

Brenda
NOVAK

**ROZEN IN
DE SNEEUW**

Vertaling Titia van Schaik

HarperCollins

Voor het papieren boek is papier gebruikt dat onafhankelijk is gecertificeerd door FSC® om verantwoord bosbeheer te waarborgen.
Kijk voor meer informatie op www.harpercollins.co.uk/green.

HarperCollins is een imprint van Uitgeverij HarperCollins Holland, Amsterdam.

Copyright © 2015 Brenda Novak
Oorspronkelijke titel: *A Winter Wedding*
Copyright Nederlandse vertaling: © 2018 HarperCollins Holland
Vertaling: Titia van Schaik
Omslagontwerp: HarperCollins Holland
Omslagbeeld: © LouieLea, Shutterstock (399309250), © Marius Sipa Photography, Shutterstock (543179284)
Zetwerk: Mat-Zet B.V.
Druk: ScandBook UAB, Lithuania, met gebruik van 100% groene stroom

ISBN 978 94 027 1897 3
ISBN 978 94 027 7611 9 (e-book)
NUR 302
Eerste druk in deze uitgave oktober 2025

Originele uitgave verschenen bij Harlequin Enterprises ULC, Toronto, Canada.
Deze uitgave is uitgegeven in samenwerking met Harlequin Enterprises ULC.
HarperCollins Holland is een divisie van Harlequin Enterprises ULC.
® en ™ zijn handelsmerken die eigendom zijn van en gebruikt worden door de eigenaar van het handelsmerk en/of de licentienemer. Handelsmerken met ® zijn geregistreerd bij het United States Patent & Trademark Office en/of in andere landen.
Alle rechten voorbehouden inclusief het recht op gehele of gedeeltelijke reproductie in welke vorm dan ook.

www.harpercollins.nl

Elk ongeoorloofd gebruik van deze publicatie om generatieve kunstmatige-intelligentietechnologieën (AI-technologieën) te trainen is uitdrukkelijk verboden. De exclusieve rechten van de auteur en de uitgever worden hierbij niet beperkt. HarperCollins maakt tevens gebruik van de rechten onder Artikel 4(3) van de Digital Single Market Directive 2019/79 en het uitvoeren van tekst- en datamining op deze publicatie is niet toegestaan.

Niets uit deze uitgave mag openbaar worden gemaakt door middel van druk, fotokopie, internet of op welke andere wijze dan ook zonder voorafgaande schriftelijke toestemming van de uitgever. Het e-book is beveiligd met zichtbare en onzichtbare watermerken en mag niet worden gekopieerd en/of verspreid.

Alle in dit verhaal voorkomende personen zijn ontleend aan de fantasie van de schrijver. Elke gelijkenis met bestaande personen berust op toeval.

Hoofdstuk 1

‘Je ex is alweer aan de telefoon.’

Kyle Houseman kneep zijn ogen dicht en wreef over zijn voorhoofd. Er waren maar weinig mensen die hij net zo lastig vond als Noelle.

Beter gezegd: helemaal niemand.

‘Hoorde je wat ik zei?’ Morgan Thorpe, zijn assistente, keek hem vol ongeduld aan vanuit de deuropening van zijn kantoor. Noelle (die nog steeds zijn achternaam gebruikte, wat hem mateeloos irriteerde, aangezien hun huwelijk maar een jaar had geduurd) had hem niet kunnen bereiken op zijn mobiel. Dat had ze het afgelopen kwartier driemaal geprobeerd en hij had niet opgenomen; dat had hij aan de voicemail overgelaten. En dus had ze hem op de zaak gebeld, iets wat hij haar uitdrukkelijk had verzocht niet te doen. Hij vond het vervelend dat ze haar ongenoegen over hem – en alles wat haar verder nog stoorde – uitte tegenover iedereen die maar wilde luisteren.

Zijn personeel vond dat ook vervelend.

‘Ja, ik heb het gehoord,’ antwoordde hij.

‘Wil je haar telefoontje alsjeblieft nemen? Want als ik haar nog een keer aan de lijn krijg, ben ik bang dat ik haar eens precies ga vertellen hoe ik over haar denk.’

De manier waarop hij Morgan aankeek maakte duidelijk dat dat een vergissing zou zijn. Met haar vijfenveertig jaar was ze niet oud genoeg om zijn moeder te zijn. Toch behandelde ze hem vaak alsof ze dat wel was, waarschijnlijk omdat ze al bij hem was vanaf het moment dat hij First Step Solar was begonnen. Hij had haar aangenomen in dezelfde week dat ze uit de kast kwam en bij haar partner was ingetrokken, die net zo bescheiden was als Morgan uitgesproken. ‘Nee, dat doe je niet.’

‘Waarom niet?’ riep ze uit. ‘Noelle is een afschuwelijk mens! Ze verdient niet beter!’

‘We zijn met elkaar getrouwd geweest. We wonen nog steeds allebei in hetzelfde stadje. Het zou te gek zijn als we niet samen door één deur konden.’

Morgan keek hem schamper aan. ‘In dat geval vraag ik me af waarom je haar ontloopt.’

Die zat. Het had trouwens ook geen zin om haar telefoontjes te ontlopen. Als het nodig was, achtervolgde ze hem tot in zijn eigen huis of zelfs tot in een restaurant. Dat was iets wat ze voortdurend deed – om te vragen om een voorschot op de alimentatie, een ‘kleine lening’ om te voorkomen dat gas en licht werden afgesloten of geld om haar auto te laten repareren. Ze had hem zelfs een keer om vijfhonderd dollar gevraagd om haar borstimplantaten te laten vervangen (kennelijk stootte haar lichaam die telkens af, maar in plaats van er dan maar definitief van af te zien, probeerde ze steeds weer andere). Dat al die dingen zijn verantwoordelijkheid niet meer waren, leek er niet toe te doen.

‘Verbind haar dan maar door,’ zei hij zuchtend.

‘Dat mens is onuitstaanbaar. Ik snap niet dat je het nog uithoudt met haar,’ zei Morgan kortaf terwijl ze wegliep.

Dat snapte hij zelf ook niet.

Hij keek naar het knipperende lampje op zijn bureautelefoon. Noelle zou ongetwijfeld iemand anders vinden en vervolgens hertrouwen. Hopelijk heel snel. Dat zou hem vijftwintighonderd dollar per maand schelen, om nog maar te zwijgen over de opluchting dat hij van haar af zou zijn. Maar inmiddels kreeg hij het gevoel dat ze dat vast niet zou doen zolang hij nog een flink deel van haar maandelijkse lasten betaalde. Ze was het type niet om zo’n zekere bron van inkomsten op het spel te zetten. Bovendien beschouwde ze zijn financiële steun als straf voor het feit dat hij nooit van haar gehouden had – en eerlijk gezegd zag hij dat zelf ook zo. Dat was de reden dat hij had ingestemd met dat hoge bedrag en waarom hij haar hielp wanneer hij maar kon. Het was zijn schuldgevoel dat sprak.

‘Ooit,’ mompelde hij terwijl hij opnam.

‘Wat ooit?’ informeerde Noelle.

Ooit zou hij van haar verlost zijn. Maar dat kon hij natuurlijk niet

zeggen. ‘Niets. Wat is er aan de hand? Waarom blijf me je maar bellen?’

‘Waarom neem je niet op?’ was haar wedervraag.

‘Omdat ik niet zou weten waarom je me zo nodig moet spreken. We zijn gescheiden, weet je nog? En met al dat geld dat ik je de afgelopen paar jaar heb gegeven – alleen de afgelopen paar maanden al – heb ik de alimentatie minstens een halfjaar vooruitbetaald. Dus ik heb geen idee wat je van me wilt.’

‘Het gaat om de boiler,’ zei ze.

‘Je wat?’

‘Mijn boiler.’

Dus ze had toch iets nieuws weten te vinden om over te klagen? ‘Wat is daarmee?’

‘Die is kapot. Ik kan niet meer douchen of afwassen. Ik heb geen warm water.’

Hij leunde achterover in zijn stoel. ‘Dan kun je beter de loodgieter bellen in plaats van je ex.’

‘Waarom doe je zo vervelend? Ik bel jou omdat jij toevallig een bedrijf hebt dat zonnepanelen maakt. Kun je me die niet voor een zacht prijsje leveren? Zodat mijn gasrekening wat minder hoog wordt?’

‘Ik maak zonnecellen, Noelle. Die worden gebruikt in airco’s en andere elektrische installaties. Dat heeft niets te maken met voorzieningen die op gas draaien.’ Ze waren godsamme getrouwd geweest en nog wist ze niet wat hij deed voor de kost?

‘Maar je weet ook veel van heetwatersystemen. Je hebt eentje geïnstalleerd voor de burens van Brandon en Olivia.’

Waarom had hij haar dat in godsnaam verteld? ‘Mrs. Stein is bijna tachtig en heeft vorig jaar haar man verloren. Ik heb gezorgd dat ze een goede deal kreeg, meer niet.’

‘Je hebt haar een boiler geleverd tegen inkoopprijs en die hebben je zonnecelmonteurs voor haar geïnstalleerd.’

‘Omdat ze wel wat hulp kon gebruiken. En omdat Brandon het vroeg. Ik mag mijn broer namelijk zo nu en dan graag een plezier doen.’

‘Kom nou toch. Dat heb je echt niet voor Brandon gedaan.’

Hij raakte hoe langer hoe geïrriteerder, waardoor er een spiertje in zijn ooglid begon te trillen. ‘Natuurlijk wel. We kunnen tegenwoordig prima met elkaar opschieten.’ Dat was waar. Vroeger waren ze rivalen geweest. Ze hadden elkaar op de middelbare school pas leren kennen toen Brandons moeder met de vader van Kyle trouwde. Logisch dat twee jongens met een even grote geldingsdrang moeite hadden om zich aan te passen. Maar tegenwoordig was dat geen probleem meer. Ondanks alles wat er indertijd gebeurd was, en daarna met Noelle en Olivia, bekommerde Kyle zich om Brandon. En hij wist bijna zeker dat dat omgekeerd ook gold. Zijn stiefbroer zocht tenminste regelmatig contact. Hij zag Brandon en Olivia sowieso elke vrijdag bij Black Gold Coffee. Ze waren opgenomen in de hechte vriendengroep waarmee Kyle was opgegroeid.

‘Hou toch eens op jezelf voor de gek te houden,’ snauwde ze. ‘Je zou alles doen voor Olivia. De manier waarop je haar nakijkt wanneer ze de kamer uit loopt – of juist níét naar haar kijkt als ze in dezelfde ruimte is – zegt genoeg. En zelf zien ze het niet, omdat ze het niet willen zien.’

Zijn bloeddruk steeg nog wat meer. ‘Prima,’ zei hij. ‘Je wilt dus een zonneboiler? Dan kan ik je dezelfde deal geven die ik aan de burens van Brandon en Olivia heb gegeven.’

Ze leek ervan te schrikken dat hij zo snel capituleerde. Maar waarom zou hij dat niet toezeggen? Ze kon het toch met geen mogelijkheid betalen. Bovendien wilde hij het niet over Olivia hebben. Het was waar wat Noelle had gezegd. Olivia was haar zus – en misschien wel de voornaamste reden dat Noelle indertijd achter hem aan had gezeten – maar Olivia was nog steeds de liefde van zijn leven. Ze waren een stel geweest voordat ze Brandon had leren kennen.

‘Dat is beter,’ zei Noelle. ‘Hoeveel gaat het me dan kosten? Ik heb bijna tweehonderdvijftig dollar op mijn bankrekening staan.’

Ze zei het met de nodige trots. Ze kon slecht met geld omgaan, dus dat was zeker een hele prestatie voor haar. Alleen had ze zoals gewoonlijk geen benul – of deed ze alsof, wat waarschijnlijker was.

‘Dat dacht ik wel,’ zei hij.

‘Wat?’

‘Je hebt niet eens genoeg om een gewone boiler te kopen.’

‘Niet?’ Het klonk verslagen. ‘Hoe duur zijn die dan?’

‘Een beetje boiler kost al gauw achthonderd dollar.’

‘En zo’n zonneboiler?’

‘Bijna drieduizend.’

‘Wat? Dat één je niet!’ riep ze uit. ‘Hoe moet ik dat ooit betalen?’

‘Dat hoeft je ook niet te betalen. Wat je moet doen, is naar de bouwmarkt gaan en kijken wat er in jouw prijsklasse verkrijgbaar is.’

‘Met andere woorden, het kan je geen moer schelen dat ik een probleem heb.’

Hij voelde een hoofdpijn opkomen. ‘Het spijt me dat je boiler de geest heeft gegeven, maar dat is niet mijn probleem.’

‘Dus je wilt me niet helpen?’

Morgan tikte op het glas tussen haar werkplek en zijn kantoor en trok een gezicht.

Hij wuifde haar weg. ‘Hoe bedoel je dat?’

‘Jij kunt vast veel goedkoper aan een zonneboiler komen,’ antwoordde ze.

‘Klopt. Ga maar eens kijken wat zo’n boiler in de winkel kost. Minstens zesduizend dollar. De groothandelsprijs is ongeveer de helft daarvan.’

‘Kun je er dan niet een bij mij installeren dat ik die in termijnen afbetaal?’

‘We zijn gescheiden! En je woont in een huurhuis. Bel je huisbaas maar.’

‘Harry steekt geen poot uit. Ik mag hier wonen voor een fractie van de prijs die hij aan iemand anders zou vragen. Waarom denk je dat dat is?’

‘Omdat hij je neef is?’

‘Omdat de kosten van onderhoud en reparaties voor mijn rekening zijn.’

‘Dan draai jij er zelf dus voor op.’

‘Als je me niet wilt helpen met een zonneboiler, help me dan in elk geval met een gewone boiler. Als het klopt wat je net zei, kom ik maar vijfhonderdvijftig dollar tekort. Een paar honderd dollar betekent voor jou niets. Jij verdient veel meer dan ik.’

‘Dat wil nog niet zeggen dat ik verplicht ben om dat geld aan je te geven. Vorige maand heb ik je ook al extra geld gegeven. En de maand daarvoor ook.’

‘Omdat ik een curettage nodig had, Kyle. Sinds die miskraam heb ik allerlei inwendige problemen gehad. Of ben je dat soms vergeten?’

Zoals gewoonlijk had ze een onderwerp gekozen waar hij liever niet over doorvroeg, al had hij twijfels genoeg. Had ze echt een curettage nodig gehad? Of had ze hem vervalste formulieren laten zien? Voor hetzelfde geld had hij betaald voor een borstvergroting. Hij twijfelde er zelfs aan of ze de baby wel had verloren die een curettage noodzakelijk had gemaakt. Had ze vijfeneenhalf jaar geleden überhaupt een miskraam gehad? Misschien had ze het wel laten weghalen. Hij had altijd het vermoeden gehad dat ze tegen hem had gelogen, dat ze een abortus had laten doen nadat ze hem zover had gekregen dat hij met haar trouwde. In die tijd zou ze er het nut niet van hebben ingezien om haar figuur te bederven, iets wat in haar ogen het allerbelangrijkst was.

‘Dat ben ik niet vergeten,’ zei hij afgemeten. Ook daar wilde hij niet over praten. Het was eenvoudiger om zijn twijfels en achterdocht te verbergen en te proberen om het verleden te vergeten.

‘Het kan je niets schelen.’

Misschien wel als hij had gedacht dat het allemaal echt waar was. Maar met Noelle wist je het nooit. Elke keer dat ze geld nodig had, verzon ze iets wat hij moeilijk kon weigeren – ze had een medische behandeling nodig, ze dreigde uit huis gezet te worden, ze zat zonder elektriciteit of eten.

‘Hoor eens, die behandeling heb ik voor je betaald,’ zei hij. ‘In de hoop dat je er baat bij had. Goed, ik moet ophangen. Ik heb het nogal druk en –’

‘Wacht! Hoe zit het nou met mijn boiler?’

‘Hoe bedoel je?’ vroeg hij korzelig.

‘Als je me dat geld niet wilt lenen, dan zou je me op zijn minst in de boerderij kunnen laten wonen tot ik het geld voor een nieuwe boiler bij elkaar heb.’

Voor geen geld wilde hij haar in de buurt van zijn huis hebben. Geen sprake van dat ze daar kon wonen. ‘Absoluut niet. Ik heb de boerderij laten schoonmaken zodat ik de ruimte kan verhuren.’

‘De boerderij is al twee maanden klaar om te verhuren en hij staat nog steeds leeg. Waarom mag ik daar niet wonen tot ik weer boven Jan ben? Je vindt op dit moment toch geen huurder.’

Waar had ze het over? ‘Hoezo niet?’

‘De feestdagen. Mensen zijn druk bezig met shoppen en cadeaus inpakken en versieren.’

‘Niet iedereen. Trouwens, er komt vanavond al iemand kijken. Die is voor negentig procent zeker dat hij de ruimte wil huren. Hij wilde het alleen nog even persoonlijk bekijken voordat hij het huurcontract tekent.’

‘Wie dan?’ wilde ze weten.

Hij keek op zijn bureaul kalender, waar hij de gegevens had opgeschreven. ‘Ene Meade.’

‘Nooit van gehoord...’

‘Hij komt uit Nashville. Hij wil voor een paar maanden een gemeubileerd onderkomen huren en dus –’

‘Gemeubileerd?’ onderbrak ze hem. ‘Sinds wanneer heb jij een pakhuis vol meubels?’

‘Er zijn bedrijven die complete woninginrichtingen verhuren. Ik heb een bedrijf in Sacramento gebeld, meubels uitgekozen op hun website en die hebben ze vervolgens neergezet. Het ziet er prachtig uit. De huurder kan er zo intrekken.’

‘En al die moeite voor iemand die maar een paar maanden blijft? Ik dacht dat je het voor minimaal een jaar wilde verhuren. Dat is tenminste wat je tegen mij zei toen ik ernaar informeerde.’

‘Hij betaalt het dubbele – bij wijze van compensatie voor de meubels, mijn tijd en moeite én de korte termijn. Mocht hij het

huis helemaal niets vinden en moet ik de meubels weer laten weghalen, dan betaalt hij ook die kosten. Hoe dan ook, het gaat niet ten koste van jou omdat ik jou daar onder geen enkele omstandigheid wil hebben.’ De laatste paar maanden had ze moeite gedaan om weer bij hem terug te komen. Het laatste wat hij wilde, was haar zo dicht in zijn buurt te laten komen – en dan had hij het nog niet eens over het feit dat hij nooit een cent huur van haar zou zien.

‘Zelfs niet als ik een huurcontract voor een jaar zou tekenen?’

‘Al wilde je het voor tien jaar huren.’

‘Wat kun jij toch gemeen zijn,’ zei ze.

Gemeen? Hij vond dat hij onwaarschijnlijk aardig tegen haar was – zeker als je bedacht dat hij zichzelf wel voor zijn kop kon slaan, alleen al vanwege het feit dat hij überhaupt met haar praatte. ‘Hoe dan ook, daar hebben we het al eerder over gehad. Meade kan het krijgen als hij het hebben wil, en komende zomer vind ik vast wel een andere huurder.’

‘Allemaal leuk voor jou, maar ik dan? Kan ik er niet wonen tot hij er daadwerkelijk intrekt?’

Het spiertje bij zijn oog begon wat sterker te trillen bij het horen van de kinderlijke klaagtoon waarop ze het vroeg. Geduld, hield hij zichzelf voor. Diep inademen en vooral vriendelijk blijven. ‘Hij heeft niet gezegd wanneer hij er intrekt. Maar aangezien hij helemaal uit Tennessee hierheen komt om te kijken, is dat misschien vanavond al wel.’

‘Met die storm die op komst is?’

‘Waarom niet? Hij hoeft alleen zijn bagage maar naar binnen te brengen. Dat lijkt me nog wel te doen, storm of geen storm.’

‘En mij laat je dus gewoon stikken – de vrouw die de moeder van je kind geweest zou zijn als dat kind in leven was gebleven?’

Voordat hij daarop kon reageren, klopte Morgan aan en deed de deur open. ‘Je wilt me toch niet vertellen dat je nog stééds met haar aan het bellen bent?’

Hij fronste zijn wenkbrauwen om haar duidelijk te maken dat ze zich met haar eigen zaken moest bemoeien, maar daar trok ze zich niets van aan.

‘Ik heb iemand uit LA aan de lijn,’ zei ze. ‘Iemand die korting wil op een order van tien megawatt.’

Dat was echt een grote order, eentje die hij echt zelf moest afhandelen. Hij bracht de telefoon naar zijn andere oor. ‘Noelle, ik moet nu echt ophangen.’

‘Dat meen je niet!’

‘Wat wil je dan dat ik doe?’

‘Jij hebt de contacten. Je zou me best een boiler op afbetaling kunnen geven, als je dat wilde.’

‘Kyle?’ drong Morgan aan, hem eraan herinnerend dat er op de andere lijn een veel belangrijker beller wachtte. Alsof hij daaraan herinnerd moest worden.

Hij stond op het punt om tegen Noelle te zeggen dat ze maar naar de bouwmarkt moest gaan en tegen de verkoper zeggen dat hij hem kon bellen voor zijn creditcardgegevens. Hij wilde haar kwijt, en zoiets hadden ze al eerder gedaan, toen iemand een steen door haar raam had gegooid (waarschijnlijk de vriendin van een vent met wie ze had staan flirten in Sexy Sadie’s). Maar hoe meer hij haar gaf, des te meer ze van hem verlangde. Hij moest dat patroon doorbreken.

Gelukkig schoot hem net op tijd een oplossing te binnen die hij natuurlijk meteen had moeten zien. ‘Ik heb er hier nog eentje staan,’ zei hij. ‘De oude boiler van de burens van Brandon. Als je iemand weet om hem op te halen en te installeren, mag je hem voor niets hebben.’

‘Weet je zeker dat die nog goed is?’

Morgan zette haar handen op haar heupen en keek hem nadrukkelijk aan, duidelijk niet van plan om weg te gaan voordat hij het gesprek met Noelle had beëindigd.

‘Toen mijn jongens hem weghaalden, deed hij het nog prima, dus waarom niet? Ze wilde alleen een zonneboiler om iets voor het milieu te doen.’ Hij was van plan geweest om de boiler weg te geven aan een arm gezin. Maar Noelle voldeed ook aan die voorwaarde. Ze had weliswaar twee baantjes, maar verdiende niet veel. Overdag werkte ze parttime in een winkel en ’s avonds en in het

weekend in de bar. Wat ze daar verdiende, ging grotendeels op aan kleren en make-up.

‘Goed. Bedankt.’ Ze dempte haar stem. ‘Mocht je er iets voor in ruil willen, dan ben ik je graag tot dienst.’

‘Dank je, maar nee.’

‘Zeker weten?’

Waar was ze op uit? ‘Pardon?’

‘Ik weet nog precies wat je lekker vindt...’

De suggestieve toon waarop ze dat zei beviel hem helemaal niet. ‘Ik hoop niet dat je bedoelt wat ik denk dat je –’

‘Ik weet dat je niet aan je trekken komt,’ viel ze hem in de rede. ‘Het zou ons kleine geheimpje zijn, een tijdelijke oplossing zodat je niet helemaal droogstaat. En zeg nou zelf, waarom niet? We hebben tenslotte wel vaker met elkaar in bed gelegen.’

‘Ik zal maar net doen alsof ik dat niet heb gehoord,’ zei hij, waarna hij ophing.

Morgan, die inmiddels van houding veranderd was en nu met haar armen voor haar borst gekruist ongeduldig op haar biceps stond te trommelen, trok haar wenkbrauwen op. ‘Wat had ze nu weer?’

‘Niets.’

‘Die blik vol walging zegt genoeg,’ zei ze. Ze begon te lachen toen hij gromde dat ze moest ophoepelen en de deur achter zich dicht moest doen.

Hij was net bezig het gesprek af te ronden met de klant uit Los Angeles toen Morgan opnieuw binnenkwam. Deze keer ging ze in de stoel tegenover hem zitten en wachtte tot hij klaar was.

‘Zeg niet dat Noelle er nu al is,’ zei hij toen hij de verbinding had verbroken.

‘Nee. Dan hoop ik al weg te zijn. Dit is góéd nieuws.’

Hij ging wat meer rechtop zitten. Nadat uitgerekend zijn ex-vrouw zijn niet-bestaande liefdesleven ter sprake had gebracht kon hij wel wat goed nieuws gebruiken. ‘Vertel op.’

‘De gast die de boerderij wil huren heeft gebeld.’

‘Niet om af te zeggen, hoop ik,’ zei Kyle. ‘Noelle vraagt constant

of zij er niet een tijdje kan wonen. Ik zal blij zijn wanneer het verhuurd is en zij me daar niet meer lastig over valt.'

'Kan ze niet gewoon naar een andere stad verhuizen?' informeerde Morgan. 'Niemand zou haar missen.'

Nog een reden dat Kyle zijn uiterste best deed om haar fatsoenlijk te behandelen. Ondanks al het verwerpelijks dat ze had gedaan – met name waar het hem betrof – had hij medelijden met haar. Ze leek over het talent te beschikken haar leven steeds opnieuw te verzieken. 'Ze probeert aan de bak te komen als model. Misschien dat ze ontdekt wordt en naar New York of LA verhuist.'

'Ze is gek als ze denkt dat iemand haar betaalt om model te zijn! Ze –'

'Wat was dat nieuws waar je het over had?'

Morgan trok een gezicht. Ze had zich helemaal opgeladen om even lekker los te gaan en nu haalde hij haar doelwit weg. 'Oké dan,' zei ze met een zucht. 'Meade komt niet, maar...' ze hief een hand op om te zorgen dat hij niet meteen reageerde '...hij bleek überhaupt geen woonruimte voor zichzelf te zoeken.'

'Voor wie dan?'

'Voor een klant van hem.' Ze grinnikte. 'Zit je goed?'

'Ik ben een en al oor,' zei hij droogjes. Hoe graag hij zijn secretaresse ook mocht, zo af en toe werkte ze hem behoorlijk op de zenuwen. Na het telefoontje met Noelle had hij behoefte aan rust, zodat hij aan het werk kon. Hij had geen zin vanavond nog laat door te werken. Hij woonde niet ver hier vandaan, maar hij wilde liever niet midden in de storm belanden die verwacht werd. Het zou wel eens de ergste storm kunnen worden die ze in twintig jaar hadden gehad.

'Lourdes Bennett,' verkondigde Morgan.

Ze zei het bijna triomfantelijk.

'Bennett? Familie van onze politiechef?'

'Nee! Geen familie of zo. Zegt de naam Lourdes Bennett je niets?'

'Moet dat dan?'

'De countryzangeres!'

‘Zou ik elke countryzanger en -zangeres dan moeten kennen?’

‘Nee, natuurlijk niet, maar Lourdes heeft een paar grote hits gehad – en ze is op nog geen uur hier vandaan geboren en getogen.’

Nu pas realiseerde hij zich dat hij wel degelijk van Lourdes had gehoord. Hij had alleen niet verwacht dat de persoon die zijn boerderij wilde huren een beroemdheid zou zijn. ‘In Angel’s Camp, toch? We hebben het over de Lourdes Bennett die Stone Cold Lover zingt, hè?’

‘Precies.’

‘Wat zou zij in vredesnaam hier te zoeken hebben?’

‘Geen idee,’ antwoordde Morgan, ‘maar daar kunnen we nu elk moment achter komen. Ze is vanmorgen geland op het vliegveld van Sacramento en heeft daar een auto gehuurd. Ze is onderweg en kan zelfs elk moment al hier zijn.’

‘In haar eentje?’

‘Zo klonk het wel.’

Kyle krabde op zijn hoofd. ‘Ik vind het maar vreemd.’

‘Wat vind je vreemd?’

‘Alles. Als ze geboren is in Angel’s Camp, waarom gaat ze daar dan niet naartoe? Waarom zou ze de feestdagen willen doorbrengen in Whiskey Creek?’

‘Dat moet je haar vragen,’ zei Morgan. ‘Tenzij je liever hebt dat ik haar rondleid in het huis. Dat wil ik met alle plezier doen.’

Hij keek op de klok aan de muur. ‘Sorry, maar je werkdag duurt nog een paar uur en je hebt nog heel wat te doen. Ik neem Ms. Bennett wel voor mijn rekening.’

Ze trok een gezicht. ‘Leuk hoor. Scheep mij maar op met je ex.’

‘Stuur haar maar door naar het achterste deel van de opslagruimte, waar ik die gebruikte boiler heb neergezet.’

‘Ik stuur haar met alle liefde door naar een heel andere plek.’

Hij grinnikte. ‘Ik zou haar maar niet boos maken. Ze kan heel wraakzuchtig zijn.’

‘Jij bent veel te aardig tegen haar. Ze verdient een man als jij niet, zelfs niet als ex.’ Ze maakte een gebaar alsof ze haar mond dichttristte. ‘Dat was het. Ik zal niets meer zeggen.’

‘Fijn.’

Morgan trok de col van haar trui recht. ‘Ik hoop echt dat Lourdes Bennett het huis neemt. Zou het niet ontzettend spannend zijn om haar hier een tijdje te hebben – en nog wel in jóúw huis?’

Daar was hij niet zo zeker van. Dankzij Noelle had hij zijn buik vol van moeilijke vrouwen. ‘Tenzij ze een echte diva is. En als dat zo is, dan begrijp ik niet waarom ze mijn huis zou willen huren. Een diva zou iets chiquers willen – een optrekje in Bel Air of zo.’

‘Whiskey Creek is misschien niet zo bekend als San Francisco of Los Angeles, maar het is hier wel heel mooi. En ze vindt het huis vast geweldig. Je hebt het ook zo fantastisch opgeknapt.’

Het huis was in de jaren dertig gebouwd als boerderij, en daarom werd het nog steeds zo genoemd. Toen hij de grond had gekocht om zijn fabriek uit te breiden, had hij besloten om het huis dat erop stond te renoveren en te verhuren. Hij had al een paar andere panden die hij verhuurde, dus voor hem was dat een logische keuze. ‘Nou ja, het is niet echt groot natuurlijk.’ Hij had de keuken en de woonkamer opengebrouwen en de studeerkamer vergroot, maar er waren maar twee slaapkamers en twee badkamers. Dat was te weinig voor een grote groep, dus als ze van plan was om haar hele entourage mee te nemen om er kerst te vieren, dan ging het hem niet worden.

‘Het is meer dan groot genoeg voor één persoon,’ merkte Morgan op.

‘Als het maar om één persoon gaat.’ Hij had de neiging om Lourdes’ naam even te googelen. Hij luisterde wel eens naar countrymuziek, vaak genoeg om het nummer Stone Cold Lover te kennen, plus een ander nummer van haar waarvan de titel hem even ontschoten was. Maar hij wist niets over haar achtergrond, familie, leeftijd of burgerlijke staat, en opeens was hij daar erg benieuwd naar. Op de foto’s die hij van haar had gezien, leek ze niet ouder dan halverwege de twintig, maar hij had geen idee hoe recent die foto’s waren. Wie weet had ze eerst jarenlang in tweederangs kroegen en tenten gespeeld voordat ze eindelijk was doorgebroken.

Als hij niet bang was geweest dat Noelle zou arriveren voordat hij was vertrokken, zou hij een paar minuten de tijd hebben genomen om iets meer over zijn potentiële huurster aan de weet te komen. Beter om dat straks even op zijn telefoon te doen, wanneer hij goed en wel op weg was voor zijn afspraak.

Hij pakte zijn jas, wenste Morgan nog een fijne avond en stapte in zijn auto om naar de boerderij te gaan.