
		
			
				[image: Forside]
			

		


		
			
				[image: Tittelside]
			

		


		
			Originaltittel: The Rumor

			Copyright © originalutgave Elin Hildebrandt 2015

			Copyright © norsk utgave Vigmostad & Bjørke AS 2019

			First Published by Little, Brown and Company Hachette Book Group 2015

			Tilrettelagt for e-bok: John Grieg, Bergen

			Forsidedesign: Kitty Ensby

			Forsideillustrasjon: iStock ©  Borchee og crossbrain66

			ISBN: 978-82-419-5048-3

			ISBN (trykt): 978-82-419-1591-8

			Oversatt av Line Almhjell

			Spørsmål om denne boken kan rettes til

			Vigmostad & Bjørke AS

			Kanalveien 51

			5068 Bergen

			Telefon 55 38 88 00

			Eller e-post til

			post@vigmostadbjorke.no

			www.vigmostadbjorke.no

			Det må ikke kopieres fra denne boken i strid med åndsverkloven eller avtaler om kopiering som er inngått med Kopinor.

		


		
			Med hengivenhet og takknemlighet dediserer jeg denne boken til dr. Michelle Specht for at hun reddet livet mitt, og til dr. Amy Colwell for at hun reddet kroppen min.

			#mamastrong

		


		
			
			Nantucket

			Det var ikke det at vi likte å sladre, vi elsket å sladre.

			Har du hørt det?

			For det meste var livet på Nantucket trygt og godt. Det føltes som å ligge i Moder Havs håndflate. Men innimellom kunne øya også gjøre oss rastløse og irritable. Vinteren var ille, men våren var verre, for bortsett fra et par korte uker var den helt lik vinteren.

			Hva var det T.S. Elliott sa igjen? April er den grusomste måned.

			Sladderen var alltid på sitt mest tøylesløse om våren. Den sildret som smeltevann i bekken og virvlet som pollen i lufta. Det var like umulig å la være å fortelle ting videre som det var ikke å klø seg i øynene når man er allergisk.

			Vi var ikke hjerteløse, hevngjerrige eller ondskapsfulle. Vi kjedet oss bare, og etter en lang periode uten sommergjester, sommerpenger og sommermagi, trengte vi påfyll.

			Dessuten var vi jo bare mennesker. Nysgjerrige og usikre mennesker. Vi var fullt klar over at det foregikk ting ute i den store verden, som kartlegging av det menneskelige genom på MIT, tektoniske plater i bevegelse i California og Putin som hisset til krig i Ukraina. Men ingen av disse hendelsene var like altoppslukende som det som foregikk på den 272 kvadratkilometer store øya vår. Vi sladret hos tannlegen, hos frisøren, ved grønnsaksdisken på Stop & Shop, i baren på The Boarding House. 
Vi sladret over forretten på The Angler’s Club fredag kveld, mellom benkeradene i kirken under ettermiddagsmessen på lørdag, og mens vi sto i kø for å kjøpe New York Times på The Hub søndag morgen.

			Har du hørt det?

			Det var umulig å gjette hva neste samtaleemne kom til å bli. Men hvis noen hadde fortalt oss, på en av disse kalde, stålgrå dagene i april, at mesteparten av sommeren kom vi til å hviske og tiske om Grace og Eddie Pancik …

			… og Trevor Llewellyn og Madeline King …

			… og den anerkjente landskapsarkitekten Benton Coe …

			… hadde vi fått hakeslipp.

			Aldri i livet.

			Helt utenkelig.

			De var jo noen av de hyggeligste menneskene vi visste om.

		


		
			april

		


		
			Madeline

			De to første telefonene var fra Angies assistent Marlo, men den tredje gangen det ringte, var det Angie selv, og Madeline lot den gå rett til telefonsvareren.

			Hun visste hva Angie ville, fordi Marlo allerede hadde hamret inn budskapet: De måtte ha en beskrivelse av den nye romanen hennes til katalogen, innen fredag, senest mandag. I denne bransjen må man levere på deadline.

			Madeline holdt telefonen noen centimeter fra øret da hun hørte på beskjeden Angie hadde lagt igjen, som om avstanden ga en slags beskyttelse.

			Den nye romanen. Fredag. Senest mandag. Som du sikkert har forstått, Madeline.

			Madeline sto ved kjøkkenbenken med en tom skriveblokk foran seg. Den forrige romanen hun skrev, Øyriket, rant ut av henne som kald sirup fra en glassflaske. Det gikk sakte – linje for linje, avsnitt for avsnitt – men veien videre var alltid synlig. Øyriket var en dystopisk fortelling satt på Nantucket 400 år frem i tid. Øya oversvømmes av Atlanterhavet på grunn av global oppvarming, og alle dør bortsett fra hovedpersonene. To tremenninger i tenårene ved navn Jack og Diane (oppkalt etter Madelines yndlingssang da hun var liten) overlever i en liten jolle.

			Madeline ble inspirert til å skrive denne boken da hun pleide svigerfaren sin, Big T, i sju måneder før han døde. Prostatakreften spredte seg først til hjernen og deretter til leveren, og selv om opplevelsen knuste Madeline, gjorde den også underverker for fantasien hennes. Alt hun tenkte på var sykdom og kroppens og menneskehetens forfall. Så leste hun en fascinerende artikkel om global oppvarming i The New Yorker (som hun begynte å abonnere på da hun var nitten for å bli mer opplyst). I artikkelen sto det at hvis menneskeheten ikke endret forbruksmønster, kom øyer som Nantucket og Martha’s Vineyard, og barriereøyer som The Outer Banks, til å bli oversvømt i løpet av 400 år.

			Øyriket var et brudd med den selvbiografiske stilen i de to forrige romanene hennes, Solkysten og Hotel Springford. Den ble godt mottatt av forlaget, som mente romanen var en mer dypsindig bok. Madelines agent Redd Dreyfus forhandlet frem en fenomenal avtale som ga henne et forskudd på to millioner kroner for to bøker. Dette var en overraskende utvikling i Madelines karriere, og hun var så glad at de lyse krøllene hennes nærmest dirret av begeistring.

			Mesteparten av forskuddet hadde hun imidlertid brukt på en investering hos Eddie, og nå hadde Madeline kniven på strupen. Hun måtte i det minste levere en idé til neste bok og skrive et sammendrag på hundre ord til salgsavdelingens katalog.

			Men Madeline hadde ikke såpass engang.

			Hun hadde skrivesperre.

			Den engstelige tankerekken ble brutt da hun hørte motorduren fra UPS-bilen og lyden av en pakke som dumpet ned på dørmatten. Hun skyndte seg ut. Kanskje det var en pakke med en idé til en glimrende, ny roman? Det hun isteden ble forært, var skolebildene av sønnen Brick.

			Wow, de var nydelige.

			Madeline satte seg ned på det øverste trappetrinnet, selv om det var iskaldt ute og hun ikke hadde tatt på seg jakke. Hun var helt fengslet av portrettbildene, som viste både den lille gutten Brick var før – med tykt, blondt hår og et dypt smilehull i høyre kinn – og den mannen han var i ferd med å bli. Han kom til å ligne på Trevor og Big T, men med Madelines blå øyne og smil (som hun selvkritisk alltid hadde syntes viste litt for mye tannkjøtt). Hun tok med seg portrettbildene inn og gikk bort til skatollet. Så fant hun frem alle skolebildene av Brick, fra barnehagen til high school, og la dem ut over gulvteppet.

			For en kjekk gutt, tenkte hun. Hun hadde desperat ønsket seg enda et barn, men etter tre spontanaborter ga hun opp.

			Hun lurte på om Grace hadde fått tvillingenes skole­bilder, og om hun gikk gjennom det samme ritualet hjemme i Wauwinet Road akkurat nå. Madeline grep etter telefonen, tenkte bare i forbifarten på den redselsfulle og nådeløse telefonsvarerbeskjeden fra Angie, og så ringte hun til Grace.

			Ikke noe svar på hustelefonen. Kanskje hun var ute og matet hønene? Kanskje hun var i hagen? Kanskje hun hadde migrene? Madeline hadde pleid å føre inn migrene­anfallene til Grace i en kalender. Men da Trevor fant kalenderen, sa han at en av grunnene til at hun ikke var så produktiv for tiden, kunne være at hun kastet bort tid på å bekymre seg for migreneanfallene til Grace. Madeline hadde kastet kalenderen.

			Skulle hun ringe Grace på mobilen? Grace svarte aldri likevel, og det kunne gå to–tre uker mellom hver gang hun sjekket meldingene sine. Et brev hadde vært raskere.

			Hun la på uten å legge igjen noen beskjed, og så ryddet hun sammen bildene av Brick. Nå var det offisielt: Hun fikk ikke gjort noe i dette huset. Oppvaskmaskinen ropte Tøm meg! Klærne i tørketrommelen ropte Brett oss sammen! Kjøkkenbenken ropte Tørk av meg! Det var alltid et eller annet – telefonen som ringte, søppelbilen utenfor, middagen som måtte planlegges, handles inn til og lages – hver eneste kveld! Brick måtte kjøres eller hentes, bilen måtte på kontroll, avfallet måtte kildesorteres, regnskapet måtte føres, og regningene måtte betales. De andre mødrene snakket ofte om hvor fint det må være «å jobbe hjemmefra». Men å jobbe hjemmefra var bare en endeløs kamp mellom jobb og hus.

			Fredag. Senest mandag.

			Døren til vindfanget ble åpnet og lukket, og Madeline hørte noen som plystret en melodi fra Mary Poppins. Var klokken så mye allerede? Madelines ektemann Trevor ruslet inn i den stilige pilotluen sin. «Chim-chiminey, chim-chiminey, chim-chim-cheroo!» Trevor så på seg selv som en yngre versjon av Dick Van Dyke.

			«Hei», sa han. Han la armene rundt Madeline, og hun hvilte ansiktet mot skjorten og polyesterslipset fra fly­selskapet. Trevor var pilot for Scout Airlines, som fløy fra Nantucket til Hyannis, Boston og Providence. «Hvordan har dagen din vært?»

			Madeline brast i gråt. Det var ikke til å tro at klokken allerede var fem. Hvordan hadde dagen hennes vært? Hvilken dag? Dagen hennes hadde gått opp i røyk. Hun hadde ikke gjort noe som helst. «Jeg har skrivesperre», sa hun. «Jeg har ikke en eneste idé, og nettet snører seg sammen rundt meg.»

			«Jeg har jo sagt det før», sa han. «Kan du ikke bare …»

			Hun ristet på hodet for å få ham til å holde munn. Hun visste hva han skulle si. Han skulle si at hun burde skrive en oppfølger til Øyriket. Det var den logiske løsningen på problemet, men innerst inne visste Madeline at det var å feige ut. Øyriket sluttet med at hovedpersonene var trygt på vei mot en ukjent fremtid. Det, mente hun, var den riktige slutten. Hun hadde ikke lyst til å fortelle leserne hva som skjedde videre. En oppfølger er noe man skriver fordi man ikke greier å dikte opp en ny historie og nye karakterer.

			Men hun greide jo ikke å dikte opp en ny historie og nye karakterer.

			Så kanskje Trevor hadde rett. En oppfølger. Gikk det an å ta tilbake verdens ende?

			Hun tørket tårene og løftet ansiktet for å få et kyss. Trevor sa: «Hva er det til middag?»

			«Pizza?» sa hun. «Thaimat?»

			Han så himmelfallen på henne. Ikke hadde hun skrevet noe, og ikke hadde hun handlet eller laget middag heller. Hvordan skulle hun forklare at å klekke ut en ny idé faktisk er mer tidkrevende enn selve skrivingen?

			«Unnskyld», sa hun.

			Han kysset henne på panna. «Det gjør ingenting», sa han. «Vi bestiller pizza fra Sophie T. Har Brick noen å sitte på med hjem fra trening?»

			«Ja», sa Madeline. «Calgary.»

			Trevor løsnet på slipset og tok ut en flaske øl fra kjøleskapet. «Gjett hvem som var på den første flighten min i morges.»

			«Hvem da?»

			«Benton Coe», sa Trevor.

			«Sier du det», sa Madeline.

			Benton Coe var eieren av Coe Designs, det mest prestisjetunge landskapsarkitektfirmaet på øya. Det var han som var i ferd med å gjøre Graces tolv mål store eiendom til det vakreste hageanlegget på Nantucket, kanskje i hele Massachusetts.

			Benton Coe var tilbake.

			Det var nok forklaringen på hvorfor Grace ikke tok telefonen.

			Grace

			Hun hadde startet forvandlingen i hemmelighet rett etter nyttår, og det var denne dagen som var målet.

			Dagen Benton kom tilbake.

			Hun hadde begynt å ta spinningtimer på treningssenteret og gikk ned nesten ti kilo. De kiloene hun hadde lagt på seg da hun gikk gravid med tvillingene og aldri greide å ta av igjen. Nå hadde hun gått ned to størrelser og trengte nye jeans. Hun hadde også endelig latt Ann, frisøren hennes, farge den grå etterveksten og legge inn kastanjebrune striper i luggen på det mørke håret. I tillegg hadde alle timene med hønehold og hagearbeid ute i den tidlige vårsolen gitt henne en sunn glød i ansiktet.

			Hun følte seg bedre enn på mange år.

			Madeline hadde kommentert det da de var ute og spiste på American Seasons lørdag kveld. Hun og Grace hadde gått på toalettet sammen, og da Madeline så på Grace i speilet, sa hun: «Du ser virkelig flott ut, Grace. Helt nydelig.»

			Eddie hadde lagt merke til kiloene («Du ser godt ut, Grace – slank»), men ikke håret. Jentene hadde lagt merke til håret («Striper», hadde Allegra sagt, «så lurt»), men ikke den nye, smekre figuren. Grace var ikke overrasket. Eddie var helt oppslukt av ferdighusene sine, Hope var opptatt med skolearbeid og fløytespilling, og Allegra med kjæresten, Brick Llewellyn, og den potensielle modellkarrieren sin. For dem var Grace kone, mor, kokk og vaskehjelp. Hun var også hønseoppdretter, økologisk eggprodusent og hypokonder med «stadige migreneanfall». Hver søndagsmorgen og noen tilfeldige kvelder var hun av og til også Eddies elsker. Grace visste at familien var glad i henne, men hun var ikke lenger midtpunktet, slik hun hadde vært da hun og Eddie var nygift, og da jentene var små.

			Følte hun seg tatt for gitt? Ja, litt. Hun var nok ikke den første kone og mor som hadde kjent på det.

			På sekundet klokken ti kjørte Bentons store, svarte pick­up inn i oppkjørselen, og Grace kjente at det begynte å summe øverst på ørene. De var i ferd med å bli rosa, et soleklart tegn på at hun var nervøs. Hun var nemlig litt forelsket i Benton Coe. En harmløs forelskelse som aldri kom til å bli til noe mer, fordi Benton hadde en kjæreste som het McGuvvy, og også, så klart, fordi Grace var gift.

			Hun så på ham da han gikk ut av bilen. Så han annerledes ut? Nei, han så akkurat ut som sist. Høy, høy, høy – sikkert 20 centimeter høyere enn Eddie – og med skuldre som en konge eller erobrer. Han hadde rødlig hår som krøllet seg under Ohio State Buckeyes-capsen, og smilerynker rundt de brune øynene. Han hadde på seg sin faste våruniform, en marineblå hettegenser med firkløvertrykk (logoen til Coe Designs), jeans og arbeidsstøvler. Han hadde farge i ansiktet etter å ha tilbrakt vinteren i Marokko.

			De var venner. Hun hadde savnet ham. Grace løp til døren for å ta imot ham.

			«Benton!» sa hun.

			Da han fikk se henne, skvatt han til på en måte som fikk blodet hennes til å bruse.

			«Herregud, Grace», sa han. «Du er … wow. Wow, altså. Jeg er målløs.»

			Hun gikk ut på trappen og klemte ham hardt. Han var så sterk, han løftet henne rett opp fra bakken. Og så lo de begge to, og Benton satte henne ned igjen.

			«Godt å se deg!» sa han.

			«Deg også!» sa hun.

			De stirret på hverandre. Grace var ikke helt sikker på om det var romantisk eller pinlig. Hun landet på pinlig. De var jo venner, de burde kunne prate uanstrengt. Hun kunne ikke jobbe sammen med denne mannen hele sommeren og nå målene de hadde satt seg, hvis hun oppførte seg som en forgapt trettenåring. Hun var nødt til å ta seg sammen.

			«Takk for postkortene», sa hun.

			«Så du fikk dem?» sa han. «Man vet jo aldri med postgangen i utlandet.»

			«Jeg fikk vel fire eller fem», sa Grace og prøvde å høres nonchalant ut. Disse fem postkortene, som nå lå gjemt innerst i undertøysskuffen hennes, hadde holdt liv i forelskelsen gjennom den kalde, grå vinteren.

			Benton Coe. Han gikk for å være den mest talentfulle landskapsarkitekten på Nantucket, selv om han knapt var førti. Da Grace hyret ham, hadde han vært på øya i fem år, helt siden han fikk jobben med å oppgradere de 24 eiendommene til Nantucket historielag. Før han kom til Nantucket, hadde Benton Coe designet hager i Savannah i Georgia og i Oxford i Mississippi, steder som ifølge ham var så frodige at han kunne høre gresset gro. Han vokste opp i Youngstown i Ohio og studerte ved Ohio State, der en ekstrajobb i gartnerstaben vekket interessen for landskapsplanlegging. Han tok et semester som utvekslings­student i Surrey i Storbritannia og hadde fremdeles en forkjærlighet for engelske hager. De er virkelig noe for seg selv, fortalte han Grace. Britene kunne dette med å kolonisere verden, men de var enda flinkere med floks, revebjeller, buksbom og roser.

			Da Benton Coe var ferdig med NHA-eiendommene og hadde fått priser av samtlige hageforeninger og historielag i New England, var han blitt svært ettertraktet. Han redesignet hagen til Amster-familien ute i Dionis og Keppling-familien i Shimmo, prosjekter Grace hadde sett fordi hun var engasjert i Nantucket hageklubb.

			Da Eddie kjøpte huset i Wauwinet, med tolv mål ubebygget eiendom, fikk Grace endelig muligheten. Hun leide inn Benton Coe.

			De var på bølgelengde fra første sekund. I fjor sommer plantet de gress og anla blomsterbed, de gravde, la heller, fylte svømmebassenget og bygde en gangbro over bekken. Benton veiledet byggingen av hageboden og hønsehuset. Det var femti avgjørelser å ta hver dag. Vanligvis ga oppdragsgiverne Benton frie hender, men han innrømte at han likte å samarbeide med Grace. Mye morsommere enn bare å bestemme alt selv, sa han. Og stimulerende å jobbe med noen som hadde fornemmelser som harmonerte så perfekt med hans.

			Grace var sjarmert av Benton Coes ordvalg. Fornemmelser: Hadde noen satt pris på fornemmelsene hennes før? Den estetiske sansen? Instinktene? Nei, hun trodde ikke det. Hun hadde vært pliktoppfyllende som datter og barnebarn, tolerant som søster, flittig som student, ikke så verst som servitør, hengiven som kone og mor, enestående som venn. Men hadde noen, inkludert Eddie og Madeline, satt pris på fornemmelsene hennes?

			Harmonerte: Det var et delikat ord, en fin og følsom beskrivelse av samspillet mellom Grace og Benton, hvordan de utfylte hverandre, uten sprekker eller lekkasjer, uten uenigheter eller konflikt.

			Det var stimulerende, sa han. Et ord som var altfor seksuelt ladet til at Grace greide å ta det inn over seg.

			Mot slutten av forrige sommer hadde Benton betrodd Grace at turen ut til henne i Wauwinet, var dagens høydepunkt for ham. Han sa at han aldri tok med seg arbeidslederen sin, Donovan, fordi han ville ha dette prosjektet for seg selv.

			Grace forsto hva han mente. Hun hadde begynt å få sommerfugler i magen hver gang den svarte pickupen hans kjørte inn i oppkjørselen.

			Benton kom alltid klokken ti, mandag til og med lørdag, selv når det egentlig ikke var nødvendig. Noen ganger ble han bare i ti minutter, for en liten tête-à-tête. Nok et uttrykk Benton brukte som Grace elsket. Hun så for seg at de sto panne mot panne. Hun så for seg at de kysset.

			Men … bare så for seg.

			Så kom høsten, som den alltid gjorde, og de sa god natt til hagen. Så ble det vinter, og Benton dro ut på en av reisene sine. Det første postkortet kom fra Casablanca, poststemplet 4. januar, den dagen han landet. To uker senere kom det et fra Essaouira på kysten. En uke etter det kom det et fra Agdz i ørkenen, og enda to uker senere kom det et fra Ourikadalen i Atlasfjellene. Det sto nøyaktig det samme på alle sammen: Se på dette! XO, Benton.

			Så gikk det 20 dager uten at det kom flere postkort, og Grace konkluderte med at han hadde glemt henne, eller kanskje han hadde fått besøk av kjæresten, McGuvvy. Men så kom det et postkort fra Marrakech hvor det sto: Definitivt det beste stedet så langt. Skulle ønske du kunne se alt det jeg ser. XO, B.

			Dette kortet satte Graces «fornemmelser» i fyr og flamme, hun leste det tusen ganger. Hun brukte det som bokmerke i romanen hun leste, The Sheltering Sky av Paul Bowles. Hun hadde valgt den fordi den var det nærmeste hun selv kom å vandre gjennom souken og krysse nordafrikanske sanddyner.

			Grace tenkte på Bentons nye formulering i det uendelige, skulle ønske du kunne se alt det jeg ser. Skeptikeren i henne sa at dette bare var en variant av den gamle postkortfrasen Skulle ønske du var her. Men den blomstrende romantikeren i henne så for seg en tête-à-tête, hoder tett sammen, øyne som så det samme og fornemmelser i perfekt harmoni.

			Hun elsket at han hadde forkortet Benton til B.

			Grace hadde samlet alle postkortene og lagt dem i den øverste kommodeskuffen sammen med truser, BH-er og den svarte silkepysjamasen sin.

			«Vil du ha noe å drikke?» sa Grace.

			Benton knipset med fingrene. «Søren. Jeg kjøpte jo en gave til deg da jeg var ute og reiste, men jeg glemte å ta den med. Jeg tar den med i morgen.»

			«Du hadde ikke trengt å kjøpe noe til meg», sa Grace. En gave fra Marokko! Tankene raste gjennom hodet hennes. Hun så for seg florlette haremsbukser av den typen magedanserne brukte. Hun så for seg fingersymbaler av sølv, silkeputer med dusker i dype, intense farger. Hun så for seg treesker med utskjæringer og hemmelige rom. Hun så for seg vannpiper med jordbærtobakk. Hun så for seg eksotiske oljer og duftende krydder – safrantråder, kanelstenger, kardemommekapsler. Hun så for seg mage­danseren igjen. Benton hadde kjøpt en gave til henne!

			«Kjøpte du gaver til alle kundene dine?» spurte hun.

			«Nei», sa han. «Bare til deg.»

			Bare til henne! Det var nesten så hun slo flikkflakk ut i hagen.

			De brukte nesten en time på å gå over hver krik og krok av Graces eiendom og diskuterte mulige endringer og forbedringer. De begynte helt nederst, ved adirondack-stolene med utsikt over Polpis Harbor. Vannet var fremdeles som en plate av stål. De ruslet opp den gresskledde bakken til svømmebassenget og badestampen som fremdeles var tildekket (selv om Grace og Eddie hadde brukt badestampen en sen januarkveld, da ferdighusene fremdeles var i rute og Eddie var mer avslappet). De tok seg god tid ved tulipanbedet, som var Bentons hjertebarn, og ved rosebuskene, som i løpet av vinteren hadde blitt til et ugjestmildt tornekratt.

			«Alt ser bra ut», sa Benton. Han la hånden forsiktig på ryggen til Grace, og et elektrisk støt skjøt langs ryggraden hennes og opp til nakken. «Jeg tror dette kommer til å bli vårt år.»

			De hadde satt seg et felles mål: De ville ha en reportasje fra hagen i en stor publikasjon. Benton håpet på Classic Garden Magazine, mens Grace så for seg en bildeserie i hjem og hage-delen av søndagsutgaven av The Boston Globe. Hun hadde overtalt Eddie til å leie inn noen til å ta seg av PR for dem. Hester Phan kostet en liten formue, men det var den eneste måten samarbeidet deres kunne få oppmerksomhet på.

			«Og så vil jeg se boden», sa Benton. «Jeg har savnet den.»

			Grace låste opp døren. Benton gjorde tegn til at Grace skulle gå inn først, så fulgte han etter. Rommet føltes trangt med begge der inne, og Grace var redd for at han skulle høre hvor hardt hjertet hennes slo.

			Hageboden var tegnet som et tradisjonelt Nantucket-hus, med grå spontekking på veggene og hvite karmer. Inne var det en klebersteinsbenk og en utslagsvask i kobber. Den innerste veggen var dekket av en spikertavle hvor Grace hadde hengt krafser, hakker, spader, planteskjeer og hagesakser. Det var også en plantebenk, håndlaget av furuplanker fra en gammel låve, og hyller med Graces samling av vannkanner og dekorative blomsterpotter. Et håndmalt skilt hang over utslagsvasken: Denne hagen er ikke et spørsmål om liv eller død. Den er mye viktigere. Boden hadde et ekstra utspring på den ene siden, med oppbevaringsplass for traktorgressklipperen og tre kantklippere. Selv om Grace hadde leid inn Benton, gjorde hun alt hagearbeidet selv. Hun slo gress, luket, la jorddekke, beskar trær og fjernet visne blomster. Sammen med hønseholdet og salget av økologiske egg var det en fulltidsjobb. Dette var hennes store lidenskap.

			Boden var kronjuvelen på eiendommen. Hager er vel og bra, men magasinredaktører elsker mur og sement. De vil ha lyse og ryddige interiører som har like mye sjarm som julenissens verksted.

			Grace og Benton sto ansikt til ansikt, med hoftene (lent) mot kanten av vasken. Benton var så høy at hodet hans nesten sneiet skråtaket. Ørene til Grace var knallrosa, hun kjente det.

			Benton trakk pusten dramatisk. «Jeg elsker lukten her inne», sa han. «Nyslått gress og plantejord.»

			Grace elsket også lukten i hageboden. Hun elsket den nesten mer enn noe annet.

			«Har du lyst til å ta en tur innom hønene?» spurte hun. «De kommer til å klukke som gale når de får se deg.»

			Benton lo, og smilerynkene hans kom til syne. Ørene til Grace var som glødende kull. Han sa: «Jeg må nok dessverre komme meg av gårde. Det er mange andre jeg må innom.»

			Mange andre jeg må innom. Selv disse uskyldige ordene gjorde Grace sjalu. Ansiktet hennes må ha røpet skuffelsen, for Benton fortsatte: «Ikke vær redd, Grace. Vi har hele sommeren foran oss.»

			•••

			Grace var fremdeles så fortumlet at hun skvatt og knuste to av Hillarys egg da tvillingene kom hjem fra skolen.

			Hope kom inn først, med fløytekassen i hånden. Så kom Allegra, som ikke bar på noe annet enn Stella McCartney-vesken til 10 000 kroner som hun hadde mast seg til da Eddie tok henne med til Manhattan for å gå på det modellintervjuet. Ikke en bok eller et ark i sikte, og det var grunnen til at Allegra hadde C i alle fag. Eddie sa ingenting på det, for han gikk ut fra New Bedford High School med det samme snittet, og bare se på ham nå! Grace ristet av seg restene av de forbudte følelsene for Benton Coe og fokuserte på jentene som var hennes sol og måne. Allegra var solen – lysende, varm og skinnende, mens Hope var månen – mild, rolig og uutgrunnelig. Grace beundret Allegra litt mer fordi … hun var Allegra. Og overfor Hope var hun mer beskyttende, fordi de nesten hadde mistet henne da hun ble født.

			«Hei, mine skjønne!» sa Grace. Hun forsøkte å ta rundt begge jentene, men de utførte en perfekt synkronisert unnamanøver, Allegra til venstre og Hope til høyre og fortsatte opp på rommene sine, hvor de kom til å lukke dørene og bli helt til det var middag.

			Som i kveld var quiche lorraine med spinatsalat. Eddie var egentlig mer kjøtt-og-potet-typen, men etter at han tok på seg ferdighusene, hadde han begynt å sette pris på nøysomheten i å spise egg fra egne høner.

			Grace forsøkte å ikke ta avvisningen personlig. Ikke et «hei» engang, ingen av dem hadde spurt hvordan hun hadde hatt det i dag. Sannheten var at i det siste hadde døtrene fått Grace til å føle seg mer ensom, ikke mindre.

			«Hvordan var det på skolen?» ropte Grace etter dem. Men hun fikk ikke noe svar.

			«Det blir quiche til middag!» fortsatte Grace. «I sekstiden!» Ikke noe svar.

			Denne vinteren hadde det definitivt vært dager da Grace følte seg så fullstendig ignorert at hun forsvant inn i en tåke av depresjon. Hun lengtet etter å lage en kopp varm te til jentene, bake sjokoladekjeks og sitte og bla i moteblader mens Allegra snakket om helgeplanene med Brick, og Hope tok frem fløyten og spilte noen strofer fra en Mozart-konsert. Men til og med Grace skjønte at dette var urealistisk. De var tross alt tenåringer, og hun kunne ikke regne med at de tenkte på noen andre enn seg selv.

			Men det gjorde ikke noe i dag. I dag trakk Grace seg tilbake til sitt eget soverom for å lakke tåneglene.

			Benton Coe var tilbake. Dette var deres år. De hadde hele sommeren foran seg.

			Hope

			Noen ganger ønsket Hope at foreldrene aldri hadde fortalt henne hva som skjedde da hun ble født. Likevel hadde historien vært en del av henne siden hun var gammel nok til å forstå den. Hope, baby nummer to, den minste og svakeste tvillingen, hadde navlestrengen surret rundt halsen. Fødselslegen hadde ikke sett det, fordi Allegra spratt ut først, frisk og sunn, og krevde hele rommets oppmerksomhet, akkurat som en million ganger senere. Da legen oppdaget at den andre babyen hadde problemer, ble Grace kjørt til et operasjonsrom i hui og hast, og fire minutter senere ble Hope født ved keisersnitt. Men hun var nesten død da hun kom ut. Som Eddie pleide å fortelle med dramatisk stemme, var hun blå som en plomme, og han hadde tenkt at dette går aldri bra. Men legen greide å gjenopplive Hope og holdt henne i live på respirator, og så ble hun og Eddie fløyet til Boston med ambulansehelikopter, mens Grace og Allegra ble på Nantucket Cottage Hospital.

			Først etter en uke på intensivavdelingen fikk Hope endelig et navn. Grace og Eddie hadde egentlig valgt navnet Allison – Allegra og Allison, kvalmende tvillingsymmetri – men etter alt som hadde skjedd, ombestemte de seg og landet på Hope. Det trenger neppe noen forklaring.

			Hun hadde overlevd. En underdog som klarte seg mot alle odds, den svake tvillingen som sto i bakgrunnen mens søsteren sto forrest på scenen, hun var heldig som var i live. Legene hadde sagt at Hope kunne være hjerneskadet eller få andre vansker.

			«Men», sa moren, «du var jo frisk som en fisk.»

			Hope visste ikke helt hva det skulle bety, men hun skulle ønske at foreldrene hadde holdt historien om fødselen for seg selv. Hun skulle ønske det var en hemmelighet som ingen snakket om, ikke noe som definerte hvem hun var.

			Mindre, svakere, heldig som var i live. Mens Allegra var større, sterkere og født til et bekymringsløst liv. Da de hadde satt opp et teaterstykke i fjerde klasse, fikk Allegra hovedrollen som Alice i Eventyrland, mens Hope fikk rollen som Syvsoveren. Dette var fremdeles et ganske godt bilde på forskjellen mellom dem.

			Allegra var ganske grei. Innimellom. Ikke like smart som Hope, i alle fall ikke like flink på skolen. Hun gjorde bare akkurat det hun måtte. Det eneste faget de hadde sammen, var mat og helse, med gymlæreren Ms. Norman. Det var kjempeenkelt, verdens billigste A, for det handlet jo bare om ernæring, mosjon og personlig hygiene. Grunnleggende ting som alle som er oppdratt av mennesker, kan fra før. Og likevel gjorde Allegra aldri leksene, og da Ms. Norman hadde spurt henne i timen hva det viktigste næringsstoffet i melk er, lo Allegra hånlig og sa: «Eh? Vet ikke?» Hun hørtes ut som en idiot, og Hope var flau over at de hadde delt livmor. Alle som noensinne har sett en reklame for frokostblanding, vet at svaret er kalsium.

			Utenfor klasserommet var imidlertid Allegra og bestevenninnen Hollis Brancato skolens dronninger. De var de egentlige tvillingene, akkurat like pene, med langt, skinnende hår (selv om Hollis var blond og Allegra mørkhåret), sminke som tatt fra et moteblad og nøye utvalgte antrekk. Gud vet hvor mange tusen dollar Allegra hadde smisket seg til fra faren for å kjøpe «statementplagg» fra Parker, Alice + Olivia og Dolce Vita. Allegra hadde overtaket på Hollis på ett område, og det var at hun hadde blitt kalt inn til et modellintervju i New York. Allegra sa til Hollis og resten av skolen at hun fremdeles «ventet på svar», noe som betydde at hun når som helst kunne begynne å klatre oppover rangstigen og ta igjen Gisele og Kate. Hope var den eneste som visste at damen som eide modellbyrået, hadde fastslått at Allegra var sju centimeter for kort og dessuten for «standard» utseendemessig til å få noen oppdrag.

			En annen ting det bare var Hope som visste, var at selv om Allegra hadde vært sammen med Brick Llewellyn i to år, var hun utro med Ian Coburn – en rikmannsgutt som gikk ut fra Nantucket High School i fjor, og som nå gikk førsteåret på Boston College.

			Så vidt Hope visste, hadde Allegra møtt Ian tre av de fire siste helgene. Hver lørdag fløy Allegra til Cape Cod for å ta et dyrt og fancy kurs på det lokale colleget. Det skulle visst garantere gode resultater på SAT-prøven. Men Allegra skulket kurset, og isteden kom Ian og plukket henne opp i den røde Chevrolet Camaroen sin, sånn at de kunne «kjøre rundt», hva nå det betyr. Sist helg hadde de vært på Cape Cod Mall, og Ian hadde kjøpt tre Chanel-leppestifter til Allegra i sminkeavdelingen på Macy’s. Så hadde de tatt en lang og fuktig lunsj på The Naked Oyster. Allegra hadde brukt en falsk legg som sa at hun var 27 år gammel og bodde i Grand Rapids i Michigan. Allegra ba Hope om å lyve til Brick og foreldrene for henne. Hun sa at hun kunne betale, eller låne bort den falske leggen, selv om både Allegra og Hope visste at Hope aldri kom til å få bruk for den.

			Hope gikk med på det, men hun var verken ute etter leggen eller pengene.

			Hun var ute etter Brick.

			I to år hadde Hope tatt det for gitt at Brick aldri kom til å gjøre det slutt med Allegra. Hun var sikker på at de var et sånt par som ble voksne sammen, fikk langdistanseforholdet til å fungere gjennom fire år med college (hvis Allegra kom inn på college, da, noe som ikke virket så sannsynlig akkurat nå), giftet seg, fikk barn og vips så var det gullbryllupsdag. Det var ikke utenkelig at Brick så for seg akkurat det samme, men det verken han eller Hope hadde tatt med i beregningen, var at Allegra var Allegra. Noe som betydde at hun ikke var smart nok til å sette pris på det hun hadde. Allegra var søkende, hun var en klatrer, en opportunist, og hun ble lett distrahert. Før eller siden kom Allegra til å bli tatt på fersken med Ian Coburn, og da var det over og ut for henne og Brick. Det eneste Hope trengte å gjøre, var å vente.

			Hope og Brick tekstet hverandre ganske ofte om leksene til spesialklassen i kjemi. Dette hadde ikke Hope fortalt søsteren, og hun visste at Brick ikke sa noe heller. Allegra gikk ikke i spesialklassen, hun tok vanlig kjemi sammen med andre middelmådige elever, som Hollis og kompisen deres, Bluto.

			Klokken halv seks, da Hope visste at Brick var kommet hjem fra baseballtrening, sendte hun ham en melding: Varmt glass ser ut som kaldt glass. Det var slik de startet alle samtalene om kjemileksene. Det var en intern spøk om den gigantiske plakaten som hang over Smartboard-tavlen i klasserommet. Mr. Hence var livredd for at noen skulle komme til å plukke opp et begerglass som akkurat hadde vært over bunsenbrenneren.

			Ikke noe svar. Kanskje Brick ikke orket å tenke på kjemi ennå. Kanskje han sto i dusjen eller var sammen med foreldrene sine. Brick likte faktisk å være sammen med foreldrene, noe Hope, og spesielt Allegra, gjorde sitt ytterste for å unngå. Men Trevor og Madeline var så kule at familien på tre nesten var som en vennegjeng.

			Noen ganger lurte Hope på om det hun egentlig ville, var å bli Bricks adoptivsøster, ikke kjæresten hans.

			Hun sendte enda en melding: Har du sett på spørsmålene på side 242? Inertgasser?

			Ikke noe svar. Det var greit å sende to meldinger uten å få svar, men ikke tre. Da virket hun bare desperat og klengete.

			Sekundet etter sa det pling i telefonen hennes.

			Brick skrev: Var Allegra egentlig på kurs på lørdag? Eller skulket hun for å dra på kjøpesenteret?

			Hope stirret på mobilskjermen. Nå var øyeblikket her, da hun minst hadde ventet det. Brick hadde blitt mistenksom. Det var bare så vidt Hope greide å holde hodet kaldt.

			Hun skrev: Tror hun var på kurs. Hvordan det?

			Brick skrev: Noen så henne på kjøpesenteret.

			Hope skrev: Hvem da?

			Brick skrev: Noen.

			Hope skrev: Kom igjen. Hvem var det?

			Brick skrev: Parker Marz. Han sa at hun var sammen med en fyr med Boston College-genser. Går ikke fetteren deres på BC?

			Hope tygde på blyantviskelæret. Alle fetterne og kusinene deres var voksne, men en av dem, den mest oppblåste og overlegne idioten i hele familien, hadde faktisk gått på BC. Eddies yndlingsvits var: Hvordan vet du at noen går på BC? De forteller deg det.

			Hope skrev: Fetteren vår gikk på BC. For en stund siden.

			Brick skrev: Å. Ok.

			Hope skrev: Har du spurt Allegra?

			Brick skrev: Nei. Det er ikke så farlig. Bare glem det.

			Han stikker hodet i sanden, tenkte Hope. Hun klandret ham ikke. Sannheten var for grusom til å ta inn over seg.

			Hope gikk i kirken sammen med moren hver uke. Hun var en åndelig person, hun trodde på Gud, hun kjøpte de fleste læresetningene i den katolske kirke, men ikke alle. Hun trodde på bønn, så nå ba hun en oppriktig bønn for Brick, og så åpnet hun boken sin på side 242 og begynte å lese om inertgasser.

			Eddie

			Han humpet nedover brosteinsgaten i SUV-en sin, en Porsche Cayenne. Han hadde lykke-panamahatten på hodet og vinket til alle han så. Grace anklaget ham ofte for å drive med det hun kalte «vilkårlig vinking».

			«Du kjenner ikke den fyren engang», hendte det at hun sa. «Hvorfor vinket du til ham?»

			Sannheten var at Eddie var litt nærsynt, og det var verre å la være å vinke til riktig person enn det var å vinke til en fremmed. Et ikke-vink i eiendomsmeglerbransjen kunne bety at et salg eller en leieavtale gikk i vasken. Det kunne bety flere titalls tusen kroner i tapt inntekt.

			I passasjersetet ved siden av Eddie lå fire regninger fra ferdighusene i Eagle Wing Lane. Eller for å være mer nøyaktig, fire regninger fra Eagle Wing Lane nummer 13, fordi Eddie hadde vært nødt til å stanse byggingen av nummer 9 og nummer 11. Han hadde rett og slett ikke nok cash.

			Det skulle ikke vært lov å få fire regninger på samme dag, tenkte Eddie. Tre burde være maks. Men i dag hadde det vært fire stykker i posten. Sekretæren hans, Eloise, hadde holdt dem mellom tommel og pekefinger da hun ga dem til ham, som om hun holdt frem et skittent lommetørkle.

			Den første regningen, for grunnmuren, var på 180 000 kroner. Eddie blunket, og så strømmet lettelsen gjennom ham da han oppdaget at denne hadde han allerede betalt. Men da han ringte til Gerry, grunnmurfyren, viste det seg at det Eddie hadde betalt for, var grunnmuren til nummer 9 og 11, ikke til nummer 13.

			Ingen flaks fra panamahatten. Han kunne ha tatt den av og kastet den i baksetet, men han var overbevist om at den hadde overnaturlige krefter. Han var redd for at han kom til å krasje Porschen og dø, slik at Grace og jentene ble sittende igjen med gjelden.

			Før han dro fra kontoret, hadde han stukket innom plassen til søsteren, Barbie. Hun var den eneste megleren han jobbet med, fordi bortsett fra kona og barna, var hun praktisk talt den eneste personen på Nantucket han stolte på.

			Han sa: «Hvordan skal jeg skaffe penger til dette?»

			Barbie kikket opp på ham gjennom den blekblonde luggen. Hun var ikke den vakreste kvinnen på øya, men hun gjorde det beste ut av det hun hadde. Hun gikk alltid i kjole, helst omslagskjoler fra Diane von Fürstenberg (noe Eddie aldri hadde hørt om før han fikk en innføring i tante Barbies smak av Allegra), alltid høye hæler (fra Manolo Blahnik), og alltid parfyme (han ante ikke hva den het, men den var så henne at den like gjerne kunne hett Barbie). Hun hadde på seg yndlingssmykket sitt: en svart perle på størrelse med gigantdropsene de pleide å stjele fra kiosken da de var små.

			De hadde vokst opp på Purchase Street i New Bedford, lutfattige. Da han gikk på high school, hadde Eddie to par fløyelsbukser (grå og beige) og to loslitte gensere (grå og beige), to skjorter (hvit og rødrutet) og et par lette røde og blå løpesko som moren hadde funnet i brukt­butikken. Disse skoene var med på å forme ham, for han endte opp med å sette ny rekord i hver eneste løpegren på New Bedford High School og de andre skolene i hele delstaten. Han fikk kallenavnet Fast Eddie.

			Eddie hadde greid å løpe fra ulempene han hadde med hjemmefra, men Barbie, som var elleve måneder yngre, måtte leve med dem. Hun ble nådeløst ertet for klærne, skoene, håret, lukten. På high school havnet hun i slåsskamper og ble utvist tre ganger. Eddie visste at for Barbie kunne det aldri bli for mye penger.

			«Jeg har en ny idé», sa hun. «Hva med å selge et hus?»

			«Morsomt», sa han. Markedet var like bunnfrossent som tundra.

			«Tja», sa Barbie og sjekket kalenderen på skrivebordet sitt, «du har jo han fyren som kommer til Low Beach Road med en gruppe neste uke.»

			«Hvilken fyr?»

			«Du vet hvem jeg mener», sa Barbie. «Han som spurte.»

			Han som spurte. Eddie skulle ønske han ikke visste hva søsteren snakket om, men det gjorde han. Hun snakket om Ronan Etternavn-Hemmelig.

			Et av essene Eddie fremdeles hadde på hånden, var Low Beach Road nummer 10. Dette var et luksushus helt nede ved Atlanterhavet med seks (tenk på det, seks) store soveromssuiter, evighetsbasseng, to gourmetkjøkken (ett inne og ett utendørs), tennisbane med gressdekke, en 460 kvadrat-meter stor kjeller med egen kino, spillehall med vintage-flipper­spill, et treningsrom som var helt likt det New England Patriots brukte mellom sesongene, badstue, et biljardrom med veggpanel av mahogni og en walk-in sigarhumidor. Det var også en vinkjeller med stukkaturvegger og et bord som ble laget for Vilhelm den tredje. Husleien var på 400 000 kroner i uken, og Eddie hadde enerett på å leie det ut. Eieren var en 30-åring fra Nantucket som hadde gått på Cal Tech, der han hadde utviklet en datachip som nå ble brukt i hver eneste minibank i USA. Han hadde giftet seg med en supermodell og bodde nå i Los Angeles. Eieren og supermodellen kom til Nantucket to uker i august hvert år, resten av sesongen kunne Eddie leie ut huset.

			Året før hadde Eddie leid ut huset til en gruppe forretningsmenn fra Las Vegas. De jobbet for et spillselskap som het DeepWell, som hadde valgt å legge den årlige firmaturen til Nantucket. Lederen av gruppen, Ronan Etternavn-Hemmelig, hadde kommet litt før de fem russiske damene i Eddies rengjøringsteam var ferdige, og Ronan EH sa: «Er det noen mulighet for at disse jentene kan komme tilbake senere og underholde gutta?»

			«Underholde?» hadde Eddie spurt. Han visste hva Ronan EH siktet til, han trodde i alle fall han visste det. Han myste spørrende mot Ronan. «De kan ikke sjonglere, og jeg er ganske sikker på at de ikke kan synge heller.»

			Ronan sa: «Hundre tusen ekstra i lomma for deg. Per natt.»

			Hundre tusen per natt. Eddie ble svimmel.

			Han måtte innrømme at han hadde vurdert det et øyeblikk. Han kunne betalt jentene ti tusen kroner hver per natt, og så kunne han og Barbie delt de resterende femti – per natt.

			Men så tok han til fornuft. Det moralske kompasset hans snurret og landet på rett nord. Med en selvgod stemme han ikke visste han hadde, sa Eddie: «Nei, beklager, jeg tror nok ikke det kan la seg ordne.»

			Ronan EH hadde gitt seg øyeblikkelig. «Ok, kompis, null problem, null problem. Jeg bare spurte.»

			•••

			Men nå, da Eddie kjørte ut av sentrum i retning Wauwinet Road, hvor det ikke var utenkelig at enda flere regninger ventet på ham, tenkte han: Hundre tusen per natt. På en uke ville hans andel bli 175 000 kroner. Kunne han spørre jentene? Kom de til å forstå hva han mente? Det var mye penger for dem, kanskje for mye til å si nei. Det var selvsagt ulovlig, så det var også en sjanse å ta.

			Da Eddie hadde stilt Barbie disse spørsmålene, hadde hun fnyst og sagt: «Det er verdens eldste yrke, Eddie. Det er ikke akkurat noe du har funnet opp.»

			Han så på henne.

			Hun sa: «Det skader ikke å spørre, vet du. Bare ring dem og spør. De elsker deg. De gjør hva som helst for deg.»

			Det føltes som om bunken med regninger ulmet i passasjersetet, og akkurat da dukket Eddies halsbrann opp igjen, selv om han bare hadde spist en brødskive med smør til lunsj.

			480 000 kroner. Han hadde ikke noe annet sted å hente de pengene enn å pantsette huset for tredje gang. Kanskje han kunne presse ut 350 eller 400 000 til der. De to næringseiendommene han eide, var også pantsatt til over pipa. Han var i ferd med å synke. Det var ingen annen måte å se dette på. Han, Edward Pancik, Fast Eddie, øyas mest durkdrevne eiendomsmegler, var i ferd med å synke.

			Det var egentlig ikke plass til noe moralsk kompass i livet hans akkurat nå.

			Han bestemte seg for å undersøke litt. Aller først, en telefon til Ronan EH.

			«Hei, kompis», sa Eddie. «Det er Eddie, Eddie Pancik, Fast Eddie, Nantucket.»

			«Fast Eddie!» sa Ronan EH. Folk elsket kallenavnet hans, spesielt menn. Eddie hadde aldri skjønt hvorfor.

			«Husker du at du spurte meg om de russiske jentene i fjor?»

			«Ja da», sa Ronan. «Hvordan det? Har du revurdert? Landet på et annet svar, kanskje?»

			«Kanskje», sa Eddie.

			Neste samtale var mer utfordrende. Eddie ringte til Nadia, som var kontaktperson for de fem russiske jentene fordi hun var den som snakket best engelsk.

			Han la frem det uanstendige forslaget så forsiktig han kunne. En gruppe amerikanske forretningsmenn som sjekker inn i det store huset neste uke … Kunne dere tenke dere å dolle dere opp og dra bort dit i titiden på kvelden for å ta noen drinker med dem?

			Det er snakk om ti tusen i kontanter, til hver av dere.

			Men … det er nok ikke bare drinker, Nadia. Dere blir nødt til å gjøre det de ber dere om.

			Og dere kan ikke fortelle det til noen – da får dere sparken og kommer til å bli sendt ut av landet.

			Nadia var stille et øyeblikk, og Eddie tenkte: Uff, uff, uff. Verken Nadia eller de andre jentene hadde oppholdstillatelse, så de kunne ikke klage ham inn noe sted bare fordi han spurte, men han følte seg likevel som en dritt. Og hvis de sluttet, måtte han ansette et nytt vasketeam, sannsynligvis til en høyere lønn.

			Men så begynte Nadia å bable i vei på russisk, sikkert til Elise eller Tonya. Jentene fniste og hørtes nesten … oppspilte ut? Glade?

			«Ja», sa Nadia til Eddie. «Ja, vi gjøre det.»

			For Eddie hørtes det ut som jentene elsket ideen. Hadde han misforstått tonen? Ti tusen kroner natten var en hel haug med penger. Og dessuten, de trengte ikke akkurat å plukke opp tapere på Times Square eller by seg frem for russiske bøller. Dette var dannede, distingverte, rike businessmenn.

			Han tippet at minst tre av jentene hadde vrangforestillinger om at dette kom til å føre til ekteskap. De hørtes ut som ivrige jenter på vei til ball.

			Elise tok fra Nadia telefonen. Elise var den minste av jentene, hun som så mest stakkarslig ut. Hun sa: «Eddie, du er best, tusen takk, Eddie!»

			Eddie avsluttet samtalen og var underlig stolt av seg selv. Nesten som om det var han som hadde funnet det opp.

		

OEBPS/Images/9788241950483.jpg
EN NEW Y OIRMGENNEERSEREES TSELGER

ELIN HILDERBRAND

«DRONNINGEN AV
SOMMERBOKER.»

EN MORSOM,
FORFRISKENDE
LESEOPPLEVELSE.»

«ET LITERYKTE ER
UTMERKET FOR EN
KOSELIG LGRDAG
KVELD.»

Vigmostad

Bjgrke


OEBPS/Images/Tittelside.jpg
Elin Hildebrandt

Ex lite rykee

Oversatt av Line Almhjell


