
		
			[image: Fredsnasjonen Norge]
		


		
			[image: ]

 


		
			[image: omslag.jpg]
		

			OVERSATT AV MORTEN HANSEN, MNO

			[image: ]


			Copyright© 2016. Bossman by Vi Keeland. Published by arrangement with Bookcase Literary Agency, Brower Literary & Management and Nordin Agency AB. The moral rights of the author have been asserted.

			© Norsk utgave: Kagge Forlag 2017

			Originalens tittel: Bossman

			Oversetter: Morten Hansen

			Omslagsdesign: Niklas Lindblad, Mystical Garden Design

			Sats: Dag Brekke, akzidenz as

			ISBN: 978-82-489-2085-4

			Kagge Forlag AS

			Tordenskiolds gate 2

			0160 Oslo

			www.kagge.no


			Hvis du vil vite hvor hjertet ditt er,

			så se hvor tankene dine går når de vandrer.

			– Ukjent


		
			KAPITTEL

			1

			Reese

			FOR EN SLØSING med glatte, barberte legger.

			«Jules? Det er Reese. Hvor i all verden er du? Jeg trenger deg. Dette er den verste daten jeg noen gang har vært på. Jeg holder på å sovne her, bokstavelig talt. Jeg har vurdert å dunke hodet i bordet et par ganger for å holde meg våken. Hvis du ikke vil at jeg skal bli både blodig og få blåmerker, må du ringe meg og late som det er krise. Ring meg tilbake. Vær så snill.» Jeg trykket på avslutt samtale og sukket frustrert der jeg sto utenfor damedoen i den mørke gangen innerst i restauranten.

			En dyp stemme bak meg overrumplet meg. «Med mindre han også er en tosk – i tillegg til å være kjedelig – så kommer han til å skjønne det.»

			«Unnskyld?» Jeg snudde meg og fikk se en mann som lente seg mot veggen og så ned mens han tastet på mobilen sin. Han fortsatte uten å kikke opp.

			«Det er det eldste knepet i boka … kriseoppringing fra en venninne. Det minste du kan gjøre, er å anstrenge deg litt. Det tar to måneder å få en reservasjon her, og det er ikke billig heller, søta.»

			«Kanskje det er han som burde anstrenge seg litt. Blazeren hans har et digert hull under armen, og han har ikke gjort annet enn å snakke om moren sin hele kvelden.»

			«Har du noen gang tenkt på at det kan være den snobbete holdningen din som gjør ham nervøs?»

			Øynene holdt på å trille ut av hodet på meg. «Og du snakker om å være snobbete? Du tyvlytter til samtalen min og kommer med dine uønskede oppfatninger mens du hele tiden glor ned på telefonen din. Du har ikke engang hatt øyekontakt med meg mens du snakker.»

			Fingrene til dusten stanset midt i tekstingen. Så løftet han hodet og lot blikket bedagelig følge en vei som begynte ved anklene mine, gled oppover de nakne beina og dvelte ved skjørtekanten min før det fortsatte å arbeide seg opp over hoftene og hvile kort ved puppene før det til slutt stanset ved ansiktet mitt.

			«Sånn, ja. Her oppe. Her er øynene mine.»

			Han skjøv seg ut fra veggen, rettet seg opp og ble stående i strålen fra den enslige lampen som utgjorde belysningen i gangen. Lysstrålen falt på ansiktet hans, og først nå så jeg ham ordentlig.

			Virkelig? Ikke det jeg hadde ventet. Med den dype, raspende stemmen og eplekjekke holdningen hadde jeg regnet med at jeg ville få se en som var eldre, antakelig kledd i en kjedelig dress. Men denne fyren var lekker. Ung og lekker. Han var kledd helt i svart – enkelt og elegant, men samtidig var det et særpreg over utseendet hans. Gyllenbrunt hår som var rufsete på den sexy måten som liksom sa Jeg gir faen, men likevel så perfekt ut. Sterke, maskuline trekk – en firkantet, markert hake dekket med daggamle skjeggstubber på solbrun hud, en rett, markant nese og store, sexy, søvnige øyne som var brune som sjokolade. De stirret nå oppmerksomt på meg.

			Uten å slippe blikket mitt løftet han armene og holdt dem opp over hodet. «Vil du sjekke om det er hull i jakken min før du bestemmer deg for om jeg er verdig å snakke til?»

			Jo da, han var lekker, men helt klart en drittsekk. «Det trengs ikke. Holdningen din har allerede avgjort det for meg, og det er du ikke.»

			Han senket armene og flirte. «Som du vil. Prøv å nyte resten av kvelden, da, søta.»

			Jeg fnøs, men stjal et siste, raskt blikk på den pene dusten før jeg gikk tilbake til daten min.

			Martin satt med foldede hender da jeg kom tilbake til bordet.

			«Beklager», sa jeg. «Det var kø.»

			«Det minner meg på en morsom historie. Jeg var på restaurant med moren min en gang, og da hun gikk på toalettet …»

			Stemmen hans tonet bort mens jeg stirret på telefonen min og med ren viljestyrke prøvde å tvinge den til å ringe. Faen, Jules. Hvor er du når jeg virkelig trenger deg? Rundt midten av historien – jeg tror i hvert fall det var midten – la jeg merke til at dusten fra toalettet gikk forbi bordet vårt. Han gliste til meg etter å ha kastet et blikk på den bablende daten min og mitt uinteresserte ansiktsuttrykk. Nysgjerrig fulgte jeg ham med blikket for å se hvem han var sammen med.

			Typisk.

			Blondine, farget hår, pen på en tøytete måte, med svulmende pupper som tøt ut av den utringede kjolen. Hun så på daten sin med store øyne da han kom tilbake; selv himlet jeg med mine. Likevel … Jeg kunne ikke la være å kikke bort på bordet deres innimellom.

			Da salatene våre kom, holdt Martin på å fortelle om morens nylige blindtarmsoperasjon, og jeg kjedet meg enda mer. Blikket mitt må ha dvelt et øyeblikk for lenge ved det andre bordet, for fyren fra toalettet la merke til at jeg stirret på ham. Borte fra sin kant av restauranten blunket han, hevet et øyenbryn og løftet glasset mot meg.

			Dust.

			Nå hadde jeg jo blitt tatt på fersken, så hvorfor gidde å skjule at jeg så på ham? Han var i hvert fall mer interessant enn daten min. Og han var ikke beskjeden når det gjaldt å se i min retning heller. Da en servitør var innom bordet hans, fulgte jeg med mens vakre toalettfyr pekte mot meg og sa noe. Martin var fortsatt midt i en eller annen historie om sin kjære mor mens jeg kastet et blikk over skulderen for å se hva den tiltrekkende dusten på den andre siden av rommet kunne ha pekt på. Da jeg snudde meg tilbake, hadde dusten og daten hans reist seg. Ved å lese på leppene kunne jeg oppfatte noe av det han sa … noe om å hilse på en gammel venn, trodde jeg. Så kom de plutselig rett mot bordet vårt.

			Har han tenkt å si noe til Martin om det han overhørte?

			«Reese. Er det deg?»

			Hva i helvete?

			«Ehh … ja.»

			«Jøss. Det var lenge siden.» Han klappet seg på brystet. «Det er meg, Chase.» Før jeg visste ordet av det, bøyde dusten (som tydeligvis het Chase) seg ned og ga meg en stor klem. Mens han hadde armene omkring meg, hvisket han: «Spill med. La oss gjøre kvelden din litt mer spennende, søta.»

			Lamslått klarte jeg ikke annet enn å stirre mens han rettet oppmerksomheten mot Martin og strakte ut hånden.

			«Chase Parker. Reese og jeg er gamle venner.»

			«Martin Ward.» Daten min nikket.

			«Martin, er det greit at vi setter oss sammen med dere? Det er flere år siden Buttercup og jeg har sett hverandre. Jeg skulle gjerne tatt igjen litt av det forsømte. Du har vel ikke noe imot det?»

			Selv om Chase hadde stilt et spørsmål, ventet han slett ikke på svar. Isteden dro han ut en stol for daten sin og presenterte henne.

			«Dette er Bridget …» Han så på henne for å få hjelp, og hun fylte ut det som manglet.

			«McDermott. Bridget McDermott.» Hun smilte, uaffisert av vår nye dobbeldate eller det at Chase åpenbart ikke var i stand til å huske etternavnet hennes.

			Martin, derimot, virket skuffet over at vi nå hadde blitt fire stykker istedenfor bare oss to, selv om jeg var sikker på at han aldri ville si det høyt.

			Han så på Chase da han satte seg. «Buttercup?»

			«Det var det vi pleide å kalle henne. Etter Reese’s Peanut Butter Cup. Yndlingssjokoladen min.»

			 Da Chase og Bridget hadde satt seg, oppsto det en litt klein stillhet. Overraskende nok var det Martin som brøt den. «Hvordan kjenner dere hverandre, da?»

			Selv om Martin så på oss begge to da han stilte spørsmålet, ville jeg gjøre det klart for Chase at det var han som fikk ta føringen her. Dette var hans lille lek.

			«Jeg skal la Chase fortelle deg om første gang vi møttes. Det er faktisk en ganske morsom historie.» Jeg støttet albuene på bordet, hvilte hodet på de foldede hendene mine og rettet min fulle oppmerksomhet mot Chase mens jeg blafret med øyenvippene og smilte lurt.

			Han lot seg ikke vippe av pinnen og brukte heller ikke mer enn noen sekunder på å komme opp med en historie. «Det var egentlig ikke det første møtet vårt som er så morsomt – mer hva som skjedde etter at vi møttes. Foreldrene mine skilte seg da jeg gikk i åttende, og jeg måtte begynne på en ny skole. Jeg følte meg ganske utafor helt til jeg møtte Reese her på bussen den første uka. Hun var den pene, uoppnåelige jenta, men jeg tenkte at jeg ikke hadde noen venner som kunne mobbe meg hvis jeg ba henne med ut på date og fikk nei. Så selv om hun er et år eldre enn meg, ba jeg henne med på åttendeklasseballet. Jeg ble dritoverrasket da hun sa ja.

			I alle fall – jeg var ung og hadde ikke akkurat noen mangel på testosteron, så jeg fikk det for meg at hun skulle være den første jeg kysset. Alle kompisene mine på den gamle skolen min hadde allerede fått sitt første kyss, og jeg tenkte at det var på tide for meg også. Så da dansen gikk mot slutten, dro jeg Buttercup ut av den kjipe gymsalen som var pyntet med kreppapir og ballonger og ut i korridoren for å få være alene med henne. Siden det var første gang for meg, ante jeg selvfølgelig ikke hva jeg kunne forvente. Men jeg kjørte på – bøyde meg frem og begynte å råkline.»

			Chase tidde og blunket til meg. «Alt var bra frem til da, eller hva, Buttercup?»

			Jeg klarte ikke å svare engang. Jeg var så satt ut av historien hans. Men heller ikke nå virket det som min mangel på respons plaget ham, for han bare fortsatte å dikte på den drøye historien sin.

			«I alle fall, det er her det blir skikkelig bra. Som sagt hadde jeg ikke noe erfaring, men jeg bare kjørte på – lepper, tenner, tunge, full pakke. Etter en liten stund begynte kysset å føles fryktelig vått, men jeg var så revet med at jeg bare fortsatte. Jeg ville ikke være den første som avbrøt kysset. Til slutt, da vi måtte trekke pusten – bokstavelig talt, siden jeg nesten hadde sugd av henne ansiktet – skjønte jeg hvorfor det hadde føltes så vått. Reese hadde begynt å blø neseblod midt i kysset, og begge ansiktene våre var helt tilklint med blod.»

			Martin og Bridget lo, men jeg var for satt ut til å reagere.

			Chase la hånden på armen min. «Kom igjen, Buttercup. Ikke bli flau. Vi hadde det jo mye gøy, du husker vel det?»

			«Hvor lenge var dere et par?» spurte Martin.

			Akkurat da Chase skulle til å svare, la jeg hånden min på armen hans på samme nedlatende måte som han hadde gjort med meg. «Ikke så lenge. Like etter den andre episoden slo vi opp.»

			Bridget klappet i hendene og gynget opp og ned på stolen som et oppglødd barn. «Jeg vil høre om den andre episoden!»

			«Jeg er ikke sikker på om jeg faktisk bør dele den, når jeg tenker meg om», sa jeg nølende. «Er dette deres første date?»

			Bridget nikket.

			«Akkurat … Jeg vil jo ikke at du skal anta at Chase har samme problem fortsatt. Siden det er så lenge siden vår lille episode.» Jeg lente meg mot Bridget og hvisket: «De får bedre kontroll når de blir eldre. Som regel.»

			Istedenfor å bli irritert virket det som om Chase var kjempefornøyd med historien min. Stolt, til og med. Faktisk fortsatte resten av kvelden i omtrent samme spor. Chase fortalte detaljerte historier om vår oppdiktede barndom, uten å være redd for å dumme seg ut, og underholdt oss alle sammen. Innimellom bidro jeg til historiene hans når jeg ikke var opptatt med å måpe over alt det ville han diktet opp.

			Jeg hatet å innrømme det, men jeg hadde begynt å få sans for dusten, selv om han fortalte historier om neseblodet mitt og den «uheldige episoden» da jeg stappet noe oppi behåen min. Mot slutten av kvelden bestilte jeg kaffe for å få den til å vare lenger – et langt sprang fra samtalen vår i gangen utenfor toalettene.

			Utenfor restauranten ga Martin, Chase og jeg billettene våre til parkeringsbetjenten. Jeg foretrakk å ha kontroll på når en første date begynner og slutter, så jeg hadde møtt Martin på restauranten. Bridget hadde selvfølgelig kommet i Chases bil, som en normal date. Hun gned seg også praktisk talt oppetter ham og klenget seg til armen hans mens vi ventet på bilene. Da den blanke, røde Audien min ble kjørt opp først, var jeg ikke sikker på hvordan jeg skulle si ha det til … tja … noen. Jeg tok nøklene og ble stående med døren åpen.

			«Stilig bil, Buttercup.» Chase smilte. «Bedre enn det vraket du kjørte på high school, hva?»

			Jeg flirte. «Jo, det er vel det.»

			Martin kom bort til meg. «Det var fint å treffe deg, Reese. Jeg håper vi kan gjenta det snart.»

			Heller enn å vente på at han skulle prøve å kysse meg, tok jeg initiativ til en klem. «Takk for en hyggelig middag, Martin.»

			Da jeg gikk et skritt tilbake, kom Chase frem og ga meg en klem. I motsetning til Martin, som hadde fått et vennlig klapp på ryggen av meg, klistret Chase meg mot kroppen sin. Gud, det føltes godt. Så gjorde han noe merkelig … Han viklet det lange håret mitt rundt hånden noen ganger, knyttet neven og dro hodet mitt bakover. Blikket hans dvelte ved leppene mine da jeg så opp på ham, og et kort sekund trodde jeg han skulle kysse meg.

			Så bøyde han seg ned og kysset meg på pannen. «Ses på gjenforeningen neste år?»

			Jeg nikket og følte meg nesten ute av lage. «Ehh … ja, klart det.» Jeg sendte Bridget et blikk etter at han slapp meg. «Hyggelig å treffe deg, Bridget.»

			Motvillig satte jeg meg inn i bilen. Jeg merket at noen så på meg, og kikket opp mens jeg tok på meg setebeltet. Chase stirret på meg. Det så ut som han ville si noe, men etter en liten stund føltes det rart å sitte sånn og vente.

			Jeg trakk pusten dypt, vinket en siste gang og kjørte av sted mens jeg lurte på hvorfor det føltes som om jeg dro fra noe viktig.

		


		
			KAPITTEL

			2

			Reese – fire uker senere

			ETT HUNDRE OG trettiåtte, ett hundre og trettini, ett hundre og førti. Den siste takplaten – den som satt helt borte i hjørnet av soverommet mitt, nærmest vinduet – hadde en sprekk. Det var nytt. Jeg måtte ringe vaktmesteren og få byttet den ut før den køddet til den daglige tellingen min og begynte å skape stress istedenfor å hjelpe meg med å lindre det.

			Jeg lå fortsatt på soveromsgulvet etter telefonsamtalen med Bryant, en fyr jeg hadde truffet på supermarkedet uka før (istedenfor den vanlige barsjekkingen, som aldri lot til å gå så veldig bra). Han hadde ringt for å si at han fortsatt var på jobben og kom til å bli en time forsinket til vår andre date, noe som var greit for meg, for jeg var trøtt og hadde uansett ikke noe lyst til å komme meg opp. Jeg trakk et dypt, rensende åndedrag, lukket øynene og fokuserte på lyden av min egen pust. Inn og ut, inn og ut. Til slutt fant jeg roen og dro meg opp fra teppet, frisket opp sminken og skjenket meg et glass vin før jeg satte meg med laptopen.

			Jeg bladde meg gjennom markedsføringsjobbene i New York på Monster.com i hele fem minutter før jeg ble lei, og så logget jeg meg inn på Facebook. Som vanlig. For jobbsøking suger. Jeg kikket på oppdateringene til vennene mine og så det samme gamle – bilder av mat, ungene deres, livet de ville vi skulle tro at de levde. Jeg sukket. Et bilde av en fyr jeg gikk på ungdomsskolen med som holdt sin nyfødte sønn, dukket opp i strømmen min, og tankene mine gikk straks til mannen jeg ikke hadde gått på ungdomsskolen med, Chase Parker.

			Jeg hadde tenkt på min falske klassekamerat oftere enn jeg ønsket å innrømme den siste måneden. Pussige småting fikk ham til å dukke opp i hodet på meg – Reese’s Peanut Butter Cups på impulskjøp-hylla ved kassen i matbutikken (jeg kjøpte noen), et bilde av Josh Duhamel da jeg bladde gjennom People på venterommet hos tannlegen (Chase kunne lett gå for å være broren hans – jeg kan muligens ha revet ut siden), vibratoren min i nattbordskuffen (jeg gjorde det ikke, men jeg tenkte på det; jeg mener, jeg hadde jo den siden fra People).

			Da mannen dukket opp i tankene mine denne gangen, hadde jeg tastet Chase Parker i søkefeltet på Facebook før jeg visste ordet av det. Jeg gispet høyt da ansiktet hans dukket opp. Sitringen jeg kjente i brystet, var patetisk. Herregud, han er enda lekrere enn jeg husket. Jeg klikket på bildet for å forstørre det. Han var ledig kledd, i hvit T-skjorte, jeans med hull på kneet og svarte Converse-sko. Han kledde den looken. Etter å ha beundret det sexy ansiktet hans i et helt minutt, zoomet jeg inn og la merke til logoen på T-skjorta hans: Iron Horse treningssenter. De hadde en avdeling i samme kvartal som restauranten hvor vi hadde møttes. Jeg lurte på om han bodde i nærheten.

			Dessverre ville jeg aldri få vite det. Ingen av de personlige opplysningene hans var offentlige. Faktisk var det bare ett bilde jeg kunne se, og det var profilbildet. Ville jeg se noe mer, måtte jeg sende ham en venneforespørsel som han måtte godta. Selv om jeg var fristet, bestemte jeg meg for å la være. Han ville antakelig tro at jeg var sprø som sendte venneforespørsel til en fyr som syntes jeg var en bitch (og ikke var redd for å si det til meg), og som jeg hadde møtt mens vi begge var på date med noen andre, særlig hvis jeg gjorde det nå, etter at det hadde gått en hel måned.

			Men det hindret meg ikke i å ta et skjermbilde av profilbildet hans så jeg kunne se på det igjen senere. Etter å ha dagdrømt om mannen i flere minutter til, ga jeg meg selv en voksen peptalk. Du må finne deg en jobb. Du må finne deg en jobb. Du har bare én ukes jobb igjen. Ikke kast bort tiden på Facebook.

			Det virket, og de neste femti minuttene finkjemmet jeg jobbannonsene etter noe – hva som helst – som lot til å ha et eller annet med kosmetikk og markedsføring å gjøre, eller til og med bare virket minimalt interessant. Jeg visste at jeg ikke burde satse på bare de to intervjuene jeg hadde avtale om hittil, men det fantes ikke så mye der ute. Innen det ringte på døren, hadde jeg helt mistet troen på noensinne å finne en jobb som kunne erstatte den jeg hadde hatt de siste sju årene, og som jeg, inntil nylig, hadde elsket.

			Bryants kyss da jeg åpnet døren, hjalp betraktelig på humøret mitt. Det var bare vår andre date, men han hadde helt klart potensial.

			«Det var jo et hyggelig hei», sa jeg nesten hviskende.

			«Jeg har tenkt på det der i hele dag.»

			Jeg smilte opp til ham. «Kom inn. Jeg er nesten klar. Jeg må bare hente vesken min og koble mobilen fra laderen.»

			Han pekte på inngangsdøren etter å ha lukket den etter seg. «Har du hatt innbrudd her eller noe sånt? Hva er greia med alle ekstralåsene?»

			Døren min hadde en vanlig lås og tre rigellåser. Normalt ville jeg svart ærlig og forklart at jeg bare følte meg tryggere med en ekstra lås eller to og latt det være med det. Men Bryant var ikke som de fleste dater. Han prøvde virkelig å bli kjent med meg, og hvis han gravde mer – som jeg var bekymret for at han ville gjøre – ble jeg nødt til å komme inn på visse ting som jeg ikke var klar for å snakke om ennå.

			Så jeg løy. «Gårdsbestyreren er nøye med sikkerhet.»

			Han nikket. «Det er jo bra.»

			Mens jeg tok på meg et halskjede på soverommet, ropte jeg ut til Bryant: «Det er vin i kjøleskapet hvis du vil ha.»

			«Takk, men det går bra.»

			Da jeg kom ut av soverommet, satt han i sofaen. Laptopen min ved siden av ham var fortsatt åpen etter jobbsøkingen min.

			«Hva skal vi se, da?» spurte jeg mens jeg festet øredobbene.

			«Jeg tenkte vi kunne bestemme oss når vi kommer dit. Det går en film med Vin Diesel som jeg har lyst til å se. Men siden jeg er en time forsinket, skal jeg ikke være vrang hvis du ikke er noen fan.»

			Jeg smilte. «Bra, for det er jeg ikke. Jeg tenkte mer på den nye Nicholas Sparks-filmen, for eksempel.»

			«Det er ganske streng straff for å være forsinket. Det var bare en time, ikke tre dager», ertet han.

			«Anse det som en lærepenge.»

			Bryant reiste seg mens jeg gikk for å lukke laptopen. «Forresten, hvem er han fyren på bakgrunnen din?»

			Jeg rynket pannen. «Hvilken fyr?»

			Han trakk på skuldrene. «Høy. Bustete hår som ville sett dumt ut på meg. Jeg håper det ikke er en eks som du fortsatt er svak for i hemmelighet. Ser ut som han hører hjemme på en pose fra Abercrombie & Fitch.»

			Jeg ante ikke hva han snakket om, så jeg åpnet laptopen igjen for å se etter. Shit. Chase Parker så tilbake på meg. Da jeg lagret Facebook-bildet hans, må jeg samtidig ha lagt det inn som bakgrunnsbilde ved en glipp. Jeg ble forfjamset da jeg så det nydelige ansiktet igjen. Men Bryant ventet på et svar.

			«Ehh … Det er fetteren min.»

			Det var det første som falt meg inn. Etter at jeg hadde sagt det, innså jeg at det var litt merkelig å ha et bilde av fetteren sin som bakgrunnsbilde. Så jeg prøvde å rette opp inntrykket med flere løgner – noe som ikke lignet meg.

			«Han er modell. Tanten min sendte meg noen av de siste bildene hans og spurte om min mening, så jeg lastet dem ned til laptopen. Venninnen min, Jules, siklet over dem og la inn et av dem som bakgrunnsbilde. Jeg er så klønete med data at jeg ikke vet hvordan jeg bytter tilbake engang.»

			Bryant flirte og så ut til å akseptere forklaringen.

			Hva er det med Chase Parker og oppdiktede historier?

			H

			På torsdag hadde jeg et jobbintervju om morgenen og et til på ettermiddagen. På T-banen var det stappfullt, og klimaanlegget virket ikke. Det betydde selvfølgelig at den eneste avgangen var et lokaltog, ikke ekspress.

			Svetten rant nedover ryggen på meg mens jeg sto klemt inn mellom andre svettende pendlere. Den store fyren til høyre for meg hadde på seg T-skjorte med avklipte ermer og holdt seg fast i stangen over seg. Ansiktet mitt var akkurat i høyde med den hårete armhulen hans, og deodoranten hans virket ikke. Det var ikke bare fryd og gammen på venstre side heller. Jeg var ganske sikker på at damen ikke luktet like ille, men derimot nøs og hostet hun uten å holde seg for munnen. Jeg må komme meg av dette toget.

			Heldigvis kom jeg frem til intervjuet noen minutter før tiden og rakk å ta en rask tur innom dametoalettet for å fikse meg litt. Svetten og fuktigheten hadde fått sminken til å renne utover, og håret var et bustete kaos. Juli i New York City. Det var som om varmen satte seg fast mellom alle de høye bygningene.

			Jeg fant frem pungen, fisket ut noen hårnåler og en børste og klarte å få dratt de kastanjebrune lokkene mine bakover og satt opp håret. For å fikse sminken måtte jeg nøye meg med en våtserviett, siden jeg ikke hadde tenkt på å ta med meg eyeliner. Jeg tok av meg dressjakken og så at jeg hadde svettet gjennom silkeblusen. Shit. Jeg ble nødt til å ha den varme jakken på under hele intervjuet.

			En dame kom inn mens jeg holdt på inne i blusen med et fuktig papirhåndkle og tørket svette. Hun så hva jeg gjorde i speilet.

			«Beklager. Det var så varmt på T-banen, og jeg skal på et interjvu», forklarte jeg. «Jeg har ikke noe lyst til å være svett og stinkende.»

			Hun smilte. «Jeg vet hvordan det er. Noen ganger må man bare kapitulere og ta en taxi når det er så fuktig i juli og man har et intervju for en jobb man virkelig vil ha.»

			«Ja. Det skal jeg helt klart gjøre til ettermiddags­intervjuet mitt. Det er på den andre siden av byen, og det er den jobben jeg virkelig vil ha, så jeg tror jeg skal unne meg det – til og med stikke innom Duane Reade og kjøpe litt deodorant også.»

			Etter at jeg hadde stresset med å fikse meg, ble jeg sittende i over en time i lobbyen før jeg endelig ble kalt inn til intervjuet. Det ga meg litt tid til å kjøle meg ned og også kikke på de siste produktkatalogene deres. De trengte helt klart en ny reklamekampanje. Jeg gjorde noen raske notater om hva jeg ville endre på, i tilfelle anledningen skulle by seg.

			«Ms. Annesley?» ropte en smilende dame fra en dør inn til et kontor. Jeg tok på meg dressjakken og fulgte etter henne inn. «Beklager at du måtte vente. Vi hadde en liten krise i morges med en av de største selgerne våre som vi måtte ordne opp i med en gang.» Hun gikk til side da vi kom inn i et stort hjørnekontor. «Sitt ned. Ms. Donnelly kommer straks.»

			«Å. OK. Takk.» Jeg hadde trodd det var hun som skulle intervjue meg.

			Et par minutter senere kom viseadministrerende direktør i Flora Cosmetics inn. Det var damen fra toalettet ute i gangen – hun som hadde sett meg vaske meg under armene. Topp.

			Jeg var glad jeg i det minste hadde gjort det uten å knappe opp blusen. Jeg prøvde å huske hva vi hadde snakket om, utover været. Jeg trodde ikke det var så mye.

			«Jeg ser du har fått kjølt deg ned.» Tonen hennes var veldig forretningsmessig, slett ikke vennlig, slik den hadde vært på toalettet.

			«Ja. Beklager det der. Varmen var skikkelig brutal i dag.»

			Hun stokket noen papirer på skrivebordet og fyrte av det første spørsmålet uten noe mer småprat. «Så, Ms. Annesley, hvorfor søker du etter ny jobb? Det står her at du for tiden er ansatt et sted.»

			«Det er jeg. Jeg har jobbet i Fresh Look Cosmetics i sju år. Jeg begynte der rett etter college, faktisk. Jeg jobbet meg opp fra praktikant til leder for markedsføringsavdelingen i løpet av den tiden. Jeg skal være ærlig – jeg har trivdes veldig godt der hele karrieren. Men jeg føler at jeg har nådd et tak i Fresh Look, og det er på tide å se seg om etter andre muligheter.»

			«Et tak? Hvordan da?»

			«Vel, Fresh Look er fremdeles et familieeid selskap, og selv om jeg beundrer og respekterer Scott Eikman, grunnlegger og administrerende direktør, er de fleste lederstillingene besatt av medlemmer av Eikman-familien – og en av dem, Derek Eikman, ble nettopp forfremmet til viseadministrerende direktør fremfor meg.» Å si det høyt ga meg fortsatt en bitter smak i munnen.

			«Så folk som fortjener det mindre enn deg, blir forfremmet på grunn av slektskap? Og det er derfor du slutter?»

			«Det er vel en viktig faktor, ja. Men jeg føler også at det bare er på tide for meg å gå videre.»

			«Er det ikke mulig at medlemmer av Eikman-familien kjenner bransjen bedre, siden de har vokst opp i den verdenen? Kanskje de faktisk er bedre kvalifisert enn andre ansatte?»

			Hva var problemet til denne dama? Denne nepotismen er ikke noe nytt. Halvparten av lederne i Walmart er jo fortsatt i slekt med Sam Walton, og han har vært død i tjue år.

			Det var definitivt ikke riktig tidspunkt å legge til at jeg hadde drukket for mye på julefesten året før og ligget med daværende salgssjef, Derek Eikman. Det var en engangsgreie, en tabbe i fylla med en kollega etter et års tørke. Jeg hadde visst at det var en tabbe ti minutter etter at det var over. Jeg skjønte bare ikke hvor stor tabben var før to dager senere, da den drittsekken kunngjorde at han skulle forlove seg med kjæresten han hadde vært sammen med i sju år. Til meg hadde han sagt at han var fri og singel. Da jeg marsjerte inn på kontoret hans og skjelte ham ut, hadde han forklart at vi fortsatt kunne knulle selv om han var forlovet.

			Mannen var en kødd, og jeg kunne umulig jobbe for ham nå som han hadde blitt forfremmet til viseadministrerende direktør. Rent bortsett fra at han var et utro svin, kunne han ingenting om markedsføring.

			«I dette tilfellet føler jeg meg temmelig sikker på at jeg var den beste kandidaten.»

			Hun ga meg et fullstendig falskt smil og foldet hendene på skrivebordet. Sa jeg noe som kan ha irritert henne på toalettet tidligere? Jeg trodde ikke det … Men det neste spørsmålet hennes frisket fort opp hukommelsen min.

			«Så si meg, hva er det med ettermiddagsintervjuet ditt som gjør at det firmaet virker mer interessant? Jeg mener, det må jo være noe ved dem hvis du som markedsføringsekspert vurderer å betale for en taxi?»

			Å. Faen. Jeg hadde helt glemt at jeg hadde fortalt henne at jeg skulle ta en taxi til det neste intervjuet – siden det var den jobben jeg virkelig ville ha.

			Etter det var det umulig å komme meg opp av hullet jeg hadde gravd. Men selv om jeg syntes jeg tross alt hadde oppført meg profesjonelt, merket jeg at hun hadde bestemt seg.

			Akkurat da intervjuet nærmet seg slutten, stakk en eldre mann hodet inn på kontoret hennes. «Vennen min, kommer du på middag i morgen kveld? Moren din maser på meg om at du må bestemme deg.»

			«Pappa, ehh … Daniel, jeg er midt i et intervju her. Kan vi snakke om det senere?»

			«Ja visst, ja visst. Beklager. Stikk innom kontoret mitt senere.» Han smilte høflig til meg og banket i dørkarmen til farvel før han gikk.

			Jeg måpte da jeg snudde meg tilbake til intervjueren. Jeg visste allerede svaret, men spurte likevel. «Daniel … Donnelly, administrerende direktør i Flora Cosmetics, er faren din?»

			«Ja. Og jeg vil gjerne tro at jeg gjorde meg fortjent til stillingen som markedsdirektør på grunn av kvalifikasjonene mine, ikke fordi jeg er datteren hans.»

			Ja visst. Siden jeg hadde tråkket i salaten to ganger i dag, så jeg ingen vits i å forlenge smerten.

			Jeg reiste meg. «Takk for at du tok deg tid til meg, Ms. Donnelly.»

			Etter det ble ettermiddagen min bare bedre. Jeg hadde nettopp gått ut av den luftkjølte taxien utenfor bygningen hvor jeg skulle på intervju klokka 14, da mobilen min begynte å vibrere. Firmaet jeg hadde vært så spent på å gå på intervju hos – firmaet jeg i grunnen hadde ødelagt det første intervjuet mitt på grunn av – ringte for å avlyse intervjuet og gi beskjed om at stillingen allerede var besatt.

			Flott. Fabelaktig.

			Like etter det fikk jeg en avvisende mail fra Flora, hvor de takket for at jeg hadde kommet på intervju, men ga beskjed om at de ville gå en annen retning med ansettelsene. Og klokka er ikke to engang.

			Etter en kjapp dusj hadde jeg planer om å prøve å vente til klokka ble nærmere fem og så drikke meg dritings. Store planer. Jeg hadde kastet bort en hel fridag på grunn av denne dritten. Jeg kunne like godt ha det litt gøy.

			Jeg lå på soveromsgulvet og var midt i tellerutinen min da mobilen ringte. Jeg strakte hånden opp mot senga og klappet på madrassen til jeg fant telefonen. Da jeg så Bryants navn på skjermen, lot jeg nesten være å svare på grunn av humøret mitt, men så bestemte jeg meg for å ta den likevel.

			«Hei. Hvordan gikk det med intervjuene?» spurte han.

			«Jeg stoppet på veien hjem og kjøpte to ekstra flasker vin. Gjett.»

			«Ikke så bra, hva?»

			«Det kan du si.»

			«Tja, vet du hva vi burde gjøre med det?»

			«Helt klart. Drikke oss fulle.»

			Han lo som om jeg bare tullet. «Jeg tenkte mer på trening.»

			«Trening?»

			«Ja. Det hjelper med å få ut stress.»

			«Det gjør vin også.»

			«Ja, men etter trening føler du deg bra neste dag.»

			«Men hvis jeg drikker vin, husker jeg ikke dagen før.»

			Han lo. (Heller ikke nå tullet jeg.) «Hvis du ombestemmer deg, er jeg på vei til Iron Horse.»

			«Iron Horse?»

			«Det ligger på 72nd Street. Jeg er medlem der. Jeg har et gjestepass du kan bruke.»

			Det var over en måned siden det bisarre møtet mitt med Chase Parker, men plutselig kjente jeg at jeg nå revurderte alkohol versus trening fordi fyren hadde T-skjorte fra Iron Horse treningsstudio på Facebook-bildet sitt.

			«Vet du hva? Du har rett. Jeg burde gå på trening, det vil hjelpe meg å slappe av. Jeg kan jo tross alt drikke meg full senere hvis det ikke funker.»

			«Nå snakker vi.»

			«Møtes der. Om en time, høres det OK ut?»

			«Sees da.»

			Jeg burde seriøst få undersøkt hodet mitt. Jeg fønet håret og tok på meg det mest sexy treningstøyet jeg hadde for å dra og trene sammen med en flott fyr som jeg nylig hadde begynt å date, men ikke noe av det var egentlig på grunn av ham. Isteden hadde jeg et urealistisk håp om å se en fyr som eide en T-skjorte med navnet på dette treningssenteret – en fyr som syntes jeg var en bitch, og som datet høyreiste blondiner med kolossal kløft, ikke damer på 1,55 med B-cup og hofter, selv om jeg riktignok hadde en kjempesmal midje.

			Etter førti minutter på ellipsemaskinen angret jeg som en hund på at jeg hadde valgt trening fremfor drikking. Bryant løftet vekter i en annen del av treningssalen, og jeg burde vært glad for at en fin fyr hadde invitert meg til å bli med og trene. Isteden var jeg andpusten, skuffet og tørst. Glad jeg la to flasker vin til kjøling.

			Da Bryant var ferdig, kom han og spurte om jeg ville gå og svømme. Jeg hadde ikke tatt med meg badedrakt, men jeg sa at jeg kunne holde ham med selskap ved bassenget. Mens han gikk for å skifte og skylle seg, gikk jeg på tredemølle en stund for å kjøle meg ned. Den langsomme farten gjorde at jeg kunne få unna noen av mailene som hadde hopet seg opp på mobilen. En av dem var fra et rekrutteringsbyrå som opplyste at de hadde funnet den perfekte jobben til meg i utlandet – i Midtøsten – og spurte om jeg var interessert i å ha en videokonferanse med firmaet. Jeg syntes mailen var morsom, siden det var så mange feilstavinger og grammatikkfeil.

			Da Bryant hadde skiftet, gikk vi til bassenget sammen. Jeg leste mailen for ham mens han åpnet døren. «I kvalifikasjonskravene står det faktisk: ‘Må være edru, tilregnelig og ikke overdramatisk.’ Tror du de har et PMS-problem i Jemen?» Siden jeg så ned på mobilen mens jeg gikk, krasjet jeg rett inn i noen.

			«Unnskyld, jeg så meg ikke for …»

			Jeg stivnet til.

			Synet av Chase var nesten nok til å slå meg i bakken. Jeg hadde i hemmelighet håpet å se ham, men aldri trodd at jeg faktisk ville gjøre det. Hva er sjansene for det? Jeg skvatt til, sikker på at jeg så syner. Men jo, det var ham, i egen person. Og for en person han var. Der han sto våt og med bar overkropp – kun iført en badebukse som var lav i livet – fikk han meg til å stamme. Bokstavelig talt.

			«Ch… Ch… Ch…» Jeg fikk ikke frem et ord.

			Chase tok selvfølgelig situasjonen på strak arm. Han smilte lurt og bøyde seg frem. «Søt togetterligning, Buttercup.»

			Han husker meg.

			Jeg ristet på hodet og prøvde å summe meg. Men det nyttet ikke. Han var så høy, og jeg var så lav, at jeg ikke hadde noe annet valg enn å stirre på kroppen foran meg. Vannet rant nedover magemusklene hans. Jeg var helt hypnotisert av å se det øke farten, for så å renne saktere igjen på veien over de markerte linjene i sixpacken hans. Shit.

			Jeg kremtet og klarte til slutt å si noe. «Chase.»

			Jeg var faktisk temmelig stolt over meg selv for at jeg hadde fått stotret frem såpass. Han hadde et håndkle rundt halsen, og da han løftet det for å tørke det dyvåte håret, avslørte han enda mer hud. Brystmusklene hans var meislede og perfekte. Og – å, herregud … er det … fy faen. Det er det. Brystvortene hans var kalde og stive, og en av dem var … var … piercet.

			«Godt å se deg, Reese. Først treffes vi ikke på ti år, og så støter vi på hverandre to ganger på en måneds tid.»

			Det tok meg et øyeblikk å skjønne at han snakket om våre oppdiktede år på ungdomsskolen. Kvikkheten hans rykket meg ut av forfjamselsen.

			«Ja. Jeg er jammen heldig.»

			«Deg kjenner jeg», sa Bryant.

			Jeg hadde helt glemt at han sto ved siden av meg. Et øyeblikk hadde jeg rent glemt at det i det hele tatt fantes noen andre på jorden. Jeg rynket pannen. Kjente de hverandre virkelig?

			«Du er Reeses fetter. Modellen.»

			Shit! Shit! Shit! Jeg hadde lyst til å kravle ned i et hull og dø.

			Men Chase (i kjent stil) spilte bare videre på det. Han så undrende på meg mens han snakket til Bryant. «Det stemmer. Jeg er fetter Chase. Tante Beas yngste nevø. Og du er?»

			Bryant strakte ut hånden, og Chase tok den. «Bryant Chesney.» Så snudde han seg mot meg. «Jeg trodde moren din het Rosemarie? Samme navn som min mor.»

			Chase grep smidig inn. «Hun gjør det. Men noen av oss kaller henne Bea. Kallenavn. Hun er allergisk mot bier. Ble stukket på en familiegrillfest en gang. Hun ble helt hoven i ansiktet, og alle ungene kalte henne Bea etter det.»

			Seriøst, denne mannen må være profesjonell løgner. Han var så innmari flink til det, og det virket som han holdt på å gjøre meg til en også.

			Bryant nikket som om det hørtes rimelig ut. «Hyggelig å treffe deg. Jeg skal la dere to få prate litt mens jeg svømmer noen lengder.»

			I det Bryant skulle til å gå, stanset Chase ham et øyeblikk. «Hvordan visste du at jeg var Chase? Har tante Bea vist frem bildene mine igjen?»

			«Nei. Jeg har ikke truffet noen fra Reeses familie ennå. Jeg så bildet av deg på laptopen hennes.»

			«Bildet av meg?»

			«Reese har det som bakgrunnsbilde på MacBooken sin.»

			Glem hullet jeg ville kravle ned i og gjemme meg i for litt siden. Nå lukket jeg øynene og ba en bønn om at jorden måtte sluke meg og aldri spytte meg ut igjen. Eller at jeg fikk superkrefter så jeg kunne få jorden til å snurre baklengs slik at tiden gikk bakover. Jeg sto helt stille og telte til tretti med øynene knepet igjen. Da tiden var ute, åpnet jeg det ene øyet for å se om Chase hadde forsvunnet.

			«Jeg er her ennå.» Han smilte lurt.

			Jeg holdt hendene for ansiktet. «Jeg er så flau.»

			«Ikke vær det. Vi er jo ikke i slekt på ordentlig, så det er ikke så sprøtt at du drømmer om meg om natten.»

			«Jeg drømte ikke om deg om natten!»

			«Så det er bare om dagen, mens du stirrer på bildet av meg på laptopen din, da?»

			«Det var et uhell. Jeg mente ikke å legge det inn som bakgrunnsbilde.»

			Han la armene i kors. «OK. Jeg kjøper den.»

			«Bra, for det er sant.»

			«Men hvordan havnet bildet egentlig på laptopen din i det hele tatt? Jeg kan ikke huske at du knipset noe bilde på dobbeldaten vår.»

			Jeg fnøs. «Dobbeldate?»

			«Apropos det – hva skjedde med Ødipus? Sparket ut allerede? Jeg må innrømme at selv om det var en veldig kjip måte du prøvde å slippe unna daten din på, hadde du rett angående han fyren. Drit kjedelig.»

			«Det var han.»

			«Hvem er denne nye tufsen du er sammen med, da?»

			«Tufs? Du kjenner ham ikke engang.»

			«Han lot meg stå igjen her med jenta si. Tufs.»

			«Han tror vi er fetter og kusine!»

			«Jeg sa jo at vi ikke er i slekt.»

			«Ja, men …» Jeg lo. «Du er snål, er du klar over det?»

			«Ikke noe snålere enn en dame som på en eller annen måte har tatt et bilde av en helt fremmed fyr og har det på MacBooken sin så kjæresten hennes kan se det.»

			«Han er ikke kjæresten min.» Jeg ante ikke hvorfor jeg sa det. Det var for så vidt sant, men ikke helt. «Eller, vi har vært ute to ganger.»

			«Ah … så du har ikke ligget med ham ennå.»

			Det hadde jeg ikke, men hvordan kunne han vite det? «Hvorfor sier du det?»

			«Fordi du ikke er den typen jente som ligger med en fyr på første eller andre date.»

			«Hvordan kan du vite det?»

			«Jeg vet det bare.»

			«Hva er egentlig den typen jente som ligger med noen på første date?»

			«Hun sender signaler – kler seg på en bestemt måte, bruker kroppskontakt. Du kjenner typen. Det vet jeg.»

			«Som Bridget?» Den dama hadde jo klådd på ham mot slutten av kvelden.

			Han sa ingenting.

			Jeg syntes det var forunderlig taktfullt at han ikke sa seg enig angående Bridget eller bekreftet det jeg hadde en mistanke om at hadde skjedd etter daten deres.

			«Så hvordan fikk du egentlig tak i et bilde av meg?» spurte han isteden.

			Jeg fortalte sannheten. Eller nesten. «Jeg søkte etter deg på Facebook etter den kvelden på restauranten. Jeg ville takke for at du reddet meg og gjorde det til en morsom kveld.»

			«Sendte du meg en melding?»

			«Nei. Jeg gjorde aldri det. Det føltes liksom … litt guffent at jeg hadde stalket deg på nettet, så jeg ombestemte meg.»

			«Og så likte du bildet mitt så godt at du beholdt det?»

			«Jeg skulle bokmerke siden i tilfelle jeg fant ut at jeg ville sende deg en melding senere likevel, og så lagret jeg visst bildet isteden.» Jeg kjente rødmen bre seg i ansiktet. Jeg hadde alltid vært fryktelig dårlig til å lyve. Mamma sa bestandig at jeg var lettere å lese enn en bok.

			Overraskende nok nikket Chase. Jeg hadde ikke regnet med at han skulle la meg slippe unna så lett. «Pleier du å trene her? Jeg har ikke sett deg her før.»

			«Nei. Det er Bryant som trener her. Han inviterte meg. Jeg hadde hatt en dårlig dag og tenkte å drukne mine sorger i vin. Men så foreslo han at jeg kunne trene det av meg her isteden.»

			«Det var det jeg sa. Tufs. Helt klart ikke noe jeg ville ha foreslått for å bli kvitt stress hvis jeg var Brandon.»

			«Bryant.»

			«Ja, ja.»

			«Hva ville du ha foreslått, da?»

			«Ingenting.» Han skiftet samtaleemne. «Hva var det egentlig som gjorde dagen din så dårlig, da?»

			«To jobbintervjuer. Det første klarte jeg å kødde til jeg før jeg i det hele tatt kom inn på kontoret, og det andre ble avlyst akkurat idet jeg stanset utenfor bygningen.»

			«Er du arbeidsløs?»

			«Ikke ennå. Men jeg blir det fra neste fredag. Det var antakelig ikke så smart å si opp før jeg fant en ny jobb, nå som økonomien er som den er.»

			«Hva jobber du med?»

			«Markedsføring. Jeg var leder for markedsavdelingen i Fresh Look Cosmetics.»

			«Verden er ikke stor. Jeg er venn av Scott Eikman, administrerende direktør i Fresh Look. Vi spiller golf sammen iblant.»

			«Åtte og en halv millioner mennesker i denne lille byen vår, og så spiller min fake ungdomsskolekjæreste-skråstrek-ikke kjødelige slektning golf med sjefen for firmaet jeg jobber i? Det er sprøtt.»

			Chase lo. «Scott skal pensjonere seg neste år, ikke sant?»

			«Jepp. Skal flytte til Florida og greier. Han har to sønner som antakelig vil ta over.» Urgh. Derek. Jeg skulle ønske han skulle flytte til Florida. Eller Sibir.

			Chase og jeg hadde stått like foran døren til svømmehallen siden vi støtte på hverandre. En fyr banket på glasset og viftet med en boks med Dr. Pepper.

			Chase holdt opp to fingre til svar, så forklarte han: «Vi inngikk et veddemål. Jeg gruste rundetidene hans. Det er premien min.»

			Jeg hevet et øyenbryn. «En Dr. Pepper?»

			«Det er godt. Ikke snakk stygt om det, ellers tar jeg ikke med noe på neste familiegrillfest.»

			Etter et minutt til banket vennen hans på glasset igjen. Denne gangen viftet han med hånden mot Chase som for å si: Hva faen er det du somler med?

			Chase nikket. «Jeg må stikke. Vi har et middagsmøte om en halv time, og jeg må dusje.»

			Jeg prøvde å skjule skuffelsen. «Det var i hvert fall hyggelig å støte på deg, fetter.»

			Blikkene våre møttes en liten stund. Akkurat som den gangen på slutten av kvelden på restauranten så Chase ut som om han ville si noe. Men isteden kikket han seg over skulderen mot bassenget hvor Bryant svømte, og så trakk han meg til seg og ga meg en klem. Han viklet hestehalen min rundt neven og dro hodet mitt bakover så jeg måtte se opp på ham.

			Blikket hans dvelte ved leppene mine før han kysset meg på pannen. «Sees senere, kusine.»

			Han tok noen skritt mot garderobedøren før han stanset og så seg tilbake. «Jeg har en venninne som er en rå headhunter. Jeg kan jo sette deg i kontakt med henne? Kanskje hun kan hjelpe deg å finne noe?»

			«Gjerne det, det ville vært topp. Jeg har visst ikke hellet med meg på egen hånd. Takk.»

			Jeg ga ham mobilen min, og han la inn nummeret sitt og sendte en SMS til sin egen telefon slik at vi hadde hverandres kontaktinformasjon. Så var han borte. Straks kjente jeg en lengsel. Sjansene for at jeg skulle støte på ham enda en gang i denne enorme byen var antakelig like store som for å bli truffet av lynet.

			Det skulle ta under en uke før jeg oppdaget at lynet iblant slår ned to ganger på samme sted.

		

OEBPS/Images/KAGGE1.png
9

KAGGE
FORLAG


OEBPS/Images/KAGGE.png


OEBPS/Images/omslag.jpg
«Morsom, flartende, sexy, folelsesladet ...
SJEFEN er alt du kan enske deg av en romantikkroman.»
PENELOPE WARD, NEW YORK TIMES BESTSELGENDE FORFATTER

©)


OEBPS/Images/tittelside.png
Vi Keeland

SJEFEN


