

 www.planetadelibrosinfantilyjuvenil.com

 www.facebook.com/teenplanetlibros

10163520PVP 14,95 €

El segundo año de Madison en la Universi-
dad Van Tassel de Boston está por comen-
zar. Ha alquilado un pequeño piso con Lucy

Darlin, su mejor amiga desde la infancia. Todo
marcha bien, es otro año más de clases..., hasta que
Michael Darmoon se cruza en su vida y las bom-
billas estallan... literalmente. ¿Es solo amor a pri-
mera vista o hay algo más en esa mirada? ¿Qué
oscuro secreto esconde Michael? ¿Qué fuerza ocul-
ta lleva a Madison al pequeño y mítico pueblo de
Salem? Lo único que ella puede intuir es que este
no será un curso como el anterior y que su vida va
a cambiar radicalmente.

«El viaje fue silencioso, todos
parecían estar perdidos en sus
pensamientos. Michael puso
la radio y se concentró en el
camino... Su mano rozó la mía
cuando la llevó al cambio de
marchas y una corriente
eléctrica recorrió mi piel.
Cuando llegamos a casa me puse
el pijama y busqué mi portátil.
Escribí Danvers... Estaba cerca
de aquí, junto a Salem..., el pueblo
que había quedado marcado
por su historia oscura; muchos
lo asociaban con las brujas. Lyn
y Maisy debían de tener una
obsesión por la brujería porque
habían crecido ahí...»

TIFFANY CALLIGARIS nació en
1988 en Buenos Aires. Es la autora
de la trilogía Lesath, éxito de crítica
y ventas en Argentina y
Latinoamérica, donde ha sido
bautizada como la reina del fantasy.

Un viaje a Salem inspiró su segunda
saga, Witches, en la que se encuentra
trabajando actualmente. En su tiempo
libre le gusta ir al cine, ver series, leer
tantos libros como pueda, jugar con
su fi el compañero Shiku, ir de
compras y montar a caballo.

www.tiff anycalligaris.com

Ilustración de la cubierta: Shutt erstock.com

Witches
LAZOS DE MAGIA

TIFFANY CALLIGARIS

Witches
LAZOS DE MAGIA

W
it
ch
es

LA
ZO

S
D

E
M

A
G

IATIFFANY CALLIGARIS

TI
FF

A
N

Y
C

A
LL

IG
A

RI
S

 A C A B A D O S

 D i S E Ñ A D O R

 E D I T O R

 C O R R E C T O R

 E S P E C I F I C A C I O N E S

 nombre: Silvia

 nombre: Alícia e Ivan

 nombre:

 Nº de TINTAS: 4/0

 TINTAS DIRECTAS:

 LAMINADO:

 PLASTIFICADO:

 brillo mate

 uvi brillo uvi mate

 relieve

 falso relieve

 purpurina:

 estampación:

 troquel

 título: Y todos miramos al cielo

 encuadernación: Rústica con solapas

 medidas tripa: 14,5 x 22,5 mm

 medidas frontal cubierta: 147 x 225

 medidas contra cubierta: 147 x 225

 medidas solapas: 100 mm

 ancho lomo definitivo: 20 mm

 OBSERVACIONES:

 Fecha:

Witches

126 016 017 WITCHES.indd 3 05/10/16 13:20

Witches
LAZOS DE MAGIA

TIFFANY CALLIGARIS

126 016 017 WITCHES.indd 5 05/10/16 13:20

Crossbooks
infoinfantilyjuvenil@planeta.es
www.planetadelibrosinfantilyjuvenil.com
www.planetadelibros.com
Editado por Editorial Planeta, S. A.

©  del texto, Tiffany Calligaris, 2015
©  Editorial Planeta S. A., 2016
Avda. Diagonal, 662-664, 08034 Barcelona

Primera edición: noviembre de 2016
ISBN: 978-84-08-16025-0
Depósito legal: B. 20.193-2016
Impreso en España – Printed in Spain

El papel utilizado para la impresión de este libro es cien por cien libre de cloro
y está calificado como papel ecológico.

No se permite la reproducción total o parcial de este libro, ni su incorporación
a un sistema informático, ni su transmisión en cualquier forma o por cualquier
medio, sea este electrónico, mecánico, por fotocopia, por grabación u otros
métodos, sin el permiso previo y por escrito del editor. La infracción de los
derechos mencionados puede ser constitutiva de delito contra la propiedad
intelectual (Art. 270 y siguientes del Código Penal).
Diríjase a CEDRO (Centro Español de Derechos Reprográficos) si necesita
fotocopiar o escanear algún fragmento de esta obra.
Puede contactar con CEDRO a través de la web www.conlicencia.com o por
teléfono en el 91 702 19 70 / 93 272 04 47.

126 016 017 WITCHES.indd 6 05/10/16 15:26

ÍNDICE

Primer encuentro 	 9
Las hermanas Westwood 	 19
Día de lluvia . 	 33
Dos gatos negros 	 53
Jugando con fuego 	 73
Halloween . 	 99
Día de los Muertos 	 129
Un espíritu pasajero 	 150
Malleus Maleficarum 	 164
Tormenta de amor 	 182
El ataúd rojo . 	 198
Luna llena . 	 220
Síntomas . 	 232
Kailo . 	 242
Magia . 	 252
La chica del retrato 	 266
Grimorio . 	 275
Salem, 1692 . 	 278
Brujas . 	 283
El lado oscuro del hielo 	 300
El Club del Grim 	 315
Vacaciones . 	 334

126 016 017 WITCHES.indd 349 05/10/16 13:20

9

PRIMER ENCUENTRO

La alarma sonó por tercera vez y finalmente decidí
levantarme. Estiré el brazo hacia la mesita de noche y
apagué el móvil, librándome del tortuoso sonido que
indicaba que era hora de abandonar mi sueño. La habi-
tación me resultaba poco familiar; después de todo, me
había mudado el día anterior. Había cajas en el suelo y
ropa desordenada por todas partes. Era más pequeña
que la de mi casa, pero era mejor que vivir en la univer-
sidad. Era mi segundo año en la Universidad Van Tas-
sel, en Boston, Massachusetts, y habíamos alquilado un
pequeño apartamento con mi mejor amiga, Lucy Darlin.

Me costó salir de la cama, pero finalmente logré hacer-
lo; no quería llegar tarde el primer día. Con los ojos entor-
nados caminé hasta el baño; allí también reinaba el desor-
den y mis cosas se habían mezclado con las de Lucy.

Al mirarme en el espejo una chica me devolvió la
mirada. Su pelo lacio era oscuro, casi negro, y caía des-
peinado por encima de sus hombros hasta la mitad de la
espalda. Sus ojos azul celeste encontraron los míos. Su

126 016 017 WITCHES.indd 9 05/10/16 13:20

10

rostro era femenino y me resultaba familiar. Observé mi
reflejo unos segundos más, me lavé la cara y me peiné.
De no haberlo pensado con anterioridad no sabría cómo
vestirme, pero por fortuna había pasado la noche ante-
rior decidiendo qué ropa me pondría. Eso siempre me
ahorraba tiempo por las mañanas.

No había deshecho la maleta, pero había separado
unos tejanos, un jersey y una chaqueta negra. En la silla
frente al escritorio aguardaba mi bolso. Mi perfecto bol-
so azul que me habían regalado cuando cumplí veinte
años, hacía solo unas semanas.

Oí el sonido de la licuadora y el dulce aroma a gofres
recién hechos, indicio de que Lucy estaba despierta y
preparando el desayuno. Tenía el presentimiento de que
me encantaría vivir con ella; no solo era una gran coci-
nera, sino que a ambas nos gustaba la misma comida.
Especialmente los gofres.

Yo, por el contrario, no era capaz de cocinar algo sin
quemarlo o estropearlo de alguna manera.

El departamento era cómodo y lo suficientemente
espacioso para nosotras: dos habitaciones, un baño y un
salón-cocina.

Lucy Darlin, mi mejor amiga desde los seis años,
estaba saboreando su desayuno. Llevaba su hermoso
pelo rojo cobrizo recogido en una coleta, como de cos-
tumbre. Era un mes menor que yo, aunque aparentaba
ser más joven; debido quizá a cierta inocencia en su
rostro y a que era muy menuda.

—He hecho gofres —anunció satisfecha.
—Los he olido desde mi habitación —respondí con

una sonrisa—. No me importaría desayunarlos cada día.
Me pasó un plato y ambas nos sentamos a la mesa.

126 016 017 WITCHES.indd 10 05/10/16 13:20

11

—¿Crees que deberíamos invitar a Marcus? —pre-
guntó Lucy.

Pude ver el leve rubor en sus mejillas mientras hacía
esa pregunta. Era fácil notarlo en su piel pálida.

—Si se entera de lo de los gofres, estará aquí todas
las mañanas —respondí.

Habíamos conocido a Marcus Delan en primero. Es-
tudiaba diseño gráfico, al igual que yo, y había compar-
tido muchas clases con Lucy, a pesar de que ella estudia-
ba biología. Ambas carreras tenían algunas materias en
común los primeros cursos.

Marcus era el tipo de chico que había salido con un
montón de chicas. Por alguna razón no me veía a mí de
esa manera y nos habíamos convertido en buenos ami-
gos. Probablemente se debía a que teníamos una rela-
ción fácil y divertida. ¿Por qué estropear algo así cuan-
do Marcus no lograba salir con una misma persona más
de unas semanas? Además, yo no tenía ese tipo de sen-
timientos hacia él.

—Va a descubrirlo tarde o temprano —dijo Lucy.
Tenía la sospecha de que a ella le gustaba, aunque

no había logrado que lo admitiera. Los tres pasábamos
mucho tiempo juntos y no era coincidencia que Mar-
cus hubiera alquilado el apartamento que estaba justo
frente al nuestro. Solo nos separaba un pasillo. Al ter-
minar el desayuno, ayudé a Lucy a limpiarlo todo y
nos preparamos para salir. Le di una última mirada al
espejo para asegurarme de que todo estaba en orden.
Ese día tenía que encontrarme con mi novio, a quien
no había visto desde el comienzo de las vacaciones. Y no
era solo por eso, pero tenía una sensación rara. Como
si algo inesperado fuera a suceder. La ansiedad se ha-

126 016 017 WITCHES.indd 11 05/10/16 13:20

12

bía apoderado de mí desde el día anterior sin explica-
ción alguna.

Tomé mis cosas y seguí a Lucy a la calle. Tras cerrar
la puerta, me dio una de las llaves, y me reí al ver el
llavero: la lechuza blanca de los libros de Harry Potter
con un sobre en el pico. Lucy tenía fascinación por los
libros de fantasía.

—Madison Ashford y Lucy Darlin —dijo una voz a
mi espalda—. Mis nuevas vecinas.

Me volví sonriendo. Reconocía esa voz.
Marcus Delan estaba allí observándonos. Su pelo

castaño era un gran enredo, como si no se hubiera pei-
nado desde hacía días, tenía algunas pecas en la nariz y
ojos marrones. Era guapo, pero no de manera obvia;
había algo en su sonrisa que lo hacía atractivo, y su ca-
risma era gran parte de su encanto.

—¿Qué tal el verano? —le pregunté mientras le daba
un abrazo.

—Genial: videojuegos, pizza, bares... ¿Qué más se
puede pedir? —respondió.

Hice un gesto con la cabeza simulando desaproba-
ción. No me extrañaba en absoluto que hubiera pasado
sus vacaciones así.

—¿Qué hay de ti, Ashford? —quiso saber.
—Estuvo bien. Fui a esquiar con mi familia —res-

pondí—. Logré hacerlo sin caerme ni una sola vez.
Algo de lo que me sentía orgullosa, ya que siempre

estaba por los suelos.
Marcus me ofreció la palma de su mano en alto y la

choqué con la mía.
—¿Y a ti, Lucy? ¿Qué tal te ha ido? —le preguntó.
La estrechó contra su pecho levantándola del suelo.

126 016 017 WITCHES.indd 12 05/10/16 13:20

13

Era una costumbre que había adquirido el año pasado.
Le gustaba levantarla debido a su pequeño tamaño. No
debía de pesarle nada.

—Entretenido —respondió Lucy.
Se había sonrojado de nuevo, pero Marcus no pare-

ció notarlo; a decir verdad, nunca lo notaba. Bajó a Lucy
y se volvió hacia la puerta de su apartamento para ce-
rrarla. Me acerqué para echar un vistazo al interior, pero
puso un brazo delante de mí, impidiéndolo.

—No te imaginas el desastre que hay ahí dentro
—dijo.

—Llegaste ayer. ¿Qué tiene eso de extraño? —pre-
gunté sorprendida.

Solo mirándole el rostro supe la respuesta. Marcus
no era exactamente ordenado.

—Mis padres pasarán a despedirse más tarde. Nece-
sito que me ayudéis a ordenar y comprar algunas cosas
después de clase. —Hizo una pausa y nos miró con una
sonrisa expectante—. Por favor...

Aguardé antes de responder. No me importaba ayu-
darlo, pero no quería que se volviera una costumbre.
Tendría que dejarle claro que lo ayudaríamos a limpiar
solo esta vez. Ya teníamos suficiente trabajo con limpiar
nuestro propio apartamento...

—¡Por supuesto! —respondió Lucy—. Nosotras
también tenemos que comprar cosas. Puedo hornear
unas galletas mientras Madi limpia, así podrás hacer
una bonita despedida para ellos.

Miré a Lucy horrorizada. ¿Cómo se le había ocurrido
decir que limpiara yo sola?

—Sois las mejores —dijo Marcus poniendo un brazo
alrededor de cada una de nosotras.

126 016 017 WITCHES.indd 13 05/10/16 13:20

14

—Solo por esta vez —me apresuré a decir—. No va-
mos a ayudarte a limpiar todas las semanas.

—Claro que no —respondió.
La expresión en su rostro me decía que no se estaba

tomando en serio mis palabras.
—No lo haremos, Marcus —le aseguré—. ¡Es en se-

rio! —Asintió con la cabeza y supe que sería en vano
discutir con él.

La Universidad Van Tassel estaba a unas cuantas
calles de distancia. Habíamos buscado un lugar cerca
para poder ir andando hasta allí, y en los alrededores
también había unas galerías comerciales y un mercado.
Era la ubicación perfecta.

Había crecido en Nueva York y mi familia vivía allí;
sin embargo, debía admitir que Boston me gustaba más.
Tenía más espacios verdes y no me sentía ahogada como
en la ciudad.

Echaba de menos a mi familia. Me había acostum-
brado a no verlos todos los días el año pasado. Era lo
normal que en primero viviéramos en el campus de la
universidad para poder integrarnos mejor, pero no en
segundo. Lucy y yo habíamos estado fantaseando con
vivir juntas desde hacía meses.

Todavía quedaba mucho por hacer: arreglar las habi-
taciones y, en especial, terminar de decorar el lugar para
tener una sensación más hogareña. La habitación de
Lucy era lila y la mía celeste; las paredes estaban vacías,
sin nada que las adornara. Teníamos que comprar cua-
dros o pósters para darles una impronta más personal.

Levanté la mirada. En la esquina siguiente se hizo
visible un gran edificio. Tenía cierto estilo gótico que lo
diferenciaba de los demás, con las puertas y ventanas en

126 016 017 WITCHES.indd 14 05/10/16 13:20

15

forma de arco y una alta torre con un reloj. No parecía
tan antiguo como realmente era, ya que estaba muy bien
conservado. Por dentro era más moderno de lo que apa-
rentaba por fuera. El escudo de la Universidad Van
Tassel se hizo visible: la V y la T en el centro y un cisne
en cada extremo.

A medida que nos acercábamos, comencé a ver ros-
tros familiares entre la multitud, chicos con quienes ha-
bía compartido clases el curso pasado o me había cru-
zado en los pasillos. Era agradable estar de vuelta. Me
gustaba mi vida allí.

Habíamos llegado temprano, por lo que fuimos direc-
tamente a la cafetería. Me agradaba tomar algo caliente
por la mañana, y por la expresión de Marcus era seguro
que no había comido nada desde la noche anterior. Pro-
bablemente ni siquiera había comida en su frigorífico.

Una chica se acercó a nosotros y nos saludó de ma-
nera amistosa. O mejor dicho, nos dio la bienvenida a
Lucy y a mí con una sonrisa y miró a Marcus de manera
cordial y distante.

Marcus había salido con Katelyn Spence, pero las
cosas no habían terminado bien. Probablemente porque
Katelyn empezó a referirse a él como su novio.

Era agradable aunque podía volverse agobiante. No
conocía a nadie que tuviera mejores notas que ella, lo
que se reflejaba en su aspecto sofisticado, siempre con
una cinta en su hermosa cabellera rubia. Una cinta que
usualmente combinaba con una chaqueta. Lo que me
hacía pensar que tenía cintas y chaquetas de todos los
colores. Una vez intentamos contarlos con Lucy y no lo
conseguimos.

—Tenemos la primera clase juntos: Historia del Arte

126 016 017 WITCHES.indd 15 05/10/16 13:20

16

con Sarah Tacher —nos informó Katelyn—. ¿Alguno ha
empezado a leer el libro?

Marcus y yo negamos con la cabeza.
—Leí las primeras páginas ayer por la noche —res-

pondió Lucy.
La noche anterior la había visto leyendo un libro en

el sofá, pero estaba segura de que no era algo que tuvie-
ra que ver con el arte ya que tenía un vampiro en la tapa.

Katelyn nos miró horrorizada, como si fuera incon-
cebible ir a una clase sin antes haber leído algo de la
asignatura.

—Os veré luego —dijo despidiéndose.
Esperé hasta que se hubo alejado lo suficiente y me

volví hacia Lucy:
—No sabía que estudiaríamos algo relacionado con

los vampiros en Historia del Arte —dije.
—No quiero dar una impresión equivocada —res-

pondió en tono defensivo.
—¿Y esa sería...? —la interrogó Marcus.
Ambas lo miramos.
—Lucy y yo tenemos buenas notas. Ayer no nos dio

tiempo a leer nada porque estuvimos ocupadas con la
mudanza —repliqué.

Lucy asintió.
—Y los vampiros son criaturas intelectuales y sofis-

ticadas —agregó.
Los tres intercambiamos miradas y nos reímos. Me

gustaban los vampiros, especialmente los de Anne Rice.
Marcus y Lucy se marcharon en dirección al aula, yo

tenía que pasar por administración a dejar unos formu-
larios. La oficina quedaba en el otro extremo de la uni-
versidad, pero me las ingenié para ir y regresar rápido.

126 016 017 WITCHES.indd 16 05/10/16 13:20

17

Miré el reloj: todavía tenía cinco minutos antes de
que la clase comenzara.

Había pocas personas en los pasillos, por lo que la
mayoría ya debía de estar en las aulas. Una chica pasó
corriendo a mi lado y chocó con los libros contra mi
hombro. Me di la vuelta para mirarla y me pidió discul-
pas mientras continuaba corriendo.

Me llevé la mano al hombro y luego me volví. Y esta
vez fui yo quien chocó contra alguien. Levanté la mirada
para disculparme y las palabras me abandonaron. El
chico que tenía frente a mí era... como salido de un sueño.

Sus ojos azules encontraron los míos y contemplé su
rostro, maravillada. El pelo claro, del color de la arena,
tupido y algo ondulado, le llegaba casi hasta los hom-
bros. Y había algo tan sensual en la forma de sus labios
que resultaba inquietante. Intenté decir algo, pero fue
como si me hubiera olvidado de hablar. Su mirada se
volvió más intensa. Parecía estar estudiando cada deta-
lle de mí, de la misma manera que yo lo estaba estudian-
do a él. Un fuerte estampido sonó sobre nosotros arran-
cándome de mi trance. Miré hacia arriba al mismo
tiempo que pequeños trozos de cristal caían sobre mi
cabeza. El pasillo se volvió más oscuro. Una de las bom-
billas del techo había estallado.

—¿Estás bien?
Asentí mientras me quitaba los trozos de cristal del

pelo. No tenía idea de lo que había pasado. Él tendió
una mano hacia mí para ayudarme y nuestros ojos se
encontraron de nuevo. No recordaba haber visto ojos de
aquel color, un azul tan tempestuoso e intenso. Eran
como el cielo antes de una tormenta. Su mano rozó mi
rostro con una sutil caricia y el resto de las bombillas del

126 016 017 WITCHES.indd 17 05/10/16 13:20

18

pasillo estallaron al mismo tiempo. Me cubrí con los
brazos instintivamente. Podía sentir los pedacitos de
vidrio sobre la piel y los restos chocando contra el suelo.

—¡¿Qué está sucediendo?! —grité.
Cuando el ruido se detuvo abrí los ojos. El corazón

me latía de forma acelerada contra el pecho. Estábamos
a oscuras, pero podía ver su silueta a mi lado.

—¿Te has cortado? —me preguntó.
—No, no creo —respondí—. ¿Y tú? —Se puso de pie

y me cogió de la chaqueta ayudándome a levantarme.
Era extraño estar en la oscuridad con sus manos alrede-
dor de mi cintura. Me sentía atraída hacia él. Y por algu-
na razón deseé que me hiciera dar la vuelta y me besara.
Era un deseo caprichoso e irracional. Un impulso sin
explicación. Permanecimos así durante unos momen-
tos. Rodeados por silencio y oscuridad.

—Iré a buscar a alguien de mantenimiento.
Tras estas palabras, me soltó y se alejó.
—Espera... —No lo hizo. Repasé todo lo que había

sucedido en mi cabeza. Era irreal. En un momento cami-
naba por el pasillo y al siguiente me encontraba perdida
en sus ojos mientras una lluvia de pequeños cristales
caía sobre nuestras cabezas.

¿Quién era? ¿Qué había sucedido? ¿Y por qué me
encontraba en un pasillo sin luz? Seguí caminando en
dirección al aula donde tenía mi primera clase. Di un
par de vueltas algo desorientada, aún con la cabeza
puesta en el extraño incidente.

Cuando logré encontrar el aula, me detuve al ver
quién estaba de pie frente a la puerta. Derek Collins, mi
novio.

126 016 017 WITCHES.indd 18 05/10/16 13:20

