

DOLLY
PARTON


JAMES
PATTERSON

Jokaisen laulun
takana on tarina.


Jokaise
Rose
jokaise

JUOKSE
ROSE
JUOKSE

DOLLY PARTON
JA
JAMES PATTERSON

SUOMENTANUT JORMA-VEIKKO SAPPINEN


WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI


ENGLANNINKIELINEN ALKUTEOS

Run, Rose, Run

COPYRIGHT © 2022 BY JAMES PATTERSON AND DOLLY PARTON
ALL SONG LYRICS COPYRIGHT © SONG-A-BILLY MUSIC, 2021
BY ARRANGEMENT WITH KAPLAN/DEFIORE RIGHTS, NEW YORK AND
IA ATTERHOLM AGENCY, SWEDEN

SUOMENKIELINEN LAITOS © JORMA-VEIKKO SAPPINEN JA WSOY
ISBN 978-951-0-48484-5
PAINETTU EU:SSA

PROLOGI

Aquitaine-hotellin sviitin 409 makuuhuoneessa oli Ludvig XVI:n tyylinen peili, jossa vilahti kuvajainen solakasta, sirokasvoisesta naisesta: suuret siniset silmät, nyrkkiin puristetut kädet, juostessa taaksepäin hulmuavat tummat hiukset.

Sitten AnnieLee Keyes katosi lasipinnalta, sillä hän syöksi paljain jaloin sviitin olohuoneeseen. Siellä hän väisti kullanväriseksi maalatun sohvan reunaa ja paiskasi sen päältä irtotyynyn olkansa yli. Lamppu räsähti kumoon hänen takanaan. Hän ylitti yhdellä loikalla sohvapöydän, jolla oli siistissä pinossa *Las Vegas* -aikakauslehtiä ja talon tarjoamia Debauxe & Gallais -tryffeleitä, joiden suklaaganacheen oli kirjoitettu hänen nimensä syömäkelpoisilla kultatäplillä. Hän ei ollut ehtinyt edes maistaa niitä.

Hänen jalkansa osui ruusukimppuun, jolloin maljakko kaatui ja vaaleanpunaisia kukkia levisi pitkin mattoa.

Parveke oli suoraan edessä, ja sen pariovi oli avoinna aamuiseen auringonpaisteeseen. Seuraavassa hetkessä hän oli ulkona ja kuuma ilma iski kasvoihin kuin nyrkki. Hän hypäsi lepotuolille, heilautti oikean jalkansa kaiteelle ja työntyivät vaivalloisesti ylöspäin.

Sitten hän tasapainoili kaiteella hotellin ja taivaan välillä ja epäröi. Sydän hakkasi niin, että oli vaikea hengittää. Joka ikinen hermopäätte kihisi adrenaliinista.

En pysty, hän ajatteli. En pysty siihen.

Mutta oli pakko. Vielä sekunnin murto-osan hänen sormensa puristivat kaidetta ennen kuin hän pakotti ne tahdonvoimalla irrottamaan otteensa. Hänen huulensa liikahtelivat pikaisesta, epätoivoisesta rukouksesta. Sitten hän hypäsi ilmaan. Aurinko leimusi, mutta hänen näkönsä pimeni ja muuttui tunneliksi. Hän näki ainoastaan alaspäin: ylös kääntyneitä kasvoja, suita avautuneina huutoihin, joita hän ei kuullut omansa läpi.

Aika hidastui. Hän levitti käsivartensa kuin lentäisi.

Ja eikö lentäminen ja putoaminen ole samaa?

Ehkä, hän ajatteli. Laskeutumista lukuun ottamatta.

Jokainen millisekunti venyi tunniksi, eikä hänellä ollut tässä maailmassa jäljellä muuta kuin nuo ajan mitat. Elämä oli ollut hiton kovaa, ja hän oli raahautunut ylöspäin kynsin hampain, mutta sitten vain heittäytynyt taas alas. Hän ei halunnut kuolla, mutta kuolema häntä odotti.

AnnieLee kiemurteli ilmassa ja koetti suojautua siltä mitä tuleman piti. Hän yritti tähdätä ainoaan, mikä voisi pelastaa hänet.

YKSITOISTA
KUUKAUTTA
AIKAISEMMIN

1

AnnieLee Keyes oli seissyt liftaamassa tien reunassa tunnelin, kun alkoi toden teolla sataa.

Olisihan se pitänyt arvata, hän ajatteli ja kiskoi huoltoasemalta ostamansa sadeviitan repusta. Sopii kuvaan.

Hän veti viitan takin päälle ja vetäisi hupun märkien hiustensa peitoksi. Tuuli voimistui, ja lihavat pisarat rummuttivat rytmikkäästi viitan halpaa muovia. Mutta hän piti toiveikkaan hymyn edelleen kasvoilleen liimattuna ja naputti jalallaan tien sorapiennarta, kun hänen päähänsä tupsahti uuden laulun rahtunen.

Is it easy? hän laului äänettömästi.

No it ain't

Can I fix it?

No I cain't

AnnieLee oli kirjoittanut laulujen sanoja siitä saakka, kun oli oppinut puhumaan, ja luonut melodioita jo sitä ennen. Hän ei pystynyt kuuntelemaan täplärastaan kutsuhuutoa, vuotavan vesihanan tipahtelua eikä tavarajunan rytmikästä jyskettä muuttamatta sitä sävelmäksi.

Tuo hullu tyttö löytää musiikkia kaikesta. Niin äidillä oli ollut tapana sanoa kuolemaansa saakka. Ja AnnieLeen mieleen nyt tuleva laulu vei hänen ajatuksensa pois ohi suhah-televista autoista ja niiden lämmössä kuivina istuvista kuskeista, jotka eivät edes hidastaneet eivätkä suoneet hänelle vilkaisuakaan.

Tosin hän ei voinut moittia heitä, sillä eipä hän olisi itsekkään pysähtynyt. Ei tällä ilmalla, ja kun hän luultavasti näytti surkealta kuin hukunut opossumi.

Kun hän näki valkoisen farmariauton, joka lähestyi ainakin kolmekymmentä kilometriä rajoitusta alhaisemmalla tuntinopeudella, hän risti kätensä ja toivoi, että joku vanha, mukava vaari aikoi pysähtyä ottamaan hänet kyytiin. Hän oli aiemmin hylännyt kaksi kyydintarjoajaa, kun oli vielä kuvitellut, että hänellä oli varaa valita. Ensimmäinen oli ollut ketjussa polttava rouva, jolla oli takapenkillä kaksi rottweileria, toinen taas poika, joka oli tuntunut olevan Mount Everestiä korkeammalla pilvessä.

Nyt hän soimasi itseään nirsoilusta. Kumpikin kuljetajista olisi vienyt hänet muutaman kilometrin eteenpäin, lemahti millaiselta savulta tahansa.

Valkoinen farmari oli viidenkymmenen metrin päässä, sitten kahdenkymmenenviiden, ja kun se lähestyi edelleen, AnnieLee vilkutti ystävällisesti ja sulavasti kuin joku Crosby Freewayn varrella seisova kuuluisuus eikä jo pitkälle epätoivoon vajonnut tavis, jonka koko maallinen omaisuus mahtui selkäreppuun.

Tuo vanha Buick ryömi kohti hitaalla kaistalla, ja AnnieLee alkoi huiskuttaa lähes hätäisesti. Mutta vaikka hän olisi seissyt päällään ja hänen saappaidensa sateenkaarikuviot oli-

sivat lennähtäneet ilmaan, sillä ei olisi ollut väliä. Auto ohitti hänet ja häipyi pikku hiljaa etäisyyteen. Hän polki jalkaa kuin pikkulapsi, jolloin vaatteille roiskui kuraa.

Is it easy? hän laului taas.

No it ain't

Can I fix it?

No I cain't

But I sure ain't gonna take it lyin' down.

Kuulosti tarttuvalta, ja AnnieLee toivoi ties kuinka monennen kerran, että hänen rakas Maybelle-kitaransa olisi mukana. Se ei kuitenkaan olisi mahtunut reppuun, ja sitä paitsi se riippui jo Jebin panttilainaamon seinällä.

Jos hänelle suotaisiin yksi toivomus – sen lisäksi, että hän pääsisi hevon kuuseen Texasista – se kuuluisi, että kuka kitaran sitten ostaisikin, pitäisi siitä hyvää huolta.

Kun AnnieLee räpytteli sadepisaroina silmistään, Houstonin keskustan kaukaiset valot näyttivät sumenevan. Jos hän muistelisi elämänsä siellä vähänkin silmänräpäystä kauemmin, hän luultavasti lakkaisi odottamasta kyytiä ja vain lähetsi juoksemaan.

Nyt satoi jo rankemmin kuin hän oli nähnyt vuosiin. Tuntui kuin Jumala olisi ottanut Buffalo Bayoun kaiken veden vain, jotta voisi kaataa sen AnnieLeen niskaan.

AnnieLee hytisi, vatsaan koski nälästä, ja samassa hän tunsu olevansa niin eksesyksissä ja raivoissaan, että itketti. Hän ei ollut mitään eikä kukaan. Hän oli yksin rahattomana, ja ilta joutui.

Mutta siinä se melodia taas tuli, ikään kuin hän kuulisi sen

sateen sisältä. *Hyvä on, hän ajatteli. Ei pidä paikkaansa, ettei minulla ole mitään. Minulla on musiikki.*

Niinpä hän ei itkenyt. Sen sijaan hän lauloi.

Will I make it?

Maybe so

Hän sulki silmänsä ja kuvitteli olevansa esiintymislavalla laulamassa haltioituneelle yleisölle.

Will I give up?

Oh no

Hän kuuli näkymättömän yleisön pidättävän hengitystään.

I'll be fightin' til I'm six feet underground

AnnieLee seiso i silmät lujasti kiinni ja kasvot kohti taivasta laulun kasvaessa kokoa hänen sisimmässään. Sitten kuului autontorven törähdys, ja hän oli vähällä pompata ulos kengistään.

Juuri kun hän kohotti molemmat keskisormensa korkealle puoliperävaunullisen rekan suuntaan, hän näki sen jarruvalojen leimahtavan.

2

Oliko koko maailmassa kauniimpaa väriä? AnnieLee olisi voinut kirjoittaa oodin jarruvalojen häikäisevälle punalle.

Kun hän juoksi kohti rekan nuppia, matkustajan puoleinen ovi heilahti auki. Hän pyyhki sadetta silmistään ja katsoi pelastajaansa. Tämä oli harmaatukkainen, pulleavatsainen, yli viisikymppinen mies, joka hymyili AnnieLeelle kahden metrin korkeudesta. Mies kohotti baseball-lippistään kuin maaseudun herrasmies.

»Tule nyt sisään ennen kuin hukut», hän sanoi.

Tuulenpuuska lennätti sadetta vaakasuoraan, ja epäroimättä hetkeäkään AnnieLee tarttui ovenkahvaan ja kiskoi itsensä matkustajan istuimelle roiskien vettä kaikkialle.

»Kiitos», hän sanoi hengästyneenä. »Luulin että joudun viettämään yön ulkosalla.»

»Se olisi ollut rankkaa», mies sanoi. »Hyvä että osuin kohdalle. Monet eivät halua pysähtyä. Mihin olet matkalla?»

»Itään», AnnieLee sanoi, veti vettä valuvan sadeviitan päältänsä ja ravisteli sitten painavan repun selästä. Hartioihin sattui. Tarkemmin ajatellen jalkoihin myös.

»Nimeni on Eddie», mies sanoi. Hän ojensi kätensä.

»Minä... olen Ann», AnnieLee sanoi ja tarttui käteen.

Eddie piteli AnnieLeen sormista hetken ennen kuin päästi

ne. »Oikein mukava tavata, Ann.» Sitten hän pani vaihteen päälle, katsoi olkapäänsä yli ja lähti ajamaan.

Jonkin aikaa Eddie oli vaiti, mikä sopi hyvin AnnieLeelle. Mutta sitten auton jyrinän läpi kuului hänen rykäisynsä. »Tiputtelet vettä minun penkeilleni», hän sanoi.

»Anteeksi.»

»Voit kuivata edes kasvosi», hän sanoi ja heitti AnnieLeen syliin punaisen bandannan. »Se on puhdas, älä pelkää», hän sanoi AnnieLeen epäröidessä. »Vaimoni silittää minulle niitä kaksi tusinaa joka kerta kun lähden ajoon.»

Tieto vaimosta rohkaisi AnnieLeetä, joten hän painoi pehmeän huivin poskiaan vasten. Se tuoksui huuhtelua-aineelta. Pyyhittyään kasvonsa ja kaulansa hän ei ollut varma, pitäisikö huivi antaa takaisin, joten hän vain puristi sen tukoksi kourassaan.

»Liftaatko usein?» Eddie kysyi.

AnnieLee kohautti olkapäitään, sillä hän ei ymmärtänyt, mitä mies sillä tiedolla teki.

»Kuule, veikkaan että olen ajanut rekkaa kauemmin kuin sinä olet elänyt, ja olen nähnyt kaikenlaista. Kaikenlaista pahaa. Ei voi tietää, keneen luottaa.»

Sitten AnnieLee näki Eddien ison käden tulevan häntä kohti ja säpsähti.

Eddie naurahti. »Ota iisisti. Käänän vain lämmitystä kovemmalle.» Hän käänsi nuppia, jolloin AnnieLeen kasvoille tulvahti kuumaa ilmaa. »Minä olen yksi niistä kunnan kavereista», hän sanoi. »Aviomies, isä, valkoinen säleaita ja koko hoito. Hittolainen, minulla on jopa puudeli. Se oli tosin vaimon idea. Minä olisin halunnut australiankarjakoiran.»

»Kuinka vanhoja lapsesi ovat?» AnnieLee kysyi.

»Neljätoista ja kaksitoista», Eddie sanoi. »Poikia. Toinen pelaa amerikkalaista jalkapalloa, toinen šakkia. Usko tai älä.» Hän ojensi kolhuista termospulloa. »Tässä on kahvia jos haluat. Varo, se on luultavasti edelleen kuumaa kuin helvetin tuli.»

AnnieLee kiitti, mutta hän oli liian väsynyt juodakseen kahvia. Liian väsynyt jutellakseen. Hän ei edes ollut kysynyt Eddieitä, mihin tämä oli menossa, mutta ei jaksanut välittää. Hän oli kuivassa, lämpimässä ohjaamossa ja jätti menneisyyttä taakseen 110 kilometrin tuntinopeudella. Hän sulloi sadeviitan tyynyksi ja nojasi päänsä ikkunaa vasten. Ehkä kaikki menisi hyvin.

Sen jälkeen hän varmaan nukahti, sillä kun hän avasi silmänsä, hän näki Louisianan Lafayetten viitan. Rekan ajovalot loistivat sateen halki. Radiossa soi Kenny Chesneyn kappale. Ja Eddieen käsi oli hänen reidellään.

Kun hän tuijotti Eddieen isoja rystysiä, hänen mielensä vapautui unen uvasta. Sitten hän katsoi Eddieen. »Sinun taitaa olla parasta irrottaa kätesi minusta», hän sanoi.

»Mietin kuinka kauan nukut», Eddie sanoi. »Alkoi tuntua yksinäiseltä.»

AnnieLee yritti työntää käden pois, mutta Eddie puristi kovempaa.

»Rentoudu», hän sanoi. Hänen sormensa pureutuivat AnnieLeen reiteen. »Jospa tulisit lähemmäksi, Ann? Voimme pitää vähän hauskaa.»

AnnieLee puri hammasta. »Ellet ota kättäsi pois, kadut sitä.»

»Voi voi, tyttö, älä nyt teeskentele», Eddie sanoi. »Rentoudu vain ja anna minun tehdä mitä haluan.» Hän liu'utti kättään ylemmäksi reidellä. »Olemme tässä ihan kahdestaan.»

AnnieLeen sydän takoi rinnassa, mutta hän piti äänensä hiljaisena. »Et halua tehdä sitä.»

»Totta kai haluan.»

»Minä varoitan», AnnieLee sanoi.

Eddie vastasi naurulla, joka kuulosti melkein kikatukselta. »Mitä aiot tehdä, tyttö, kirkua vai?»

»En», AnnieLee sanoi. Hän kaivoi takkinsa taskua ja veti esiin pistoolin. Sitten hän suuntasi sen Eddien rintaan. »Minulla on muita suunnitelmia.»

Eddien käsi sujahti pois reideltä niin liukkaasti, että AnnieLee olisi nauranut, ellei olisi ollut liian raivoissaan.

Mutta Eddie tointui yllätyksestä pian, ja hänen silmänsä siristivät ja katse muuttui ilkeäksi. »Sata taalaa vetoa, ettet osaa edes laukaista tuota vehjettä», hän sanoi. »Pane se tykki pois ennen kuin satutat itsesi.»

»Ai että itseni?» AnnieLee sanoi. »Piippu ei osoita minuun, typerys. Pyydä nyt anteeksi, että koskit minuun.»

Mutta Eddie oli jo vihainen. »Senkin laiha pikku lutka, en koskisi sinuun telttakepilläkään! Olet luultavasti vain yksi levähdyspaikan huo—»

AnnieLee painoi liipaisinta, ja ohjaamossa räjähti – ensin laukaus ja sitten tuon tyhmän rekkakuskin parkaisu.

Rekka teki tiellä pienen koukkauksen, ja jossain heidän takanaan raikui autontorvi. »Mitä helvettiä oikein teet, senkin hullu kulkurinarttu?»

»Pysäytä tien reunaan», AnnieLee sanoi.

»Minä en pysäytä —»

AnnieLee kohotti pistoolin uudestaan. »Pysäytä. Minä en pelleile.»

Eddie kiroili, jarrutti ja kääntyi pientareelle. Rekan pysäh-

dyttyä AnnieLee sanoi: »Mene nyt ulos. Jätä virta-avain paikoilleen ja moottori käyntiin.»

Eddie soperteli ja aneli, yritti jo vedota järkeen, mutta AnnieLee ei viitsinyt kuunnella hänen puheitaan.

»Ulos», hän sanoi. »Hetii.»

Hän heilautti pistoolia, ja Eddie avasi oven. Satoi niin kovaa, että Eddie kastui likomäräksi jo ennen kuin ehti maahan saakka.

»Senkin hullu, tyhmä, surkea —»

AnnieLee kohotti pistoolin ja suuntasi sen suoraan Eddien suuhun, joten tämä sulki sen. »Parin kolmen kilometrin päässä edessäpäin näyttäisi olevan rekkamiesten kahvila», hän sanoi. »Voit lähteä miellyttävälle kävelyretkelle ja ottaa samaan aikaan kylmän suihkun. Perverssi.»

Hän pamautti oven kiinni, mutta kun hän yritti järkeillä, kuinka saisi vaihteen päälle, hän tunsu Eddien takovan ohjaamon kylkeä. Hän ampui ikkunasta toisen laukauksen ja sai Eddien vaikenemaan siksi aikaa, että löysi kytkimen ja kaasupolkimen.

Sitten AnnieLee tarttui vaihdekeppiin. Hänen isäpuolensa oli saattanut olla maailman suurin kusipää, mutta oli opettanut hänet ajamaan käsivaihteista autoa. Hän oli oppinut käyttämään välikaasua ja kuuntelemaan moottorin kierroslukua. Ja ehkeivät laulut olleet ainoa asia, mihin hänellä oli luontaista kykyä, sillä häneltä ei mennyt kauan saada jättiläismäinen ajoneuvoyhdistelmä nytkähtämään liikkeelle pientareelta ja jättää Eddie ärjymään moottoritien reunaan.

Minä ajan, hän ajatteli kiihtyneenä. *Minä ajan!*

Hän tuuttasi torvea ja ajoi entistä pidemmälle pimeyteen. Ja sitten hän alkoi laulaa.

Driven to insanity, driven to the edge

Driven to the almost no return

Hän löi tahtia ohjauspyörään.

Driven, driven to be smarter

Driven to work harder

Driven to be better every day

Viimeinen säe sai hänet nauramaan ääneen. Tottahan hänellä olisi huomenna paremmin – aurinko tulisi taas esiin, eikä hän missään nimessä aikonut ryöstää kenenkään muun kuskin kahdeksantoistapyöräistä rekkaa.

3

Ruthanna ei saanut tuota kirottua riffiä mielestään. Se oli RC-duurissa kulkeva laskeva kierto, joka värähteli kuin kuminauha ja vaati koväänisesti melodiaa ja bassolinjaa, kappaletta, jonka sisällä elää. Hän rummutti pitkällä kynsilään pöytää samalla kun vieritti sähköposteja näkyviin.

»Myöhemmin», hän sanoi joko itselleen tai riffille – hän ei ollut aivan varma. »Suomme sinulle huomiota sitten, kun pojat tulevat soittamaan.»

Kello oli yhdeksän aamulla, mutta hän oli jo torjunut kuusi harrasta pyyntöä, että Ruthanna Ryder, yksi countrymusiikin suurimmista kuningattarista, kunnioittaisi ylhäisellä läsnäolollaan jotain musiikkibisneksen merkittävää tapahtumaa.

Hänen oli vaikea ymmärtää, etteivät ihmiset kerta kaikkiaan uskoneet puhetta: *kuningatar oli luopunut kruunustaan*. Ruthanna ei enää halunnut sonnustautua korkokenkiin ja tekoriipsiin eikä pitää yllä etelän säihkyvää hymyä. Hän ei aikonut seistä jollain kuumalla, kirikkaalla lavalla puvussa, joka oli niin tiukka, että kylkiluita särki. Häntä ei huvittanut vuodattaa sydäntään melodiaan, joka saa kyönelet tuhansiin silmäpareihin, hänen omansa mukaan lukien. Kiitos ei, hän oli työnsä tehnyt ja oli nyt vapaa. Hän kirjoitti edelleen lauluja – sitä hän ei pystynyt lopettamaan, vaikka oli yrittänyt – mutta jos maailma luuli joskus kuulevansa ne, se erehtyi pahan kerran. Nyt hän teki musiikkia vain itseään varten.

Ruthanna kohotti katseensa näytöltä, kun hänen apulaisensa Maya astui huoneeseen kantaen ryppyistä paperipussia ja postinippua.

»Kylläpä aurinko tänään paistaa kirkkaasti kultalevyille», Maya sanoi.

Ruthanna huokaisi. »Älä viitsi. Kaikista ihmisistä nimenomaan sinun ei kuuluisi kiusata minua niin sanotusta urastani. Jack on varmaan taas soittanut jostain tilaisuudesta, joka tulee vain kerran elämässä.»

Maya vain nauroi, mikä oli hänen tapansa sanoa: *Siitä voit lyödä vaikka valkoisen nahkasi vetoa.*

Jack oli Ruthannan manageri – öhöm, entinen manageri. »Hyvä on, mitä hän tänään haluaa?»

»Ei ole vielä suostunut kertomaan minulle. Mutta hän sanoi, ettei kyse ole mistään mitä hän haluaisi. Hän miettii, mitä sinä itse todella haluat.»

Ruthanna tuhahti sirosti. »Minä todella haluan, että minun annetaan olla rauhassa. Järkeeni ei mahdu, miksi hän luulee tietävänsä jotain muuta.» Hän tarttui soivaan puhelimeensa, vaiensi sen ja heitti sen paksusti pehmustetulle sohvalle huoneen vastakkaiselle puolelle.

Maya katseli tuota pienoista kiukunpuuskaa tyyneästi. »Hän sanoi, että maailma tuntee edelleen nälkää sinun ääntäsi kohtaan. Laulujasi kohtaan.»

»No jaa, pienestä nälästä ei ole haittaa kenellekään.» Ruthanna hymyili viekkaasti. »Ei sillä, että sinä tietäisit paljon nälästä.»

Maya laski kätensä uhkealle lanteelleen. »Sinullapa onkin varaa puhua», hän sanoi.

Ruthanna naurahti. »Touché. Mutta kenen vika on, että

palkkasit henkilökohtaiseksi keittiömestarikseni Louien sieltä kyljyspaikasta? Olisit voinut valita jonkun, joka tuntee salaattien salat.»

»Olisin voinut, olisi pitänyt, pitäisi», Maya sanoi. Hän laski postinipun Ruthannan saapuvien lähetysten kaukaloon ja ojensi paperipussin. »Tämä on Jackilta.»

»Mitä siinä on? Muffinejako? Minähän sanoin hänelle, että pysyn tämän kuun erossa hiilareista», Ruthanna sanoi.

Tosin Jack ei ollut viime aikoina uskonut Ruthannan puheista mitään. Heidän viimeksi jutellessaan Ruthanna oli kertonut alkavansa harrastaa puutarhanhoitoa, jolloin Jack oli purskahtanut niin kovaan nauruun, että oli pudottanut puhelimen uima-altaaseen. Soittaessaan uudestaan lankapuhelimella hän oli edelleen vinkunut naurusta. »Minun on yhtä vaikea kuvitella sinua karsimassa ruusupuksia kuin ratsastamassa hopeanvärisellä hevosella pitkin Lower Broadwayta kuin Nashvillen lady Godiva», hän sanoi.

Edes Ruthannan huomautus, että vuodenaika oli muutenkin jo liian myöhäinen ruusupuskien karsimiseen, ei ollut saanut Jackia vakuuttumaan.

»Ei», Maya sanoi. »Siinä ei todellakaan ole muffineja.»

»Katsoitko?»

»Jack käski katsoa. Hän sanoi, että jos minä näen mitä siellä on, sinä varmasti avaat pussin. Muuten saattaisit vain tipauttaa sen roskapönttöön, ja voi sanoa, että siinä menisi paljon sähköttä hukkaan.»

»Sähköttä», Ruthanna sanoi. Hänen kiinnostuksensa oli herännyt.

Maya pudisti päätään kuin sanoakseen: *Et tajuaakaan, kuinka onnekas olet.* Mutta koska viehättävällä Mayalla oli

aviomies, joka osti hänelle kukkia joka perjantai ja kuka-
kuinkin palvoi maata hänen allaan, hän oli itsekkin melkoi-
sen onnekas. Ruthannan avioerosta oli jo seitsemän vuotta, ja
hän sai lahjoja vain henkilöiltä, jotka halusivat häneltä jotain.

Hän otti pussin. Hän avasi sen suun ja katsoi sisään, ja
siellä – ei edes sametilla vuoratussa rasiassa – oli riipusmaiset
timanttikorvakorut, joista kumpikin oli hänen etusormean
pidempi, tekokynsi mukaan lukien. »Jestas», hän sanoi.

»Älä muuta sano. Googlasin ne jo», Maya sanoi. »Hinta-
tieto pyydettäessä.»

Ruthanna kohotti koruja, jolloin niihin osui kirkas valo ja
niistä sinkoili sateenkaaria hänen työpöydälleen. Hän omisti
paljon timantteja, mutta nämä olivat vaikuttavia. »Näyttävät
korvakuilulta, jollaisia ostetaan nuorelle edustusvaimolle»,
hän sanoi.

»Väärin», Maya sanoi. »Ne näyttävät sopivilta korva-
kuilulta annettavaksi naiselle, jonka ansiosta niiden antaja on
tienannut miljoonia naisen raivatessa tiensä alansa huipulle ja
maailman väestön valtaosan sydämeen.»

Toimiston puhelin soi, ja Ruthanna palautti korvakorut
pussiin kokeilematta niitä. Hän viittasi Mayaa vastaamaan.

»Ryderin talossa», Maya sanoi ja otti kuunteluilmeensä.
Hetken kuluttua hän nyökkäsi. »Selvä, Jack, välitän tiedon.»

»Eikö hän sittenkään pystynyt säilyttämään suurta salai-
suuttaan?» Ruthanna kysyi apulaisen lopetettua puhelun.

»Hän sanoi, että sinulle halutaan suoda jokin jättiläis-
mäinen kunnianosoitus Country Music Awardsissa – mutta
sinun on pakko mennä sinne itse», Maya sanoi. »Ja hän pyysi
minua kertomaan, että sinun ei todellakaan olisi syytä jättää
käyttämättä tilaisuutta pitää noita korvakuiluja.»

Ruthanna nauroi. Jack oli aikamoinen. »Se mies saa ostaa minulle timantteja vaikka siihen saakka, kun helveti muuttuu kapakaksi», hän sanoi. »Olen poistunut alalta.»

»Dolly Parton on tämän upean romaanin sykkivä sydän ja kaihoisa sielu. James Patterson taas osaa kaapata lukijan kyytiinsä, luoda jännitystä ja kuljettaa juonta paremmin kuin kukaan muu.»

– Kirjailija Lee Smith


Lupaava laulaja-lauluntekijä AnnieLee Keyes laulaa kuin enkeli – ja paholainen. Hän nukkuu yönsä puistossa ja kiertelee päivisin Nashvillen keikkapaikkoja siinä toivossa, että pääsisi näyttämään kykynsä. Sattuman oikusta hän tapaa komean kitaristin Ethanin, joka esittelee hänet countrylegenda Ruthanna Ryderille. Kipinät sinkoilevat ja luovuus kukoistaa, kun voimakastahtoinen kolmikko ottaa toisistaan mittaa studiossa ja sen ulkopuolella.

Menneisyyden aaveet löytävät tiensä countrysyn pääkaupungin kujille ja uhkaavat tuhota orastavan menestyksen ja rakkauden. Aivan kuin joku vainoaisi AnnieLeetä ja haluaisi tukahduttaa hänen kirkkaana palavan liekkinsä. Ja kuka on salaperäinen Rose, jonka nimeä AnnieLee huutaa unissaan?


www.wsoy.fi

84.2

ISBN 978-951-0-48484-5