. — Итак, в настоящий момент вы так и не определили, что же является их настоящей целью.

	"No, Chief Commissioner. I'm not certain they themselves have decided. But the moment they do, they will inform us."
	— Нет, комиссар. Я точно не знаю, что же они решили. Но когда решат, то сразу проинформируют нас.

	Willems frowned. "Inform you?"

"The bugs," Van Duren explained. "They have no idea they are being bugged."

	— Нас? — удивился Виллемс.

— Подслушивающее устройство (Жучки), — объявил ван Дарен. — Они не знают, что их подслушивают.

	The breakthrough for the police came at 9:00 A.M. the following morning. Tracy and Jeff were finishing breakfast in Tracy's suite.

At the listening post upstairs were Daniel Cooper, Inspector Joop van Duren, and Detective Constable Witkamp. They heard the sound of coffee being poured.
	На следующее утро Джефф и Трейси завтракали в её номере.

Над ними дежурили Даниэль Купер, инспектор ван Дарен и детектив Виткамп.

	"Here's an interesting item, Tracy. Our friend was right. Listen to this: 'Amro Bank is shipping five million dollars in gold bullion to the Dutch West Indies.' "
	— Вот интересная тема, Трейси. Наш друг как всегда прав. Только послушай. Амро Банк собирается перевезти по морю 5 миллионов долларов в золотых слитках в Западный Нидерландский банк.

	In the suite on the floor above, Detective Constable Witkamp said, "There's no way---"

"Shh!"

They listened.

"I wonder how much five million dollars in gold would weigh?" Tracy's voice.
	В номере наверху, детектив Виткамп сказал: — Но это невозможно.

— Тсс!

Они прислушались.

— Интересно, сколько же весят 5 миллионов в слитках? — голос Трейси.

	"I can tell you exactly, my darling. One thousand six hundred seventy-two pounds, about sixty-seven gold bars.

The wonderful thing about gold is that it's so beautifully anonymous.

You melt it down and it could belong to anybody. Of course, it wouldn't be easy to get those bars out of Holland."
	— Могу сказать совершенно точно, дорогая. Одна тысяча 672 фунта (1фунт=0,45кг), что-то около 67 золотых брусков.

Замечательная особенность золота та, что оно просто необыкновенно анонимно.

Оно плавится и может принадлежать всем. Конечно, нелегко будет вывезти это золотишко из Голландии.

	"Even if we could, how would we get hold of them in the first place? Just walk into the bank and pick them up?"

"Something like that."

"You're joking."
	— Даже если бы смогли, куда бы мы с ним делись. Просто отправились бы в банк и сдали бы его туда?

— Что-то вроде того.

— Ты шутишь?

	"I never joke about that kind of money. Why don't we just stroll by the Amro Bank, Tracy, and have a little look?"

"What do you have in mind?"

"I'll tell you all about it on the way."
	— Я никогда не шучу по поводу денег. Почему бы нам не прогуляться в сторону Амро Банка и не взглянуть?

— Что ты задумал? (…у тебя на уме)

— Расскажу по дороге.

	There was the sound of a door closing, and the voices ended.

Inspector van Duren was fiercely twisting his mustache.

"Nee! There is no way they could get their hands on that gold. I, myself, approved those security arrangements."

Daniel Cooper announced flatly,

"If there's a flaw in the bank's security system, Tracy Whitney will find it."
	Раздались звуки закрываемой двери, и все стихло.

Инспектор ван Дарен подергивал себя за усы.

— Нет! Совершенно невозможно, чтобы они дотянулись до этого золота. Я сам устанавливал там систему безопасности.

Даниэль Купер твердо произнес:

— Если в банковской системе безопасности есть мельчайшая трещинка, Трейси Уитни отыщет её.

	It was all Inspector van Duren could do to control his hair-trigger temper. The odd-looking American had been an abomination ever since his arrival. It was his God-given sense of superiority that was so difficult to tolerate.

But Inspector van Duren was a policeman first and last; and he had been ordered to cooperate with the weird little man.
	Американец им просто опротивел. Его врожденное чувство превосходства окружающие выносили с трудом.

Но инспектор ван Дарен был полицейским до кончика ногтей, и ему приказали сотрудничать с неприятным (странным/причудливым) маленьким человечком.

	The inspector turned to Witkamp.

"I want you to increase the surveillance unit. Immediately. I want every contact photographed and questioned. Clear?"

"Yes, Inspector."

"And very discreetly, mind you. They must not know they are being watched."
	Инспектор повернулся к Виткампу:

— Я хочу, чтобы вы усилили надзор. Немедленно. Я хочу, чтобы их каждый контакт фотографировали и допросили. Ясно?

— Да, инспектор.

— И очень аккуратно. Они не должны знать, что за ними следят.

	"Yes, Inspector."

Van Duren looked at Cooper. "There. Does that make you feel better?"

Cooper did not bother to reply.

	— Да, инспектор.

Ван Дарен взглянул на Купера. — Так вот. Вы довольны? (Это делает ваше самочувствие лучше?)

Но Купер даже не ответил.

	During the next five days Tracy and Jeff kept Inspector van Duren's men busy, and Daniel Cooper carefully examined all the daily reports.

At night, when the other detectives left the listening post, Cooper lingered.
	В течение следующих пяти дней Трейси и Джефф полностью занимали людей инспектора ван Дарена, и Даниэль Купер тщательно изучал их ежедневные рапорты.

Ночью, когда остальные детективы покидали подслушивающий пост, Купер бодрствовал.

	He listened for the sounds of lovemaking that he knew was going on below.

He could hear nothing, but in his mind Tracy was moaning, "Oh, yes, darling, yes, yes. Oh, God, I can't stand it... it's so wonderful.... Now, oh, now.."
	Он с вожделением слушал звуки, раздававшиеся снизу. Звуки любви.

Он мог ничего и не слышать, но прекрасно представлял стоны Трейси. — О, да, милый, да, да. О, Господи… как прекрасно… О, еще, еще…

	Then the long, shuddering sigh and the soft, velvety silence. And it was all for him.

Soon you'll belong to me, Cooper thought. No one else will have you.
	Затем долгий дрожащий вздох и мягкая, бархатистая тишина. И все это для него.

Скоро ты будешь принадлежать мне, думал Купер. Мне и никому другому.

	During the day, Tracy and Jeff went their separate ways, and wherever they went they were followed.

Jeff visited a printing shop near Leidseplein, and two detectives watched from the street as he held an earnest conversation with the printer.
	В течение дня Трейси и Джефф гуляли отдельно, и за ними тщательно следили.

Джефф отправился в полиграфический магазин около Лейдсеплейна, а двое детективов с другой стороны улицы наблюдали за его болтовней с печатником.

	When Jeff left, one of the detectives followed him.

The other went into the shop and showed the printer his plastic-coated police identity card with the official stamp, photograph, and the diagonal red, white, and blue stripes.
	Когда Джефф покинул магазин, один из детективов последовал за ним,

а второй отправился к печатнику, и, показав удостоверение, расспросил его о разговоре с Джеффом.

	"The man who just left here. What did he want?"

"He's run out of business cards. He wants me to print some more for him."

"Let me see."
	— Тот мужчина, который только что вышел, что он хотел?

— У него закончились (run out) визитные карточки. Он хочет, чтобы я изготовил для него новые.

— Позвольте взглянуть.

	The printer showed him a handwritten form:

Amsterdam Security Services

Cornelius Wilson, Chief Investigator
	Печатник показал написанную от руки карточку

АМСТЕРДАМСКАЯ СЛУЖБА БЕЗОПАСНОСТИ.

Корнелиус Вильсон, главный следователь.

	The following day Constable First-Class Fien Hauer waited outside a pet shop on Leidseplein as Tracy went in.

When she emerged fifteen minutes later, Fien Hauer entered the shop and showed her identification.
	На следующий день констебль первого класса Фиен Хауэр топтался около зоомагазина, куда зашла Трейси.

Через минут пятнадцать Фиен Хауэр заглянул в магазин и предъявил удостоверение личности.

	"That lady who just left, what did she want?"

"She purchased a bowl of goldfish, two lovebirds, a canary, and a pigeon."

A strange combination. "A pigeon, you said? You mean an ordinary pigeon?"
	— Дама, которая только что вышла, что она хотела?

— Она приобрела аквариум с золотыми рыбками, двух попугайчиков, канарейку и голубя.

Странный набор. — Голубя, говорите? Обычного голубя.

	"Yes, but no pet store stocks them. I told her we would have to locate one for her."

"Where are you sending these pets?"

"To her hotel, the Amstel."
	— Да, но в зоомагазине нет голубей. Я сказал ей, что одного мы ей найдем.

— Куда вам надо послать их.

— В её отель, «Амстел».

	On the other side of town, Jeff was speaking to the vice-president of the Amro Bank.

They were closeted together for thirty minutes, and when Jeff left the bank, a detective went into the manager's office.
	В другом конце города Джефф разговаривал с вице-президентом Амро Банка.

Они уединились на тридцать минут, и, когда Джефф покинул банк, детектив прямиком направился в кабинет вице-президента.

	"The man who just walked out. Please tell me why he was here."

"Mr. Wilson? He's chief investigator for the security company our bank uses.

They're revising the security system."
	— Только что отсюда вышел мужчина. Пожалуйста, расскажите о цели его прихода.

— Мистер Вильсон? Он главный следователь компании, обеспечивающей безопасность нашего банка.

Они проверяют систему безопасности.

	"Did he ask you to discuss the present security arrangements with him?"

"Why, yes, as a matter of fact, he did."

"And you told him?"
	— Он просил вас обсудить с ним систему безопасности, применяющуюся в настоящее время?

— Да, конечно. (А что, да, фактически, он просил/сделал это.)

— И что же, вы рассказали ему?

	"Of course. But naturally I first took the precaution of telephoning to make sure his credentials were in order."

"Whom did you telephone?"

"The security service--- the number was printed on his identification card."
	— Конечно. Но, естественно, вначале, я предпринял меры предосторожности, позвонил и убедился в том, что ему можно доверять.

— Кому вы звонили?

— В службу безопасности — номер телефона указан на его визитной карточке.

	At 3:00 that afternoon an armored truck pulled up outside the Amro Bank.

From across the street, Jeff snapped a picture of the truck, while in a doorway a few yards away a detective photographed Jeff.

	В три часа дня бронированный автомобиль остановился перед Амро Банком.

Стоящий на другой стороне Джефф сфотографировал броневик, а, в свою очередь, стоя в дверях в нескольких ярдах от него, детектив сфотографировал Джеффа.

	At police headquarters at Elandsgracht Inspector van Duren was spreading out the rapidly accumulating evidence on the desk of Chief Commissioner Toon Willems.
	В штаб-квартире главного полицейского управления инспектор ван Дарен раскинул перед комиссаром Виллемсом быстро разворачивающиеся события.

	"What does all this signify?" the chief commissioner asked in his dry, thin voice.

Daniel Cooper spoke.

"I'll tell you what she's planning." His voice was heavy with conviction. "She's planning to hijack the gold shipment."
	— Что все это значит, — спросил шеф-комиссар. (своим сухим, тонким голосом)

Даниэль Купер убежденно сказал:

— Я говорил вам, что она что-то затевает. (Его голос был сильный/суровый от убежденности.) А затевает она ограбление золотого груза.

	They were all staring at him.

Commissioner Willems said,

"And I suppose you know how she intends to accomplish this miracle?"

"Yes."
	Они с изумлением слушали. (Они все уставились на него.)
Комиссар Виллемс произнес:

— Я полагаю, вы знаете, как она намеревается осуществить такое чудо?

— Да.

	He knew something they did not know. He knew Tracy Whitney's heart and soul and mind.

He had put himself inside her, so that he could think like her, plan like her... and anticipate her every move.
	Он знал кое-что, о чем они не имели ни малейшего представления. Он знал сердце Трейси Уитни, её душу и разум.

Он вошел в нее, поэтому мог думать как она, планировать как она… и предугадывал каждый её шаг.

	"By using a fake security truck and getting to the bank before the real truck, and driving off with the bullion."

"That sounds rather farfetched, Mr. Cooper."
	— Используя поддельный броневик, она приедет в банк до приезда настоящего броневика и вывезет золото.

— Звучит слишком неестественно, мистер Купер.

	Inspector van Duren broke in.

"I don't know what their scheme is, but they are planning something, Chief Commissioner. We have their voices on tape."
	Инспектор ван Дарен бросил (вмешался):

— Не знаю, что они планируют, но то, что они задумали нечто такое, это точно, комиссар. Мы имеем (их голоса на пленке) запись их беседы.

	Daniel Cooper remembered the other sounds he had imagined: the night whispers, the cries and moans.

She was behaving like a bitch in heat. Well, where he would put her, no man would ever touch her again.
	Даниэль Купер сразу вспомнил другие звуки, подслушанные им ночью, ночные шепоты, стоны и крики.

Она вела себя подобно суке. Ну, погоди, когда он доберется до нее, тогда уж ни один мужик к ней больше не прикоснется.

	The inspector was saying,

"They learned the security routine of the bank. They know what time the armored truck makes its pickup and---"
	Инспектор продолжал говорить:

— Они изучили сигнализацию банка. Они знают, сколько по времени требуется броневику, чтобы подъехать к банку и…

	The chief commissioner was studying the report in front of him.

"Lovebirds, a pigeon, goldfish, a canary--- do you think any of this nonsense has something to do with the robbery?"

	Шеф-комиссар изучал рапорт, лежавший перед ним.

— Попугайчики, голубь, золотые рыбки, канарейка — как вы думаете, имеют ли эти животные (эта чепуха) какое-нибудь отношение к ограблению?

	"No," Van Duren said.

"Yes," Cooper said.

	— Нет, — сказал ван Дарен.

— Да, — сказал Купер.

	Constable First-Class Fien Hauer, dressed in an aqua polyester slack suit, trailed Tracy Whitney down Prinsengracht, across the Magere Bridge, and when Tracy reached the other side of the canal,

Fien Hauer looked on in frustration as Tracy stepped into a public telephone booth and spoke into the phone for five minutes.
	Констебль первого класса Фиен Хауэр, одетый(ая) в обтягивающий костюм для подводного плавания, выслеживал(а) Трейси, плывя по каналу Тринсграт через Магер Бридж, и, когда катер Трейси причалил к другой стороне канала,

Фиен Хауэр в расстройстве смотрел(а), как Трейси вошла в телефонную будку и говорила по телефону минут пять.

	The constable would have been just as unenlightened if she could have heard the conversation.

Gunther Hartog, in London, was saying,

"We can depend on Margo, but she'll need time--- at least two more weeks." He listened a moment.

"I understand. When everything is ready, I will get in touch with you. Be careful. And give my regards to Jeff."
	Констебль совершенно запутался бы, если бы смог услышать её разговор.

В это время Гюнтер Хартог в Лондоне говорил:

— Мы зависим от Марго, и ей требуется время — по крайней мере, не менее двух (еще) недель. — Он минуту подумал.

— Я понимаю. Когда все будет готово, я свяжусь с вами. Будьте осторожны. И передайте мои лучшие пожелания Джеффу.

	Tracy replaced the receiver and stepped out of the booth.

She gave a friendly nod to the woman in the aqua pantsuit who stood waiting to use the telephone.
	Трейси положила трубку на место и вышла из телефонной будки.

Она дружелюбно кивнула женщине в костюме для плавания, ожидающей около телефона.

	At 11:00 the following morning a detective reported to Inspector van Duren,

"I'm at the Wolters Truck Rental Company, Inspector. Jeff Stevens has just rented a truck from them."
	На следующее утро в 11.00 детектив докладывал инспектору ван Дарену:

— Я нахожусь в компании по перевозкам Волтерса. Только что Джефф нанял грузовик.

	"What kind of truck?"

"A service truck, Inspector."

"Get the dimensions. I'll hold on."
	— Какой грузовик?

— Грузовик для обслуживания.

— Узнай размеры. Я подожду.

	A few minutes later the detective was back on the phone.

"I have them. The truck is---"

Inspector van Duren said,

"A step van, twenty feet long, seven feet wide, six feet high, dual axles."
	Через несколько минут детектив подошел снова к телефону.

— Я узнал размеры (Я имею их/У меня они есть). Грузовик…

Тут инспектор ван Дарен сказал:

— С фургоном, двадцать футов длиной, 7 футов шириной, 6 футов высотой, с двойной осью.

	There was an astonished pause. "Yes, Inspector. How did you know?"

"Never mind. What color is it?"

"Blue."
	Возникла пауза. — Да, инспектор. Как же вы узнали?

— Ничего сложного. Какого он цвета?

— Синий.

	"Who's following Stevens?"

"Jacobs."

"Goed. Report back here."
	— Кто следит за Стивенсом?

— Якобс.

— Хорошо. Когда возвратитесь, подадите рапорт.

	Joop van Duren replaced the receiver. He looked up at Daniel Cooper. "You were right. Except that the van is blue."

"He'll take it to an auto paint shop."

	— Он взглянул на Купера. — Вы были правы. За исключением того, что фургон синий.

— Он возьмет его и перекрасит в мастерской.

	The paint shop was located in a garage on the Damrak.

 Two men sprayed the truck a gun-metal gray, while Jeff stood by. On the roof of the garage a detective shot photographs through the skylight.
	Мастерская по покраске автомобилей размещалась в большом гараже на Дамрак.

Два мастера перекрашивали фургон в цвет серого металла, в то время как Джефф стоял рядом и наблюдал. А на крыше детектив фотографировал всю эту процедуру через люк.

	The pictures were on Inspector van Duren's desk one hour later.

He shoved them toward Daniel Cooper.

"It's being painted the identical color of the real security truck. We could pick them up now, you know."

	Через час фотографии лежали на столе перед инспектором ван Дареном.

Он передвинул их Даниэлю Куперу.

— Вот они перекрашивают грузовик в цвет настоящего грузовика охраны. Мы сможем взять их сейчас, тепленькими. (pick*up – здесь: арестовать, схватить)

	"On what charges? Having some false business cards printed and painting a truck?

The only way to make the charges stick is to catch them when they pick up the bullion."
	— С какой стати (по каким обвинениям)? За то, что изготовил несколько фальшивых визиток и перекрасил автомобиль.

Единственный правильный шаг — это взять с поличным, когда они похитят миллион.

	The little prick acts like he's running the department.

"What do you think he'll do next?"

Cooper was carefully studying the photograph.

"This truck won't take the weight of the gold. They'll have to reinforce the floorboards."

	Интересно, он ведет себя как хозяин полиции.

— И что же он будет делать дальше.

Купер внимательно изучал фотографии.

— Этот грузовик не выдержит веса золота. Они должны усилить полы.

	It was a small, out-of-the-way garage on Muider Straat.

"Goede morgen, mijnheer. How may I serve you?"
	Маленький гараж в стороне от Муидер Страат.

— Доброе утро, чем могу помочь?

	"I'm going to be carrying some scrap iron in this truck," Jeff explained,

"and I'm not sure the floorboards are strong enough to take the weight.

I'd like them reinforced with metal braces. Can you do that?"
	— Я собираюсь перевозить на этом грузовике железный лом, — объяснил Джефф,

— и не уверен, что полы в грузовике выдержат.

Я бы хотел, чтобы вы усилили пол металлическими балками. Сможете вы это сделать?

	The mechanic walked over to the truck and examined it. "Ja. No problem."

"Good."

"I can have it ready vrijdag--- Friday."
	Механик обошел грузовик и исследовал его. — Да. Нет проблем.

— Отлично.

- Я могу сделать это – к Пятнице.

	"I was hoping to have it tomorrow."

"Morgen? Nee. Ik---"
	— Мне бы хотелось, чтобы вы выполнили работу к завтрашнему утру. (Я надеялся получить его завтра.)
— Нет. К пятнице — это реально.

	"I'll pay you double."

"Donderdag--- Thursday."

"Tomorrow. I'll pay you triple."
	
— Плачу вдвойне.

— К четвергу.

— Тройная оплата — завтра.

	The mechanic scratched his chin thoughtfully. "What time tomorrow?"

"Noon."

"Ja. Okay."

"Dank je wel."

"Tot uw dienst."
	Механик поскреб подбородок. — А во сколько завтра?

— К полудню.

— Хорошо.

— Спасибо.

	Moments after Jeff left the garage a detective was interrogating the mechanic.

On the same morning the team of surveillance experts assigned to Tracy followed her to the Oude Schans Canal,

where she spent half an hour in conversation with the owner of a barge.
	Через минуту после ухода Джеффа механику уже интервью провел детектив.

В то же самое утро бригада детективов следила за Трейси и довела её до Оудс Сканс Канала,

где она с полчаса беседовала с владельцем баржи для прогулок.

	When Tracy left, one of the detectives stepped aboard the barge.

He identified himself to the owner, who was sipping a large bessenjenever, the potent red-currant gin. "What did the young lady want?"
	Когда Трейси ушла, на баржу тотчас вошел детектив.

 После предъявления хозяину удостоверения, детектив спросил его: — Что хотела от вас молодая дама?

	"She and her husband are going to take a tour of the canals. She's rented my barge for a week."

"Beginning when?"
	— Она с мужем собирается проехать по каналам. Она арендовала баржу на неделю.

— И когда начало?

	"Friday. It's a beautiful vacation, mijnheer. If you and your wife would be interested in---"

The detective was gone.

	— В пятницу. Прекрасное путешествие, господин… Если вы с женой заинтересуетесь, то прошу…

Детектив ушел.

	The pigeon Tracy had ordered from the pet shop was delivered to her hotel in a birdcage.

Daniel Cooper returned to the pet shop and questioned the owner.
	В отель доставили заказанного Трейси голубя в клетке.

Даниэль Купер отправился (возвратился) к хозяину зоомагазина.

	"What kind of pigeon did you send her?"

"Oh, you know, an ordinary pigeon."

"Are you sure it's not a homing pigeon?"
	— Какого голубя вы отослали даме?

— Знаете, самого обычного.

— Вы уверены, что это не почтовый голубь?

	"No." The man giggled. "The reason I know it's not a homing pigeon is because I caught it last night in Vondelpark."

A thousand pounds of gold and an ordinary pigeon? Why? Daniel Cooper wondered.

	— Нет, — ухмыльнулся мужчина. — Все просто, как огурец. Прошлой ночью я сам поймал его в Вонделпарке.

Тысяча фунтов золота и обычный голубь. Почему? Даниэль Купер мучился над этой загадкой (=интересовался/задавал себе вопрос/желал знать).

	Five days before the transfer of bullion from the Amro Bank was to take place, a large pile of photographs had accumulated on Inspector Joop van Duren's desk.

Each picture is a link in the chain that is going to trap her, Daniel Cooper thought.
	За пять дней до перевозки золота из Амро Банка на столе инспектора ван Дарена скопилось множество фотографий.

Каждая фотография — маленькое звено в цепи, что скует (going to trap- поймает в капкан) её, думал Даниэль Купер.

	The Amsterdam police had no imagination. but Cooper had to give them credit for being thorough.

Every step leading to the forthcoming crime was photographed and documented. There was no way Tracy Whitney could escape justice.

Her punishment will be my redemption.

	Амстердамская полиция не представляла, что же произойдет, но Даниэль Купер выдал её гарантии.

Каждый шаг к приближающемуся преступлению был сфотографирован и документирован. Для Трейси Уитни не оставалось пути для спасения (от правосудия).

— Ее наказание будет моим искуплением.

	On the day Jeff picked up the newly painted truck he drove it to a small garage he had rented near the Oude Zijds Kolk, the oldest part of Amsterdam.

Six empty wooden boxes stamped MACHINERY were also delivered to the garage.
	Днем Джефф получил перекрашенный автомобиль и поставил его в маленький гараж, который снял в старой части Амстердама.

Туда же доставили шесть ящиков из дерева с надписью «Детали машин».

	A photograph of the boxes lay on Inspector van Duren's desk as he listened to the latest tape.

Jeff's voice:

"When you drive the truck from the bank to the barge, stay within the speed limit.

I want to know exactly how long the trip takes. Here's a stopwatch."

	Фотография ящиков лежала на столе перед инспектором ван Дареном, слушавшим последнюю запись.

Голос Джеффа:

— (Когда ты поведешь грузовик от банка к барже, придерживайся ограничений скорости.)

Мне нужно точно знать, сколько времени занимает (поездка) дорога от банка до баржи. Вот тебе секундомер. Засечешь время.

	"Aren't you coming with me, darling?"

"No. I'm going to be busy."

"What about Monty?"

"He'll arrive Thursday night."
	А разве ты не поедешь со мной, милый?

— Нет. Я буду занят.

— Что слышно о Монти?

— Он прибудет в четверг вечером.

	"Who is this Monty?" Inspector van Duren asked.

"He's probably the man who's going to pose as the second security guard," Cooper said. "They're going to need uniforms."

	— Кто такой Монти? — спросил инспектор ван Дарен.

— Вероятно, мужчина, который будет изображать второго охранника, — сказал Купер. — А ещё им понадобится служебная форма.

	The costume store was on Pieter Cornelisz Hooft Straat, in a shopping center.

"I need two uniforms for a costume party," Jeff explained to the clerk. "Similar to the one you have in the window."

	Магазин готовой одежды располагался в торговом центре.

— Мне нужно две униформы для костюмированного вечера, — объяснил Джефф клерку. — Вроде той (=похожую/подобную той), что выставлены у вас в витрине.

	One hour later Inspector van Duren was looking at a photograph of a guard's uniform.

"He ordered two of these. He told the clerk he would pick them up Thursday."
	Через час инспектор ван Дарен рассматривал униформу охранника.

— Он заказал две униформы и попросил изготовить к четвергу.

	The size of the second uniform indicated that it was for a man much larger than Jeff Stevens.

The inspector said,

 "Our friend Monty would be about six-three and weigh around two hundred twenty pounds.

We'll have Interpol put that through their computers," he assured Daniel Cooper, "and we'll get an identification on him."
	Размер второй униформы указывал на то, что она предназначалась для мужчины гораздо большего размера, чем Джефф Стивенс.

Инспектор сказал:

— Наш друг Монти ростом около двух метров и весит 120 кг. (около 220 фунтов)

Пожалуй, стоит пропустить его данные через компьютер и постараться идентифицировать его личность.

	In the private garage Jeff had rented, he was perched on top of the truck, and Tracy was in the driver's seat.

"Are you ready?" Jeff called. "Now."
	В частном гараже, арендованном Джеффом, происходило следующее: Джефф взгромоздился на верх грузовика, а Трейси уселась на водительское место.

— Ты готова, — крикнул Джефф. — Давай. (=сейчас/теперь)

	Tracy pressed a button on the dashboard. A large piece of canvas rolled down each side of the truck, spelling out HEINEKEN HOLLAND BEER.

"It works!" Jeff cheered.

	— Трейси нажала на кнопку на приборной доске. И сразу же огромные полосы брезента опустились с обеих сторон, и стала видна надпись «Голландское пиво Хейнекена».

— Нормально! (Работает!) — довольным голосом произнес Джефф.

	'Heineken beer? Alstublieft!"

Inspector van Duren looked around at the detectives gathered in his office. A series of blown-up photographs and memos were tacked all around the walls.
	— Пиво Хейнекена! Черт побери.

Ван Дарен взглянул на собравшихся в его кабинете детективов. Серия увеличенных фотографий украшала стены его кабинета.

	Daniel Cooper sat in the back of the room, silent. As far as Cooper was concerned, this meeting was a waste of time.

He had long since anticipated every move Tracy Whitney and her lover would make.

They had walked into a trap, and the trap was closing in on them. While the detectives in the office were filled with a growing excitement, Cooper felt an odd sense of anticlimax.
	Даниэль Купер молчаливо сидел в углу. Чем больше Купер беспокоился, тем больше совещание превращалось в пустую трату времени.

Он уже так давно предвидел каждый шаг Трейси Уитни и её любовника.

Теперь они попали в ловушку, и она захлопнулась, в то время, как остальные детективы находились в возбуждении предстоящей охоты, у Купера начался спад.

	"All the pieces have fallen into place," Inspector van Duren was saying.

"The suspects know what time the real armored truck is due at the bank.

They plan to arrive about half an hour earlier, posing as security guards.

By the time the real truck arrives, they'll be gone."
	— Все разложено по полочкам, — говорил инспектор ван Дарен.

— Подозреваемые знают точное время, необходимое, чтобы добраться до банка.

Они планируют прибыть за полтора часа, изображая настоящую охрану.

Когда прибудет настоящая машина, они уже смоются.

	Van Duren pointed to the photograph of an armored car. "They will drive away from the bank looking like this, but a block away, on some side street"--- he indicated the Heineken beer truck photograph--- "the truck will suddenly look like this."
	Ван Дарен указал на фотографию бронированного автомобиля. — Они вывезут золото на абсолютно похожем автомобиле, — и он сравнил её с фотографией грузовика, перевозящего пиво от Хейнекена.

	A detective from the back of the room spoke up.

"Do you know how they plan to get the gold out of the country, Inspector?"

Van Duren pointed to a picture of Tracy stepping onto the barge.
	Детектив, сидящий в углу кабинета, спросил:

— Вы знаете, как они планируют вывезти золото из страны?

Ван Дарен указал на фотографию стоящей на барже Трейси.

	"First, by barge. Holland is so crisscrossed with canals and waterways that they could lose themselves indefinitely." He indicated an aerial photograph of the truck speeding along the edge of the canal.

"They've timed the run to see how long if takes to get from the bank to their barge.

Plenty of time to load the gold onto the barge and be on their way before anyone suspects anything is wrong."

	— Во-первых, баржа. Голландия полностью пересечена каналами и нетрудно просто затеряться.

Они рассчитали и проверили время, необходимое, чтобы добраться от банка до баржи.

Им достаточно времени, чтобы перетащить золото с грузовика на баржу и исчезнуть куда-нибудь, пока заподозрят что-то неладное.

	Van Duren walked over to the last photograph on the wall, an enlarged picture of a freighter. "Two days ago Jeff Stevens reserved cargo space on the Oresta, sailing from Rotterdam next week. The cargo was listed as machinery, destination Hong Kong."

	
Тут ван Дарен подошел к последней фотографии.

— Два дня назад Стивенс зарезервировал грузовой рейс на Оресте, отправляющийся из Роттердама на следующей неделе. Рейс записан для перевозки деталей машин с пунктом назначения в Гонконге.

	He turned to face the men in the room.

"Well, gentlemen, we're making a slight change in their plans.

We're going to let them remove the gold bullion from the bank and load it into the truck." He looked at Daniel Cooper and smiled.

"Red-handed. We're going to catch these clever people red-handed."

	Он повернулся к слушателям.

— Ну что же, джентльмены. Мы внесем некоторые изменения в их планы.

Мы дадим им возможность получить золото из банка и загрузить в грузовик. — Он взглянул на Купера и улыбнулся.

 — С поличным. Мы поймаем этих умников с поличным.

	A detective followed Tracy into the American Express office, where she picked up a medium-sized package; she returned immediately to her hotel.
	Детектив, следивший за Трейси, довел её до магазина, где она приобрела среднего размера багаж и сразу же вернулась в отель.

	"No way of knowing what was in the package," Inspector van Duren told Cooper.

"We searched both their suites when they left, and there was nothing new in either of them."

	— Ничего нового в их багаже, — говорил инспектор ван Дарен Куперу.

— Мы проверили их номера во время их отсутствия и ничего не обнаружили в них.

	Interpol's computers were unable to furnish any information on the 220-pound Monty.**********

	Компьютер Интерпола не смог идентифицировать 120-килограммового Монти.

	At the Amstel late Thursday evening, Daniel Cooper, Inspector van Duren, and Detective Constable Witkamp were in the room above Tracy's, listening to the voices from below.
	В четверг вечером в отеле «Амстел» Даниэль Купер, инспектор ван Дарен и детектив Виткамп сидели в комнате над номером Трейси, и прислушивались к разговору внизу.

	Jeff's voice:

"If we get to the bank exactly thirty minutes before the guards are due, that will give us plenty of time to load the gold and move out.

By the time the real truck arrives, we'll be stowing the gold onto the barge."
	Голос Джеффа:

— Если мы приедем в банк точно за тридцать минут до приезда охраны, то у нас окажется достаточно времени, чтобы погрузить золото и скрыться.

К тому времени, как приедет настоящая охрана, мы уже погрузим золото на баржу.

	Tracy's voice:

"I've had the mechanic check the truck and fill it with gas. It's ready."

Detective Constable Witkamp said, "One must almost admire them. They don't leave a thing to chance."

	Голос Трейси:

— По моей просьбе механик проверил грузовик и залил полный бак. Все готово.

Детектив Виткамп прошептал: — Ими можно только восхищаться. Предусматривают каждую мелочь. (Они не оставляют (ни одной) вещи на случайность.)

	"They all slip up sooner or later," Inspector van Duren said curtly.

Daniel Cooper was silent, listening.

"Tracy, when this is over, how would you like to go on that dig we talked about?"
	— Рано или поздно, но и они споткнуться (Они все совершают ошибку/спотыкаются раньше или позже.), - бросил ван Дарен.

Даниэль Купер молча слушал.

— Трейси, когда все закончится, как ты смотришь на то, чтобы отправиться на раскопки, помнишь, мы говорили о них?

	"Tunisia? Sounds like heaven, darling."

"Good. I'll arrange it. From now on we'll do nothing but relax and enjoy life."
	- Тунис? Просто божественно (Звучит, словно/как рай), милый.

— Отлично. Я все устрою. С этого времени мы будем только отдыхать и наслаждаться жизнью.

	Inspector van Duren murmured,

"I'd say their next twenty years are pretty well taken care of."

He rose and stretched.

"Well, I think we can go to bed. Everything is set for tomorrow morning, and we can all use a good night's sleep."

	Инспектор ван Дарен буркнул:

— Думаю, в ближайшие двенадцать лет о них позаботятся.

Он поднялся и потянулся.

— Ну что ж, пора в постель. К завтрашнему утру все готово, а нам следует хорошенько выспаться.

	Daniel Cooper was unable to sleep. He visualized Tracy being grabbed and manhandled by the police, and he could see the terror on her face.

It excited him. He went into the bathroom and ran a very hot bath. He removed his glasses, took off his pajamas, and lay back in the steaming water.
	Даниэль Купер не мог заснуть. Он представлял, как полиция схватит Трейси, и видел выражение ужаса на её лице.

Это его ужасно возбуждало. Он отправился в ванную и принял горячий душ.

	It was almost over, and she would pay, as he had made other whores pay. By this time tomorrow he would be on his way home.

No, not home, Daniel Cooper corrected himself. To my apartment.

Home was a warm, safe place where his mother loved him more than she loved anyone else in the world.

	Все (почти) кончено, она должна заплатить за все. Завтра, в это время, он будет в пути домой.

Нет, не домой, поправил он себя, а в мою квартиру.

Домом было теплое безопасное место, где его мать любила его больше (чем она любила ктго-нибудь еще на свете/в мире) всех на свете.

	"You're my little man," she said. "I don't know what I would do without you."

Daniel's father disappeared when Daniel was four years old, and at first he blamed himself, but his mother explained that it was because of another woman.
	— Ты мой маленький мужчина, — говорила она, — не знаю, как бы я жила без тебя.

Отец Даниэля исчез, когда мальчику исполнилось четыре года. Вначале он ненавидел себя, но потом мама объяснила ему, что все произошло из-за другой женщины.

	He hated that other woman, because she made his mother cry.

He had never seen her, but he knew she was a whore because he had heard his mother call her that.

Later, he was happy that the woman had taken his father away, for now he had his mother all to himself.
	Он ненавидел ту другую женщину, потому что она заставила плакать его маму.

Он никогда не видел её, но знал, что она шлюха, так называла её мама.

Позже он даже радовался, что отец ушел к той женщине, потому что мама все внимание уделяла только ему.

	The Minnesota winters were cold, and Daniel's mother allowed him to crawl into bed with her and snuggle under the warm blankets.

"I'm going to marry you one day," Daniel promised, and his mother laughed and stroked his hair.
	Зимы в Миннесоте были холодными, и мама Даниэля разрешала ему забраться к ней в постель под теплое одеяло.

— Я на тебе однажды женюсь, — обещал ей Даниэль, мама смеялась и ерошила ему волосы.

	Daniel was always at the head of his class in school. He wanted his mother to be proud of him.

What a brilliant little boy you have, Mrs. Cooper.

I know. No one is as clever as my little man.
	Даниэль всегда опережал своих одноклассников на голову. Он хотел, чтобы мама гордилась им.

— Какой у вас замечательный сын, миссис Купер.

— Я знаю. Нет никого умнее моего маленького мужчины.

	When Daniel was seven years old, his mother started inviting their neighbor, a huge, hairy man, over to their house for dinner, and Daniel became ill.

He was in bed for a week with a dangerously high fever, and his mother promised she would never do that again.
	Когда Даниэлю исполнилось семь лет, мама начала приглашать к ним на ужин соседа, крепкого волосатого мужчину, и Даниэль заболел.

Он неделю провалялся в постели с ужасной температурой, и мама поняла, что больше она так не будет поступать.

	I don't need anyone in the world but you, Daniel.

No one could have been as happy as Daniel. His mother was the most beautiful woman in the whole world.

When she was out of the house, Daniel would go into her bedroom and open the drawers of her dresser.

He would take out her lingerie and rub the soft material against his cheek. They smelled oh, so wonderful.
	
— Мне никто, кроме тебя, не нужен, Даниэль.

Никто не был так счастлив, как Даниэль. Его мама — самая прекрасная женщина на свете.

Когда её не было дома, Даниэль заходил в спальню и открывал шкаф с платьями,

 доставал мамино белье и зарывался в него лицом. О, как оно чудесно пахло.

	He lay back in the warm tub in the Amsterdam hotel, his eyes closed, remembering the terrible day of his mother's murder.

It was on his twelfth birthday. He was sent home from school early because he had an earache.

	Он лежал в ванной амстердамского отеля, вспоминая тот ужасный день маминой смерти (убийства).

Случилось это как раз в его двенадцатый день рождения. Его отпустили домой раньше обычного, потому что у него разболелось ухо.

	He pretended it was worse than it was, because he wanted to be home where his mother would soothe him and put him into her bed and fuss over him.

Daniel walked into the house and went to his mother's bedroom, and she was lying naked in their bed, but she was not alone.

She was doing unspeakable things to the man who lived next door.
	Он изобразил, что болит очень сильно, потому что ему хотелось поскорее попасть домой, где мама утешит его и уложит в постель и будет из-за него волноваться.

Он вошел в дом и побежал в мамину спальню, она лежала в постели обнаженная, но не одна.

Она занималась отвратительным делом с соседом.

	Daniel watched as she began to kiss the matted chest and the bloated stomach, and her kisses trailed downward toward the huge red weapon between the man's legs.

Before she took it into her mouth, Daniel heard his mother moan, "Oh, I love you!"
	Даниэль смотрел, как она целовала волосатую грудь и обрюзгший живот и поцелуями покрывала его тело, пока не дошла до какого-то огромного красного предмета, типа жала, торчащего между ног мужчины.

Перед тем, как взять его в рот, мама простонала: — Как я тебя люблю!

	And that was the most unspeakable thing of all. Daniel ran to his bathroom and vomited all over himself.

He carefully undressed and cleaned himself up because his mother had taught him to be neat.

His earache was really bad now. He heard voices from the hallway and listened.
	И это было самой отвратительной вещью на свете. Даниэль бросился в свою ванную и его вырвало.

Он разделся и тщательно вымылся, потому что мама приучила его к чистоте.

Ухо его разболелось по-настоящему. Он слышал голоса из холла (и расслышал).

	His mother was saying, "You'd better go now, darling. I've got to bathe and get dressed.

Daniel will be home from school soon. I'm giving him a birthday party. I'll see you tomorrow, sweetheart."
	— Тебе лучше уйти, дорогой. Я приму ванну и оденусь.

Скоро должен прийти из школы Даниэль, и я устрою ему праздник по случаю дня рождения. Увидимся завтра, солнышко, — говорила мама.

	There was the noise of the front door closing, and then the sound of running water from his mother's bathroom.

Except that she was no longer his mother She was a whore who did dirty things in bed with men, things she had never done with him.

	Потом послышался стук двери и звуки льющейся воды из ванной матери.

Но она уже не была его матерью, она стала простой шлюхой, занимавшейся в постели с чужим мужчиной отвратительными мерзкими делами, чем она никогда не занималась с ним, Даниэлем.

	He walked into her bathroom, naked, and she was in the tub, her whore's face smiling.

She turned her head and saw him and said, "Daniel, darling! What are you---?"

He carried a pair of heavy dressmaker's shears in his hand.
	Он направился в её ванную, обнаженный, она (была в ванне,) стояла под душем и её лицо, лицо шлюхи, улыбалось.

Она повернулась, увидела его и произнесла: — Даниэль, дорогой, что случилось?

В руке он держал пару отлично заточенных ножниц.

	"Daniel---" Her mouth was opened into a pink-lined O, but there was no sound until he made the first stab into the breast of the stranger in the tub. He accompanied her screams with his own. "Whore! Whore! Whore!"
	— Даниэль… — Рот её открылся, но больше она не произнесла ни слова, потому что сын всадил в её грудь первый удар, а потом ещё и еще, повторяя (Он сопровождал ее крики своими собственными):— Шлюха, шлюха, шлюха.

	They sang a deadly duet together, until finally there was his voice alone. "Whore... whore..."

He was spattered all over with her blood. He stepped into her shower and scrubbed himself until his skin felt raw.
	Сначала она кричала, и их крик сливался в один, но потом её голос затих и он повторял: — Шлюха, шлюха, шлюха.

Он весь перепачкался её кровью. Он влез под её душ и мылся до тех пор, пока кожа не покраснела.

	That man next door had killed his mother, and that man would have to pay.

After that, everything seemed to happen with a supernal clarity, in a curious kind of slow motion.

Daniel wiped the fingerprints off the shears with a washcloth and threw them into the bathtub. They clanked dully against the enamel.
	Тот мужчина, их сосед, это он убил его маму, и он должен заплатить.

Потом все произошло с божественной ясностью, в странном медленном темпе.

Даниэль вытер ножницы тряпочкой и бросил их в ванную. Они тихо звякнули.

	He dressed and telephoned the police. Two police cars arrived, with sirens screaming, and then another car filled with detectives, and they asked Daniel questions,

and he told them how he had been sent home from school early and about seeing their next-door neighbor, Fred Zimmer, leaving through the side door.
	Он оделся и вызвал полицию. Прибыли две полицейские машины с ревущими сиренами и ещё машина, битком набитая полицейскими. Они задавали Даниэлю вопросы.

И он рассказывал, как пришел раньше из школы, потому что у него заболело ухо, и увидел выходящего из их дома соседа, Фреда Зиммера.

	When they questioned the man, he admitted being the lover of Daniel's mother, but denied killing her.

It was Daniel's testimony in court that convicted Zimmer.

"When you arrived home from school, you saw your neighbor, Fred Zimmer, running out the side door?"
	Когда они допросили мужчину, он подтвердил, что был любовником матери Даниэля, но не признался, что убил её.

Только показания Даниэля привели к тому, что осудили Зиммера.

— Когда ты пришел из школы, ты увидел выходящего из вашего дома соседа Фреда Зиммера?

	"Yes, sir."

"Could you see him clearly?"

"Yes, sir. There was blood all over his hands."
	— Да, сэр.

— Ты ясно видел его?

— Да, сэр. На его руках была кровь.

	"What did you do then, Daniel?"

"I--- I was so scared. I knew something awful had happened to my mother."

"Then did you go into the house?"
	— Что ты потом сделал, Даниэль?

— Я… Я очень испугался. Я подумал, что-то случилось с мамой.

— Тогда ты вошел в дом?

	"Yes, sir."

"And what happened?"

"I called out, 'Mother!' And she didn't answer, so I went into her bathroom and---"
	— Да, сэр.

— И что дальше? (И что случилось?)
— Я закричал «мама». Ответа не последовало, я пошел в её ванную и…

	At this point the young boy broke into hysterical sobs and had to be led from the stand.

Fred Zimmer was executed thirteen months later.
	Здесь мальчик впал в истерику, и его вывели из зала суда.

Фреда Зиммера казнили через тринадцать месяцев.

	In the meantime young Daniel had been sent to live with a distant relative in Texas, Aunt Mattie, whom he had never met.

She was a stern woman, a hard-shelled Baptist filled with a vehement righteousness and the conviction that hell's fire awaited all sinners.
	Маленького Даниэля отправили в Техас, к дальней родственнице, тете Мэти, которую он никогда прежде не видел.

Она оказалась суровой женщиной, набожной, прилежной прихожанкой, считавшей, что всех грешников поглотит дьявольский огонь.

	It was a house without love or joy or pity, and Daniel grew up in that atmosphere, terrified by the secret knowledge of his guilt and the damnation that awaited him.

Shortly after his mother's murder Daniel began to have trouble with his vision. The doctors called the problem psychosomatic.
	В её доме не было места любви, радости, смеху и Даниэль рос в этой ужасной обстановке, в ожидании расплаты за свои грехи.

 Скоро после убийства матери у Даниэля начались кошмары. Доктора считали, что у него не все в порядке с психикой.

	"He's blocking out something he doesn't want to see," the doctors said.

The lenses on his glasses grew thicker. At seventeen Daniel ran away from Aunt Mattie and Texas forever.

	— Он увидел то, что не хотел увидеть, — говорили доктора.

Линзы очков стали толще. В семнадцать лет Даниэль навсегда покинул тетю Мэти и Техас. (…убежал от тети Мэти и из Техаса навсегда)

	He hitchhiked to New York, where he was hired a messenger boy by the International Insurance Protection Association.

Within three years he was promoted to an investigator.
	Он зацепился в Нью-Йорке (Он добрался автостопом до Нью-Йорка), где подвизался (был нанят) в качестве курьера в Международной Ассоциации Защиты Страхования.

За три года он поднялся до должности следователя.

	He became the best they had. He never demanded raise in salary or better working conditions.

He was oblivious to those things. He was the Lord's right arm, his scourge, punishing the wicked.

	И стал лучшим из тех, кто там работал. Он никогда не требовал повышения зарплаты или лучших условий работы.

(Он был не обращающий внимания на эти вещи.) Он был правой рукой владельца, его бичом, наказывающим дьявола.

	Daniel Cooper rose from his bath and prepared for bed.

Tomorrow, he thought. Tomorrow will be the whore's day of retribution.

He wished his mother could be there to see it.
	Даниэль Купер вылез из ванной и стал укладываться в постель.

Завтра, думал он. Завтра будет день возмездия всем шлюхам.

Как он хотел, чтобы его мать могла видеть это.

	BOOK THREE

Chapter 34

Amsterdam FRIDAY, AUGUST 22--- 8:OO A.M.
	34

Амстердам. Пятница, 22 августа — 8 утра

	Daniel Cooper and the two detectives assigned to the listening post heard Tracy and Jeff at breakfast.

"Sweet roll, Jeff? Coffee?"

"No, thanks."
	Даниэль Купер и двое детективов были назначены продолжать слушать разговоры Трейси и Джеффа.

— Сладкую булочку, Джефф? Еще кофе?

— Нет, спасибо.

	Daniel Cooper thought, It's the last breakfast they'll ever have together.

"Do you know what I'm excited about? Our barge trip."
	Даниэль Купер подумал: — Ну что ж, это их последний совместный завтрак.

— Знаешь, о чем я волнуюсь? О нашем путешествии на барже.

	"This is the big day, and you're excited about a trip on a barge? Why?"

"Because it will be just the two of us. Do you think I'm crazy?"
	— Такой великий день, а ты волнуешься о путешествии на барже. Почему?

— Потому что это касается нас обоих. Думаешь, я сошел с ума?

	"Absolutely. But you're my crazy."

"Kiss."

The sound of a kiss.
	— Конечно. Но ты мой сумасшедший.

— Поцелуй.

Звуки поцелуя.

	She should be more nervous, Cooper thought. I want her to be nervous.

"In a way, I'll be sorry to leave here, Jeff."
	Она должна волноваться сильнее, думал Купер. Я хочу, чтобы она волновалась сильнее.

— Вообще-то мне жаль уезжать отсюда, Джефф.

	"Look at it this way, darling. We won't be any the poorer for the experience."

Tracy's laughter. "You're right."
	— Смотри веселей, дорогая. Мы не должны огорчаться перед такими делами.

Смех Трейси. — Ты прав, милый.

	At 9:00 A.M. the conversation was still going on, and Cooper thought,

They should be getting ready. They should be making their last-minute plans.

What about Monty? Where are they meeting him?
	В 9 утра разговор все ещё продолжался, и Купер подумал:

— Они ведь должны уже полностью подготовиться.

А где этот Монти? Где же они встретятся с ним?

	Jeff was saying,

"Darling, would you take care of the concierge before you check us out? I'm going to be rather busy."

"Of course. He's been wonderful. Why don't they have concierges in the States?"
	Джефф проговорил:

— Дорогая, может ты займешься расчетами с консьержем до того, как рассчитаешься с отелем? Я очень занят.

— Конечно. Он такой замечательный. И почему только не держат консьержей в Штатах?

	"I guess it's just a European custom. Do you know how it started?"

"No."
	— Я предполагаю, что это европейский обычай. Знаешь, с чего все началось?

— Нет.

	"In France, in 1627, King Hugh built a prison in Paris and put a nobleman in charge of it. He gave him the title of comte des cierges, or concierge, meaning 'count of the candles.'

His pay was two pounds and the ashes from the king's fireplace. Later, anyone in charge of a prison or a castle became known as a concierge, and finally, this included those working in hotels."
	— Во Франции, в 1627 году, король Гуго построил в Париже тюрьму и поставил дворянина охранять её и присвоил ему титул comte des cierges, или консьерж, что означает «граф свечей».

Его плата составляла два фунта и зола из королевского камина. Позднее кого-нибудь из охраны тюрьмы или замка стали звать консьержем, а потом уже так назвали работников отелей.

	What the hell are they talking about? Cooper wondered. It's nine-thirty. Time for them to be leaving.

Tracy's voice:

"Don't tell me where you learned that--- you used to go with a beautiful concierge."
	— Какого черта они болтают? — удивлялся Купер. — Уже 9.30. Время выходить.

Голос Трейси.

— Можешь не говорить мне, где ты узнал все это — ты любил прекрасную консьержку.

	A strange female voice: "Goede morgen, mevrouw, mijnheer."

Jeff's voice: "There are no beautiful concierges."

The female voice, puzzled: "Ik begrijp het niet."
	Незнакомый женский голос: — Goede morgen, mewrouw, mijnher.

Голос Джеффа: — Прекрасных консьержек просто не существует.

Снова женский голос, удивленно: — Ik begrijp het niet.

	Tracy's voice: "I'll bet if there were, you'd find them."

"What the hell is going on down there?" Cooper demanded.
	Голос Трейси: - Держу пари, что если бы были, то ты обязательно бы нашел.

— Какого черта он торчит здесь? (Что, черт возьми, происходит внизу там?) — возмущался Купер (вопрошал).

	The detectives looked baffled.

"I don't know. The maid's on the phone calling the housekeeper.

She came in to clean, but she says she doesn't understand--- she hears voices, but she doesn' see anybody."
	Детективы выглядели расстроенными.

— Не знаю, что и делать. Горничная ищет управляющего.

Она отправилась убирать их номера, но говорит, что ничего не понимает, она слышит голоса, но в номере никого нет.

	"What?"

Cooper was on his feet, racing toward the door, flying down the stairs.

Moments later he and the other detectives burst into Tracy's suite. Except for the confused maid, it was empty.

On a coffee table in front of a couch a tape recorder was playing.
	— Что?

Купер вскочил и стремглав бросился из комнаты вниз по лестнице, за ним устремились детективы.

Через минуту они ворвались в номер Трейси. Там, за исключением перепуганной горничной, никого не было (он был пуст).

На столике для кофе (перед кушеткой) работал магнитофон.

	Jeff's voice: "I think I'll change my mind about that coffee. Is it still hot?"

Tracy's voice: "Uh-huh."
	Голос Джеффа: — Думаю, я передумал насчет кофе. Он ещё горячий?

Голос Трейси:
— Еще какой. (Угу!)

	Cooper and the detectives were staring in disbelief.

"I--- I don't understand," one of the detectives stammered.
	Купер и детективы в растерянности уставились друг на друга.

— Я… Я не понимаю, — сказал один детектив (произнес заикаясь).

	Cooper snapped, "What's the police emergency number?"

"Twenty-two-twenty-two-twenty-two."

Cooper hurried over to the phone and dialed.
	Купер негодовал (рявкнул). — (Какой…) Скажите номер дежурной экстренной полиции.

— 22-22-22.

Купер (поспешил к телефону и набрал номер.) стал быстро набирать номер.

	Jeff's voice on the tape recorder was saying,

"You know, I really think their coffee is better than ours. I wonder how they do it."
	Между тем голос Джеффа продолжал говорить:

— Знаешь, все-таки их кофе вкуснее нашего. Интересно, как они его заваривают.

	Cooper screamed into the phone,

"This is Daniel Cooper. Get hold of Inspector van Duren. Tell him Whitney and Stevens have disappeared.

Have him check the garage and see if their truck is gone. I'm on my way to the bank!" He slammed down the receiver.
	Купер кричал в телефонную трубку:

— Это Даниэль Купер. Найдите срочно инспектора ван Дарена. Передайте ему, Уитни и Стивенс исчезли.

Пусть проверит гараж и узнает, увели ли они уже грузовик. Я отправляюсь в банк. — И бросил трубку.

	Tracy's voice was saying,

"Have you ever had coffee brewed with eggshells in it? It's really quite---"

Cooper was out the door.

	А голос Трейси продолжал:

— Ты когда-нибудь пробовал пить кофе, сваренный с яичной скорлупой? Вот действительно…

Купер был уже в дверях.

	Inspector van Duren said,

"It's all right. The truck has left their garage. They're on their way here."

Van Duren, Cooper, and two detectives were at a police command post on the roof of a building across from the Amro Bank.
	Инспектор ван Дарен сказал:

— Все в порядке. Грузовик уже выехал из гаража. Они направляются сюда.

Ван Дарен, Купер и два детектива сидели в полицейском командном посту на крыше здания напротив Амро Банка.

	The inspector said,

"They probably decided to move up their plans when they learned they were being bugged, but relax, my friend. Look."

He pushed Cooper toward the wide-angle telescope on the roof.
	Инспектор предположил:

— Они, вероятно, решили изменить свои планы, узнав, что их подслушивают, но расслабьтесь, мой друг. Смотрите.

И он подтолкнул Купера к телескопу, стоящему на крыше.

	On the street below, a man dressed in janitor's clothes was meticulously polishing the brass nameplate of the bank... a street cleaner was sweeping the streets...

a newspaper vendor stood on a corner... three repairmen were at work. All were equipped with miniature walkie-talkies.
	На улице, перед входом в банк прогуливался мужчина, одетый швейцаром… дальше подметал улицу дворник…

продавец газет стоял на углу… трое ремонтных рабочих копошились неподалеку. И у всех у них были миниатюрные передатчики.

	Van Duren spoke into his walkie-talkie. "Point A?"

The janitor said, "I read you, Inspector."

"Point B?"
	Ван Дарен проговорил в микрофон: — Пункт А?

Швейцар тотчас ответил: — Слушаю, инспектор.

— Пункт В?

	"You're coming in, sir." This from the street cleaner.

"Point C?"

The news vendor looked up and nodded.
	— На месте, — ответил дворник.

— Пункт С?

Продавец газет посмотрел вверх и кивнул.

	"Point D?"

The repairmen stopped their work, and one of them spoke into the walkie-talkie. "Everything's ready here, sir."
	— Пункт Д?

Рабочие на минутку приостановили работу, и один из них сказал в передатчик: - Все в порядке (=Все готово здесь), сэр.

	The inspector turned to Cooper.

"Don't worry. The gold is still safely in the bank. The only way they can get their hands on it is to come for it.

The moment they enter the bank, both ends of the street will be barricaded. There's-no way they can escape."

He consulted his watch. "The truck should be in sight any moment now."

	Инспектор повернулся к Куперу:

— Не беспокойтесь. Золото в полной безопасности в банке. Только один путь похитить его — это приехать за ним.

В тот момент, когда они войдут в банк, улица окажется заблокированной с обеих сторон. Они не смогут сбежать.

И он взглянул на часы. — Грузовик должен появиться (в поле зрения) с минуты на минуту (в любой момент сейчас).

	Inside the bank, the tension was growing. The employees had been briefed, and the guards ordered to help load the gold into the armored truck when it arrived. Everyone was to cooperate fully.
	А внутри банка напряжение росло ещё быстрее. Служащих проинструктировали, а охране приказали помочь погрузить золото в бронированный грузовик, как только он прибудет. Все были готовы.

	The disguised detectives outside the bank kept working, surreptitiously watching the street for a sign of the truck.

On the roof, Inspector van Duren asked, for the tenth time,

"Any sign of the damned truck yet?"

"Nee."
	Переодетые полицейские за пределами банка изображали усиленную работу, не уставая наблюдать, не появился ли на улице грузовик.

На крыше, инспектор ван Дарен спросил, уже, наверное, в десятый раз:

— Не видно там грузовика? (Какой-нибудь признак проклятого грузовика уже?)

— Нет.

	Detective Constable Witkamp looked at his watch. "They're thirteen goddamn minutes overdue. If they---"

The walkie-talkie crackled into life.

"Inspector! The truck just came into sight! It's crossing Rozengracht, heading for the bank.

You should be able to see it from the roof in a minute."
	Детектив Виткамп взглянул на часы.

— Они уже запаздывают на тринадцать минут. Если они…

Тут ожил передатчик и голос закричал:

— Инспектор! В поле зрения появился грузовик. Он пересек Розенграхт и направляется к банку.

Через минуту вы сможете увидеть его с крыши.

	The air was suddenly charged with electricity.

Inspector van Duren spoke rapidly into the walkie-talkie.

"Attention, all units. The fish are in the net. Let them swim in."
	Казалось воздух наполнен электричеством.

Инспектор ван Дарен быстро заговорил в переговорник:

— Всем внимание. Рыбка плывет в сети. Дайте ей возможность приплыть (вплыть).

	A gray armored truck moved to the entrance of the bank and stopped.

As Cooper and Van Duren watched, two men wearing the uniforms of security guards got out of the truck and walked into the bank.

"Where is she? Where's Tracy Whitney?" Daniel Cooper spoke aloud.
	Серый броневик подъехал к входу банка и остановился.

Купер и ван Дарен видели, как двое одетых в униформу мужчин спрыгнули с грузовика и направились к банку.

— Где же она? Где Трейси Уитни? — вслух спросил Даниэль Купер.

	"It doesn't matter," Inspector van Duren assured him. "She won't be far from the gold."

And even if she is, Daniel Cooper thought, it's not important. The tapes are going to convict her.

	— Не в этом дело, — инспектор ван Дарен успокоил его. — Она находится где-то недалеко от золота.

— И даже, если это так, — думал Даниэль Купер, — это не важно. Магнитофонные записи изобличат её.

	Nervous employees helped the two uniformed men load the gold bullion from the vault onto dollies and wheel them out to the armored truck.

Cooper and Van Duren watched the distant figures from the roof across the street.
	Нервничающие служащие помогли двум мужчинам в униформе погрузить золотой миллион из подвала в тележки и перевезти их в бронированный грузовик.

Купер и ван Дарен издалека наблюдали за ними с крыши.

	The loading took eight minutes. When the back of the truck was locked, and the two men started to climb into the front seat, Inspector van Duren yelled into his walkie-talkie, "Vlug! Pas op! All units close in! Close in!"
	Погрузка заняла 8 минут. Когда закрыли заднюю часть грузовика и двое мужчин начали устраиваться на передних сиденьях, инспектор ван Дарен скомандовал по передатчику:

— Все перекрыть! Перекрыть!

	Pandemonium erupted. The janitor, the news vendor, the workers in overalls, and a swarm of other detectives raced to the armored truck and surrounded it, guns drawn.

The street was cordoned off from all traffic in either direction.
	Что тут началось… Был кромешный ад. Швейцар, продавец газет, рабочие и куча остальных детективов кинулись на бронированный грузовик, облепили его, держа оружие наготове.

Улица оказалась блокированной со всех сторон.

	Inspector van Duren turned to Daniel Cooper and grinned.

"Is this red-handed enough for you? Let's wrap it up."

It's over at last, Cooper thought.

	Инспектор ван Дарен повернулся к Даниэлю Куперу и ухмыльнулся.

— Ну, вы теперь довольны, ведь мы взяли их с поличным? Давайте сворачивать.

— По крайней мере, с этим покончено (наконец), — подумал Купер.

	They hurried down to the street. The two uniformed men were facing the wall, hands raised, surrounded by a circle of armed detectives.

Daniel Cooper and Inspector van Duren pushed their way through.
	Они спустились на улицу. Двое одетых в форменную одежду мужчин стояли лицом к стене, с поднятыми руками, окруженные армией детективов.

Даниэль Купер и инспектор ван Дарен прошли сквозь толпу.

	Van Duren said, "You can turn around now. You're under arrest."

The two men, ashen-faced, turned to face the group. Daniel Cooper and Inspector van Duren stared at them in shock.

They were total strangers.
	Ван Дарен произнес: — Теперь можете повернуться. Вы арестованы.

Двое с посеревшими лицами повернулись. Даниэль Купер и инспектор ван Дарен, смотрели потрясенные.

Оба оказались совершенно неизвестными.

	"Who--- who are you?" Inspector van Duren demanded.

"We--- we're the guards for the security company," one of them stammered. "Don't shoot. Please don't shoot."

	— Кто вы, — потребовал ответа ван Дарен.

— Мы… мы охрана из компании по обеспечению безопасности, — сказал один из мужчин, заикаясь. — Не стреляйте, прошу вас, только не стреляйте…

	Inspector van Duren turned to Cooper.

"Their plan went wrong." His voice held a note of hysteria. "They called it off."

	Инспектор ван Дарен повернулся к Куперу:

— План у них не вышел (Их план пошел плохо), — в его голосе проскользнули нотки отчаяния. — Они не стали выполнять его. (=Они отменили (call*off) его.)

	There was a green bile in the pit of Daniel Cooper's stomach, and it slowly began to rise up into his chest and throat, so that when he could finally speak, his voice was choked. "No. Nothing went wrong."
	Какой-то зеленый шар образовался в желудке Даниэля Купера и медленно начал подниматься к груди и потом перешел в рот, и, когда он наконец заговорил, голос его дрожал:

- Нет. У них все получилось. (Ничего не пошло неправильно.)

	"What are you talking about?"

"They were never after the gold. This whole setup was a decoy."

"That's impossible! I mean, the truck, the barge, the uniforms--- we have photographs...."
	— О чем вы толкуете?

— Они никогда и не собирались брать это золото. Все эти приготовления были просто ширмой.

— Невозможно. А грузовик, баржа, форма — у нас же фотографии.

	"Don't you understand? They knew it. They knew we were on to them all the time!"

Inspector van Duren's face went white.

"Oh my God! Zijn ze?--- where are they?"

	— Неужели вы не поняли? Они знали. Знали, что мы следим за ними.

Инспектор ван Дарен побледнел.

— (Боже мой!) И где же они теперь?

	On Paulus Potter Straat in Coster, Tracy and Jeff were approaching the Nederlands Diamond-Cutting Factory.

Jeff wore a beard and mustache, and had altered the shape of his cheeks and nose with foam sponges. He was dressed in a sport outfit and carried a rucksack.
	А в это время Трейси и Джефф подходили к Нидерландской фабрике по обработке бриллиантов.

Джефф был с бородой и усами, он изменил форму щек и носа с помощью губки. Он оделся по спортивному и нес рюкзак.

	Tracy wore a black wig, a maternity dress and padding, heavy makeup, and dark sunglasses.

She carried a large briefcase and a round package wrapped in brown paper.

The two of them entered the reception room and joined a busload of tourists listening to a guide.
	Трейси натянула черный парик, платье для беременной, под платьем она привязала подушечку, лицо накрасила темной косметикой и закрыла глаза солнцезащитными очками.

Она несла большой саквояж и круглую коробку, завернутую в коричневую бумагу.

Они вошли в холл, присоединились к группе туристов, слушавшей гида.

	"...and now, if you will follow me, ladies and gentlemen, you will see our diamond cutters at work and have an opportunity to purchase some of our fine diamonds."
	— …и сейчас, если вы последуете за мной, леди и джентльмены, вы увидите наших гранильщиков за работой и сможете даже купить прекрасные бриллианты.

	With the guide leading the way, the crowd entered the doors that led inside the factory.

Tracy moved along with them, while Jeff lingered behind. When the others had gone, Jeff turned and hurried down a flight of stairs that led to a basement.

	Ведомые гидом, туристы направились к дверям, ведущим внутрь фабрики.

Трейси шла в самой толпе туристов, а Джефф немного подальше. Когда все прошли, Джефф повернулся и (заспешил вниз по пролету лестницы, что вела в подвал.) быстро спустился в подвал.

	He opened his rucksack and took out a pair of oil-stained coveralls and a small box of tools.

He donned the coveralls, walked over to the fuse box, and looked at his watch.
	Он открыл рюкзак и вытащил вымазанный в масле рабочий комбинезон и ящик с инструментами.

Он надел комбинезон, подошел к щитку с предохранителями и взглянул на часы.

	Upstairs, Tracy stayed with the group as it moved from room to room

while the guide showed them the various processes that went into making polished gems out of raw diamonds.

From time to time Tracy glanced at her watch.
	Наверху, Трейси оставалась с группой, переходившей из комнаты в комнату,

(пока/в то время как) где гид показывал все технологические операции, требующиеся для обработки алмазов.

Время от времени Трейси поглядывала на часы.

	The tour was five minutes behind schedule. She wished the guide would move faster.

At last, as the tour ended, they reached the display room. The guide walked over to the roped-off pedestal.
	Экскурсия минут через пять должна была завершиться. Она заметила, что гид пошел быстрее.

Наконец, в конце осмотра, они вошли в выставочный зал. Гид подошел к возвышению в центре.

	"In this glass case," he announced proudly,

"is the Lucullan diamond, one of the most valuable diamonds in the world.

It was once purchased by a famous stage actor for his movie-star wife. It is valued at ten million dollars and is protected by the most modern---"
	— В этом стеклянном шкафу, — начал гордо гид,

— выставлен бриллиант Лукулл, один из ценнейших бриллиантов в мире.

Его однажды купил известный актер жене-кинозвезде. Он оценивается в десять миллионов долларов и охраняется самыми современными…

	The lights went out. Instantly, an alarm sounded and steel shutters slammed down in front of the windows and doors, sealing all the exits.

Some of the tourists began to scream.
	Тут погас свет. Немедленно, зазвучала сирена и металлические решетки опустились перед окнами и дверями, герметически закрыв все выходы.

(Некоторые из…) Туристы начали в ужасе кричать.

	"Please!" the guide shouted above the noise.

"There is no need for concern. It is a simple electrical failure. In a moment the emergency generator will---" The lights came on again.
	— Пожалуйста! — пытался перекричать всех гид.

— Не волнуйтесь, простое электрическое замыкание. Через минуту все заработает. И тут свет загорелся.

	"You see?" the guide reassured them. "There is nothing to worry about."

A German tourist in lederhosen pointed to the steel shutters. "What are those?"

"A safety precaution," the guide explained.
	— Вот видите? — обрадовался гид. — Нечего бояться. (Не о чем беспокоиться.)
Турист-немец указал на железные жалюзи. — Что это такое?

— Меры предосторожности, — объявил (объяснил) гид.

	He took out an odd-shaped key, inserted it in a slot in the wall, and turned it.

The steel shutters over the doors and windows retracted. The telephone on the desk rang, and the guide picked it up.
	Он взял необычайного вида длинный ключ, вставил его в щель в стене и повернул его.

Жалюзи поднялись, освободив окна. Зазвонил телефон на столе, и гид поднял трубку.

	"Hendrik, here. Thank you, Captain. No, everything is fine. It was a false alarm.

Probably an electrical short. I will have it checked out at once. Yes, sir."

He replaced the receiver and turned to the group.
	— Хендрик слушает. Спасибо, капитан. Нет, все отлично. Сигнал был фальшивый. (Это была ложная тревога.)

(Вероятно) Наверное, короткое замыкание. Надо бы все проверить. Да, сэр.

Он положил трубку на место и повернулся к группе.

	"My apologies, ladies and gentlemen. With something as valuable as this stone, one can't be too careful.

Now, for those of you who would like to purchase some of our very fine diamonds---"
	— Извините, леди и джентльмены, имея такой дорогой камень, надо быть очень внимательными. (не может быть слишком излишней предосторожности)

Теперь, те из вас, кто желает купить камни…

	The lights went out again. The alarm bell rang, and the steel shutters slammed down once more.

A woman in the crowd cried, "Let's get out of here, Harry."

"Will you just shut up, Diane?" her husband growled.

	Тут опять погас свет. Снова зазвучала сирена, и железные жалюзи опять опустились.

Женщина в толпе закричала. - Давай уйдем отсюда скорее, Гарри!

— Ты что, испугалась (Может ты заткнешься), Диана? — спросил муж (ее муж прорычал).

	In the basement downstairs, Jeff stood in front of the fuse box, listening to the cries of the tourists upstairs.

He waited a few moments, then reconnected the switch. The lights upstairs flickered on.
	Около лестницы в подвале перед ящиком с предохранителями стоял Джефф и слушал крики туристов наверху.

Он подождал несколько минут, потом снова соединил провода. Свет снова зажегся.

	"Ladies and gentlemen," the guide yelled over the uproar. "It is just a technical difficulty."

He took out the key again and inserted it into the wall slot. The steel shutters rose.
	— Леди и джентльмены, — старался перекричать общий гам гид, — это просто технические неисправности.

И он снова всунул ключ в щель и отключил сигнализацию. Железные жалюзи поднялись.

	The telephone rang. The guide hurried over and picked it up.

"Hendrik, here. No, Captain. Yes. We will have it fixed as quickly as possible. Thank you."
	Снова зазвонил телефон. Гид подошел и снял трубку.

— Хендрик слушает. Нет, капитан. Да. Мы все сделаем как можно быстрее. Спасибо.

	A door to the room opened and Jeff came in, carrying the tool case, his worker's cap pushed back on his head.

He singled out the guide.

"What's the problem? Someone reported trouble with the electrical circuits."
	Дверь зала открылась, и вошел Джефф, неся ящик с инструментами, его рабочая шапочка натянулась на глаза.

Он направился к гиду.

— Какие проблемы? Мне сообщили, что какие-то неприятности с электричеством.

	"The lights keep flashing off and on," the guide explained.

"See if you can fix it quickly, please." He turned to the tourists, a forced smile on his lips.

 "Why don't we step over here where you can select some fine diamonds at very reasonable prices?"
	— Свет то выключается, то включается, — объяснил гид.

— Посмотрите и исправьте как можно скорее. (Посмотрите, сможете ли вы исправить это быстро, пожалуйста.) — Он повернулся к туристам и с усилием улыбнулся.

— (Почему бы нам не подойти сюда, где вы можете…) И что мы застряли здесь, когда вы можете выбрать прелестные камни по вполне разумным ценам?

	The group of tourists began to move toward the showcases.

Jeff, unobserved in the press of the crowd, slipped a small cylindrical object from his overalls, pulled the pin, and tossed the device behind the pedestal that held the Lucullan diamond.

The contrivance began to emit smoke and sparks.
	И группа туристов направилась к витринам, где были выставлены для продажи бриллианты.

Джефф, невидимый за толпой, вытащил из комбинезона маленький цилиндрический предмет, вытащил иголку и вставил позади пьедестала, где был выставлен бриллиант Лукулла.

Приспособление сразу начало дымить и искрить.

	Jeff called out to the guide, "Hey! There's your problem. There's a short in the wire under the floor."

A woman tourist screamed, "Fire!"

"Please, everybody!" the guide yelled. "No need to panic.

 Just keep calm."
	Джефф позвал гида. — Эй! Здесь у вас опять проблемы. Короткое замыкание в полу.

Тут закричала туристка. — Огонь!

— Пожалуйста, все, — просил гид (выкрикнул), — нет причин (нет необходимости/нужды паниковать) для паники.

 Соблюдайте (=сохраняйте) спокойствие.

	He turned to Jeff and hissed, ."Fix it! Fix it!"

"No problem," Jeff said easily. He moved toward the velvet ropes around the pedestal.

"Nee!" the guard called. "You can't go near that!"
	Он повернулся к Джеффу и зашипел: — Тушите, скорее, тушите. (Исправьте/Почините это!)
— Нет проблем, — легко согласился Джефф и пошел к бархатному канату вокруг пьедестала.

— Нет! — закричал гид. — Вы не можете подходить (близко) к нему!

	Jeff snrugged.

"Fine with me. You fix it." He turned to leave.

Smoke was pouring out faster now. The people were beginning to panic again.
	Джефф пожал плечами.

— Пожалуйста. Идите вместо меня. Вы будете тушить его. (Прекрасно./Я не возражаю. Вы чините это.) — И повернулся с тем, чтобы уйти.

Дым валил и валил (быстрее/сильнее теперь). Люди (начали паниковать снова) перепугались.

	"Wait!" the guide pleaded. "Just a minute."

He hurried over to the telephone and dialed a number.

 "Captain? Hendrik, here. I'll have to ask you to shut off all the alarms; we're having a little problem. Yes, sir."

He looked over at Jeff. "How long will you need them off?"
	— Подождите! — взмолился гид. — Минуту.

Он подбежал к аппарату и набрал номер.

— Капитан? Говорит Хендрик. Пожалуйста, отключите сигнализацию. У нас появились небольшие неприятность. Да, сэр.

И он взглянул на Джеффа. — Сколько времени вам понадобится (чтобы она была отключена (off)?

	"Five minutes," Jeff said.

"Five minutes," the guide repeated into the phone.

"Dank je wel." He replaced the receiver.

"The alarms will be off in ten seconds. For God's sake, hurry! We never shut off the alarm!"

	— Пять минут, — ответил Джефф.

— Пять минут, — сказал гид капитану.

— Спасибо. — Он положил трубку.

— Через десять секунд сигнализацию отключат. Ради Бога, скорее! Мы ещё никогда не отключали (shut off) сигнализацию (=тревога/звонок и т.п.)!

	"I've only got two hands, friend." Jeff waited ten seconds, then moved inside the ropes and walked up to the pedestal.

Hendrik signaled to the armed guard, and the guard nodded and fixed his eyes on Jeff.
	— У меня только две руки, приятель! — Джефф подождал десять секунд, затем полез под канат и обошел пьедестал.

Хендрик подозвал охранника, тот кивнул и уставился на Джеффа.

	Jeff was working in back of the pedestal. The frustrated guide turned to the group.

"Now, ladies and gentlemen, as I was saying, over here we have a selection of fine diamonds at bargain prices.

We accept credit cards, traveler's checks"--- he gave a little chuckle--- "and even cash."
	Джефф работал позади пьедестала. Издерганный гид вернулся к группе.

— Сейчас, леди и джентльмены, как я и говорил, мы посмотрим на бриллианты, продающиеся по разумным (дешевым) ценам.

Оплата возможна (Мы принимаем) кредитными карточками, чеками (- он издал легкое хихиканье-) и даже наличными.

	Tracy was standing in front of the counter.

"Do you buy diamonds?" she asked in a loud voice.

The guide stared at her. "What?"

"My husband is a prospector. He just returned from South Africa, and he wants me to sell these."
	Трейси остановилась перед прилавком.

— А вы покупаете бриллианты? — спросила она низким (громким) голосом.

Гид уставился на нее.
— Что?

— Мой муж — старатель. Он только что вернулся из Южной Африки и хочет, чтобы я продала (эти) несколько штук.

	As she spoke, she opened the briefcase she carried, but she was holding it upside down, and a torrent of flashing diamonds cascaded down and danced all over the floor.

"My diamonds!" Tracy cried. "Help me!"
	Говоря она открыла саквояж, который держала, но не удержала и уронила, и поток искрящихся бриллиантов устремился на пол, падая, разлетаясь во все стороны.

— Мои бриллианты! — зарыдала Трейси. — Помогите мне!

	There was one frozen moment of silence, and then all hell broke loose. The polite crowd became a mob.

They scrambled for the diamonds on their hands and knees, knocking one another out of the way.
	На мгновение воцарилась тишина, и потом вдруг все смешалось. Вежливая, учтивая толпа вдруг озверела. (превратилась в банду)

Они кинулись на поиски бриллиантов, хватая их, толкая друг друга.

	"I've got some..."

"Grab a handful, John...."

"Let go of that, it's mine...."
	
— Я нашел один.

— Убери лапу, Джон…

— Этот мой, уйдите.

	The guide and the guard were beyond speech.

They were hurled aside in a sea of scrambling, greedy human beings, filling their pockets and purses with the diamonds.
	Гид и охранник просто потеряли дар речи.

Их отшвырнули в сторону, эти человекоподобные существа, жадно набивающие карманы и сумки бриллиантами.

	The guard screamed, "Stand back! Stop that!" and was knocked to the floor.

A busload of Italian tourists entered, and when they saw what was happening, they joined in the frantic scramble.
	Охранник закричал: — Назад! Остановитесь (Прекратите это)! — но его просто свалили на пол.

Только что прибывшие итальянские туристы, увидев, что творится в зале, сразу же присоединились к безумной свалке.

	The guard tried to get to his feet to sound the alarm, but the human tide made it impossible.

They were trampling over him. The world had suddenly gone mad. It was a nightmare that seemed to have no end.
	Охранник попытался подняться, чтобы нажать на сигнал тревоги, но человеческий поток не позволил ему. (сделал это невозможным)
Они просто топтали его ногами. Мир вокруг сразу сошел с ума. Казалось этому кошмару не будет конца.

	When the dazed guard finally managed to stagger to his feet, he pushed his way through the bedlam, reached the pedestal, and stood there, staring in disbelief.

The Lucullan diamond had disappeared.

So had the pregnant lady and the electrician.

	Когда же поверженный охранник, наконец, смог подняться на ноги, он устремился сквозь этот бедлам к пьедесталу и, не веря собственным глазам, уставился на него.

Бриллиант Лукулла исчез.

Так же, как беременная дама и электрик.

	Tracy removed her disguise in a stall in the public washroom in Oosterpark, blocks away from the factory.

Carrying the package wrapped in brown paper, she headed for a park bench.
	Трейси переоделась в общественном туалете, расположенном недалеко от фабрики.

Неся в руке завернутый в коричневую бумагу сверток, она направилась к скамейке в парке.

	Everything was moving perfectly. She thought about the mob of people scrambling for the worthless zircons and laughed aloud.

She saw Jeff approaching, wearing a dark gray suit; the beard and mustache had vanished.
	Она сидела на скамейке и рассматривала идущих мимо людей. (Она подумала о банде людей дравшихся за ничего не стоящие цирконивые камни рассмеялась громко/вслух.)

 Тут она увидела Джеффа, одетого в темно-серый костюм, уже без бороды и усов. (…исчезли/пропали.)

	Tracy leapt to her feet. Jeff walked up to her and grinned. "I love you," he said.

He slipped the Lucullan diamond out of his jacket pocket and handed it to Tracy. "Feed this to your friend, darling. See you later."
	Трейси вскочила. Джефф подошел к ней и улыбнулся.

— Я люблю тебя, — проговорил он.

Он вытащил из кармана бриллиант Лукулла и передал его Трейси. — Передай (Скорми) его нашему другу, милая. Увидимся позже.

	Tracy watched him as he strolled away. Her eyes were shining. They belonged to each other.

They would take separate planes and meet in Brazil, and after that, they would be together for the rest of their lives.
	Трейси смотрела, как он (прогуливаясь уходил прочь) пошел к выходу. В глаза светило солнце. (Ее глаза сияли.) Они принадлежали друг другу.

Они по-одиночке должны добраться до Бразилии и встретиться там, а потом они никогда не расстанутся, до конца жизни.

	Tracy looked around to make sure no one was observing, then she unwrapped the package she held.

Inside was a small cage holding a slate-gray pigeon. When it had arrived at the American Express office three days earlier,

Tracy had taken it to her suite and released the other pigeon out the window and watched it clumsily flutter away.
	Трейси оглянулась, убедившись, что никого поблизости нет, она распаковала сверток.

Внутри оказалась маленькая клетка с почтовым голубем. Когда он прибыл три дня (ранее) назад с американским экспрессом,

 Трейси принесла птицу в номер, а другого голубя просто выпустила из окна. (и наблюдала, как он неуклюже замахал крыльями прочь.)

	Now, Tracy took a small chamois sack from her purse and placed the diamond in it.

She removed the pigeon from its cage and held it while she care fully tied the sack to the bird's leg.

"Good girl, Margo. Take it home."
	Потом (Теперь/Сейчас) Трейси вытащила из сумочки маленький замшевый мешочек и поместила туда бриллиант.

Затем вынула голубя из клетки и аккуратно привязала к лапке мешочек.

— Хорошая девочка, Марго. Неси его домой.

	A uniformed policeman appeared from nowhere. "Hold it! What do you think you're doing?"

Tracy's heart skipped a beat. "What's--- what's the trouble, officer?"
	Откуда ни возьмись появился полицейский в форме. — Эй, остановитесь! Что вы себе позволяете?

Сердце Трейси ушло в пятки.
— Что же здесь ужасного, офицер? (В чем дело? = В чем неприятности/затруднение и т.п.?)

	His eyes were on the cage, and he was angry.

"You know what the trouble is. It's one thing to feed these pigeons, but it's against the law to trap them and put them in cages.

Now, you just let it go before I place you under arrest."

	Он уставился на клетку и зло ответил:

— Вы сами знаете, что здесь ужасное. (Одно дело – кормить этих голубей, но но это противозаконно – ловить их и сажать в клетки.) Вы хотели поймать голубя, а законом запрещено ловить голубей.

Вы должны немедленно выпустить голубя, пока я не арестовал вас.

	Tracy swallowed and took a deep breath. "If you say so, Officer."

She lifted her arms and tossed the pigeon into the air.
	Трейси вздохнула и расслабилась. — Ну, раз вы так говорите, офицер…

Она поднялась и подбросила голубку в воздух.

	A lovely smile lit her face as she watched the pigeon soar, higher and higher. It circled once, then headed in the direction of London, 230 miles to the west.

A homing pigeon averaged forty miles an hour, Gunther had told her, so Margo would reach him within six hours.
	С улыбкой Трейси наблюдала, как голубка набрала высоту, сделала круг и полетела в направлении Лондона, расположенного в 230 милях к западу.

Гюнтер говорил ей, что почтовый голубь летит со скоростью 40 миль в час, так что через шесть часов Марго будет дома.

	"Don't ever try that again," the officer warned Tracy.

"I won't," Tracy promised solemnly. "Never again."

	— Никогда больше так не поступайте (=Никогда не пытайтесь это снова), — напутствовал (предупредил) офицер Трейси.

— Хорошо (Я не буду), — обещала она. — Больше никогда. (Никогда снова/опять.)

	Late that afternoon, Tracy was at Schiphol Airport, moving toward the gate from which she would board a plane bound for Brazil.

Daniel Cooper stood off in a corner, watching her, his eyes bitter. Tracy Whitney had stolen the Lucullan diamond.
	Днем Трейси приехала в аэропорт и направилась ко входу, от которого шла посадка на рейс в Бразилию.

Даниэль Купер стоял в углу и наблюдал за ней. Он знал, что похищение бриллианта Лукулла — дело рук Трейси.

	Cooper had known it the moment he heard the report., It was her style, daring and imaginative. Yet, there was nothing that could be done about it.

Inspector van Duren had shown photographs of Tracy and Jeff to the museum guard.
	Он знал это уже в тот самый момент, когда услышал рапорт. Стиль был её, смелый и здорово придуманный. Но/Однако, не было ничего, что можно было бы сделать в связи с этим.
Инспектор ван Дарен показал фотографии Трейси и Джеффа охраннику в выставочном зале.

	"Nee. Never seen either of them.

The thief had a beard and a mustache and his cheeks and nose were much fatter, and the lady with the diamonds was dark-haired and pregnant."
	— Нет, — уверенно ответил он. — Никогда их не видел.

Вор носил бороду и усы, щеки и нос намного толще, а дама с бриллиантами была темнолица и беременна.

	Nor was there any trace of the diamond. Jeff's and Tracy's persons and baggage had been thoroughly searched.

"The diamond is still in Amsterdam," Inspector van Duren swore to Cooper. "We'll find it."
	Никаких следов похищенного бриллианта. Джеффа и Трейси лично и их багаж тщательно обыскали.

— Бриллиант ещё в Амстердаме, — уверенно сказал инспектор ван Дарен Куперу. — Мы найдем его.

	No, you won't, Cooper thought angrily. She had switched pigeons. The diamond had been carried out of the country by a homing pigeon.

Cooper watched helplessly as Tracy Whitney made her way across the concourse.

She was the first person who had ever defeated him. He would go to hell because of her.
	Нет, не найдете, злорадно подумал Купер. Она поменяла голубей. Бриллиант вынес почтовый голубь.

Купер грустно (беспомощно) смотрел, как Трейси Уитни шла через толпу.

Она первой провела Купера. Ему пора убираться к чертовой матери. (Ему придется отправиться в ад/к черту из-за нее.)

	As Tracy reached the boarding gate, she hesitated a moment, then turned and looked straight into Cooper's eyes.

She had been aware that he had been following her all over Europe, like some kind of nemesis.
	Когда Трейси подошла к выходу на посадку, она минуту колебалась, потом повернулась и взглянула прямо в глаза Куперу.

Она знала, что он следует за ней по всей Европе словно Немезида.

	There was something bizarre about him, frightening and at the same time pathetic. Inexplicably, Tracy felt sorry for him.

She gave him a small farewell wave, then turned and boarded her plane.

Daniel Cooper touched the letter of resignation in his pocket.

	В этом было что-то эксцентричное, пугающее и даже патетическое. Необъяснимо. Трейси даже чувствовала какую-то вину перед ним.

Она слегка помахала ему, повернулась и направилась к самолету.

Даниэль Купер коснулся рукой заявления об отставке, лежавшего в кармане.

	It was a luxurious Pan American 747, and Tracy was seated in Seat 4B on the aisle in first class. She was excited.

In a few hours she would be with Jeff. They would be married in Brazil.
	Трейси сидела в салоне первого класса шикарного самолета Боинг 747, место 4В. Ее не покидало возбуждение.

Через несколько часов она встретится с Джеффом. Они поженятся в Бразилии.

	No more capers, Tracy thought, but I won't miss them. I know I won't.

Life will be thrilling enough just being Mrs. Jeff Stevens. "Excuse me."
	Никаких проказ, думала Трейси. Но я не могу отказаться от этого. Знаю, что не могу.

Жизнь будет по-прежнему захватывающей, но только уже для миссис Джефф Стивенс. — Извините.

	Tracy looked up. A puffy, dissipated-looking middle-aged man was standing over her. He indicated the window seat. "That's my seat, honey."
	Трейси взглянула. Тяжело дышащий, весь какой-то несобранный мужчина среднего возраста стоял перед ней. Он указывал на место около окна. — Это мое место, милочка.

	Tracy twisted aside so he could get past her.

As her skirt slid up, he eyed her legs appreciatively.

"Great day for a flight, huh?" There was a leer in his voice.
	Трейси отодвинулась в сторону, чтобы он мог сесть.

Юбка у неё высоко поднялась, и он оценивающим взглядом посмотрел на её ноги.

— Великолепный денек, а? — в голосе слышалось что-то хитрое.

	Tracy turned away. She had no interest in getting into a conversation with a fellow passenger. She had too much to think about.

A whole new life. They would settle down somewhere and be model citizens.

The ullrarespectable Mr. and Mrs. Jeff Stevens.

	Трейси отодвинулась. Ей совершенно не хотелось вступать в разговор с этим развязным пассажиром. Ей было о чем подумать.

Впереди целая новая жизнь. Они где-нибудь осядут и станут образцовыми горожанами.

Ультрареспектабельная пара мистер и миссис Джефф Стивенс.

	Her companion nudged her.

"Since we're gonna be seat mates on this flight, little lady, why don't you and I get acquainted? My name is Maximilian Pierpont."
	Сосед слегка подтолкнул Трейси.

— Так как мы оказались вместе во время полета, малышка, почему бы нам не познакомиться. Меня зовут Максимилиан Пьерпонт.

