
Lyla Sage

Done and Dusted

Rebel Blue Ranch

Översättning Ida Ingman

FSC English C021394 New MIX Paper Landscape BlackOnWhite

Lovereads, Box 3159, 103 63 Stockholm
www.lovereads.se
info@lovereads.se

Copyright © Lyla Sage 2023
Swedish translation rights arranged with

Sandra Dijkstra Literary Agency
All Rights Reserved

Originalets titel: Done and Dusted
Översättare: Ida Ingman

Omslagsillustration och design: Austin Drake
Omslagsanpassning: Malin Tegendal

isbn 978-91-90030-38-7
Tryckt hos ScandBook, EU 2025

Första tryckningen

Till Leo. Min highwayman, mitt solsken och min enda regndroppe.
Jag saknar dig varje dag.

DUSTED/D-UHST-ED/ (WESTERNSLANG): VERB.

Att bli avslängd från en häst.

9

1

EMMY

”Jag svär Clementine Ryder, om du tänker sitta och sura hela
kvällen skjutsar jag hem dig igen”, sa Teddy.

”Jag surar inte!” protesterade jag, trots att jag verkligen gjorde
det. Att vara hemma hade den inverkan på mig. Precis som Teddys
användning av både mitt för- och efternamn. För allvarligt, vem
döper sin dotter efter en frukt?

Teddy tog utekvällar på allvar, och när Teddy menade allvar
gick det inte att komma med några invändningar. Vanligtvis hade
jag ingenting emot det. Teddy var min bästa vän. Hon kände mig
bättre än jag kände mig själv och visste vad jag behövde innan
jag gjorde det. När jag i morse hade fattat beslutet att packa ihop
alla mina saker, göra slut med min pojkvän med en post-it-lapp
på frysen och sluta med barrelracing, körde jag fyrtioåtta mil till
hennes hus i vår lilla hemstad.

Jag hade inte ens tagit in och packat upp sakerna från min
pickup än, de var fortfarande kvar ute på Teddys uppfart.

Jag kände igen grusvägen som vi körde längs och önskade
genast att jag var tillbaka i min bil.

”Devil’s Boot? Menar du allvar?” frågade jag. Jag visste att det
inte fanns särskilt mycket att välja på i Meadowlark, men Devil’s
Boot var ett ställe som jag helst ville undvika. Risken att jag kände
precis alla som skulle vara där var farligt hög.

10

Min pappa och mina bröder visste inte om att jag var hemma
än, jag ville inte att de skulle få reda på det riktigt än.

”Ja, Devil’s Boot. Det är kul och avslappnat”, förklarade hon.
”Och du behöver något kul och avslappnat, Emmy.” Hon hade
säkert rätt, men Teddys definition av kul hade historiskt sett inte
riktigt sett ut som min.

”Vet du vad som är kul?” frågade jag. ”Vin och …”
Teddy avbröt mig och avslutade meningen åt mig.
”Vin och Sweet Home Alabama är kul. Du har rätt”, sa hon. ”Men

Emmy. Du har suttit i din lägenhet i Denver och druckit vin
och kollat på Sweet Home Alabama i en månad. Exakt varje gång
jag ringde dig på Facetime hörde jag i bakgrunden hur Patrick
Dempsey blev dumpad vid altaret, och jag kunde se hans tårfyllda
blåa ögon för mitt inre, men det finns faktiskt en gräns för hur
mycket man står ut med.”

”Det är den bästa scenen i hela filmen”, protesterade jag. ”Den
krossar ens hjärta och lagar det igen.”

Teddy la handen på hjärtat.
”Jag förnekar inte att Sweet Home Alabama har sina fördelar”,

sa hon. ”Det skulle jag aldrig göra. Jag säger bara att det finns
en anledning till att du kom hem i stället för att titta på den en
trettioandra gång.”

Fan. Jag hatade när hon hade rätt.
”Okej”, erkände jag. ”Men du får betala varje runda.”
Teddy skrattade.
”Du tänker för smalt. Varför ska jag betala för dina, eller mina,

drinkar, när jag vet att det finns minst ett dussin män på Devil’s
Boot som mer än gärna bjuder oss båda?”

”Du överskattar min förmåga att övertala det manliga könet”,
sa jag.

”Och du underskattar min”, sa Teddy och blinkade. ”Dess-
utom”, tillade hon, ”är du Clementine Ryder, mästare inom
barrelracing, som dessutom kommer från Meadowlarks mest
älskade familj. Folk kommer antagligen att bråka om vem som
får bjuda dig, och mig i egenskap av ditt sällskap, på en drink.”

11

Jag fnös irriterat.
Teddy gav mig ett vinnande leende.
”Det var nästan tio år sedan du åkte iväg till college och de

gånger du varit tillbaka har du bara träffat mig och din familj”,
fortsatte hon. ”Du gick från att vara Meadowlarks älskling till
att bli Meadowlarks mysterium. Folk kommer att bli glada att
se dig.”

Teddy stannade bilen. Jag tittade ut genom fönstret på passagerar
sidan, på den välbekanta grustäckta parkeringen. Den var full. Det
var klart, det var ju fredagskväll i Meadowlark, Wyoming.

Varför kunde jag inte ha väntat till på måndag med att packa
ihop mitt liv i Denver och sticka hem?

Devil’s Boot var en av Wyomings äldsta barer och den låg pre-
cis i utkanten av Meadowlark. Den var så avsides att besökarna
nästan uteslutande kom från trakten. Utifrån såg den inte mycket
ut för världen. Den såg fan inte mycket ut för världen därinne
heller. Det var ett gammalt trähus byggt i klassisk saloonstil. Fär-
gen på väggarna flagnade, det fanns ett överflöd av neonskyltar
och ovanför dörren hängde en plywoodskiva med en sprejmålad
cowboystövel med en treudd i. Det stod faktiskt inte ”Devil’s
Boot” någonstans därinne: inte på dörren, inte på ölglasen,
ingenstans. Det hade alltid bara varit den där enda stöveln och
treudden.

Trots att vi fortfarande satt kvar i bilen hörde jag bandet. De
spelade en Hank Williams-cover. Klockan var bara nio, så de
skulle fortsätta med countryklassiker ända tills gästerna krävde
några nyare hits som de kunde dansa och sjunga till. Jag höll
tummarna att Teddy och jag skulle ha åkt då.

Men det var egentligen inte särskilt troligt.
”Du.” Teddys ton var mjuk. ”Om du verkligen inte vill vara här

så kan vi dra, men jag kan inte tänka mig något jag hellre skulle
göra än att tillbringa min bästa väns första kväll hemma på ett
ställe som vi båda älskar i hemlighet.” Jag älskade verkligen det
här stället, om än motvilligt. ”Vi har alltid kul här. Det är låg
risk, hög avkastning.”

12

Jag suckade. En liten del av mig var … glad att vara på Devil’s
Boot. Att vara hemma.

Och en ännu mindre del visste att Teddy hade rätt. Vi skulle
ha kul, folk skulle vara trevliga och vi skulle antagligen inte
behöva betala för drinkarna. Det var det som var grejen med
Meadowlark, det var förutsägbart. Bekvämt till och med. Och
det var två saker jag behövde just nu.

”Hur vill du göra, Emmy?” frågade Teddy.
Jag såg på henne.
”Jag vill stanna”, sa jag. Och jag menade det.
Teddys leende utstrålade så mycket energi att det hade kunnat

driva hela Meadowlark, och alla omkringliggande områden. Teddy
tog min hand och kramade om den.

”Det är min tjej det. Nu gör vi det här.”
Djupa andetag, Emmy. Jag drog i dörrhandtaget, öppnade dör-

ren på passagerarsidan lite grann och puttade till den ordentligt.
Hennes Ford Ranger från 1984 hade vissa egenheter, och knappt
fungerande dörrar var en av dem.

Så fort mina stövlar träffade marken började klumpen i min
mage lösas upp. Det var något trösterikt med det ljudet. Känslan
av gruset under mina sulor påminde mig om att allt skulle bli
okej. Den var välbekant. Allt hade känts så obekant på senaste
tiden, men inte det här. Inte mitt hem.

Efter att ha ägnat så mycket tid åt att planera min flykt från
Meadowlark visste jag inte hur det skulle kännas att komma till-
baka. Jag hade åkt hit på högtider, födelsedagar och vissa helger,
men det här kändes mer permanent. Jag trodde att jag skulle
känna mig fast precis som för flera år sedan.

Men det gjorde jag inte. Det kändes underbart normalt.
Jag tog ett djupt andetag av den svala kvällsluften. Det kändes

som att luften jag andades in tryckte undan tyngden som vilat
över mitt bröst.

Jag hörde hur Teddys stövlar kom runt till min sida av bilen
just som jag slog igen dörren.

”Fan, Ryder”, sa hon. ”Jag hade nästan glömt hur snygg du är.”

13

Jag log. Ett äkta leende.
Jag älskade att få komplimanger från Teddy för jag visste att

hon menade dem. Teddy var uppriktig, passionerad och kärleks-
full. Hon sa aldrig något hon inte menade.

”Jag kommer redan följa med dig hem i kväll, Andersen. Du
behöver inte ge mig några komplimanger”, sa jag och krokade
arm med henne. ”Vi blir ett bra par.”

Och det var sant.
Teddy och jag hade varit oskiljaktiga ända sedan hennes pappa

började arbeta på min familjs ranch för över tjugo år sedan. Även
om vi tillbringat de senaste fyra åren efter college i olika städer
hade vi pratat nästan varje dag, och Teddy hade kört de åtta
timmarna till Denver minst fyra gånger om året. Jag hade tur
som hade en vän som hon, den sortens vän som de flesta bara
kunde drömma om.

När jag dök upp på hennes uppfart tidigare i dag hade jag hela
mitt liv i min pickup. Hon gjorde inte en min. Hon frågade inte
om lägenheten, pojkvännen eller karriären som jag hade lämnat
bakom mig. Hon bjöd bara på ost och cola light och lät mig sitta
i hennes soffa och tycka synd om mig själv i några timmar. Sedan
slog hon ihop händerna, vilket var hennes sätt att säga att vi skulle
gå vidare, och bad mig gå till hennes garderob och hitta något att
ha på mig, eftersom vi skulle gå ut.

Det slutade med att jag tog på mig ett vitt linne, som var delvis
dolt under min älskade fårskinnsfodrade jeansjacka, och en svart
sidenkjol från Teddys garderob. Slitsen gick lite högre än vad jag
var van vid, upp till mitten av låret, men jag älskade hur den fick
mig att känna mig. Sensuell. Jag hade på mig svarta cowboy-
stövlar som aldrig skulle hamna i närheten av en häst, men som
passade perfekt för en utekväll.

Teddy hade på sig en svart, kortärmad magtröja och ljusa blåa
jeans som såg ut som om de var gjutna efter hennes kropp. Det
kopparfärgade håret var uppsatt i en hög hästsvans som studsade
när hon gick.

”Är du redo, gumman?” frågade hon.

14

Jag tog ännu ett djupt andetag av den svala Wyoming-luften.
Det blir bra, Emmy, tänkte jag för mig själv. Du har inte fötterna i
stigbyglarna längre. Du står på fast mark.

”Jag är redo.”

15

2

EMMY

Att gå över tröskeln till Devil’s Boot kändes som att sätta på sig
sina favoritjeans. Det var som att allt bara … passade. Det var
mörkt och sjabbigt och luktade gammal cigarettrök. Att röka
inomhus blev olagligt i Wyoming 2005, men det var ingen som
sa något om någon tände en cigg på Devil’s Boot ibland.

Det var ett riktigt sunkhak trots allt, som bara lystes upp av
ett svagt gult ljus bakom baren, strålkastarna på scenen och en
rad olika neonskyltar.

Det var verkligen något särskilt med en neonskylt som skar
igenom mörkret.

Min favoritskylt var av en cowboy som red på en ölflaska som
om den vore en tjur, och den satt ovanför mitt favoritbord i hör-
net. Jag tror inte att jag någonsin sett Devil’s Boot i dagsljus och
jag tror inte att jag ville göra det heller. Allt kändes mer mystiskt
när det badade i neon.

Och alla såg bättre ut också. Det var det som ställde till det för
alla inne på Devil’s Boot.

Efter några steg kände jag hur stövlarna började klibba fast
vid golvet, eftersom de antagligen hade turen att få smaka på lite
whisky någon spillt för trettio år sedan, medan Teddy och jag gick
mot mitt hörn med neoncowboyen.

”Okej, ska vi köra klar eller mörk sprit i kväll?” frågade Teddy.

16

”Klar”, svarade jag och visste att vi hade två val på det här
stället: vodka eller tequila. Och det fanns ingen tvekan om att
Teddy skulle välja tequila.

”Då blir det tequila”, sa hon. Vissa saker förändras aldrig.
Det var inget som kunde jämföras med den välbekanta känslan

när man umgicks med folk man älskade, och jag älskade Teddy
så oerhört mycket.

”Stanna här och fortsätt se sexig och mystisk ut, så går jag och
hämtar vår första runda”, ropade Teddy över bandet.

”Tequila soda, okej?” Om jag inte förtydligade det visste jag
att hon skulle komma tillbaka med två shots. Var. ”Vi börjar lite
försiktigt.”

Teddy himlade med ögonen och rörde sig mot baren.
”Okej då. Tequila soda. Till att börja med.”
”Med extra lime, tack!” ropade jag efter henne. Hon viftade

med handen utan att vända sig om för att visa att hon hade hört.
Jag tog av mig jeansjackan och hängde den på stolsryggen innan

jag slog mig ner och såg mig omkring.
Jag kände igen några av stamgästerna: George, Fred, Edgar och

Harvey. Jag tror att de hade kommit hit varje kväll sedan tidernas
begynnelse, minst. Deras lilla gäng brukade ha en femte medlem,
men Jimmy Brooks hade gått bort några år tidigare. Ingen satte
sig någonsin på deras platser, till och med Jimmys var fortfarande
tom. Jag undrade om någon någonsin skulle vara vågad eller dum
nog att försöka. Männen var gamla, men det betydde inte att de
inte skrämde skiten ur folk.

Teddy tog sig fram till baren och svingade hästsvansen mot
Edgar, säkerligen i ett försök att få honom att betala för våra
drinkar.

Bandet gick vidare till en cover av Waylon Jennings ”I’ve
Always Been Crazy”. Det stod ett gäng framför scenen och sjöng
med i refrängen. Jag betraktade dem och deras villkorslösa glädje
fick mig att le för mig själv.

”Emmy?” Jag slet blicken från de sjungande cowboyerna till
ägaren till den djupa rösten.

17

”Hej, Kenny.” Jag mindes inte när jag senast sett Kenny Wyatt,
kanske när jag gick ut high school, men jag kände igen honom
direkt när han stod framför mig. Hans askblonda hår var kort-
klippt och han hade ett vältrimmat skägg som jag aldrig skulle ha
föreställt mig honom med. Kenny var mer känd för att ha varit
quarterback i Meadowlarks high school-lag, men han hade också
varit Emmy Ryders dejt på examensbalen.

”Vad kul att se dig”, sa jag när jag reste mig upp för att ge
honom en snabb kram. Han tog mig i sin famn och kramade om
mig hårt. När jag rätade på mig igen lät han armen ligga kvar runt
min midja, så jag lät en hand vila på hans axel också. Jag antar att
jag fick ta seden dit jag kom.

”Fan, Em. Det var inte i går. Jag trodde att du var på väg ut på
rodeotouren nu.” Det trodde säkert rodeoförbundet också.

”Jag har tagit en paus”, sa jag och påbörjade talet som jag hade
övat in under hela bilresan från Denver till Meadowlark. ”Jag
har tävlat länge nu, så jag tänkte att jag skulle umgås lite med
familjen. Dessutom saknar jag verkligen ranchen.”

Han kramade om min midja. Jag hatade det inte.
”Din pappa och dina bröder driver en ordentlig verksamhet

däruppe. De är säkert glada att du är tillbaka.” Ja, det skulle de
säkert bli. När de fick reda på att jag var tillbaka. ”Hur länge ska
du vara här?” För alltid antagligen, tänkte jag för mig själv, med
tanke på att jag inte ens klarade av att sätta mig i sadeln just
nu. För någon som hade ägnat hela sitt liv åt ridning var det en
mardröm att inte kunna sätta sig på en häst på grund av en mental
blockering efter en skada. Jag visste att om jag ville komma upp
på hästryggen igen, även om det inte var för att tävla, var det i
Meadowlark och på Rebel Blue som jag måste börja.

”Åtminstone i några månader”, sa jag och försökte låta entusi-
astisk, men inte så entusiastisk att det lät falskt. ”Det känns skönt
att vara hemma.”

Kenny log mot mig. Ett stort, varmt, äkta leende.
”Det är verkligen kul att se dig, Emmy. Och du ser bra ut.

Riktigt bra ut.” Jag kände att jag blev knallröd om kinderna.

18

Kenny hade alltid varit bra på att snacka. När han tittade på mig
så här, som om han hade väntat på mig all den här tiden, och det
dessutom märktes att han var uppriktig, fick jag lust att springa
och gömma mig.

I stället log jag till svar och sa ”Det är kul att se sig också,
Kenny.”

”När du är här borde vi träffas…” Kenny tystnade när bandet
plötsligt avbröt ”Good Hearted Woman” väldigt slarvigt. En
förvirrad tystnad föll över baren och alla väntade på vad de skulle
göra härnäst.

Efter några sekunder spelade gitarristen de första tonerna i –
nej, herregud – ”Oh My Darlin’ Clementine”.

Det fanns bara två personer som tyckte att det var roligt att
plåga mig med den låten varje gång jag kom in i ett rum. Den
ena var min storebror, Gus, men jag visste att han inte ens
befann sig i Wyoming just nu. Det kunde bara betyda en sak.
Han var här.

Jag såg mig argt omkring i baren och letade efter honom. Den
jäveln. Gästerna på Devil’s Boot började sjunga och gunga i takt,
och många av dem log fånigt mot mig. Den här låten var som
hela stadens interna skämt vid det här laget, och just nu kunde
jag bara tänka på att jag ville hitta komikern.

Jag såg honom inte, men han måste vara här någonstans.
Varför hade han ens kommit till Devil’s Boot? Skulle han
inte sitta hemma och bygga torn av ölburkar? Eller skjuta på
whiskyflaskor?

Om han lyckats övertala bandet att sluta spela det de hade pla-
nerat befann han sig säkert nära scenen. Utan att tänka började
jag gå i den riktningen. Jag fortsatte se mig omkring medan jag
gick. Det var en dålig idé för en tjej som bara är stabil när hon
sitter på en hästrygg.

Jag snubblade på mina egna stövlar och föll rakt mot något
hårt.

Ett bröst.
En mans bröst.

19

Den mannens bröst.
Jag tittade upp på ägaren av bröstet, som hånlog självsäkert

mot mig.
Det var han.
Luke Brooks.

