
Jodi Thomas

Ransom Canyon

Översättning
Ida Ingman

Ransom Canyon.indd 3Ransom Canyon.indd 3 28/05/2024 15:5628/05/2024 15:56

Lovereads, Bokförlaget Forum, Box 3159, 103 63 Stockholm
www.forum.se

Amerikanska originalets titel: Ransom Canyon
Copyright © 2015 by Jodi Koumalats

Translation copyright © 2024 by Lovereads/Bokförlaget Forum
Omslag: Nils Olsson

Tryckt hos ScandBook, EU 2024
isbn 978-91-89-58997-1

Ransom Canyon.indd 4Ransom Canyon.indd 4 28/05/2024 15:5628/05/2024 15:56

Jag tillägnar min kära vän DeWanna Pace den här boken.
Vi träffades på en skrivkurs och ägnade nästföljande tjugo-

fem år åt att hjälpa varandra att följa våra drömmar.
Jag saknar henne, men hon är himlens välsignelse nu.

Ransom Canyon.indd 5Ransom Canyon.indd 5 28/05/2024 15:5628/05/2024 15:56

6

KAPITEL ETT

Staten

Staten Kirkland sänkte brättet på sin cowboyhatt och vände
sig mot vinden. Hatten skulle få leva upp till sitt namn. Det
blåste en djävulsk vind norrifrån och han skulle behöva rida
snabbt för att ta sig tillbaka till högkvarteret innan ovädret
bröt ut med full kraft. Hans nya riddjur, en skimmel som han
hade köpt förra veckan, var helt oerfaren och skrämdes av
vinterblixtarna. Staten hann inte ta på sig handskarna som låg
i bakfickan. Han måste skynda sig.

När stoet slog bakut i protest virade han tyglarna runt hän-
derna och kände hur skinnet skar in i handflatorna när han
kämpade för att få kontroll över både hästen och minnena som
kändes lika hotfulla som de mörka molnen på himlen.

Ett iskallt regn hade fallit den där kvällen för fem år sedan,
men han hade inte varit på sin ranch. Han hade varit fast i
entrén till länssjukhuset, åtta mil därifrån. Hans son hade legat
och kämpat för sitt liv medan reportrarna trängdes precis utan-
för ingången på jakt efter nyheter.

Ransom Canyon.indd 6Ransom Canyon.indd 6 28/05/2024 15:5628/05/2024 15:56

7

Det enda de brydde sig om var att barnets farfar var en ame-
rikansk senator. Ingen hade brytt sig om att Staten, pojkens
pappa och enda förälder, höll dem borta. Det enda de ville
ha var en rubrik. Det enda Staten ville var att hans son skulle
överleva.

Men han fick inte som han ville.
Randall, Staten Kirklands enda barn och senator Samuel

Kirklands enda barnbarn, dog den kvällen. Reportrarna hade
fått sina rubriker, tillsammans med foton av Staten som stor-
made ut genom dubbeldörrarna och gav sig på alla som för-
sökte stoppa honom. Han hade lämnat två reportrar och en
aningslös praktikant på golvet utan att sakta ner.

Han sprang ut i ovädret den kvällen utan att bry sig ett dugg
om regnet. Utan att bry sig om sitt liv. Två år tidigare hade
han begravit sin fru och nu skulle han få lägga sin son bredvid
henne på grund av en bilolycka. Han var tvungen att springa
ifrån smärtan som satt så djupt i hans hjärta att den aldrig
skulle läka.

Nu, fem år senare, var han mitt uppe i ett annat oväder, men
det gjorde fortfarande lika ont i hans hjärta. Han red bort
mot högkvarteret på en halvtämjd häst. Regnet blandades med
tårar som han aldrig lät någon se. Han ville dö den där kvällen.
Han hade ingen kvar. Både han och hans son hade blivit bittra
och vilsna av hans frus sjukdom. Om hon hade överlevt skulle
Randall kanske ha varit annorlunda. Lugnare. Om pojken
hade fått hennes kärlek skulle han kanske inte ha varit lika
vild. Han skulle inte ha trott att han var oövervinnerlig.

Men att köra över hundrasextio kilometer i timmen på en
krokig väg tog livet av honom. Bilen som hans farfar hade

Ransom Canyon.indd 7Ransom Canyon.indd 7 28/05/2024 15:5628/05/2024 15:56

8

köpt till honom på hans sextonårsdag en månad tidigare hade
missat svängen in till Ransom Canyon och voltat varv efter
varv. I tidningarna hade de citerat ambulanspersonalen som sa:
”Tack gode Gud att han var ensam. Ingen i den där sportbilen
skulle ha överlevt.”

Staten önskade att han hade varit med sin pojke. Han kände
sig död inombords den dagen när han begravde Randall intill
sin fru och han kände sig död nu när minnena kom tillbaka.

Han red nära ravinen medan de kraftiga vindarna rev och
slet i honom och önskade nästan att den ojämna marken skulle
sluka honom också, men han var den femte generationen som
föddes här. Det skulle inte komma några fler Kirkland efter
honom och han tänkte inte ge upp så lätt.

När han galopperade vidare mindes han förskräckelsen när
han såg sin son dras ut ur vraket, alltför sönderslagen och
blodig för att ens en pappa skulle känna igen honom. Det
hade runnit mycket Kirklandblod över ravinens röda jord den
kvällen.

Han kände hovarnas dunkande matcha hans hjärtslag me
dan han red.

När Staten passerade grinden med dess dubbla K:n och lät
hästen galoppera bort till stallet, tog han ett djupt andetag
eftersom han visste vad han måste göra.

Han lyfte blicken och såg att Jake stod och väntade på
honom vid stalldörren. Rodeon hade gjort den gamla mannen
till en krympling, men Jake Longbow var fortfarande den bästa
av männen som jobbade på ranchen.

”Torka av honom!” skrek Staten över ovädret och räckte
över stoet till Jake. ”Jag måste gå.”

Ransom Canyon.indd 8Ransom Canyon.indd 8 28/05/2024 15:5628/05/2024 15:56

9

Den gamla cowboyen, med djupa fåror i sitt ansikte, nick-
ade kort, som om han visste vad Staten skulle säga. Tusentals
gånger under årens lopp hade Jake agerat redan innan Staten
utfärdade sin order.

”Jag ordnar det här, mr Kirkland. Gör det du måste göra.”
Staten rusade genom den bakre fållan och satte sig i sin

enorma Dodge 3500 med en Cummins dieselmotor och fyr-
hjulsdrift. Bilen slukade mycket bensin och var inte särskilt
smidig, men om han gled av vägen i dag skulle den åtminstone
inte volta.

En halvtimme senare saktade han äntligen ner när han
svängde in på en gård drygt tre mil norr om Crossroads, Texas.
På en skylt som behövde målas om, och som hade några kul-
hål, stod det ”Lavender Lane”. Trots att det var regn i luften
doftade det lavendel. Han hade tagit sig hem till Quinn. Det
var ett hus, en gård, som låg avskilt utan något nära nog att
kunna kallas granne.

Quinn O’Gradys hem påminde honom alltid om en liten
flickas utsmyckade dockhus med fönsterluckor i glada färger
och dekorerade gavlar. Ibland sa folk att huset var lika besyn-
nerligt som kvinnan som ägde det var alldaglig, men Staten
hade aldrig tänkt på henne så. Hon var blyg och hade hållit sig
för sig själv redan i grundskolan, men hon var en stark kvinna.
Hon hade skapat sig ett liv av den värdelösa mark som hennes
föräldrar hade låtit henne ärva.

Han skulle ha kunnat gå hela livet utan att säga mer än hej
till henne, om det inte var för att Quinn O’Grady hade varit
hans frus bästa vän. Till och med efter att han och Amalah gifte
sig, hade hon fortsatt ha sina ”tjejdagar” med Quinn.

Ransom Canyon.indd 9Ransom Canyon.indd 9 28/05/2024 15:5628/05/2024 15:56

10

De brukade konservera persikor på hösten och gå kurser
i kviltning och keramik i kyrkan. Ibland åkte de till Dallas
för att gå på en konstutställning eller till Canton för att besö-
ka världens största loppis. Han kunde inte räkna hur många
gånger hans fru hade satt sig i Quinns gamla gröna pickup och
bara ropat att de skulle åka och shoppa, som om det var det
enda han behövde veta. Hälften av gångerna kom de inte ens
tillbaka med något, antagligen hade de bara åkt och ätit glass.

Quinn hade inte pratat särskilt mycket med honom de där
första åren, men hon och hans fru hade varit nära vänner och
det betydde något för honom. När det närmade sig slutet hade
Quinn suttit med Amalah på sjukhuset så att han kunde åka
hem och duscha och byta om. Den sista månaden hade det
känts som om hon alltid var där. De två kvinnorna hade varit
bästa vänner hela livet och skulle vara det ända till slutet.

Staten log inte när han stängde av motorn framför Quinn
O’Gradys hus. Han log aldrig. Inte nu längre. I flera år hade
han jobbat hårt och tänkt att hans son skulle ärva gården. Om
Staten dog i dag skulle den antagligen säljas på auktion så
att hans pappa fick in mer pengar till sin omvalskampanj till
senaten, eller vem vet, den gamla gubben kanske skulle satsa
på att bli guvernör nästa gång. Även om Samuel Kirkland var
över sextio, påstod han att hans fjärde fru höll honom ung.
Han hade aldrig varit särskilt intresserad av ranchen och hade
inte tillbringat en enda natt på Kirklands mark sedan Staten
tog över.

Staten fick syn på Quinn när hon öppnade dörren och stir-
rade på honom. Hon hade en stor handduk i ena handen och
lutade sig mot dörrkarmen i väntan på att han skulle kliva

Ransom Canyon.indd 10Ransom Canyon.indd 10 28/05/2024 15:5628/05/2024 15:56

11

ur bilen och komma in. Hon var lång, nästan en och åttio,
och hade som vanligt på sig vardagliga kläder. Han kunde inte
tänka sig Quinn i höga klackar eller med håret på något annat
sätt än i den långa fläta hon alltid bar. Hon hade burit jeans
ända sedan hon började skolan, men på den tiden hade hon
haft två flätor i stället för en.

Det är lite komiskt, tänkte Staten när han klev ur bilen och
försökte undkomma regnet, att en kvinna som inte vill ha
något med spetsar och krusiduller att göra bor i ett dockhus.

Han kom fram till dörren och skakade på sig som en stor
hund, innan hon räckte honom handduken.

”När jag såg att ovädret var på väg förstod jag att du skulle
komma. Ta av dig de där leriga bootsen så ställer jag fram lite
soppa. Jag gjorde tacosoppa när jag såg molnen komma in
norrifrån.”

Det fanns ingen som kunde ge en Kirkland en order. Ingen
över huvud taget. Det var bara här, i hennes hus, som han
gjorde som han blev ombedd. Han kanske inte hade någon
kärlek kvar i sitt hjärta, men han kände fortfarande en djup
respekt för Quinn.

Hans sporrar klingade när bootsen landade på farstutrap-
pan. I strumplästen var han bara några centimeter längre än
hon, men han antog att han borde väga dubbelt så mycket,
bredaxlad som han var.

”Det är inte så att molnen fick dig att tänka på kokospaj?”
Hon skrattade mjukt.
”Den står i ugnen. Den borde vara klar om någon minut.”
De såg hur den stormiga eftermiddagen övergick i kväll me

dan det pågick en blixtshow utanför hennes köksfönster. Han

Ransom Canyon.indd 11Ransom Canyon.indd 11 28/05/2024 15:5628/05/2024 15:56

12

gillade hur bekväm han kände sig med att vara tyst med henne.
Ibland pratade de om Amalah och alla roliga saker som hänt
under deras uppväxt. Det kändes som om han och Quinn bara
var rester, eftersom det bästa av dem hade dött med Amalah.

Men i kväll tänkte Staten på sin son och ville helst inte prata
alls. De åt i tystnad medan solen gick ner och det kyliga regnet
övergick i mjuk blötsnö samtidigt som det blev kallare ute.

När han sträckte sig efter tallrikarna reste hon sig och hej-
dade honom med en hand på hans fuktiga ärm.

”Jag gör det där”, sa hon. ”Drick upp kaffet du.”
Han satt tyst och stilla i några minuter och tänkte på hur

hennes hem verkade kunna få hans puls att sakta ner och göra
det enklare att andas. Till slut gick han från bordet och ställde
sig tyst bakom henne där hon tog hand om disken. Han börja-
de lossa på hennes fläta med sina grova händer som var såriga
där tyglarna hade skurit in.

”Jag gjorde det här en gång när vi gick i trean. Jag minns
att du inte sa något, men att Amalah kallade mig idiot efter
skolan.”

Quinn nickade men sa inget. Deras delade minnen lade sig
att vila mellan dem.

Han gillade hur Quinns solskenshår kändes, till och med nu.
Det var tjockt och rakt, utom där det blivit lite vågigt av flätan.

Hon vände sig om och såg på honom med rynkad panna när
hon tog hans hand. Utan att ställa några frågor höll hon hans
skadade handflata under det rinnande vattnet och torkade
sedan av den. När hon smörjde in den med hudkräm kändes
det mer som en smekning än omvårdnad.

Han stod så nära henne att deras kroppar snuddade vid var-

Ransom Canyon.indd 12Ransom Canyon.indd 12 28/05/2024 15:5628/05/2024 15:56

13

andra medan hon arbetade. Han böjde sig fram och kittlade
henne på halsen med en lätt kyss.

”Spela för mig i kväll”, viskade han.
Hon vände sig mot det gamla pianot i andra änden av det

öppna vardagsrummet och skakade på huvudet.
”Det går inte.”
Han ifrågasatte det inte och försökte inte få henne att ändra

sig. Det gjorde han aldrig. Ibland spelade hon för honom och
ibland var det något djupt inombords som hindrade henne.

Utan ett ord drog hon med honom till det enda sovrummet
och släckte lamporna längs vägen.

Ett tag stod han kvar i dörröppningen och såg på henne
när hon tog av sig sina enkla arbetskläder: slitna jeans, en
nött flanellskjorta som antagligen hade tillhört hennes pappa
tidigare och en T-shirt som smet åt runt hennes slanka kropp.
Plagg efter plagg föll ner på sängen och hennes bleka, vita
hud glänste i det svaga ljuset från lampan på hennes natt-
duksbord.

När han inte rörde sig vände hon sig mot honom i stället.
Hennes bröst var små och kroppen smal. Magen var platt efter-
som hon aldrig hade fött barn. Det enda hon hade på sig var
ett par röda trosor.

”Ta av mig det sista”, viskade hon och väntade.
Han gick fram till henne, medveten om att han inte skulle ha

gjort något om hon inte hade bett honom. Kanske var det bara
en lek de ägnade sig åt, eller så hade de tyst kommit överens om
vissa oskrivna regler när allt började. Han mindes inte.

Han drog henne närmare och höll om henne en lång stund.
Den värsta kvällen i hans liv, då för fem år sedan, hade han

Ransom Canyon.indd 13Ransom Canyon.indd 13 28/05/2024 15:5628/05/2024 15:56

14

av någon anledning knackat på hennes dörr. Han var lerig,
sörjande och hade förlorat sig själv.

Hon hade inte sagt ett ord. Hon hade bara tagit hans hand.
Han hade låtit henne ta av honom de smutsiga kläderna och
tvätta av honom medan han försökte komma på ett sätt att
sluta andas och dö. Hon hade bäddat ner honom i sin säng
och sedan krupit ner bredvid honom och hållit om honom
tills han äntligen somnade. Han hade inte sagt ett ord heller,
eftersom han gissade att hon hört om olyckan på nyheterna.
Han såg smärtan i hennes ljusblå ögon och förstod att hon
delade hans sorg.

Tusen olika känslor hade färdats genom hans inre den nat-
ten, alla mörka, men hon hade inte släppt honom. Han mindes
att han tänkte att om hon hade försökt trösta honom, om så
bara med några få ord, skulle han ha gått i miljoner bitar.

Han mindes att han hade vaknat precis före gryningen och
vänt sig mot henne. Hon hade välkomnat honom, inte som en
älskare utan som en vän som gav honom sitt tysta godkännan-
de att röra vid henne. Att hålla om henne också.

Under de fem år som gått sedan dess hade de haft långa
samtal, ibland när han sökte upp henne, men även stormiga
nätter när de inte pratade över huvud taget. Han älskade alltid
varsamt med henne, skyndade sig aldrig och uppvisade alltid
mer omsorg och mindre passion än han hade önskat. Det kän-
des på något vis bättre så.

Hon var inte intresserad av att gå på dejter eller träffas ute
någonstans. Hon ringde eller mejlade aldrig. Om de möttes i
Crossroads, den lilla staden som låg mellan deras gårdar, bru-
kade hon vinka, men de utbytte aldrig mer än några få ord ute

Ransom Canyon.indd 14Ransom Canyon.indd 14 28/05/2024 15:5628/05/2024 15:56

15

bland folk. Hon skulle inte ha varit intresserad av att gifta sig
med honom även om han hade frågat. Men han kände hennes
kropp. Han visste vad hon tyckte om och hur han skulle hålla
om henne. Han visste hur hon sov, hopkurad mot honom som
om hon frös.

Däremot visste han inte vad hon hade för favoritfärg eller
varför hon aldrig hade gift sig eller ens varför hon inte kunde
gå i närheten av sitt piano ibland. På många sätt kände de inte
varandra över huvud taget.

Hon var hans kvinna för en regnig dag. När minnena blev
för tunga att bära tog han sin tillflykt till henne. När ensam-
heten fick hela hans kropp att värka var hon hans botemedel.
Hon räddade honom bara genom att finnas där, genom att
vänta, genom att älska en man som inte hade någon kärlek att
ge tillbaka.

Medan vindarna ven och sedan lugnade sig drog hon ner
honom i sin säng. De älskade i kvällens tystnad och sedan höll
han om henne och somnade.

Ransom Canyon.indd 15Ransom Canyon.indd 15 28/05/2024 15:5628/05/2024 15:56

16

KAPITEL TVÅ

När den gamla klockan i hennes hall slog elva slag lämnade
Staten Kirkland Quinn O’Gradys säng. Medan hon låg där och
sov klädde han på sig i skuggorna och betraktade henne i ljuset
från fullmånen. Hon hade gett honom vad han behövde i kväll
och precis som vanligt kändes det som om han inte hade gett
henne något över huvud taget.

När han kom ut på farstutrappan studerade han den nytvät-
tade jorden och tänkte på hur tomt hans liv var, med undantag
för det fåtal timmar han tillbringade tillsammans med Quinn.
Han skulle aldrig älska henne eller någon annan, men han
önskade att han kunde göra något för henne. Tack vare hårt
arbete och ärvd mark var han en förmögen man. Hon fick sin
gård att gå ihop, men bara knappt. Han skulle kunna hjälpa
henne om hon tillät honom. Men han visste att hon aldrig
skulle låta honom göra det.

När han drog på sig sina boots tänkte han på säkert ett
dussin saker som han skulle kunna göra på det här stället.
Som att fixa den gamla traktorn ute i leran eller modernisera
hennes bevattningssystem. Traktorn hade stått borta vid vägen

Ransom Canyon.indd 16Ransom Canyon.indd 16 28/05/2024 15:5628/05/2024 15:56

17

i flera månader. Om hon tog emot hans hjälp, skulle det inte ta
honom mer än en timme att dra upp hennes gamla John Deere
och få i gång motorn igen.

Samtidigt visste han att det var meningslöst att fråga. Hon
skulle aldrig ta emot hans hjälp.

Vissa dagar var han inte ens säker på att de var vänner. Kan-
ske var de mer än så. Kanske mindre. Han såg på sin handflata,
mindes hur hon hade smörjt in den med kräm och oroade sig
för att det enda de hade gemensamt var en förlust och ett behov
av att få röra vid en annan människa ibland.

Skärmdörren knarrade. Han vände sig om just som Quinn,
invirad i en gammal filt, klev ut i natten.

”Det var inte meningen att väcka dig”, sa han när hon trip-
pade över den lätt snötäckta verandan. ”Jag måste tillbaka.
Jag har åttio nya föl som kommer tidigt.” Han bad aldrig
om ursäkt för att han åkte och gjorde det inte nu heller. Han
förklarade bara läget. Med tanke på alla boskapsstölder som
pågick och planerna på att utöka hjorden, skulle han kanske
bli tvungen att anställa mer folk. Det kändes som om han alltid
måste befinna sig på sin mark och vara vaksam.

Hon nickade och ställde sig framför honom.
Staten väntade. De rörde aldrig vid varandra när de hade

älskat. Vanligtvis åkte han därifrån utan ett ord, men i kväll
ville hon uppenbarligen säga honom något. Det var antagligen
ännu en sak han gjorde fel, tänkte han. Han gav henne aldrig
några komplimanger, kysste henne aldrig på munnen, sa aldrig
något när han rörde vid henne. Om hon inte hade gett ifrån sig
små stön ibland, skulle han inte ha känt sig säker på att han
tillfredsställde henne.

Ransom Canyon.indd 17Ransom Canyon.indd 17 28/05/2024 15:5628/05/2024 15:56

18

Nu när de stod så nära varandra kände han sig mer som
en främling än en älskare. Han visste hur hennes hud doftade
men hade oftast ingen aning om vad hon tänkte. Hon kunde
sy och göra tvål med lavendel. Hon spelade piano som en
ängel och hade inte ens någon tv. Han visste hur man skötte
en ranch och tittade på varje match med Dallas Cowboys i
vilfåtöljen.

Om de någonsin satte sig och pratade en timme skulle de
antagligen komma fram till att de inte hade någonting gemen-
samt. Han hade ägnat sig åt alla idrotter i high school och
hon hade spelat i både orkestern och bandet. Han hade gått
nästan hela sin collegeutbildning på nätet och hon hade åkt
hela vägen till New York för att plugga. Men de hade älskat
samma person. Amalah hade varit Quinns bästa vän och hans
enda kärlek, men de talade nästan aldrig om hur de kände. Inte
nu längre. Egentligen hade de aldrig gjort det. Han antog att de
tyckte att det var för smärtsamt.

I kväll var det så stilla ute att fukten hängde i luften som en
osynlig spets. Hon såg ut att vara dryga tjugo snarare än dryga
fyrtio. Quinn var vacker på ett alldeles eget, stillsamt vis. Det
hade hon alltid varit och hon skulle antagligen vara det även
när hon blev gammal.

Till hans stora förvåning böjde hon sig fram och kysste
honom på munnen.

Han betraktade henne.
”Vill du ha mer?” frågade han till slut. Det var antagligen

det dummaste han kunde ha sagt till en naken kvinna som stod
fem centimeter bort. Han hade ingen aning om vad mer skulle
kunna vara. När han knackade på hennes dörr hade de alltid

Ransom Canyon.indd 18Ransom Canyon.indd 18 28/05/2024 15:5628/05/2024 15:56

19

sex en gång, om ens det. Ibland tog ingen av dem initiativet
och de låg bara på soffan och höll om varandra. Quinn var
ingen passionerad kvinna. Det de ägnade sig åt var bara att
tillfredsställa ett behov som de båda hade ibland.

Hon kysste honom igen utan ett ord. När hennes kind
snuddade vid hans skäggstubb var den blöt och smakade som
nyfallet regn.

Långsamt förde Staten in sina händer under filten och lade
armarna runt hennes varma kropp. Sedan drog han henne
närmare och kysste henne ordentligt, som han inte hade kysst
någon kvinna sedan hans fru dog.

Hennes läppar var mjuka och inbjudande. När han särade
på dem och tog sig in kändes det mycket intimare än något
annat de hade gjort, men han slutade inte. Hon ville ha det
här och han hade inga planer på att förvägra henne det. Ingen
skulle någonsin få veta att det vissa dagar enbart var hon som
höll honom samman.

När han så småningom avslutade kyssen var Quinn andfådd.
Hon pressade pannan mot hans kind och han väntade.

”Från och med nu”, viskade hon så lågt att han kände sna-
rare än hörde hennes ord, ”måste du ge mig en avskedskyss
innan du går. Om jag sover får du väcka mig. Du behöver inte
säga något, men du måste kyssa mig.”

Hon hade aldrig bett honom om något. Han tänkte inte säga
nej. Han lade handen mot hennes ryggslut och tryckte henne
emot sig.

”Jag ska inte glömma det, om det är vad du vill.” Han kände
hur hennes hjärta dunkade och förstod att det hade varit svårt
att be honom.

Ransom Canyon.indd 19Ransom Canyon.indd 19 28/05/2024 15:5628/05/2024 15:56

20

Hon nickade.
”Det är vad jag vill.”
Han lät sina läppar snudda vid hennes och älskade hur hon

suckade, som om hon ville ha mer innan hon var klar.
”God natt”, sa hon, som om hon ransonerade njutningen.

Sedan klev hon in i huset och stängde dörren bakom sig.
Han strök håret bakåt och satte på sig hatten medan han såg

henne försvinna in i skuggorna. Staten kände redan en längtan
efter att komma tillbaka.

”Jag kommer tillbaka på fredag kväll om det går bra. Det
blir sent, jag måste hälsa på farmor och hjälpa henne med
några saker innan. Om du vill kan jag ta med mig något att
grilla till middag?” Det kändes som om han svamlade, men
något måste sägas och han visste inte vad.

”Och grönsaker”, föreslog hon.
Han nickade. Hon ville ha en riktig måltid, inte bara kött.
”Jag ber dem skicka med sötpotatis och okra.”
Hon höll hårt i filten, som om hon var rädd att han skulle

se hennes kropp. Hon mötte inte hans blick när han fortsatte.
”Jag tyckte om att kyssa dig, Quinn. Jag ser fram emot att

göra det igen.”
Hon nickade med huvudet sänkt, innan hon försvann in i

mörkret utan ett ord.
Han gick nerför trappan och tänkte att även om han blev

hundra år skulle han aldrig förstå sig på Quinn. Såvitt han
visste hade hon aldrig haft någon pojkvän när de gick i high
school. Och hans fru hade aldrig nämnt att Quinn dejtade
någon särskild när hon gick på den där snofsiga musikskolan
i New York. Nu var hon över fyrtio och han hade aldrig hört

Ransom Canyon.indd 20Ransom Canyon.indd 20 28/05/2024 15:5628/05/2024 15:56

21

talas om någon älskare eller ens något dejtande, men hon hade
inte varit oskuld när de älskade första gången.

Att fråga henne om hennes kärleksliv kändes alldeles för
intimt.

När han satte sig i bilen igen tvingade han sig att tänka på
problemen på ranchen. Han behövde anställa fler män, tre
av deras kor hade blivit stulna den här månaden. När Staten
planerade den kommande dagen gjorde han som han brukade,
han sköt undan Quinn till ett hörn av sin hjärna där hon fick
vänta tills han träffade henne igen.

När han körde igenom den lilla staden Crossroads var alla
butiker stängda, med undantag för en bensinstation som hade
öppet dygnet runt för det fåtal resenärer som behövde tanka
och som vågade prova deras mat.

Ett halvt kvarter från stationen låg hans farmors bungalow
i mörkret bland klustret av seniorboenden. En enorm lampa
mitt bland alla de små hemmen spred ett svagt ljus över varje
hus farstu. De pyttesmå vita stugorna påminde honom om en
cirkel av vagnar som stod uppställd på en camping precis vid
sidan av vägen. Hon hade bott på ranchen i femtio år, men
när Statens farfar, hennes man, gick bort ville hon flytta in till
staden. Som ung hade hon jobbat som lärare och hon sa att
hon behövde få vara med sina vänner i samma ålder, inte sitta
ensam i det stora huset på ranchen.

Han svor utan någon ilska och mindes alla hennes instruk-
tioner den dagen när hon flyttade hit. Hon ville att hennes enda
barnbarn skulle komma förbi en gång i veckan för att byta
batterier, sätta i nya glödlampor och omprogrammera tv:n som
hon ägnade resten av veckan åt att ändra inställningarna på.

Ransom Canyon.indd 21Ransom Canyon.indd 21 28/05/2024 15:5628/05/2024 15:56

22

Han hade ingenting emot att svänga förbi. Bortsett från hans
pappa, som betraktade Dallas som sitt hem när han inte var i
Washington, var farmodern den enda familj Staten hade.

Några hundra meter efter Crossroads huvudgata lyste hans
strålkastare upp fyra tonåringar som gick längs vägen mellan
den katolska kyrkan och bensinstationen.

Tre pojkar och en flicka. Staten gissade att de var femton
eller sexton år.

Ett ögonblick kom han att tänka på Randall. Han hade varit
ungefär i deras ålder när bilolyckan inträffade och haft på sig
samma slags blå och vita jacka med bokstäver som pojkarna
hade på sig i kväll.

Staten saktade ner när han passerade dem.
”Behöver ni skjuts?” Lamporna var fortfarande tända i kyr-

kan och det stod några bilar ute på parkeringen. Staten mindes
att det var lördag kväll. Ungdomsgrupperna höll antagligen på
med olika projekt nere i källaren.

En av pojkarna vinkade. En lång, latinamerikansk pojk som
hette Lucas och som Staten trodde var den äldste sonen till
den ansvarige cowboyen på Collins ranch. Han hette Reyes i
efternamn och Staten mindes att pojken var en av dussintalet
ungdomar som brukade få göra mindre jobb på ranchen.

Staten hade hört att den här pojken var en nästan lika duktig
cowboy som sin pappa. Förmågan att ta hästarna måste ha
gått i arv från far till son, precis som längden. Unge Reyes var
kanske smal, men eftersom han jobbade var han antagligen i
bättre form än alla fotbollskillarna. När Lucas Reyes var klar
med high school skulle han inte ha svårt att få jobb på någon
av de större rancherna, inklusive Statens egen.

Ransom Canyon.indd 22Ransom Canyon.indd 22 28/05/2024 15:5628/05/2024 15:56

