

**SUSAN
MALLERY**

**Beach
Vibes**

Vertaling Angela Knotter

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 © 2025 Susan Mallery, Inc.
Oorspronkelijke titel: *Beach Vibes*
Copyright Nederlandse vertaling: © 2025 HarperCollins Holland
Vertaling: Angela Knotter
Omslagontwerp: Laura Klynstra
Omslagbewerking: Pinta Grafische Producties
Omslagbeeld: © iStock and Adobe Stock; © littleartvector / Getty Images
Zetwerk: ZetSpiegel B.V., Best
Druk: ScandBook UAB, Lithuania, met gebruik van 100% groene stroom

ISBN 978 94 027 1716 7
ISBN 978 94 027 7439 9 (e-book)
NUR 302
Eerste druk mei 2025

Originele uitgave verschenen bij Canary Street Press, 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 uitgever worden hierbij niet beperkt.

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. Dit boek is geschreven lang voordat de verschrikkelijke bosbranden uitbraken in het gebied waar het verhaal zich afspeelt.

1

Beth Nield kon er niet omheen: het liefdesleven van haar tante van zevenenzestig was een stuk bruisender dan het hare. Het levende bewijs van dat treurige feit zat aan hun gedeelde ontbijttafel een bord vezelrijke ontbijtgranen naar binnen te werken terwijl hij naar het ochtendnieuws keek.

Hunter was een nog steeds aantrekkelijke zeventiger die zijn hele leven voor postbedrijf USPS had gewerkt en nu van een aangenaam staatspensioen genoot. Het echte grote geld had hij echter in de effectenhandel verdiend. Ze had geen idee waar die twee elkaar hadden ontmoet, maar dit was al de derde ochtend deze maand dat ze Hunter aan een stevig ontbijt trof na een nacht vol, nou ja, dingen waaraan ze helemaal niet wilde denken.

Hoewel het al meer dan een jaar geleden was dat Beths scheiding was uitgesproken, had ze zich nog niet aan het daten gewaagd. En de nacht doorbrengen met een man? Ze kon zich niet voorstellen dat dat ooit nog ging gebeuren. Ze had zichzelf wijsgemaakt dat ze geen behoefte had aan dat soort toestanden en dat relaties al het gedoe niet waard waren, maar als ze zag hoe blij haar tante de afgelopen tijd was, begon ze daar wel een beetje aan te twifelen. Misschien had een verliefdheid toch wel iets. Alleen zat het haar op romantisch gebied nooit echt mee – haar scheiding was daarvan het bewijs. Haar broer had trouwens al net zo weinig succes in de liefde. Zou het in de genen zitten?

Maar goed, daarover ging ze die ochtend niet lopen piekeren,

bedacht ze, terwijl ze haar ontbijtspullen in de afwasmachine zette en een groet naar Hunter riep.

Het verkeer in Los Angeles was een nachtmerrie, maar Beth had het enorm getroffen met de rit naar haar werk. Het was een kleine twintig minuten rijden, voor het grootste deel over de Pacific Coast Highway, door Malibu. Oké, het stikte van de irritante stoplichten en in het weekend zorgden de dagjesmensen voor files, maar met de Grote Oceaan zo lekker dichtbij kon je je daar moeilijk aan storen.

Hoe bekend Malibu ook was, de voorstad van LA was een stuk kleiner dan de meeste mensen veronderstelden. Er woonden nog geen twaalfduizend mensen en het merendeel van de bedrijven en huizen stond aan de kust. In oostelijke richting strekten de heuvels en canyons zich uit, maar het gedeelte waaraan iedereen bij het horen van de naam dacht, lag binnen een straal van een paar kilometer van het water.

Tijdens het vertrouwde ritje had Beth haar ramen openstaan; met de zilte zeelucht in haar neus kon haar dag niet meer stuk. De oceaan was vandaag wat wilder met schuimkoppen tot aan de horizon en daarboven rondcirkelende meeuwen. De palmbomen deinden in de lichte bries. Op dit tijdstip waren de stranden nog relatief leeg, maar tegen het middaguur zouden ze zich hebben gevuld met plaatselijke bewoners en toeristen die kwamen genieten van al het moois dat de natuur te bieden had.

Toen ze de auto op haar gereserveerde plek achter Surf Sandwiches parkeerde, vervulde de aanblik van het vrolijk geverfde, lage gebouw haar met een intens gevoel van geluk en trots. Hoewel ze de zaak in eerste instantie misschien had overgenomen uit plichtsbesef en om haar broer te helpen, was ze er in de loop der jaren echt van gaan houden. Bij de scheiding had Ian haar uitgekocht uit het huis. Met het geld dat dat had opgeleverd, had ze het leegstaande winkelpand naast het hare gekocht en haar zaak

uitgebreid. Ze had veel meer ruimte voor het restaurantgedeelte gekregen, de keuken en bereidingsruimte waren verbouwd én het had extra parkeerplaatsen opgeleverd. Ook dat laatste was goud waard in het altijd drukke Malibu.

Het surfplankenrek en de buitendouche had ze laten staan voor klanten die rechtstreeks van het strand aan de overkant van de straat kwamen, en ze had de buitenkant van het gebouw in de vrolijke kleur geel van haar logo geschilderd. Om de verbouwing sneller te laten verlopen had ze de zaak drie weken gesloten, al was ze toen wel even overvallen door twijfels. Zouden al haar vaste gasten hun lievelingsbroodjes nu niet vergeten? Maar bij de feestelijke heropening had er een rij tot om de hoek gestaan, en sinds de verbouwing was de omzet met achtendertig procent gestegen, iets waarvan het hart van iedere kleine ondernemer sneller zou gaan kloppen.

Ze maakte de achterdeur open en liep naar de personeelsruimte, die ook groter was geworden. Tegen de ene muur stonden royale kluisjes, tegen de andere comfortabele banken. Bij de opknopbeurt waren er een paar tafels en stoelen bij gekomen en was de wifi verbeterd. Haar kantoor was iets kleiner geworden om plaats te maken voor een derde toilet, alleen voor het personeel.

Het was nog geen acht uur en de zaak zou pas over drie uur opengaan, maar Yolanda en Kai waren al druk bezig met de voorbereidingen voor de dag die komen ging. Surf Sandwiches was geopend van elf uur 's ochtends tot zeven uur 's avonds. Tussen ongeveer halftwaalf en één uur was het het drukst, gevolgd door een tweede verrassend hoge piek wanneer de scholen uitgingen, en daarna bleef het relatief rustig tot sluitingstijd.

Yolanda, een knappe, tengere brunette met drie kinderen onder de tien en meer energie dan een Duracell-konijntje, was er altijd 's ochtends. Hoe klein ze ook was, met haar indringende moederblik wist ze de arrogantste persoon binnen drie seconden op de

knieën te krijgen. Nog belangrijker was dat ze de Hobart-vlees-snijmachine met chirurgische precisie bediende. Zelfs Rick, de broer van Beth, die écht chirurg was, moest toegeven dat Yolanda er bizar handig mee was.

‘Goeiemorgen!’ riep Beth, terwijl ze de zaak in liep. ‘Hoe gaat-ie?’

‘Goed.’ Yolanda glimlachte naar haar. ‘Kai is een harde werker. Ik vind het wel fijn als hij vroeg begint.’

Kai, een jongen van tweeëntwintig die zijn rijke familie de rug had toegekeerd omdat hij liever wilde surfen dan studeren, straalde bij het compliment. ‘Yo, wat een opsteker. Nu ga ik alleen nog maar harder werken.’

Yolanda knipoogde naar Beth, alsof ze wilde zeggen dat dat nu precies de bedoeling van haar woorden was geweest. Daarna werd ze serieus.

‘We hebben sla nodig. Toen ik die vanochtend wilde pakken, zag ik dat alles nogal rot was.’

Beth kreunde. ‘Nee, hè? Wat is er gebeurd?’

Yolanda gebaarde naar de kleine keuken waar de professionele koelkast en het horecafornuis stonden. ‘Kijk zelf maar. Ik heb nog een paar kropjes weten te redden, maar daar zullen we vandaag niet genoeg aan hebben.’

Een onverwachte tegenvaller, dacht Beth terwijl ze de keuken in liep en kratten vol treurig ogende sla op het werkblad zag staan; de goede kroppen lagen er al naast. Ze berekende de schade, maakte een paar foto’s met haar telefoon en pakte de bestellijst van Costco uit een la.

Net als veel andere kleine restaurants bestelde ze het grootste deel van haar voorraad bij verschillende groothandels, maar voor noodgevallen hield ze een grote supermarkt achter de hand. Ze voegde tomaten aan de lijst toe en ging terug naar voren om met Yolanda te overleggen of ze nog meer nodig hadden.

‘Ik stuur even een mailtje naar de groente-en-fruitleverancier en ga dan naar de Costco.’

‘Wij redden ons wel,’ verklaarde Yolanda. ‘We weten wat we moeten doen.’

Beth ging naar haar kantoor en zette de computer aan. Er waren twee grote zakelijke lunchbestellingen binnengekomen die ze onmiddellijk doorstuurde naar de keuken, waar ze zouden worden afgestreept en bekeken. Zodra Yolanda had vastgesteld wat er gemaakt moest worden, gingen de bestellingen in de wachtrij en kwamen ze een halfuur voordat ze klaar moesten zijn automatisch naar boven. De nieuwe software was duur geweest, maar was iedere cent waard. Veel klanten wilden tegenwoordig online bestellen en betalen; dan hoefden ze hun eten alleen maar op te halen en kostte het zo min mogelijk tijd.

Ze stuurde een mailtje naar haar groente-en-fruitman, compleet met foto’s. Ze werkte al jaren met hem samen en wist dat er aan het eind van de dag een tegoed op haar rekening zou staan.

Nadat ze nog even had geholpen met de voorbereidende werkzaamheden vertrok ze met haar boodschappenlijst. De rit naar de dichtstbijzijnde Costco duurde veel langer en was een stuk minder aangenaam dan het ritje van haar huis naar haar werk. Onderweg luisterde ze naar de radio en bedacht ze wat ze straks allemaal nog moest doen. Kai zou de pesto van koriander, pompoenpitten en jalapeño maken, iets wat zij gewoonlijk deed. Hij was haar nieuwste medewerker, maar hij was zeker een aanwinst. Ze had eigenlijk met al haar personeel wel geboft. De meesten werkten al meer dan tien jaar voor de zaak, en er was weinig verloop. Ze betaalde goed, bood een prima zorgkostenregeling en deed haar best een eerlijke, redelijke baas te zijn.

Toen ze voor de verbouwing drie weken was dichtgegaan, was iedereen normaal doorbetaald. Ze had zelfs nog een gezellige avond georganiseerd bij een plaatselijke bioscoop, waar ze de

kleinste zaal had gehoord en haar medewerkers en hun gezinnen had uitgenodigd voor eten en een film. Iedereen had het enorm naar zijn zin gehad en een paar mensen hadden voorgesteld er een jaarlijks terugkerend evenement van te maken – een reactie waar ze blij van was geworden. Helaas was dit ook het hoogtepunt van haar sociale leven na de scheiding geweest. Afgezien van haar werk en het vrijwilligerswerk dat ze sinds kort bij een plaatselijke voedselbank deed, dreigde ze een sikkeneurige kluizenaar te worden, wat eigenlijk helemaal niet bij haar paste. Maar ze leek zich er maar niet toe te kunnen zetten om op stap te gaan en onder de mensen te zijn.

Ze miste vrienden om gezellige dingen mee te ondernemen. Ze miste een relatie, maar tegelijkertijd kostte het haar moeite daar iets aan te doen. Haar tante Agatha was lief en zorgzaam, maar die had haar eigen leven, met een vriend en een nieuw en bizar succesvol bedrijfje aan huis waarvoor ze op bestelling bikini's haakte.

Beth reed het bedrijventerrein op waar de Costco zat en zette koers naar het uit de kluiten gewassen gebouw aan het eind van de straat. Terwijl ze een kruising overstak, dwaalde haar blik even af naar een groot billboard rechts van haar. Onmiddellijk voelde ze haar hele lijf verstrakken, terwijl haar hersenen probeerden te bevatten wat ze zag. Instinctief draaide ze haar hoofd naar het billboard, en per ongeluk haar stuur ook. Voordat ze op de rem had kunnen trappen, was ze al de stoep op gereden, waar gelukkig niemand liep. Vlak voor een brandkraan wist ze de auto tot stilstand te brengen.

Het duurde een paar seconden voor ze weer adem kon halen. Adrenaline gierde door haar lichaam, zowel als gevolg van het bijna-ongeluk als van het billboard zelf. Nadat het haar was gelukt de auto in de parkeerstand te zetten en de motor uit te schakelen, stapte ze uit en bleef vol ongeloof naar het billboard staan staren.

Op het gigantische bord stond een foto van een gelukkig stelletje

dat elkaar in de ogen keek. Niets bijzonders, ware het niet dat de man op de foto haar ex-man Ian was en dat naast de afbeelding een intieme boodschap stond.

PATTI, JIJ BETEKENT ZOVEEL VOOR ME. IK BEN ZO BLIJ DAT IK
JE HEB GEVONDEN. IK HOU VAN JE. WIL JE MET ME TROUWEN?

Beth drukte een hand tegen haar borst, alsof ze wilde voorkomen dat haar hart eruit zou springen en de weg op zou stuiteren. Het kostte haar hersenen nog steeds moeite te begrijpen wat ze zag, en eerlijk gezegd wist ze niet wat ze het verwarrendst vond. Het billboard op zich, de locatie in het zicht van de Costco, of het feit dat haar doodgewone ex-man, die niet bepaald hield van uitspattingen, een huwelijksaanzoek had gedaan op een manier die absoluut niet bij hem leek te passen. O, en misschien ook nog de constatering dat hij overduidelijk verder was gegaan met zijn leven en verliefd was geworden op een ander, terwijl zij nog niet eens met vrienden uit was geweest, laat staan met een man.

Ze deed haar best het opkomende verdriet de kop in te drukken, liet zich weer op de bestuurdersstoel zakken en viste haar telefoon uit haar tas. Binnen een paar seconden zat ze op Instagram en scrolde ze naar het account van Ian. Aangezien hun scheiding al net zo weinig opzienbarend was geweest als hun huwelijk had ze hem nooit geblokkeerd, en hij haar blijkbaar ook niet. Ze kon dus alle foto's en filmpjes zien die hij de afgelopen weken had gepost.

Afgaand op de foto waarop ze met een glas champagne in hun hand samen glimlachend in de camera keken, had Patti ja gezegd. Maar Beth merkte dat haar blik al snel van het gelukkige stel naar de mensen om hen heen ging. Vrienden van wie ze had gedacht dat het háár vrienden waren toen Ian en zij getrouwd waren. Ze waren heel hecht geweest met twee andere stellen; ze hadden veel gezellige dingen samen gedaan en waren af en toe zelfs met zijn

allen op vakantie geweest. Maar toen er een einde was gekomen aan hun huwelijk, was ze tot de ontdekking gekomen dat ze eigenlijk altijd alleen maar een soort schoonvriendin was geweest, iemand die slechts tijdelijk bij hun vriend Ian had gehoord. De twee andere vrouwen hadden niet meer met haar willen afspreken en uiteindelijk gezegd dat ze voor Ian kozen. Destijds had dat bijna net zoveel pijn gedaan als het einde van haar huwelijk.

Verder scrollend kwam ze een foto tegen van Ian en Patti met Ians grote familie met aanhang. De familie die ze als de hare had beschouwd. Ze had de omvangrijke bijeenkomsten altijd heerlijk gevonden. Zelf was ze opgegroeid met alleen haar broer en haar moeder. Altijd had ze ervan gedroomd deel uit te maken van een grote familie, en met Ian was die droom werkelijkheid geworden. Alleen was er toen Ian en zij uit elkaar gingen ook een einde gekomen aan haar relatie met hén.

Beth liet de telefoon op de passagiersstoel vallen en staarde naar het billboard. Ian ging weer trouwen, met Patti... Wie dat ook mocht zijn. Ze zouden een leven samen krijgen, misschien ook wel kinderen. Alle dingen die zij van haar leven samen met Ian had verwacht. Alleen waren die niet gebeurd.

Ze wist dat ze hem niet terug wilde – hun relatie was echt doodgebloed. Maar ze was wel jaloers op zijn toekomst, of in ieder geval op alle mogelijkheden die ermee verbonden waren. Ian was verdergegaan met zijn leven en had het geluk gezocht.

En zij zat hier in haar auto, alleen en nagenoeg zonder vrienden. Afgezien van Jana, een nog vrij nieuwe vriendin met wie ze het bijzonder goed kon vinden, was er niemand. Zakelijk had ze veel bereikt, ja, maar hoe zat het met haar privéleven? Waarom zat ze, onderweg naar de Costco, half op de stoep geparkeerd naar een billboard te staren? Wilde ze ook niet méér dan dit?

Een steek van pijn ging door haar heen: voor een groot deel spijt, maar daarnaast ook een intens verlangen naar méér dan het

niets waarvoor ze klaarblijkelijk had gekozen. Ze had vrienden nodig in haar leven, en wellicht een man. Dat laatste kon ze misschien op dit moment nog niet helemaal aan, maar dat eerste moest lukken. Ze was toch een aardige vrouw? Zo moeilijk kon dat vriendengebeuren niet zijn.

Ze had behoefte aan méér dan alleen haar werk, hield ze zich voor. Ze moest eropuit en dingen gaan doen. Wat dan ook. En daar moest ze nú mee beginnen. Of misschien nadat ze haar boodschappen bij de Costco had gedaan. Maar in ieder geval vandaag.

‘Hoe noem je een vliegtuig zonder vleugels?’

Met een glimlach op haar gezicht verplaatste Jana Mead haar blik van haar computer naar de man in de deuropening van haar kantoor.

‘Geen idee.’ Ze was zich maar al te bewust van het blij gevoel dat het onverwachte bezoek van Rick haar bezorgde. De afgelopen weken was hij al een paar keer bij haar langsgekomen, altijd met een flauwe grap en een uitnodiging voor koffie, of een etentje, of een picknick. Tot nu toe had ze die verleidelijke voorstellen steeds weten af te slaan, maar terwijl ze herhaalde: ‘Hoe noem je een vliegtuig zonder vleugels?’ voelde ze haar weerstand verzwakken.

‘Kapot.’

Ze lachte. ‘Oké, die schrijf ik op. Ik weet niet of iedereen erom kan lachen, maar mijn oudste nichtje vindt hem vast geweldig.’

‘Mooi.’ Hij kwam iets dichterbij. ‘Hoe gaat het?’

‘Goed. Druk, zoals gewoonlijk. En jij? Hoeveel levens heb je vandaag gered?’

‘Een paar maar.’

Rick voerde ingewikkelde operaties uit, terwijl zij de facturering voor medische ingrepen deed, wat vaak tot urenlange discussies met verzekeringen over vergoedingen leidde. Dat waren echt twee héél verschillende dingen.

Hij was ongeveer een meter tachtig lang, had donker haar en donkere ogen en straalde een kalme zelfverzekerdheid uit. Hij leek in prima conditie, maar hij was niet té gespierd en hij zag er zo goed uit dat vrouwen automatisch naar hem keken.

‘Indrukwekkend,’ zei ze.

Hij haalde zijn schouders op. ‘Gewoon een goede opleiding en een beetje handigheid.’

‘Ik denk dat er wel meer bij komt kijken.’

Hij stak zijn handen in zijn zakken en haalde een keer diep adem. ‘Ik heb je nu drie keer mee uit gevraagd, en iedere keer heb je nee gezegd. Ik begrijp het. Je hebt geen interesse.’

Toen hij even aarzelde alsof hij niet goed wist hoe hij verder moest gaan, had ze het liefst met haar hoofd op haar bureau gebonkt, vooral omdat ze wel degelijk interesse had. Heel veel interesse. Wanneer ze hem zag, kreeg ze dat ene aangename gevoel in haar onderbuik. Dat gevoel waardoor een normaal gesproken verstandige vrouw vergat dat ze ooit had gezegd: ‘nee, geen mannen meer, niet nu, en de komende tien jaar ook niet,’ ook al wist ze dat ze het zich gewoon niet kon veroorloven iets met iemand te beginnen.

Daar waren heel veel redenen voor. Ze was de alleenstaande moeder van een vroegwijs meisje van vier, ze zat midden in het laatste semester *community college*, waar ze keihard moest werken voor calculus, en ze had deze baan. Uit eten met een man? Wie had daar nu tijd voor?

Bovendien kon ze het risico niet nemen. Sinds Linnie er was, had ze haar uiterste best gedaan voorzichtig te zijn. Verstandig ook. En haar laatste relatie was zo vreselijk verlopen dat ze de mannen voor minstens tien jaar had afgezworen.

Hij schonk haar een lieve, treurige glimlach, die haar het gevoel gaf dat ze een enorme fout maakte.

‘We werken in hetzelfde gebouw, dus we zullen elkaar onvermijdelijk tegenkomen,’ vervolgde hij met een ernstige uitdruk-

king op zijn gezicht. 'Ik wil niet dat je je ongemakkelijk voelt. Daarom kom ik je vertellen dat ik je niet meer mee uit zal vragen.' Zijn glimlach werd iets breder. 'Maar misschien dat ik zo af en toe nog wel een mop kom vertellen.'

'Dat zou ik heel leuk vinden,' zei ze, terwijl ze het schuldgevoel en de spijt die ze voelde opkomen probeerde te negeren.

Als ze al tegen haar eigen regels zou ingaan, zou hij daarvoor wel de uitgelezen man zijn. Ze vond hem leuk. Hij was grappig, lief en aardig. Ze vond het fijn bij hem in de buurt te zijn. Maar ze was sterker dan zijn aantrekkingskracht. Dat móést gewoon. Girlpower en zo.

'Heb ik het verkeerd aangepakt?' vroeg hij. 'Je mee uit vragen, bedoel ik? Dat vraag ik alleen maar omdat ik niet zo goed in dit soort dingen ben.' Hij glimlachte weer even. 'Ik was het slimste jongetje van de klas, dan heb je vast een beeld. Ik kon met een beurs gaan studeren, dus studeerde ik alleen maar. Daarna kwam de studie geneeskunde, inclusief coschappen. En mijn specialisatie. Ik heb nooit de kans gekregen om andere vaardigheden te ontwikkelen.'

Ze kwam overeind. Wat was ze ook een kreng, dacht ze. Een gemeen kreng. Maar het ergste was nog dat ze haar vastberadenheid voelde afnemen. Hoe moest ze hier in vredesnaam weerstand aan bieden?

'Nee, Rick. Je hebt niks verkeerd gedaan. Dateren voelt voor mij op dit moment gewoon niet goed, met wie dan ook.' Ze glimlachte naar hem. 'Er is niets mis met jou. Het is een vreselijk cliché, maar in dit geval ligt het echt aan mij, niet aan jou.'

'Echt? Mocht je je bedenken, dan kunnen we gaan picknicken en lunchen met alpaca's.'

Ondanks haar verstandige voornemens moest ze lachen.

Hij stak zijn hand op. 'Dat was een grapje, trouwens. Ik vraag je niet meer mee uit.'

Dit was echt moeilijk. Was er nog maar een derde optie, maar kennelijk waren daten of niet daten de enige twee. Waarom was hij zo... perfect? Ze had altijd aangenomen dat chirurgen arrogant en kil waren, maar dat was hij absoluut niet.

Ze hadden elkaar toevallig ontmoet bij het koffietentje op de begane grond van het gebouw, waar verschillende medische diensten werden aangeboden, waarin ze allebei werkten. Nadat ze haar bestelling had geplaatst, had ze haar portemonnee willen pakken, maar die bleek niet in haar tas te zitten. Gegeneerd had ze haar bestelling ongedaan proberen te maken, maar toen had Rick – die achter haar in de rij stond – aangeboden te betalen. Voor ze had kunnen weigeren, had de jongen achter de balie zijn creditcard al aangepakt.

Haar portemonnee was blijkbaar in haar auto uit haar tas gevallen. Twee weken lang had ze met tien dollar in haar zak gelopen, in de hoop dat ze hem nog een keer tegenkwam zodat ze hem kon terugbetalen. Toen dat inderdaad was gebeurd, had hij haar mee uit eten gevraagd, waarna zij de uitnodiging had afgewezen. Maar ze bleven elkaar tegen het lijf lopen en hadden zelfs een paar keer een snelle kop koffie samen gedronken. Hoe beter ze hem leerde kennen, hoe leuker ze hem begon te vinden. Als de situatie anders was geweest had ze onmiddellijk ja gezegd, dacht ze.

‘Ik heb een slechte ervaring achter de rug,’ vertelde ze hem. ‘Daar ben ik nog steeds kwaad over. Daarom wil ik nu nog niet daten.’

‘Dat moet dan wel een grote sukkel zijn geweest,’ verklaarde Rick op serieuze toon. ‘Welke kerel met ook maar een beetje verstand zou jou nu laten gaan?’

Hij had haar niet laten gaan, dacht Jana bitter. Zij had hém gedumpt nadat hij haar dochter had geslagen. De vierjarige Linnie was het allang vergeten, maar Jana voelde zich nog steeds schuldig omdat ze ooit voor zo’n klootzak was gevallen. Sindsdien had ze met niemand meer gedatet.

Rick deed een stap achteruit. ‘Ik zal je met rust laten. Ik weet dat je het druk hebt.’ Hij draaide zich om, maar draaide toen onmiddellijk weer terug. ‘Je hébt iets. Alsof je van binnenuit straalt.’ Hij haalde zijn schouders op. ‘Dat is het gewoon.’

Na die woorden was hij weggelopen.

Jana ging weer zitten om zich op het volgende verzekeringsprobleem op haar bureau te storten. Ze deed de financiële administratie voor een huidkliniek, en heel veel patiënten hadden problemen met de vergoeding door de verzekering. Ze kon zich niet meer concentreren op haar computerscherm, en steeds hoorde ze Rick weer zeggen dat ze straalde.

Was er ooit eerder een man geweest die zo iets over haar had gezegd? Haar laatste vriend had niet alleen haar dochter een klap gegeven, maar hij had háár ook voortdurend op allerlei manieren gekleineerd, iets waarvan ze zich pas bewust was geworden nadat ze de relatie had beëindigd. Hij zou nooit hebben gezegd dat ze straalde.

Rick was een knappe, alleenstaande man van de juiste leeftijd die toevallig ook nog eens een heel goede chirurg was. Hij was lief, grappig en oprecht, en het was wel duidelijk dat hij haar erg leuk vond. Dacht ze nu echt dat ze iets nóg beters kon krijgen? Ja, haar leven was inderdaad nogal ingewikkeld, maar serieus, liet ze hem nu echt zomaar gaan?

Ze sprong op en sprintte de gang door. Hij stond te wachten bij de lift. Blijkbaar had hij vandaag spreekuur, want hij droeg een donkere broek, een overhemd en een das. Ze had nog nooit een date gehad met iemand die een stropdas droeg. Ze wist zelfs niet of ze ooit wel had gedatet met iemand die überhaupt een stropdas bezát.

De liftdeuren gingen open en hij maakte aanstalten naar binnen te stappen.

‘Rick! Wacht even!’

Hij draaide zich om. Zodra hij haar zag, lichtte zijn gezicht op.
Ze haastte zich naar hem toe. 'Als je nog steeds met me uit wilt,
zou ik dat leuk vinden.'

'Echt? Gaan we uit eten?'

Ze lachte. 'Ja.'

Hij pakte zijn telefoon. 'Mag ik dan je nummer? Of vraag ik nu
te veel?'

Ze haalde haar eigen telefoon uit haar achterzak. 'Nee hoor. Als
je mijn nummer niet hebt, wordt afspreken een stuk lastiger.'