

SARAH MLYNOWSKI

„Am plătit puțin tot
Fornicatul, dar înșu-mi
să nu se mai țină mîine.”

SARA SHEPARD, autoarea seriei
Măști de minchinosi, locul 1 în topul
bestsellerilor New York Times

zece lucruri pe care le-am făcut
(și probabil n-ar fi trebuit)

Pentru Farrin Jacobs,
strălucit editor și adevărat prieten

sâmbătă, 28 martie

DIMINEAȚA DE DUPĂ

Am sărit din somn: o sirenă de poliție!

Poliția e în fața casei mele. Pregătindu-se să mă aresteze pentru participarea la petreceri, fără să am vârsta legală ca să consum alcool, pentru flirtat excesiv și pentru suprapopulare de jacuzzi.

Dar, ia stai.

Creier pus în funcțiune: nu, nu sunt curcanii. E doar telefonul meu – sunetul de apel pentru tata.

Ceea ce e chiar și mai rău.

Scotocesc în jurul saltelei japoneze. Nici urmă de telefon. În locul lui, dau peste un picior. Un picior al unui tip. Un picior al unui tip aruncat peste glezna mea. Un picior al unui tip care nu-i aparține iubitului meu.

O, Doamne. O, Doamne. Ce-am făcut?

UIIIooooUIIIooooUIIIoooo!

Sus. Sunetul sirenei vine de sus, de la parterul casei lui Vi.

Poate, dacă închid ochii, doar pentru o secundă mică-mică... Nu! Telefon care sună. În pat cu cineva, dar nu cu iubitul meu. Reușesc să mă extrag de pe saltea fără să-l deranjez și... hm,

unde mi-or fi pantalonii? Ce caut eu în pat cu un tip care nu e iubitul meu și fără pantaloni pe mine?

Bine măcar că am chiloți. Și o bluză cu mânecă lungă. Caut cu privirea în jur niște pantaloni de trening. Dar unicul obiect vestimentar la îndemână e rochia roșie a lui Vi, pe care am purtat-o azi-noapte la petrecere.

Rochia aia înseamnă bebele.

Urc scara în fugă, desculță. Ajungând sus, cât pe ce să leșin. Arată ca după război. Pahare goale din plastic împrăștiate pe toată podeaua. Fulgi de tortilla pe jumătate mâncați înfiți în covorul mișos ca piunezele pe avizier. O pată mare – puncti? bere? ceva pe care ar fi de preferat să-l las neidentificat? – se întinde pe jumătatea de jos a draperiei bleu-pal. Un sutien alb din dantelă atârnă de cactusul înalt de un metru și ceva.

Brett e trântit cu fața în jos pe canapea, în șort de surfer. În chip de pătură s-a folosit de fața de masă din pânză purpurie. Zachary doarme pe unul dintre scaunele din sufragerie, purtând o tiară din folie de aluminiu pe capul care-i atârnă pe spate. Ușa de la patio a rămas deschisă... și o băltoacă de ploaie a inundat covorul.

UIIIooooUIIIooooUIIIoooo! Telefonul se aude mai tare. Mai aproape. Dar de unde? Bufetul din bucătărie? Bufetul din

bucătărie! Cuibărit între o farfurioară plină cu mucuri de țigări și o sticlă goală de șnaps! Plonjez către el.

– Alo?

– La mulți ani, prințesă, îmi zice tata. Te-am trezit?

– Să mă trezești? m-am mirat, cu inima bătându-mi violent.

Normal că nu. E deja...

Descopăr ceasul de pe afișajul cuptorului cu microunde, de cealaltă parte a încăperii.

– ... nouă trei'j'două.

– E bine, pentru că eu și Penny aproape că am ajuns.

– Aproape că ați ajuns în New York? întreb eu.

– Aproape în Westport. Aproape la tine!

Mă cuprinde groaza.

– Asta ce mai înseamnă?

Tata izbucnește în râs.

– Ne-am hotărât să-ți facem o surpriză de ziua ta. De fapt, a fost ideea lui Penny.

– Stai. Pe bune?

– Normal că pe bune! Surpriză!

Capul mi se învârtește de zor, și simt că-mi vine să vomit, și asta nu doar din cauza acelor multe, multe, categoric prea multe pahare de puncii alcoolizate pe care le consumasem azi-

noapte. Imposibil ca tata să vadă cum arată locul ăsta. Nu, nu, nu.

Of, Doamne. Violasem 110% din regulile tatii. Iar dovezile sunt peste tot în jurul meu, bătându-și joc de mine.

Așa ceva nu se întâmplă cu adevărat. Nu poate să fie adevărat. Ar însemna să pierd totul. Asta dacă, după ce-a fost azi-noapte, mi-o mai fi rămas ceva de pierdut. Fac un pas și o fărâmă de tortilla îmi agresează talpa goală. Auuu.

În pana mea de chestie.

– E grozav, tată, mă forțez să zic. Și... sunteți în aeroport?

Le-ar lua pe puțin o oră ca să ajungă aici cu mașina de la aeroport. Aș putea eu să fac astfel încât casa asta să arate prezentabilă într-o oră? Mai întâi, să-mi găsesc o pereche de pantaloni. Pe urmă, să arunc sticlele și paharele și mucurile de țigări și să aspir fărâmele de tortilla și poate și sutienul, poate chiar și pe Brett și Zachary...

– Nț, tocmai am trecut prin Greenwich. Ar trebui să ajungem în douăzeci de minute.

Douăzeci de minute?

Se aude un geamăt dinspre canapea. Brett se întoarce cu fața-n sus și zice:

– Frigu' p..ii aici.

– April, nu cumva e un băiat pe-acolo? se interesează tata.

Fac un gest, tăind aerul cu mâna, ca să-i dau lui Brett de înțeles să tacă naibii.

– Ce? Nu! Sigur că nu! Mama lui Vi ascultă la radio.

– Noi tocmai am trecut de Rock Ridge Golf Club. Se pare că mergem mai repede decât am crezut. O să fim acolo într-un sfert de oră. Abia aștept să te văd, prințeso.

– Și eu pe voi, îi răspund, înecându-mă și închizând telefonul, închid și ochii. Apoi, îi deschid.

Doi băieți pe jumătate goi în salonul mare. Unul cu tiară.

Alți băieți pe jumătate goi prin dormitoare.

O sută de sticle de macheală golite.

Și mama lui Vi, nicăieri de găsit.

Mă pot considera o “prințesă” moartă.

numărul unu:

ne-am mințit părinții

ACUM TREI LUNI

– Cum ți s-ar părea să-ți termini liceul în Cleveland? m-a întrebat tata, ca din senin, pe timpul vacanței de Crăciun a anului al treilea.

Foarte bine. Poate că nu era total la mama naibii.

ACUM TREI LUNI, UN MINUT ȘI TREIZECI DE SECUNDE

– April, poți să stai jos puțin? Avem de discutat o problemă importantă.

Asta ar fi trebuit să-mi dea un indiciu cum că mi se pregătea ceva deranjant. Dar, pe vremea aia, aveam un multitasking prea încărcat, ca să mai și pot descifra semnalele. Era joi seara, nouă cizeci și cinci, iar Marissa tocmai mă lăsase acasă, la timp pentru ridicola mea oră limită (până și în timpul vacanței de Crăciun) de zece. Eram în fața frigiderului, având o dilemă de-a alege între struguri sau un măr, ca gustare pentru seară, și cugetam dacă mâine seară ar fi, în sfârșit, momentul potrivit ca să fac sex cu Noah.

Înclinam spre măr. Chiar dacă, în realitate, ceea ce mi-aș fi dorit ar fi fost o prăjitură cu ciocolată caramel. Numai că, din moment ce Penny nu cuprinsese în dieta ei și carbohidrați, cu atât mai puțin carbohidrați proveniți din ciocolată, probabilitatea de a găsi prăjituri cu ciocolată caramel în frigiderul nostru era cam la fel de mare cu cea a descoperirii unui unicorn în curtea din spate.

Cât despre treaba cealaltă... cea care mă facea să vreau să sar în pat și să mă ascund sub pături... Era timpul. Îl iubeam pe Noah. El mă iubea pe mine. Așteptaserăm destul. Avuseserăm în plan s-o facem în timpul vacanței, numai că fratele meu fusese aici până azi-dimineață. Diseară, Noah avea o petrecere la care trebuia să mergă împreună cu părinții, iar sâmbătă pleca în Palm Beach.

Măine era singura ocazie. Plus că tata și Penny aveau o cină festivă în Hartford, la o oră distanță, ceea ce însemna că aveam casa liberă, cam de la șase până spre miezul nopții. Sexul n-ar putea să dureze șase ore. Sau da?

Cred că ar dura o jumătate de oră, maximum. Sau o oră. Sau trei minute.

Eram pregătită. Ce, nu? Îi spuseseam lui Noah că sunt pregătită. Mă convinsesem pe mine însămi că sunt pregătită.

Pregătită să fac sex cu Noah, iubitul meu de doi ani înapoi. Noah, care face gropițe când zâmbeste, Noah, care miroase a zăpadă.

Am luat mărul, l-am spălat, după care am mușcat zdravăn din el.

Dar nu cumva era aiurea s-o facem în seara de dinainte să plece el pentru o săptămână în Palm Beach? Dacă mă apuca nebunia a doua zi, și el era tocmai în capătul țării?

– Îți picură pe jos, m-a atenționat mama mea vitregă, plimbându-și în viteză privirea de la fructul infractor la gresia albă a pardoselii și retur. Te rog frumos, n-ai putea să iei o farfurie și să te așezi la masă?

Penny era obsedată de curățenie. Așa cum umblă majoritatea oamenilor cu telefoane mobile, așa umblă Penny peste tot cu șervețele antiseptice după ea.

Mi-am luat o farfurie și un loc la masă, vizavi de ei.

– Și, care-i treaba?

– Și un suport pentru farfurie, a plusat ea.

Apoi a venit și contribuția tatii:

– Cum ți s-ar părea să-ți termini liceul în Cleveland?

Întrebarea nu mi se părea că sună într-o limbă cunoscută. Nu avea nici pic de sens pentru mine. Eu nu mă duc în

Cleveland. N-am fost niciodată în Cleveland. De ce m-aș duce la școală acolo?

– Hi?

Tata și Penny și-au aruncat pe furiș câteva priviri rapide, după care s-au concentrat din nou asupra mea.

– Încep un nou serviciu, mi-a zis el.

Temperatura din bucătărie s-a făcut brusc de patruzeci de grade.

– Dar tu ai deja un serviciu, am început să-i explic cu încetul.

Lucra la o companie de asigurări, chiar aici, în Westport, statul Connecticut.

– Acolo e un post mai bun, a zis. Un post foarte profitabil. Foarte.

– Dar... de ce ai nevoie de două servicii? am insistat.

Privind retrospectiv, recunosc că mă arătasem cam grea de cap. Numai că ei mă supuneau unui masiv bombardament informațional. Cleveland! Serviciu nou! Suport pentru farfurie!

– N-am nevoie de două servicii, mi-a explicat el, lent. Tocmai de-asta plec de la Torsto și accept postul de la KLJ, în Cleveland.

Creierul meu refuza să prelucreze informația.

– Tu te muți în Cleveland?

– Noi ne mutăm în Cleveland, m-a corectat el, făcând un semn larg cu mâna dreaptă prin care ne cuprindea pe toți trei.

Tata, Penny... Și eu.

M-am înecat cu o bucată de măr.

Ce? Eu? în Cleveland? Nu. Nu, nu, nu. Nici vorbă. M-am prins cu nădejde de brațele scaunului. Nu mă mișc de-aici. N-au cum să mă facă ei să dau drumul scaunului ăsta.

– Ne mutăm toți în Cleveland, a trâmbițat Penny. Pe 3 ianuarie.

Zece zile. Ei voiau ca eu să mă mut în zece zile? Ia stai. Totuși.

– Tu m-ai întrebat DACĂ vreau să-mi termin liceul în Cleveland. Răspunsul meu e nu. Nu vreau.

S-au privit din nou unul pe celălalt.

– April, mi-a zis Penny. Ai mei au cercetat deja zona și sunt câteva școli formidabile pentru tine...

În timp ce trăncănea, panica m-a apucat de gât și m-a strâns cu putere. Nu am de gând să mă duc în Cleveland. Nu-mi părăsesc viața. N-o părăsesc pe Marissa. Sau pe Vi. Nu-l părăsesc pe Noah. Nu las eu bârfele din Westport, tocmai în mijlocul penultimului an de liceu. Nici vorbă. Nici gând.

– Nu, mersi, am reușit să articulez, cu o voce chițăită și bizară.

Penny a scos un chicotit nervos, după care a adăugat:

– Am găsit o casă foarte drăguță în ...

Am mai luat o mușcătură din măr și m-am străduit să nu-i aud. *Lalalala*.

Dacă n-am plecat eu din Westport, ca să mă mut la Paris, cu mama și cu Matthew, nu era să mă mut în Cleveland, cu ei. Și de ce Cleveland? Părinții lui Penny erau acolo, așa că trebuia să fim și noi acolo? Ce, totul depinde de ea? Simțeam cum mi se învârtește capul.

– ... minunat, pentru că e chiar la timp ca să începi noul semestru...

– Eu. Nu. Mă. Mut.

Rostisem cuvintele cu toată forța pe care mai reușisem să mi-o adun.

M-au fixat din nou cu privirile, evident neștiind cum să reacționeze. Penny și-a făcut de lucru cu marginea suportului meu pentru farfurie.

Nu se poate să plec. Nu se poate, nu se poate. Am încercat să clilesc, ca să-mi alung petele negre care începuseră brusc

să-mi danseze prin fața ochilor. Trebuia să existe o scăpare. O evadare.

– Eu rămân aici, am zis repede. Pot să rămân aici, nu?

Da. Asta era. Aveam să rămân. Ta da! Problemă rezolvată.

– Categorie nu se poate să rămâi aici de una singură, a declarat Penny.

Aer. Am nevoie de aer.

Tata s-a aplecat în față, rezemându-și coatele de masă și bărbia în palmă.

– O să închiriem casa până când își mai revine piața și atunci vrem s-o vindem.

– N-o închiria! Sau închiriază-mi-o mie! Eu stau aici!

Nu c-aș fi avut bani. Dar era singurul lucru care-mi trecea prin minte.

– Tu nu stai aici fără noi, mi-a zis mama mea vitregă. E absurd. Și periculos.

Ia stai puțin. Mi-am oprit respirația și furia a dat deoparte panica. Mi-am mijit ochii spre trădătorul de taică-meu.

– Pentru asta ați fost voi doi luna trecută în Cleveland?

A încuviințat, un pic rușinat.

– Eu crezusem că v-ați dus în vizită la părinții lui Penny. De ce nu mi-ai zis că ai fost la un interviu?

Eu habar n-avusesem, mă bucurasem de un weekend cu familia Marissei. Lalala, ignoranta de mine.

Încă un schimb de priviri cu Penny.

– N-am vrut să-ți faci tu griji.

Mda, chiar, de ce-aș fi avut eu nevoie de timp ca să mă obișnuiesc cu ideea? Mult mai bine să mi-o trântescă în față ca pe un mușunache care-ți sare din cutie drept în nas, cu un cuțit în mână.

– Dar acum e totul pregătit?

– Da, mi-a răspuns el. Mi-am depus ieri preavizul.

Așadar Penny, părinții lui Penny și compania la care lucra tata au știut înaintea mea. Halal mod de a-ți face fiica să se simtă importantă! Nu cumva știa și Matthew? Dar mama știa?

– E un oraș frumos, April, mi-a zis Penny, frecându-și mâinile între ele de parcă și le-ar fi spălat. Mi-a plăcut mult să stau acolo. Și e foarte interesant din punct de vedere cultural. Știi că Rock and Roll Hall of Fame¹ e acolo?

Panica s-a instalat din nou.

¹ Muzeu cu sediul în orașul american Cleveland, chiar pe malul lacului Erie, dedicat personalităților (artiști, producători, ingineri de sunet și alții) care au influențat istoria muzicii rock mondiale.

– Eu nu pot să mă mut, am zis, luptându-mă să respir. Chiar nu pot.

– E vorba despre Noah? s-a interesat ea.

– Nu, nu e vorba despre Noah!

Normal că era vorba despre Noah. Despre Noah, cel care-mi umpluse camera cu cincizeci de baloane cu heliu, când împlinisem șaisprezece ani. Despre Noah, cel care mă ajutase să-mi car toate valizele și cutiile prost lipite cu scotch, când mă mutasem de la mama acasă la tata. Despre Noah, care avea cele mai fine mâini din câte ținusem vreodată într-ale mele. Despre Noah, care spunea că sunt frumușica lui.

Dar nu era vorba numai despre Noah. Era vorba și despre Marissa, și despre Vi, și despre întreaga mea viață. Nu puteam să las totul – pe toată lumea – baltă. Nu puteam s-o iau de la capăt, numai cu ei doi. Față de tata eram eu apropiată, dar acum el o avea pe Penny, iar între Penny și mine... nu prea era cine știe ce relație. Ea încerca să intre în legătură cu mine, eu încercam să intru în legătură cu ea, tata încerca să creeze o legătură între noi, dar era ca și cum am fi avut două aparate de emisie-recepție reglate pe frecvențe total diferite. Mutarea în Ohio cu ei ar fi însemnat singurătate. Prea mare singurătate.

– O să cunoști o mulțime de băieți noi, a încercat Penny.

– Nu e vorba despre Noah, am repetat, ceva mai tare, vrând să-mi acopăr bubuiturile inimii.

Ce era de făcut? Era imposibil să mă mut în Cleveland peste zece zile. Aveam nevoie de un plan. Și repede. Ei erau la patru secunde distanță de a mă face pachet și a mă arunca tocmai în celălalt capăt al țării.

– Am prieteni aici, am zis. Am...

Ce mai aveam?

– Fotbal. Școală.

Mă agățam ca înecatul de-un pai, dar trebuia să-i fac să înțeleagă. Abia de curând începusem să mă simt din nou așezată. Pur și simplu, nu era posibil să mă mut. Respiră. Respiră. Respiră.

– O să-ți faci alți prieteni. Și campionatul de fotbal s-a terminat, mi-a zis Penny, întinzându-și mâna ca să mă mângâie și, după toate aparențele, răzgândindu-se pe parcurs. Poți să joci într-o nouă echipă la anul, în Cleveland. Și poți să mai ții legătura cu toată lumea de pe-aici.

Eu nu voiam să țin legătura. Știam prea bine ce-nseamnă să ții legătura și detestam asta. Iar acum trebuia s-o fac cu Noah și cu toți prietenii mei! Dar oare Cleveland și Connecticut sunt, măcar, pe același fus orar? Și unde o fi Cleveland, mai precis?

Petele negre mi-au revenit pe la colțurile ochilor. Dacă m-aș muta în Cleveland, m-aș trezi în fiecare dimineață dorindu-mi să fi fost încă în Westport. M-aș trezi în fiecare dimineață în marea gaură neagră. Nu puteam să permit una ca asta. Trebuia să mai existe o cale. Cineva cu care să stau. Marissa? Mi-am îndreptat spinarea pe scaun. Da! Poate. Nu. Teoretic, familia ei s-ar fi bucurat să mă primească, dar ei chiar nu aveau spațiu. Marissa deja împărțea camera cu sora ei. Și doar nu puteam să dorm în patul pliant pentru tot restul anului.

Noah? Ha! Clar că-l iubeam și mă înțelegeam cu părinții și cu frații lui, dar nu mă simțeam pregătită să împart baia cu niciunul dintre ei.

Așa că rămânea... Vi.

Ia stai! Asta era.

– Pot să stau cu Vi!

Da, da, da!

– Tu vrei să stai cu prietena ta, Violet? m-a întrebat tata.

– Da! am exclamat și coastele mi s-au umflat de câtă speranță creștea în mine. Pot să mă mut la Vi.

– Nu se poate să stai cu o prietenă, s-a împotrivit Penny, accentuând cuvântul “prietenă” ca și cum ar fi vorbit despre un cuib de șerpi anaconda.

– Nu doar cu o prietenă, m-am grăbit să explic. Cu o prietenă și cu mama ei.

Era posibil. Chiar era posibil. Vi are o casă șmecheră pe insula Mississauga, chiar în strâmtoarea Long Island. Pe ferestrele din livingul ei nu puteai să vezi altceva decât apă.

– Nu mi se pare potrivit ca tu să te muți acasă la altă familie, mi-a zis tata. Și mă îndoiesc că mama lui Vi ar fi de acord cu așa ceva.

Ei bine, nici mie nu mi se părea potrivit – și nici corect – ca ei să mă smulgă din școala mea, în mijlocul penultimului an de liceu.

– Mama lui Vi o să fie total bucuroasă de asta. Anul trecut, s-au oferit să participe la un schimb, să primească în gazdă o elevă, dar n-a mers. Suzanne e chiar foarte deschisă la minte.

Sprâncenele tatii au pornit-o în sus.

– Nu exagerat... m-am grăbit să precizez. Plus că demisolul e deja aranjat în chip de dormitor. Are și baie proprie, și tot ce trebuie. Măcar pot să întreb, nu? Și după care să mai discutăm? Putem, măcar, să luăm asta în calcul?

Penny a strâmbat din nas.

– Tu vrei să te muți într-un demisol? În demisoluri e frig și trage curentul.

– Nu mă deranjează, am zis.

Un demisol în Westport era, pentru mine, mai bun decât oricare cameră din Cleveland.

– Nu știu ce să zic, a replicat Penny, clătinând din cap.

Dar nici nu depinde de tine, aș fi vrut să-i ripostez; totuși, m-am abținut. Am îndreptat o privire stăruitoare spre tata și am făcut tot posibilul să par rațională și matură. Am continuat, pronunțând lent cuvintele:

– N-are niciun sens ca eu să mă mut acum tocmai în Cleveland. Mai am șase luni și termin anul. Lasă-mă să-l termin aici. La Hillsdale. Îmi place mult la Hillsdale. Și o să stau foarte bine la Vi. Ea ar fi fericită să mă primească.

O cută s-a format pe fruntea tatii.

– Te rog? am insistat eu.

– Dar ce-o să faci la anul? Vi nu e în ultimul an? s-a interesat tata.

– Hai să ne ocupăm de anul ăsta, mai întâi. Dacă-o trebui să mă mut din anul următor, o să mă mut din anul următor.

În realitate, nici prin gând nu-mi trecea să mă mut, nici din anul următor. Dar cine știe care va fi situația până atunci? A fost odată, ca niciodată, când stăteam cu mama, cu tata și cu

fratele meu, pe Oakbrook Road, la numărul 32, dar și asta se schimbase.

– Cine știe? Poate că n-o să vă placă în Cleveland și-o să vă-ntoarceți aici. Sau poate că Vi o să fie aici și la anul!

Mda, vezi să nu... Vi avea planuri mari, care implicau facultăți aflate departe, foarte departe de Westport.

– N-am putea să încercăm cu Vi, pentru semestrul ăsta? Va rog?

La acest “vă rog” de final aveam lacrimi în ochi și o buză tremurătoare.

Nimeni n-a scos o vorbă.

Nici nu știam precis la ce-aș fi putut să mă aștept. Mă cam îndoiam că ei chiar m-ar putea lăsa să mă mut acasă la o prietenă. Eu, una, nu m-aș fi lăsat să mă mut acasă la o prietenă. Când am văzut că tăcerea se prelungește mai mult decât mă așteptasem, m-am gândit că pot să-mi iau adio de la speranțele mele.

– Cred că am putea să stăm de vorbă cu mama lui Violet, a zis tata, în cele din urmă.

Am sărit de pe scaun și mi-am aruncat brațele pe după gâtul lui.

O COMPLICAȚIE MĂRUNTĂ

I-am lăsat două mesaje pe telefon lui Vi, joi seară, dar ea nu m-a sunat. Probabil, o fi fost ocupată cu cine știe ce petrecere. Noi suntem evrei, așa că, pentru mine, nu era decât Ziua în Care Tata Mi-a Spus Că Se Mută, însă pentru majoritatea lumii, era Crăciunul. Nu-i spuseseam și amănunțele, ci doar că am nevoie să vorbesc cu ea.

M-a sunat a doua zi, la unsprezece.

– Ești bine? m-a întrebat. Tocmai am sunat să-mi ascult mesajele. Mama mi-a luat aseară telefonul cu împrumut și nu-și aduce aminte pe unde l-o fi lăsat.

Am pus-o la curent, după care mi-am ținut respirația. Dacă, după toate astea, Vi n-ar vrea să mă primească?

– Normal că poți să stai la mine! Normal că mama n-o să aibă nimic împotriva! Categoriec nu te pot lăsa să te muți în Cleveland! Ce naiba, nu!

Pfșșșș... am răsuflat ușurată.

– O să fim colocatare! a țipat ea, ascuțit.

Eu aș fi spus “colege de cameră”, însă Vi era genul de fată “colocatară”. “Colocatară” suna sofisticat. “Colegă de cameră” era pentru copii. Vi mai era și genul de fată care detesta să i se spună “fată”. Ea era femeie, ce naiba. Bea martini, își purta

părul prins într-un moț scurt și negru, muncea în fiecare dimineață, redacta ziarul școlii și citea zilnic *New York Times*. Termenul de “fată” nu se lipea de ea. Vi e super.

Eu și cu Vi am fost la aceeași grădiniță. Pe atunci, eram amestecați, copii de trei și de patru ani la un loc. Eu și cu Vi ne-am împrietenit. Mamele noastre s-au împrietenit. Până la urmă, mama și Suzanne n-au mai ținut legătura, dar eu și Vi am rămas prietene de-a lungul anilor, chiar dacă nu eram în aceeași clasă, chiar dacă nu umblam prin aceleași grupuri. Alteori, ne suprapuneam... ca în seara cu Incidentul. Dar de obicei rămâneam în propriile noastre cercuri sociale. Și totuși, rămăseserăm prietene.

– O să fie trăsnet, a continuat ea.

Da, o să fie trăsnet. Traiul cu Vi și Suzanne nu va semăna cu traiul cu tata și Penny.

Haideți să stăm o secundă ca să facem comparația, bine?

Toate paturile din casa noastră trebuiau neapărat să aibă tăblii, ca paturile de spital. Mi s-a cerut să folosesc o pernă, mă lași, dacă am de gând să mă reazem de tăblia tapițată. Vi și mama ei, pe de altă parte, aveau amândouă saltele cu apă. Patul cu apă al lui Suzanne nu-l văzusem făcut niciodată. Casa lui Vi mirosea a parfum de scorțișoară. A mea mirosea a șervețele

pentru șters mâinile, cu o tentă de dezinfectant Lysol. Din cauza Incidentului, ora mea limită de ajuns acasă era zece seara. Suzanne nu credea în astfel de ore limită. Și, în orice caz, i-ar fi fost greu să le impună, din moment ce spectacolele ei țineau de obicei până la unsprezece și ea însăși nu reușea niciodată să ajungă acasă înainte de unu, cel mai devreme.

Și încă o comparație Suzanne/tata: Suzanne e spontană. Organizează cine spontane, cu ce s-o găsi de mâncare, și nopți-maraton de filme. Tata și Penny își programează până și partidele de sex. În fiecare marți și sâmbătă la unsprezece. Eu încerc să dorm. Nu că ar fi trecute în calendar, însă îl tot aud pe Barry Manilow cântând într-o continuă reluare. Puteți să vă imaginați... să-ți programezi când faci sex? E posibil să existe ceva mai puțin romantic decât asta?

Ok, e adevărat că și eu cu Noah încercaserăm să ne programăm să facem sex – diseară?! –, dar asta din cu totul alte motive. Nu aveam cum să găsim, în mod spontan, un loc numai pentru noi doi.

– E chiar perfect, a continuat Vi. Habar n-ai cât e de perfect. Mamei tocmai i s-a oferit rolul principal într-un spectacol itinerant cu *Mary Poppins*.

Am izbucnit în râs.

– Mama ta joacă în *Mary Poppins*?

– Da. Observ ironia².

– Pentru cât timp?

– E un contract pe șase luni. Spectacolul debutează în Chicago, unde se ține timp de șase săptămâni, după care se tot plimbă prin țară. O să fie liniștită știind că am cu cine să stau.

Mama mă-sii.

– Noi două... la tine acasă?

Noi două. În casa ei de pe plajă. Fără părinți.

– Da, ce naiba! Nu-i așa că-i perfect?

– Și mama ta n-are nimic împotriva să te lase singură?

– Dragă! Să-ți găsești de lucru e greu în zilele noastre, iar mama nici nu întinerește, nici nu slăbește. Dacă i s-a oferit *Mary Poppins* în Turneu, atunci joacă *Mary Poppins* în Turneu!

Suzanne fusese vedetă de nivel mediu pe Broadway. Apoi, o dăduse gata un britanic drăguț. După care britanicul drăguț îi dăduse papucii în favoarea unei australience drăguțe. Suzanne se mutase înapoi, acasă, în Westport, astfel încât să poată

² Aluzie la faptul că personajul *Mary Poppins* e o dădacă dotată cu puteri magice, pe care le folosește ca să le ofere copiilor o excelentă educație, în timp ce mama lui Vi nu se ocupă aproape deloc de fiica ei.

beneficia de ajutorul mamei sale pentru îngrijirea micuței Violet, în timp ce Suzanne lucra pe post chelneriță și făcea teatru de amatori. Când a intrat Vi la liceu, a reînceput și Suzanne să joace în oraș. Rolurile n-au fost tocmai grozave. Un rol principal însemna o șansă imensă. Și, da, ea tot lua în greutate de-a lungul anilor. Așa că eu trebuia să fiu fericită pentru Suzanne – și chiar eram – numai că, dacă ea avea să fie Mary Poppins în Chicago... atunci eu aveam să fiu Mizerabila, în Ohio!

M-am trântit pe spate, pe pat.

– Vi, să știi că tata n-o să mă lase să stau la tine, dacă nu e și mama ta acasă.

La celălalt capăt al firului s-a lăsat tăcerea.

– De ce nu?

– Tata e foarte habotnic în privința supravegherii.

– Dar ne-am distra nemaipomenit.

– Da, nemaipomenit, am repetat, melancolică. Of, Doamne... O să fiu nevoită să mă mut în Ohio, am zis, simțind cum îmi revin petele negre. Mi-am acoperit ochii cu palmele. De ce trebuie ca taică-meu să-mi distrugă viața? am întrebat cu voce tare. Ce părinte e ăla căruia i se năzare, așa din senin, să se mute în alt oraș?

– Mama mea.

Corect.

– De ce nu putem să avem și noi părinți normali?

Încă o tăcere.

– Poate că mama ar reuși să-l convingă pe tatăl tău că e bine să ne lase să încercăm.

– Vi, niciodată tata n-o să mă lase să stau numai cu tine. Nu mă lasă să trăiesc fără o persoană adultă și responsabilă la fața locului. Nici măcar nu cred că ne-ar permite legea.

– Pe mama n-aș prea putea s-o numesc o persoană adultă și responsabilă. Aseară a venit acasă cu cel puțin treizeci de actori, toți beți morți, cântând melodii din spectacol.

– Dacă-i spui tatii asta, nu mă ajuți cu nimic. M-am ars. Ne-am ars.

– Nu, stai un pic. Explică-i doar că nu e mare chestie. Îl sună mama când se trezește.

– Dar e unsprezece.

– S-a culcat târziu, mi-a replicat ea, scoțând un oftat prelung, meditativ. Poate că n-ar fi tocmai cea mai bună mișcare pentru noi să-i punem în legătură la telefon pe mama și pe tatăl tău. Mama are tendința să dea prea mult din casă. Așa că, uite ce-o să facem: lasă-mă să vorbesc eu cu el.

– Tu n-o să-l poți convinge, Vi, i-am zis.

O știam că e pricepută, dar nici chiar așa. Anul trecut, a câștigat concursul pe școală la vorbit în public. Subiectul ei a fost despre cum să câștigi un concurs de vorbit în public. S-a dovedit foarte convingătoare.

– Dar dacă ar crede că eu sunt mama?

– Pooof-tim?

Degetele picioarelor mi s-au făcut covrig în șosete.

– El sună pe numărul de fix. Crede că eu sunt ea. Eu îi spun că sunt încântată ca tu să stai la noi acasă și pur și simplu uit să amintesc despre amănuntul cu turneul prin țară.

Ha.

– Adică, să nu-i spunem, și gata?

– Exact. Ce nu știe...

– O, mamă, Doamne, e o nebunie! Nu pot să fac una ca asta! am exclamat.

Răsuflarea mi-a devenit precipitată. Eu nu eram genul care să facă așa ceva.

– Atunci, mută-te în Cleveland.

Nu, nu puteam să mă mut în Cleveland. Nu acum. Nu la opt zile după ce eram cât pe ce s-o fac cu iubitul meu. Nu în mijlocul anului școlar. Și niciodată.

Așa că m-am auzit întrebând:

– Pe ce număr să te sune?

INCIDENTUL

Era la începutul anului al doilea.

Încă nu știam cât pot să fie de tari cocteilurile din vin cu sucuri de fructe. Aveau gust de limonadă, dar până să-ți dai seama, erai deja pe nisip, făcând pe sirena.

Eu, cu Vi, cu Marissa și cu Joanna, prietena lui Vi, ne îmbătaserăm pe Compo Beach. Lucy Michaels ne filmase cu iPhone-ul ei și-i arătase maică-sii filmarea. Din nefericire, mama lui Lucy era tocmai noua noastră îndrumătoare profesională de la liceu.

După ce doamna Michaels le spusese tuturor părinților noștri – și le arătase și filmulețul – iată ce se întâmplase:

Joanna se alesese cu o dădăceală.

Marissa fusese pedepsită să stea în casă timp de o săptămână.

Mama lui Vi zisese: “Și? Doar n-au condus la întoarcerea acasă, nu?” (Nu. Venise Dean, prietenul lui Vi, să ne ia el cu mașina.)

În schimb, eu! Fusesem pedepsită să stau în casă timp de două săptămâni, plus că mă alesesem cu ora limită pentru venitul acasă, la zece... pe termen nelimitat.

Da, eu fusesem cea care se rostogolise prin nisip, declarând că sunt o sirenă. Tot eu fusesem cea care-l rugase pe Dean să tragă pe dreapta, ca să pot să vărs, numai că tata nu avea dovezi filmate și pentru chițibușurile astea.

Probabil că nu mă ajutase nici amănuntul că mă mutasem acasă la tata doar cu șase zile înainte.

El și Penny au desfășurat mai multe discuții în spatele ușilor închise și, până la urmă, s-a luat hotărârea ca eu să fiu obligată să ajung acasă în fiecare seară înainte de ora zece, chiar și în weekend, ca să nu mai intru și în alte belele. Ca și cum belelele ar fi putut să apară numai după ora zece seara.

– Nu ți-ai dat seama cât e de periculos pentru o fată să bântuie beată prin oraș? m-a întrebat tata, clătinând din cap. Credeam că ai o judecată mai zdravănă.

– Mi-am dat, am zis. Și am.

Mi-am strâns genunchii la piept și am încercat să dispar în patul meu.

Vocea lui mustea de dezamăgire.

– Nu înțeleg de ce. Știu că nu te comportai așa când stăteai cu maică-ta. Cel puțin, așa sper.

– Așa e, i-am răspuns.

Ceea ce era și adevărat. Mereu fusesem cuminte. Sigur, mai luasem eu câteva guri de alcool și înainte, dar seara aia de pe Compo Beach fusese și prima în care mă făcusem mangă.

– Și-atunci, de ce acum?

Pentru că mi se păruse o idee amuzantă? Plajă! Cocteiluri cu vin! Sirenă! Plus că eram oftică pe Noah (din cauza “situației cu Corinne”) și voiam să-i demonstrez că pot să am o seară de distracții cretine și fără el.

– Nu știu, am răspuns. Îmi pare rău, tată.

– Penny crede că te dai în spectacol fiindcă ești supărată pe maică-ta că s-a mutat de-aici.

Am scuturat din cap, dar fără să răspund de fapt la întrebare.

DE CE NE-A DAT ÎN GÂT LUCY MICHAELS?

Cine știe? Ea totdeauna umbla de una singură și se zgâia la oameni. Avea ochi mari și urâcioși, din care nu clipea niciodată. Puteai s-o urmărești și un sfert de oră, când eram în clasă, și tot nu-i vedeai pleoapele mișcându-se. La vremea Incidentului era în anul al doilea, la fel ca mine, numai că ea abia se mutase în

Westport, iar eu locuiam acolo de când mă știam. Faptul că ne dăduse în gât în prima ei săptămână de când frecventa școala Hillsdale nu fusese deloc o strategie strălucită de a-și face prieteni.

ÎNAPOI LA CLEVELAND

Stăteam împreună cu tata în living, la capetele opuse ale canapelei din velur, când l-am auzit zicând “Suzanne”.

Muream să mă strecor mai aproape de el, ca să pot auzi ce-i spunea Vi, dar am ajuns la concluzia că ascultarea întregii convorbiri mi-ar putea declanșa un stop cardiac.

– Bună, Suzanne, sunt Jake Berman, tatăl lui April. Ce mai faci? a zis tata, cu o voce tunătoare.

Am avut un mini-atac de cord chiar și fără să-i aud răspunsul lui Vi.

– Grozav, grozav, mă bucur foarte mult să aud... a continuat el. Da, mulțumesc. Acum, în legătură cu ideea ca April să stea la voi...

Măinile au început să-mi tremure, ca după o supradoză de cafea. Când am constatat că nu pot să le opresc, am ajuns la concluzia că e mai bine să ies din cameră, decât să mă dau de

gol. Dacă tata ar bănuși numai că stă de vorbă cu Vi, și nu cu Suzanne, se termina totul.

M-am grăbit să mă duc în bucătărie și m-am străduit să nu-i mai aud vocea.

– ... incomodat în vreun fel...

La, la, la.

– ... va avea o alocație pentru mâncare...

Suna promițător...

– ... Da, răspunderea...

Nu asculta. Mai bine plimbă-te. Da, mi-am zis mie însămi. Plimbă-te. Într-o parte și-n cealaltă a bucătăriei. Dar să nu faci prea mult zgomot. Prefă-te că ești ocupată. Foarte ocupată, cu deschisul și închisul frigiderului. Bună, frigiderule. Bună, merelor. Bună, strugurilor. Bună, mozzarella degresată. Poate c-ar trebui să mă spăl pe mâini. Să înec sunetele. Am deschis robinetul, am dat frumos apa mai tare, după care m-am săpunit și m-am spălat. Pe urmă, m-am săpunit și m-am spălat încă o dată. Nu-mi venea că cred că fac una ca asta. Că-l mint pe tata. Dar să stau acasă la Vi era alegerea corectă, nu-i așa? Dar dacă tata spunea nu? Dar dacă spunea da? Când am oprit apa, s-a făcut liniște. Am vrut să dau fuga în living, dar m-am abținut.

– Tată? am rostit, de încercare.

N-am primit răspuns. O, Doamne! Și-a dat seama. Vi s-a dat de gol. Sunt moartă. Mi-am adunat curajul și abia apoi am intrat în living. Tasta ceva pe Blackberry-ul lui, dar s-a oprit când am intrat.

– Ei bine, prințesă – a răsuflat de parcă ar fi fost pradă unei ușoare uimiri – se pare să se poate, dacă asta vrei. Poți să stai la ele până-ți termini anul școlar. Suzanne a zis că metoda cea mai bună de a ține legătura cu ea e prin e-mail, așa că-i trimit datele mele de contact.

Așa a zis? Asta faci?

– Ea o să fie într-un spectacol cu *Chicago* în primăvara asta... s-a oferit să ne obțină bilete când o să ne-ntoarcem în oraș.

– Câtă generozitate, am bolborosit.

– Ești sigură că asta vrei să faci? m-a întrebat, ridicându-și ochii spre mine.

În clipa în care ni s-au întâlnit privirile, mi-am dat seama că de-acum eu și cu el va trebui să ținem legătura.

A!

Dar nu puteam să mă mut cu ei în Cleveland. Pur și simplu, nu puteam. Sigur, mă întrista faptul că pleacă tata, dar ceea ce

simțeam era, în mare măsură, ușurare. Eu rămân. Așa că mi-am privit mâinile și am răspuns:

– Da.

REGULILE

Am recitat textul primit pe messenger de la Noah: *Abia aștept diseară... la ce oră să vin la tine?*, înainte de a-i răspunde: *Nu veni. Îmi pare foarte rău, dar trebuie să amânăm. Iar. Toată viața întoarsă pe dos. Putem merge undeva mai fără pretenții? Burger Palace?*

În timp ce tastam cel din urmă cuvânt, tata a bătut la ușă, a deschis și mi-a întins o foaie de hârtie. În partea de sus era imprimat cuvântul “Regulile”.

Îți explic mai târziu, am scris la repezeală, după care mi-am închis laptopul.

– “Unu”, a început tata să citească din exemplarul lui cu “Regulile”. “Trebuie să-ți menții mediile.”

– Mediiile, am repetat, rotindu-mi scaunul cu fața spre el. Le mențin. Înțeles.

Normal că aveam să-mi mențin mediile. Aveam A+. Doar nu era să stric așa ceva. Nu în semestrul ăsta, când era cel mai important.

– Dacă media generală ți-a scăzut oricât de puțin, ești în primul avion spre Cleveland.

– Absolut, am înțeles, i-am zis.

– Mai departe, a continuat el. “Fără băieți în casă.”

Am fluturat din gene.

– Adică se presupune că ar trebui să le împiedic pe Vi și pe Suzanne să întrețină relații sociale cu domnii veniți în vizită?

El a izbucnit în râs.

– Nu face pe deșteapta.

– Mi-e greu să mă abțin.

– “Nu ai voie cu Noah în camera ta. Nu ai voie să fii numai tu cu Noah în casă.”

Astea erau regulile lui și aici.

– Așadar, regula e numai pentru Noah. În rest, pot să am oricâți alți băieți vreau, nu?

Și-a înălțat o sprânceană.

– Tată, glumesc. Fără băieți. În special Noah. Zi mai departe.

– “Trei. Fără băutură”, a continuat el.

– Fără băutură, am repetat, înroșindu-mă. Bănuiesc că sunt interzise și interpretările rolurilor de sirenă, nu?

– Da, mi-a răspuns, zâmbind. “Regula numărul patru. Ora limită de venire acasă rămâne aceeași.”

Ce, glumește? Vrea să fiu în continuare înainte de zece seara acasă, chiar dacă el locuiește în alt oraș?

– Tată, zău așa...

El a clătinat din cap, cu o expresie neînduplecată.

– Eu vorbesc serios, April. Ora limită rămâne în vigoare. Am discutat problema și cu Suzanne.

Da, și sigur că “Suzanne” va lua foarte în serios aplicarea regulii cu prezența mea în casă până la ora 10 seara!

– Ok, m-am prefăcut că cedez.

– April, eu am încredere în tine. Mi-ai dovedit în mod categoric că meriți în decursul ultimului an și jumătate.

Am clătinat din cap în semn de încuviințare, încercând să nu iau în seamă vinovăția care mi se strecura în conștiință la auzul cuvântului “încredere”.

Și-a lăsat o mână pe umărul meu și mi l-a strâns.

– Poți să spui multe despre cineva nu numai după succesele sale, ci și după cum reușește să se descurce cu impedimentele și, April, sunt foarte mândru de cum ai respectat regula cu ora limită. Nu cred că ai întârziat vreodată.

– N-am întârziat, am răspuns, cu sinceritate.

Mă rog, cu excepția nopții în care rămăsesem la Marissa. Atât timp cât ținea legătura cu părinții ei prin intermediul telefonului mobil, la fiecare câteva ore, și-i săruta de noapte bună când ajungea acasă, ea nu avea o oră limită. Părinții ei aveau încredere în ea... și și-o țineau aproape. Și-i țineau aproape pe toți cei cinci copii ai lor. Cinau împreună seară de seară, iar în serile de vineri, sau în cele de Sabat, veneau și bunicii, verișorii și prietenii apropiați. Eu beneficiam de o invitație cu caracter de permanență, precum și de o simpatie din partea Danei, mama Marissei.

Așadar, asta era? Să-mi mențin mediile, fără băutură, fără băieți și ora limită? Fezabil. Sau, cel puțin, simulabil.

– Cum ar trebui să procedez cu cumpăraturile lucrurilor? m-am interesat. Cum ar fi, când îmi trebuie ceva haine noi.

A tușit ușor, dregându-și glasul.

– O să-ți depun bani într-un cont pe data de întâi a fiecărei luni. Două sute vor fi pentru chirie și alte două sute pentru alimente. Bani aceștia i-i dai direct Suzannei. Plus ceva pentru tine.

– Da? am zis, surprinsă. Cam cât, în total?

– O mie de dolari pe lună.

Oau! Ce, glumea? O mie de dolari pe lună? Știam eu că tata o duce bine... majoritatea lumii din Westport o ducea bine. Dar mi se părea că ar fi o groază de bani.

A râs, văzându-mi mirarea de pe față.

– Nu sunt doar pentru blugi la prețuri umflate, April. Sunt pentru chirie, mâncare, cărți, prânzul de la școală, distracție, benzină...

– Benzină? Pentru?

Ia stai puțin!

– O să am mașină? am chițăit.

M-a strâns din nou de umăr.

– N-ar fi corect să trebuiască să depinzi de Violet și de Suzanne pentru transport.

– Da! Da! Mulțumesc mulțumesc mulțumesc mulțumesc! am strigat, sărind de pe scaun și aruncându-mi brațele pe după gâtul lui.

– Nu mie trebuie să-mi mulțumești, mi-a zis, sărutându-mă pe frunte. Mulțumește-i lui Penny. Ea e de părere că nu trebuie să depinzi de alții ca să te descurci. S-a oferit să-ți lase ție mașina ei, mi-a explicat, strălucind de fericire. O să-i iau eu alta nouă, în Ohio.

Tata încerca să-mi dovedească mereu cât de mult ține Penny la mine. Dar dacă-ar fi ținut atât de mult, probabil că nu l-ar fi târât după ea pe tata până în Cleveland.

Dar, oricum. Dacă ea putea să fie generoasă, puteam să fiu și eu.

– Mulțumesc, Penny, am zis, și, sinceră să fiu, nici nu mă interesa dacă ea avea să primească o mașină nouă, iar eu mă alegeam cu Honda ei veche de zece ani, pe care o avea dinainte să se mărite cu tata. Aveam noroc că am mașină. Chiar și una de culoare galben aprins și duhnind a șervețele dezinfectante. Măcar era curată.

O mașină a mea! Un cont bancar al meu, bine alimentat cu bani! Un demisol numai al meu! Cu pereți care să nu fie comuni cu nimic! Mă simțeam fata cea mai norocoasă din lume și dacă mai apărea și câte-o tresărire de remușcare, ei bine, o împingeam deoparte. Cât mai departe. Ca, de exemplu, până în Cleveland.

– Aștept de la tine să-mi trimiți un raport bugetar în fiecare lună, în care să detaliezi cum ți-ai cheltuit banii. Va fi o excelentă experiență instructivă pentru tine. Va trebui să înveți să fii practică.

– Raport bugetar să fie. Așadar, asta-i tot? l-am întrebat, simțind cum picioarele încep să-mi danseze singure. Ne-am aranjat?

– Te-ai aranjat.

După ce tata a ieșit, în sfârșit, din cameră, i-am scris pe messenger lui Noah, anunțându-l că am o veste foarte importantă și că ar fi cazul să vină să mă ia pe la opt. Știam că va fi dezamăgit aflând că astă-seară nu va fi acea seară, dar încă nu-i spusese nimic despre Cleveland sau despre statul la Vi acasă. Voiam să clarific totul, în primul rând pentru că nu aveam chef ca el să se îngrijoreze degeaba. Așa tată, așa fiică, bănuiesc.

Mi-am rotit scaunul, când într-o parte, când în cealaltă. Nu-mi venea să cred că se-ntâmplă toate astea. Că tata îmi dă voie să rămân. Tata o rugase pe Suzanne să se întâlnească și să discute personal, însă Vi îi răspunsese că sunt plecate în LA pentru tot restul vacanței, dar că se vor întoarce la timp pentru mutare și vor discuta personal atunci.

Nu-mi venea să cred că mă lăsa să rămân cu atâta ușurință. Eu, dac-aș fi fost părinte, aș fi... în fine, nu prea știu ce-aș fi făcut. Știu că n-aș fi divorțat niciodată. Nu că l-aș fi învinuit pe

tata pentru asta. Dar, oricum. Când o să mă mărit, o să am grijă să-mi fac căsnicia să meargă cum trebuie.

Căsătoria e pentru totdeauna, indiferent ce-ar face soțul meu.

TU SPUI CĂLĂTORIE, EU SPUN CĂSĂTORIE³

– Îmi place să fiu o telespectatoare înrăită, i-am zis lui Noah.

Era într-o sâmbătă, cu un an înainte: luna februarie a anului al doilea de liceu. Stăteam amândoi în demisolul casei lui, pe canapeaua din velur maro, sub o pătură din păr de cămilă. Eu îmi cuibărisem capul în îndoitura brațului lui. Îi simțeam moliciunea puloverului din lână pe obraz. Afară erau minus 18 grade. Ger. Îți îngheța și respirația. Eu și Noah nu ne mișcaserăm de două ore.

– Hai să rămânem aici pentru totdeauna, mi-a zis el, jucându-se cu o șuviță din părul meu.

³ În original, “You say potato, I say proposal”, aluzie la un celebru cântec compus de George Gershwin, pentru filmul muzical *Shall we dance*, intitulat *Let’s call the whole thing off* și interpretat de Fred Astaire și Ginger Rogers. În text este vorba despre neînțelegerile pornite de la aspecte minore, exemplificându-se prin cuvinte comune, gen “potato” (cartof) sau “tomato” (roșie), pronunțate cu accente diferite.

– Până la urmă, o să trebuiască să mai și mâncăm, i-am atras eu atenția.

– Comandăm să ne-aducă aici.

– Trebuie să deschidem ușa, am zis, făcând semnul mersului cu degetele.

– Deschid ai mei și ne aduc ei mâncarea.

– Dar școala? am întrebat, închizând ochii.

– O facem în particular.

– Tata o să se-ntrebe unde sunt.

– Îi spui că am fugit în lume și ne-am căsătorit.

Am izbucnit în râs.

– Îi place lui de tine, dar nici chiar așa.

M-a strâns mai tare la piept.

– Poți să-ți imaginezi?

Mi s-a oprit inima. Am deschis ochii.

– Să fugim în lume și să ne căsătorim?

– Da, mi-a răspuns, întorcându-și fața spre mine. Eu aș face-o, să știi. Aș putea să-mi petrec fiecare zi cu tine. Chiar aici. Pe canapea.

Am simțit căldură în tot corpul. Siguranță. Iubire. Mi-am plimbat degetul pe fața lui, de la nas până pe bărbie.

– Te iubesc, i-am zis.

O parte din mine ar fi vrut s-o fac. Să fug cu el în lume și să ne căsătorim. Dar altă parte... altă parte din mine se întreba dacă pot într-adevăr să am încredere în cineva. Dacă poate cineva să aibă, într-adevăr, încredere în cineva. Dacă toate relațiile sunt blestemate.

Totuși, nu puteam să-i spun asta lui Noah.

– Păi... ar mai fi micul amănunt că avem cincisprezece ani, am zis, încercând să-l înveselesc.

– Și? a zis, iar ochii au început să-i sclipescă. Și eu te iubesc. De-asta ar și trebui s-o facem. Ar fi distractiv! Și palpitant!

– Și ilegal. Cred că trebuie să ai optsprezece ani, ca să te căsătorești, i-am atras atenția, ridicând brațele deasupra capului și întinzându-mă. Plus că ar trebui să ne mai și ridicăm de pe canapeaua asta.

Și-a lipit palma de a mea.

– Am putea chema un rabin până aici.

– Nu sunt sigură că aș putea să mă mărit în pantaloni pentru yoga. Poate dac-ar fi fost albi, în loc să fie negri.

– Mi se pare corect, m-a aprobat el, sărutându-mă pe frunte. Dar eu chiar aș face-o, să știi.

M-am cuibărit mai bine în moliciunea puloverului lui.

– Și eu, am murmurat, nevrând să-i mai dau drumul.

CUM I-AM DAT VEȘTILE LUI NOAH

– N-o să-ți vină să crezi ce mi s-a întâmplat, am zis, încă din prima clipă în care m-am văzut în mașina lui Noah.

Părul lui închis la culoare era ud și vălurit, exact cum îmi place mie. Astă-seară purta jeanși gri și geaca lui umflată, galben-neon, care arăta cumva șic pe el. E slab și-i e rușine de corpul lui – chiar dacă n-ar fi cazul să-i fie – și ar fi preferat să fie mai solid. Mi-a dăruit o sărutare zdravănă pe gură.

– Dă-mi voie să ghicesc. O să mă seduci pe bancheta din spate?

– Ha, ha, ha, am replicat. Nu. Scuze. Nu-mi stă mintea la sex în seara asta. Viața mea e prea dementă.

– Ok, a zis el, pe un ton nedumerit, dar și un pic dezamăgit.

– Așa; deci ieri, mă pune tata să stau jos și mă anunță că ne mutăm cu toții în Cleveland. În Cleveland! Nu e atât de departe ca-n Franța, dar, zău așa... Ce-or avea părinții ăștia ai mei?

Zâmbetul i s-a ofilit.

– Și pleci?

– Crezi că te-aș părăsi eu pe tine? Nici gând, i-am răspuns, întinzând mâna și plimbându-mi un deget pe genunchiul lui. Nu plec nicăieri.

– Atunci, ei nu se mai mută?

– Ba da. Se mută. Dar pe mine mă lasă să stau la Vi!

– La Vi? a repetat el, arătând oarecum șocat.

– Da!

– Tu te muți acasă la Vi?

– Da!

– Dar tatăl tău și Penny?

– Ei pleacă!

– Și pe tine te lasă cu Vi. Pentru cât timp?

– Pentru tot restul anului școlar. Cel puțin pentru tot restul anului! Rămân în Westport!

– Rămâi în Westport... din cauza mea?

– Da!

Stați un pic. Oarecum. Eu glumisem, dar acum n-aș fi vrut să-l rănesc.

– În cea mai mare parte, pentru tine. Dar și pentru Marissa, și pentru școală, și... știi tu. Viața mea e aici.

L-am văzut că rămâne cu gura căscată.

– Uau.

– Știu! Și o să stau la Vi!

Noah și-a aplecat puțin capul într-o parte.

– April, știu că tu o crezi pe Vi încarnarea lui Dumnezeu...

Hî?

– Ba n-o cred.

– Ba da. O crezi. Dar ea e cam îndărătnică. Ești sigură că vrei să stai la ea?

– Da, i-am răspuns, răstită. E una dintre cele mai bune prietene ale mele. Și, în orice caz, nu am prea multe alte variante.

– Dar mama lui Vi nu e cam ciudată? m-a întrebat Noah.

– Nu, e haioasă, dar asta nici măcar nu contează. Pentru că tocmai aici e nebunia mai mare. Ea nici n-o să fie acasă. Se mută în Chicago pentru o vreme. După care, în Tampa, sau cam așa ceva. Numai că tata nu știe asta.

Noah a început să clatine din cap, total năucit.

– Ce zici?

I-am explicat totul, cu un entuziasm în creștere.

– Așadar, vei fi numai tu și cu Vi? m-a întrebat el, când am terminat.

– Mm-hm.

– E ... foarte tare, a apreciat el, făcându-și mari ochii verzi.

– Știu.

– Și când pleacă tatăl tău și Penny? Și tu când te muți la Vi?

– Pe 3 ianuarie, probabil. În ziua în care te întorci tu.

Detestam faptul că el pleacă. Detestam faptul că stă până după Anul Nou. Mereu mă lăsa singură în perioada Anului Nou.

– E o nebunie totală, a zis, cuprinzându-mă cu un braț. Dar tot nu înțeleg de ce nu putem să facem sex diseară la tine acasă.

Mi-am dat ochii peste cap.

– Pentru că mi-e frică. Pentru că, dacă din cine știe ce motiv, părinții mei se trezesc să vină și să ne prindă, sigur mă forțează să mă mut în Cleveland și n-o să te mai văd niciodată. Pentru că, peste opt zile, o să avem un demisol întreg, numai pentru noi.

A zâmbit.

– Un demisol întreg, hm? Adică, putem s-o facem oriunde, în tot demisolul?

– Da. Dar probabil c-o s-o facem în pat, i-am zis, după care l-am apucat de geacă, l-am tras spre mine și l-am sărutat. Buzele îi erau moi. Senzație familiară. L-am mai sărutat o dată, mai apăsător, după care m-am retras. Oricum, am zis apoi, tot putem să facem o vizită pe bancheta ta din spate în seara asta.

Doar că fără sex. Și nu în fața casei mele. Nu pot să risc ca părinții mei să mă îndepărteze de tine.

Mi-a luat mâna într-a lui.

– Plimbare, apoi burger?

– Hai s-o facem. Adică, nu aia. Te iubesc! am ciripit, expediindu-i o bezea.

– Zici și tu așa, a replicat el, pe un ton care se voia de glumă, dar eu puteam să-mi dau seama că nu era.

Am clipit mărunț.

– Ba te iubesc! am zis.

Oare chiar putea să creadă că amânam faza cu sexul din cauză că nu l-aș iubi?

– Știu că mă iubești, mi-a zis, clătînând din cap. Și eu te iubesc.

– Opt zile, și sunt toată a ta, i-am zis.

Mi-a făcut un semn de încuviințare și a pornit mașina.

PROCEDURA DEA-ȚI MINȚI PĂRINȚII ÎN CINCI PAȘI

1. Creează două conturi false de pmail.
2. Dă-i Suzannei falsa adresă de pmail a lui Jake.
3. Dă-i lui Jake falsa adresă de pmail a Suzannei.
4. Menține e-mailurile scurte. Include detalii vagi.

5. Scapă cu fața curată.

E-MAILURI ÎNTRE ADEVĂRATUL JAKE BERMAN ȘI
FALSA SUZANNE CALDWELL

De la: Jake Berman <Jake.Berman@comnet.com>

Data: Vin, 26 Dec, 3:10 pm

Către: Suzanne Caldwell <Suzanne_Caldwell@pmail.com>

Subiect: Informații de contact

Suzanne,

Iată datele mele de contact: poți să mă găsești oricând prin e-mail sau pe telefonul meu mobil, la numărul 203-555-3939. Nu pot să-ți mulțumesc îndeajuns pentru că ai acceptat s-o primești în gazdă pe April pentru semestrul acesta. După tot ce s-a întâmplat în decursul ultimilor câțiva ani, cred că ea se simte extrem de legată de Westport și de viața ei de-aici, așa că înțeleg de ce ezită atât de mult să plece. Mă bucur că s-a găsit soluția aceasta. Eu voi depune bani în contul lui April la data de întâi a fiecărei luni, și ea îți va da patru sute de dolari cash pentru chirie și alimente. Îți mulțumesc, de asemenea, pentru că vei avea grijă ca ea să-mi respecte regulile: în special, pe cea legată de ora limită

pentru venirea acasă (10 seara). Trăim într-o lume periculoasă. Și, după cum știm, adolescenții au nevoie să fie formați!

Toate cele bune, Jake

Expediat de pe Blackberry

De la: Suzanne Caldwell <Suzanne_Caldwell@pmail.com>

Data: Sâm, 27 Dec, 12:15 p.m.

Către: Jake Berman <Jake.Berman@comnet.com>

Subiect: RE: Informații de contact

Dragă Jake,

April e o încântare; suntem tare fericite s-o avem la noi. Și nu-ți face griji în legătură cu nimic. Dacă vreodată va ajunge acasă fie și la un minut după zece, te anunț imediat. Totuși, doar ca să știi, folosirea telefonului mobil nu e recomandată în teatru; dacă ai orice întrebări sau probleme, cea mai bună și rapidă cale de a lua legătura cu mine e prin e-mail.

Mult noroc pentru mutarea voastră în Cleveland,

Suzanne

E-MAILURI ÎNTRE ADEVĂRATA SUZANNE CALDWELL
ȘI FALSUL JAKE BERMAN

De la: Suzanne Caldwell <Primadonna@mindjump.com>

Data: Dum, 28 Dec, 2 p.m.

Către: Jake Berman <Jake.Berman@pmail.com>

Subiect: April

Jake,

Vi mi-a transmis datele tale și trebuie să-ți spun că sunt foarte încântată de faptul că April va sta acasă la noi cât timp sunt eu în turneu! Va fi o excelentă companie pentru Vi și sper să se ferească una pe cealaltă de necazuri! Să știi că Vi e, totuși, foarte responsabilă. Mai responsabilă decât am fost eu la vârsta ei, asta-i sigur. Nici nu ți-ar veni să crezi în ce belele mă băgăm. Sau, mă rog, poate că da... am rămas însărcinată cu Violet, de exemplu. Ha, ha! Dar, serios vorbind, așa cum i-am spus și lui Vi, nu e nevoie de niciun ban pentru chirie: îi sunt recunoscătoare lui April că va fi acolo! Vi începe să aibă toane când rămâne singură pentru prea mult timp! Poate se înțeleg între ele să se ducă pe rând la cumpărături și așa mai departe? Poți să mă suni oricând pe telefonul mobil, la numărul 203-555-9878.

Salutări!

Suzanne

De la: Jake Berman <Jake.Berman@pmail.com>

Data: Dum, 28 Dec, 9:10 p.m.

Către: Suzanne Caldwell <Suzanne_Caldwell@mindjump.com>

Subiect: Re: April

Suzanne,

Îți mulțumesc pentru e-mail. Felicitări pentru viitorul tău proiect. *Mary Poppins* pare să fie rolul ideal pentru tine. Ești foarte generoasă prin faptul că nu soliciți chirie: îți suntem recunoscători! April își va plăti fără discuție partea ei din cumpărături și cota pentru încălzire și electricitate. Las în seama lui Vi să calculeze cât. Ea cred că e în culmea fericirii. Și nu pot să mi-o închipui cu toane: e totdeauna o plăcere s-o ai în preajmă. E atât de inteligentă și de sigură pe sine! Ar trebui să te simți norocoasă pentru faptul că ai o fată atât de minunată.

Te rog să-mi scrii în continuare pe adresa aceasta de e-mail, dacă ai vreo întrebare sau problemă: e calea cea mai sigură și mai rapidă de a lua legătura cu mine.

Toate cele bune,

Jake

MAMA MĂ-SII...

Vi e un geniu al răului. Un geniu al răului cu toane și sigur pe sine.

numărul doi:

am jucat "eu niciodată"!

MUTAREA

– Așadar, asta-i tot? m-a întrebat tata, după ce a așezat, cu o bufnitură, cea din urmă cutie din carton deasupra altor două, pe podeaua noii mele camere.

Tavanul era scund, pereții de un alb strălucitor (practic fluorescenți), prin cameră plutea un vag miros de iaurt revărsat și fereastra avea vedere la tomberoane. Dar era a mea. Numai a mea. Stomacul nu încetase să-mi fâlfâie încă de când ajunseserăm aici, azi-dimineață, devreme.

Tata s-a aplecat înainte și și-a împreunat mâinile în față, ca să-și întindă spinarea.

– Ești sigură că n-ai nevoie de ajutor la despachetat? Am timp destul, pui. Te-aș ajuta bucuros.

– Nu, nu, sunt aici Vi și Marissa, ca să mă ajute. Tu du-te înapoi la cutiile tale, i-am zis, înghițind în sec. Adică, probabil că or avea cei de la firma pentru mutări să te mai întrebe câte ceva.

Aveau să plece diseară cu avionul.

Vi mi-a făcut discret un semn aprobator cu degetul mare ridicat, din locul în care stătea turcește, pe noua mea saltea japoneză. Purta jeansi mulați negri și un top verde fără umeri. I-am răspuns cu un mic zâmbet, dar fără să vreau, tot am simțit un junghi de singurătate.

– Știu, știu... mi-a răspuns el, cuprinzându-mă într-o îmbrățișare. Avea un miros cald, de mosc, ca totdeauna. Of, ce dor o să mi fie de tine, prințesă!

Atunci, nu te mai muta în Cleveland, am fost cât pe ce să-i zic. Dar nu i-am zis. Pentru că, așa e, și mie avea să-mi fie dor de tatăl meu, dar el fusese cel care alesese să plece. Să mă părăsească. Și, în plus, eram pe cale să trăiesc visul oricărei fete de șaisprezece ani. Casă pe plajă. Fără părinți. Petreceri oricând aveam chef. Iubiți oricând aveam chef.

– Și mie o să-mi fie dor de tine, i-am zis.

– Mare păcat că n-am reușit să vorbesc cu Suzanne, a mai zis tata, încrețindu-și fruntea.

Și-a întors ochii către scara care urca la parter, ca și cum ar fi sperat ca mama lui Vi să-și facă brusc apariția acolo, în timp ce eu, Vi și Marissa ne-am îndreptat simultan privirile spre podea. Foarte interesantă podea. Acoperită cu mochetă bej decolorată, bine călcată în picioare.

– Speram să mai recapitulăm pentru o ultimă dată modalitățile de comunicare, a mai zis tata. Într-o discuție pe viu.

– Știu, a intervenit Vi. I-a părut foarte rău că n-a putut să vă întâlnească. Dar, cum v-am spus, strămătușa mea a căzut și și-a fracturat șoldul și mama a trebuit să aibă grijă de ea.

– E o bună nepoată, a apreciat tata.

– Chiar e, a încuviințat Vi. Mi-a zis de, nu știu, cinci mii de ori să vă transmit cât de rău îi pare.

– Te rog să-i transmiți și regretul meu pentru că n-am reușit să ne întâlnim, a zis tata, după care a pornit în sus pe scară, cu noi trei după el. Când am ajuns sus, m-am simțit amețită, poate pentru că urcasem prea repede treptele, dar mai probabil din cauză că aveam un neașteptat atac de panică. Unul veritabil, cu plămâinii contractați, și pete prin fața ochilor, și tot tacâmul.

Dacă-și dădea seama tata ce puneam noi la cale, de fapt...?

M-am prins de balustradă ca să-mi păstrez echilibrul. Calmează-te, m-am sfătuit singură. Respiră. Singurul mod în care ar putea el să afle ar fi dacă l-ai lăsa tu să afle.

– Ea corespundează intens pe e-mail, a zis Vi. Vreți să-i transmit să vă scrie imediat cum se-ntoarce?

– Sigur, a aprobat tata, după care s-a întors spre mine.

Așadar, asta e?

Lacrimile mi-au izvorât în ochi, prinzându-mă pe picior greșit. M-am forțat să zâmbesc.

– Asta e. Ăăă, tată, să știi că apreciez cu adevărat ce-ai făcut. Că ai încredere în mine și așa mai departe.

– Nu uita de ora limită. Și ține minte să pornești motorul mașinii în fiecare zi, altfel i se duce bateria. Mai ales iarna. Ți-am lăsat o lanternă în torpedo, pentru orice eventualitate. Și ai și telefonul mobil.

Tare drăguț mai era. Simțeam că mi se rupe inima.

– Da, tată.

M-a mai îmbrățișat o dată înainte de plecare.

– Să fii cuminte, prințeso. Ferește-te de neazuri.

Am încuviințat doar din cap, pentru că-mi veneau cam greu cuvintele. O să fie mai bine după ce pleacă el, am încercat să mă conving singură, numai că momentul ăsta – el plecând, eu rămânând, adevărul a ceea ce făceam plutind ca un invizibil elefant purpuriu între noi doi – era mai greu decât mă așteptasem. Dacă ar afla tata că pusesem la cale o înșelătorie atât de mare, s-ar înfuria. Dar, mai rău... S-ar simți rănit.

Nu-l mai văzusem să plângă decât o singură dată și tocmai la asta m-am pomenit că mă gândesc când l-am sărutat pentru o ultimă dată, i-am făcut semne cu mâna în timp ce se suia în mașină și, în cele din urmă, am închis ușa casei lui Vi, după ce el s-a îndepărtat. În mintea mea, îi vedeam ochii tatii umezindu-se, atunci, în acea singură dată, și lacrimile șiroindu-i în jos pe obraji ca picăturile de ploaie.

Marissa și Vi n-au prins nimic din toate astea, slavă Domnului. Din clipa în care s-a închis ușa, s-au și lansat în propriile lor versiuni de dans al veseliei. A Marissei cuprindea piruete care-i umflau rochia albastră din bumbac, în timp ce a lui Vi era un soi de târâș pe burtă. M-am smuls din starea aia. Aveam să fiu bine, și la fel și tata. El o să fie fericit în Cleveland. N-o să afle adevărul. N-o să-l las eu să afle adevărul. Pot să mă descurc să trăiesc de capul meu.

– Mare noroc aveți voi, fetelor, a zis Marissa.

Vi deja cobora, tropăind, treptele.

– E vremea despachetatului... și zic să-i dăm bice, surioară!

– Ăăă... de ce?

– Petrecerea ta de casă nouă, diseară, a strigat ea de jos. La șapte începe!

SINGURA DATĂ CÂND L-AM VĂZUT PE TATA PLÂNGÂND

Eram la David's Deli. Eu sorbeam din supa mea de pui. Era a doua zi, pe 29 martie, după ce împlinisem 14 ani. Mama își tot fâțâia furculița.

– April. Matthew. Tatăl vostru se mută din casa noastră.

Tonul îi era calm. Prea calm. Aș fi vrut să urlu la ea, să-i spun că putea măcar să se prefacă tristă.

Tata a scos un fel de “a” și m-am întors spre el, așteptându-mă să spună ceva. Dar, în loc să vorbească, înghițea în sec, ca și cum s-ar fi străduit să-și stăpânească hohotele de plâns. Lacrimile au început să-i picure pe obraji. A încercat să și le șteargă înainte să le putem vedea noi. De parcă i-ar fi mers.

Și totuși, i-a mers, presupun, deoarece Matthew habar n-avea de nimic.

– Și-o să doarmă în cort? a întrebat. Pot să dorm și eu în cort? Te rog, tată?

Tata a scuturat din cap. Iar eu știam că, orice-ar fi fost, tata n-ar fi vrut să plece din casă. Aș fi vrut să sar de pe scaun și să-mi arunc brațele pe după gâtul lui și să-i spun că totul o să fie bine, așa cum facea el când eram eu supărată.

Aș fi vrut să țip.

Aș fi vrut să plâng.

Aș fi vrut să-i vărs mamei în cap supa de pui.

Aș fi vrut să-i spun tatălui meu că chiar dacă femeia cu care era căsătorit de mai bine de un deceniu se culcase cu alt bărbat, chiar dacă era evident că ea nu mai dădea o para chioară pe el, eu tot îl iubeam.

Dar îmi făcea rău și să-l privesc. Așa că i-am aruncat o privire mânioasă mamei și l-am cuprins pe Matthew cu un braț. Am tot fixat-o așa, până când, în cele din urmă, i s-au umplut și ei ochii de lacrimi și și-a lăsat privirea în farfurie.

28 MARTIE

Mhî, puteți să mă credeți: sunt născută pe 28 martie, dar prenumele meu e April.

Fusese vorba să mă nasc pe 14 aprilie, dar am ieșit cu două săptămâni și jumătate mai devreme și mama a ajuns la concluzia că April nu trebuia să se potrivească literalmente. Putea să fie și o metaforă. Un nou anotimp. O nouă unitate familială.

Bine măcar că nu m-a botezat Martie.

RĂTĂCIȚI PRINTRE CUVINTE

Matthew: Ai face bine s-o suni pe mama. Tot încercă să dea de tine. Și-a ros unghiile până la carne.

Eu: Mă mut la Vi azi! O sun mai târziu! xxx

Matthew: dc?

Eu: Tata pleacă la Cleve.

Matthew: A da.

Eu: Tu n-ai anunțat-o pe mama că se mută?

Matthew: Uitat. Tu?

NU GENUL ACELA DE MAMĂ

De ce nu m-am consultat cu mama în privința situației mele locative?

Într-o relație tradițională mamă-flică, probabil că fiica și-ar fi sunat mama ca să discute cu ea o astfel de mutare. Asta cu toate că, într-o relație tradițională mamă-fiică, o fată aflată în penultimul an de liceu ar fi locuit împreună cu mama ei.

Numai că mama mea locuiește în Paris, împreună cu noul ei soț, Daniel (se pronunță ca Danielle *en français*). Și e plecată de un an și jumătate, chiar de când am intrat eu în anul al doilea.

Adevărul e că mie nici nu mi-a trecut prin cap să mă consult cu ea în privința situației mele locative.

Ceea ce poate că n-ar fi trebuit să-i menționez ei direct, cu exact aceste cuvinte.

– Cum ai putut să nu vorbești cu mine despre asta? m-a întrebat la telefon, pe un ton ușor isteric.

– Nu e mare scofală, i-am zis. Tati și Penny se mută în Ohio – diseară pleacă – așa că eu m-am mutat la Vi acasă.

– Stai puțin... te-ai mutat? S-a întâmplat deja?

Mi-am rotit repede privirea în jur prin camera cu toate lucrurile despachetate și aranjate.

– Da. Azi. Petrecerea mea de casă nouă începe peste câteva ore. De fapt, tocmai am ieșit de sub duș, așa că nu pot să stau la telefon. Și Noah o să apară dintr-un...

– Dar... dar... nu se poate să faci una ca asta!

– La drept vorbind, pot, am zis și dacă tonul meu a părut rece, asta e.

Nu intenționez să mă port rece, dar, haideți să le spunem lucrurilor pe nume: tata avea tutela asupra mea. Ea avea tutela asupra lui Matthew. Asta stabiliseră de comun acord când se hotărâse ea să plece din Westport ca să se mute la Paris și să stea cu Danielle. Fusese entuziasmată să o termine cu alocația pentru copil, să o termine cu pensia alimentară, să o termine cu tatăl meu. “N-ai idee cât de deranjant e să trebuiască să justifici

banii cheltuiți pe suc de portocale”, îmi zisese. Și tu n-ai idee câtor oameni le-ai făcut rău, i-am replicat eu, dar numai în gând. Dă-l naibii de suc de portocale.

– Eu cred că tu ți-ai pierdut dreptul de veto pe undeva deasupra Atlanticului, i-am zis.

Au urmat câteva momente de tăcere.

– Dar tot mama ta sunt. Și tot mai am un cuvânt de spus, a adăugat ea, oftând. Aș vrea să vii să stai la noi, în Franța.

– Mersi, dar nu, mersi, i-am replicat, tăios. După care m-am simțit vinovată, așa că am adăugat: N-aș putea niciodată să-mi termin liceul în limba franceză.

Nu știi din ce motiv, dar ori de câte ori vorbeam cu mama, mă simțeam vinovată. Dar n-ar fi trebuit ca ea să fie cea care se simte vinovată? Ea a fost cea care m-a părăsit pe mine.

– Eu vreau să stau aici, i-am zis, păstrându-mi tonul egal. Cu prietenii mei.

– Nu pot să cred că tatăl tău a fost de acord cu așa ceva, a insistat mama. Suzanne nu e nicidecum cea mai responsabilă dintre mame. Mi-aduc aminte că v-a lăsat pe voi două să vă plimbați până la Baskin Robbins, pe Main Street, când aveți doar nouă ani. Când aveți doar nouă ani!

Mi-am lăsat capul în jos, ca să-mi ung părul cu gel.

– Nu-ți face probleme în legătură cu Suzanne. Ea nici măcar n-o să fie acasă. O să fie în turneu.

– Ce? Ce?

M-am strâmbat. De ce spusesem una ca asta?

– Să nu-i spui tatii.

Nu, ea n-o să-i spună nimic tatălui meu. Ea nici măcar nu vorbește cu tatăl meu. Și, în orice caz, ea nu m-ar fi bârfit. Sunt prietena ei. Când îți divorțează părinții, iar mama ta începe să iasă iar cu bărbați, asta se-ntâmplă. Cel puțin, asta s-a petrecut cu noi. S-au inversat rolurile. Mamele au nevoie de cineva cu care să-și disece întâlnirile și (chiar dacă pare nepotrivit sau nu) acum mama n-ar mai trebui să aibă niciun cuvânt de spus.

– April...

– Ce? m-am răstit eu.

– Nu-mi place ideea ca tu să locuiești de una singură.

– Nu sunt de una singură. Sunt cu Vi. Doar n-o să mă sâcâi pe tema asta, nu?

În definitiv, de ce i-oi fi spus? De proastă. Ce, voiam ca ea să se îngrijoreze? Subconștientul meu voia cumva ca ea să-l sune pe tata?

– N-o să-l sun pe tatăl tău, dar nu-mi place absolut deloc ce faci.

S-a auzit soneria. Era Noah.

– Auzi, mamă, eu trebuie să închid. Noah e sus și eu abia am ieșit de sub duș. Și acolo la voi nu e miezul nopții? Matthew doarme?

A oftat.

– Poți să mă suni mâine, te rog?

Era în tonul ei o notă de înfrângere, ceea ce mă irita, dar mă făcea să mă simt și vinovată, în același timp.

– Mhî. Pupă-1 pe Matthew din partea mea.

El își petrecuse săptămâna de vacanță de Crăciun cu noi, în Westport, și încă din clipa în care-și suise fundul de Minor Neînsoțit în avionul Air France pentru înapoiere, simțisem că pierd o parte din mine. În majoritatea lor, fetele își consideră frații enervanți, dar nu și eu, niciodată. Îl luam pe Matthew cu mine peste tot. Jucam fotbal și construiam castele din cutii de carton și vorbeam între noi în latina porcească, astfel încât să nu înțeleagă părinții.

– Totuși, să fie mâine, da? a continuat ea. Nu cum ai făcut acum două săptămâni, când ai zis că mâine, după care sun eu azi și văd că numărul de fix a fost deconectat.

– Corect. Scuze. Am fost ocupată.

– Așa se pare.

Alt oftat. Uluitor, cât de bine puteam să aud oftaturile, în ciuda oceanului dintre noi. I-am zis la revedere, am închis telefonul, m-am strecurat în blugi și tricou și am dat drumul la muzică, străduindu-mă să-mi înec orice griji referitoare la mama mea.

Aveam nevoie să fac o razie prin garderoba lui Vi. Ea are tone de lucruri haioase. Bluze șic, pantofi cu toc sexy și o rochie roșie super excitantă. Cu mâneci lungi, decoltată și scurtă. Țipa *Remarcă-mă*, printre altele. Mutarea la ea aducea ca bonus și posibilitatea de a împrumuta orice vreau, nu? Și eu voiam să port rochia aia roșie. Nu diseară, dar curând.

S-au auzit trei bătăi în ușa care dă spre demisol.

Mi-am azvârlit telefonul mobil pe pat.

– Intră, am zis, străduindu-mă ca vocea să-mi sune lejeră și nepăsătoare.

– Tot eu sunt! a strigat Marissa, coborând în fugă scara.

Era într-o rochie gri tricotată, cu colanți negri și balerini. Marissa poartă mereu rochii. Le adoră. Rochii de iarnă. Rochii de vară. Cu colanți. Cu picioarele goale. Oricum. E, probabil, singura adolescentă care detestă să poarte blugi. Ar purta rochie și la fotbal, dacă i s-ar da voie.

– Ți-a fost dor de mine? Am lipsit o oră întreagă. Ai văzut că Vi a lipit cu scotch de frigider regulile tatălui tău? Tare nostim.

– A, bună, i-am zis.

– Ce, nu sunt suficient de interesantă pentru tine? m-a întrebat ea.

– Ba nu, ești... normal că ești. Doar că mă așteptam să fie Noah. Avea avionul de întoarcere în dimineața asta și crezusem că ar fi trebuit să ajungă până acum. Mă sunase de câteva ori din Palm Beach, dar era greu să vorbești ca lumea, din moment ce el era cu toată familia, acasă la bunicul lui.

– Încă n-ai vorbit cu el?

– Încă nu, i-am răspuns. I-am lăsat un mesaj. I-am zis să vină la petrecere.

– Sunt convinsă că e înnebunit, a comentat Marissa, fluturându-și mâna.

M-am scotocit după creionul negru pentru ochi, mi-am privit imaginea în oglinda mărimii naturale pe care o rezemaserăm de perete și mi-am conturat marginile interioare ale pleoapelor.

– Nu știu cum faci asta, a zis ea, stând de-a bușilea pe salteaua mea.

– M-a învățat Penny, i-am zis. Era singurul lucru care ne lega: machiajul. Vrei să-ți arăt?

– Doamne, nu. Mă apucă tremuratul doar când te văd.

Următorul: rimelul.

– Scuze că te țin atât. Aproape gata.

– Nu-i grabă, m-a asigurat ea, cu un zâmbet visător. Stau aici și mă prefac că e camera mea. Poate și ațipesc.

– Mă bucur că am pat bun de rostogolit pe el.

– Stai să te vadă Noah unde ți-ai găsit cu chirie! Or să-l apuce pandaliile.

– Aflăm noi, dacă mai ajunge vreodată aici.

La urma urmei, unde-o fi?

– Probabil o să-ți aducă flori sau altceva. Ceva drăguț. Îți dai seama cât ești de norocoasă? Ai cel mai tare iubit din câți locuiesc în Westport, plus că ai și locuința ta personală.

Luciu pe buze.

– Uiți unul dintre cele mai importante lucruri.

– Și anume?

Mi-am plescăit buzele una de alta, apoi m-am dus s-o îmbrățișez, fiindcă eu chiar țin la Marissa. Fără Marissa, probabil c-aș fi zăcut încă în băltoaca propriei mele nefericiri.

– Te am pe tine.

UN BRÂNCI... PRIETENESC

Acum doi ani, în luna septembrie a primului an de liceu, Marissa a hotărât că trebuie să facem parte din echipa de fotbal.

– Dar noi nu arătăm a sportive, am ținut să-i amintesc.

Amândouă avem cam unu șazeci și cinci și nu suntem firi remarcabil de active.

– Și ce? Un sport ne-ar prinde bine. Pentru încredere. Pentru moral. Pentru funduri.

Știam amândouă că, de fapt, ceea ce voia ea să spună era că practicarea unui sport te poate ajuta să nu-ți mai plângi de milă.

Chiar dacă era distractiv, fotbalul tot nu mă împiedica să plâng în pernă noaptea din cauză că mama îl înșelase pe tata și-l făcuse să plângă, și cât de singuratic și de tăcute îmi erau mesele de seară, și de obicei cu McDonald's, și de cum ieșea tata cu altele ca zăpăcitul, iar mama tot voia să discute cu mine despre ce băieți drăguți avea la birou. Marissa a ajuns la concluzia că am nevoie de un alt tip de distracție.

– I-am zis lui Noah Friedman să vină cu noi la prânz la Burger Palace, m-a informat ea.

– Cui? m-am mirat eu.

Mi s-a părut că știi despre cine e vorba, dar nu eram sigură.

– Noah. E cu mine la cursul de engleză. O să-ți placă de el.

– De ce? am întrebat-o, rezemându-mă de dulăpiorul meu.

– E simpatic. E drăguț. E inteligent. Eu cred că voi doi ar trebui să fiți împreună, mi-a replicat ea.

Ne-am întâlnit toți trei la ieșirea principală a școlii. El avea părul șaten ondulat și ochii verzi. Obrajii îi erau trandafirii, ca și cum ar fi alergat ca să ajungă la întâlnirea cu noi. Mirosea a proaspăt, a zăpadă. Am pornit în jos pe stradă către Burger Palace, cu Melissa în mijloc.

A apărut chelnerița și ne-a întrebat ce vrem să comandăm. Marissa a cerut crochete de pui. Eu mi-am luat un burger. Noah, care se așezase vizavi de noi, și-a luat un burger, cartofi prăjiți, o porție de macaroane cu brânză și un milkshake.

– Cam multă mâncare, a apreciat Marissa.

– Sunt băiat și aflat în creștere, s-a justificat el.

– Te ajut eu cu cartofii, m-am oferit. Ca să nu explodezi.

Mi-a răspuns cu un zâmbet. Avea gropițe. Îmi venea să întind mâna și să-i ating măcar una dintre ele.

– O, slavă Domnului, a răspuns Noah. Pentru că, nu mai departe de acum două săptămâni, chiar am explodat la pizzeria Berituccis și RJ a trebuit să adune toate bucățelele și să le

lipsească la loc în parcare. A fost de-a dreptul atroce. Uite, mâna îmi ajunsese într-un separeu tocmai de cealaltă parte a restaurantului. Managerii s-au înfuriat. A trebuit să lăsăm ceva șpagă în plus.

Am râs. Stând acolo cu Noah, mi se părea că sunt unde trebuie. Am uitat să fiu tristă din cauza divorțului părinților. Am uitat să fiu furioasă.

– Așa că am noroc să fiți voi aici și să mă păziți, a continuat Noah.

Chelnerița a revenit la masa noastră.

– Îmi pare rău că trebuie să vă spun, copii, dar nu mai avem burgeri de vită, m-a informat ea.

– Dar... parcă aici era Burger Palace, am zis eu.

Ea a ridicat din umeri.

– Burger de curcan? Burger vegetarian? De miel? Burgeri tot avem.

– Ăăă...

– Sigur, a zis Noah. Curcan.

– Și tu? m-a întrebat chelnerița.

– La fel, cred. Burger de curcan. Mersi.

Am așteptat să se îndepărteze chelnerița și abia apoi am bombănit:

– Cum e posibil ca un local cu burgeri să rămână fără burgeri?

– Au burgeri, dar nu de vită. Nu-ți place curcanul? m-a întrebat Noah.

– Ba da, am răspuns. Dar nu poți să întorci foaia chiar așa. Sunt nevoită să-mi rearanjez așteptările papilelor gustative, am explicat, scoțând un plescăit exagerat din buze. Așa... Rearanjate.

– Papilele gustative, ai? a repetat el, râzând. Ești simpatică.

Acum, simțeam că obrajii mei se făcuseră trandafirii. Și tu, la fel, i-am răspuns în gând.

Pe sub masă, Marissa m-a strâns de mână.

MAI BINE MAI TÂRZIU, DECÂT NICIODATĂ

Noah a apărut ultimul la petrecere.

Când au sosit invitații, Vi s-a ocupat să tot toarne bere și vin în pahare, iar Joanna le-a distribuit. Mă simțeam ciudat văzându-le cum îi servesc cu alcool. De parcă am fi fost maturi și-am fi locuit într-un apartament din New York, unde dădeam cocteiluri. Deja Dean și fratele lui, Hudson, tocmai se ocupau de ce mai rămăsese din chipsuri.

Lăsaserăm ușa descuiată și eu tocmai făceam plinul bolului cu chipsuri, când l-am zărit pe Noah la ușă.

– Bună! i-am zis.

Am lăsat jos punga și mi-am făcut loc printre ceilalți ca să ajung la el, în timp ce el mă aștepta zâmbind. Nu era vizita particulară la care visasem... dar măcar era aici.

– Salutări pentru toată lumea, a zis el, rotindu-și privirea prin încăpere.

Arăta adorabil, ca de fiecare dată când se întorcea din Florida. Ușor bronzat, obrajii un pic arși de soare. Purta un tricou verde, nou, pe care probabil că i-l cumpăraseră părinții în timpul excursiei. Eu nu-l mai văzusem până acum.

– Cum o mai duci? i-a strigat RJ, de pe canapea.

RJ juca pe post de centru în echipa de baschet juniori, unde era coleg cu Noah. În comparație cu înălțimea de unu nouăzeci și constituția mătăhăloasă a lui RJ, toți păream pitici.

Mi-am înfășurat brațele pe după gâtul lui Noah, care era rece, fiind venit de afară. Și obrajii îi erau îmbujorați.

– Bună, i-am zis încă o dată.

– Salut, mi-a răspuns el, încetișor, privind în jur.

M-am ridicat pe vârfurile picioarelor și l-am sărutat ușor pe buze. Avea înălțimea perfectă pentru mine: era doar cu câțiva centimetri mai înalt.

– Mi-a fost dor de tine, i-am zis.

Mirosea a șampon.

– Și mie, de tine, mi-a răspuns și m-a sărutat din nou.

– Luați-vă o cameră! a zberat Dean.

Noah s-a înroșit.

– Așa, a zis, privind din nou în jur. Aici ești acasă.

– Aici sunt acasă, am repetat, încercând să-i întâlnesc privirea. Cum ți-a fost zborul?

– Fără probleme, mi-a răspuns, cercetând decorul: aparatura din anii 70 a bucătăriei, imensa masă dreptunghiulară din lemn a sufrageriei, fața de masă purpurie, masiva canapea albastră, covorul decolorat, amalgamul de lămpi, lumânări și chestii care nu-mi aparțineau mie. Apa de dincolo de ferestre, și luminile de mai încolo. Ce nebunie, a zis.

– Știu, l-am aprobat.

Eram sigură că lui avea să i se pară bizar văzându-mă în mediul acesta nou, în căminul acesta nou. Dar la fel de ciudat mi se părea și faptul că nu mă sunase după ce aterizase. De ce nu venise direct aici? De ce nu voia să mă privească?

Poate că totul era numai în capul meu. Poate era doar din cauză că toată lumea ne privea.

– Hai să stăm jos, i-am zis, conducându-l spre inima petrecerii.

EU NICIODATĂ

– E rândul meu, a zis Vi. Eu niciodată nu m-am sărutat cu fete.

Toți cei patru băieții – Noah, RJ, Dean și Hudson – plus Joanna au băut pentru această declarație. Dar nu era nimic surprinzător.

Dean a cuprins-o pe Vi cu brațul.

– Dacă voi, celelalte domnișoare, aveți chef să încercați chiar acum, nu vă lăsați incomodate de noi.

Vi i-a repezit un pumn în braț.

– Da, exact asta o să facem, o să ne pupăm între noi pentru plăcerile tale de privitor, a ripostat ea.

Ei doi împărțeau un fotoliu.

– Excelent, a apreciat Dean și râsetele lui puternice s-au reverberat prin toată încăperea.

Dean și Vi erau prieteni încă de când se cunoscuseră, în primul an. Acum, el era cu mâinile pe șoldurile lui Vi. Mereu

părea că vrea să atingă ceva sau pe cineva. O minge, o pernă, un șold de fată.

Eu, Marissa, Noah și Joanna, stăteam pe canapea.

Joanna e și ea în ultimul an, însă la Andersen. La anul, are în plan să umble cu rucsacul în spate prin Australia, în loc să se ducă la facultate. Purta blugi originali și bluză din dantelă pe care-ți dădeai seama că o cumpărase de la o consignație adevărată, nu de la Urban Outfitters, ca tot restul lumii. Ea mai e, în același timp, și singura persoană gay pe care o cunoșteam să-și fi anunțat public preferințele și probabil singura persoană gay pe care o cunoșteam, punct. Anul trecut, își adusese partenera (acum fostă) de la Stamford la balul de absolvire al elevilor din primul an. Locuiește la câteva cvartale distanță de Vi, tot pe insula Mississauga, dar la capătul ei, în apropierea clubului pentru iahting.

– Rândul meu, a anunțat Dean. Eu niciodată n-am făcut sex.

După care a băut. Dean fusese primul dintre băieții din clasa lor care-și pierduse virginitatea, pe când era într-a opta, cu o elevă de liceu. Asta îl făcea să fie oarecum legendar. Mereu fusese simpatic: avea părul scurt, șaten și zburlit, obrajii rotofei și zâmbea foarte ușor. Dar nu înfățișarea lui le atrăgea pe fete: ci umorul.

– Nu, pe naiba, a protestat Vi. Nu poți să spui un lucru pe care l-ai făcut și pe urmă să bei.

– De ce nu? a întrebat Dean, înghițind.

– Regulile casei, a răspuns ea.

– Și-atunci, eu pot să beau aici sau nu? s-a interesat RJ, ridicându-și paharul.

– Depinde dacă ai făcut sex sau nu, a decretat Vi.

El n-a mai băut. Și nici Corinne, care stătea de cealaltă parte a încăperii, trecându-și degetele palide prin părul ei roșu și privindu-ne, ca să vadă care dintre noi nu bea.

Joanna, Hudson și Vi au băut.

Nimeni altcineva nu s-a mai atins de pahar. Era o delimitare clară între cei din penultimul și cei din ultimul an, între prietenii mei și prietenii lui Vi.

Eu nu știam cu cine or fi făcut-o Joanna și Hudson, dar despre Vi știam că-și pierduse virginitatea cu Frank, un student foarte sexy care avusese un rol într-o piesă de-a mamei ei.

Eu sperasem să-mi modific statutul virginității astă-seară. Cam presupusesem că așa ar fi în plan. Prima noapte de la întoarcere... prima noapte în noua casă... Bine ai venit, prima noapte de sex. Eram noua April Independentă. Iar April Independentă era sută la sută pregătită pentru sex.

Numai că... după toate aparențele, planurile lui Noah nu coincideau cu ale mele.

CU DOUĂZECI DE MINUTE ÎNAINTE

– Atenție, toată lumea, e timpul să jucăm *Eu niciodată!* a strigat Vi, începând să împartă paharele.

– Eu conduc, a refuzat-o Noah, inclusiv cu un gest al mâinii.

– Da, pe naiba! a exclamat Vi. Eu presupusesem c-o să rămâi aici.

– Nu pot, a răspuns el.

– De ce nu? a insistat Vi.

Noah s-a foit, jenat.

– Pentru că.

– Pentru că? a vrut să știe Vi.

– Pentru că ai mei mi-au zis să vin acasă, a răspuns Noah.

Vi s-a întors spre mine.

– E cumva băiatul mamei?

Aș fi vrut să râd, dar n-am făcut-o, din cauză că Noah arăta iritat. Dar chiar era băiatul mamei. Mama lui Noah e genul de mamă care cunoaște fiecare amănunt din viețile celor doi băieți ai ei, după testele privitoare la lenjeria lor de corp. Bine, poate că nu le cerceta lenjeria. Nu era chiar sinistră. Dar știa când

aveau ei nevoie de lenjerie nouă, fiindcă imediat își făceau apariția în camerele lor perechi noi de boxeri.

– Un pic, am răspuns.

– Un băiat care se poartă frumos cu mama lui, se poartă frumos și cu nevasta, a declarat Marissa.

– Cu iubita indiscutabil se poartă frumos, am zis, sărutându-l pe obraz.

– Oricum, tot poți să te joci, a zis Vi. Doar c-o să-ți dau altceva de băut.

A lăsat jos paharele pe măsuta pentru cafea și s-a întors în direcția bucătăriei.

– Ce-ai zice de... lapte din soia?

Noah a ridicat din umeri, părând în continuare iritat. S-a tras mai departe de Vi și și-a petrecut brațul după umerii mei. De când prietenii lui Vi și ale mele erau atât de separate față de viața mea socială de zi cu zi, Noah și Vi nu petrecuseră cine știe ce timp împreună. Eu presupusesem că s-ar înțelege. Și de ce nu? Mie îmi plăcea de amândoi.

– Lapte din soia? Dezgustător, și-a dat cu părerea Dean, manevrând unul dintre cele șapte suporturi pentru lumânări aflate, la rândul lor, pe măsuta pentru cafea.

– E tot ce avem. April, chiar ar fi cazul să mergem mâine la cumpărături. Atunci, apă?

– Ce-o fi, a răspuns Noah.

– Atunci, apă să fie. Și chartreuse⁴ pentru toată lumea care nu conduce. Mulțumesc, mamă, că mi-ai lăsat dulăpiorul cu băuturi bine aprovizionat.

ÎNAPOI LA JOC

– Frate, s-a mirat Dean, privindu-l pe Noah. N-ai făcut-o niciodată? Ei, asta o să se schimbe. Iubita ta are o locuință numai pentru ea. Fiindcă veni vorba...

Și-a ridicat paharul.

– Eu niciodată n-am avut o locuință numai pentru mine.

Eu și Vi am băut.

Mi-am pus o mână în șold, fiindcă alcoolul mă făcea să mă simt tare.

– N-ai vrut să spui că n-ai fost niciodată părăsit de părinți, nu?

Dean s-a înroșit și a scuturat din cap.

Marissa m-a strâns de umăr.

⁴ Băutură alcoolică distilată din plante și supusă unui proces de învechire, numită astfel după mănăstirea Grande Chartreuse, din regiunea franceză Grenoble.

Hudson a râs.

Mi-am întors privirea spre el și am zâmbit.

– Bine că există măcar cineva căruia să-i par amuzantă.

Și Hudson e în ultimul an. Ceea ce e ciudat, fiindcă e cu zece luni mai mare decât Dean, dar tot în aceeași clasă cu el. Hudson e un tip sexy, în timp ce Dean e mai degrabă simpaticuț. Hudson are părul blond închis cu șuvițe arămii, pomeți formidabili și ochi albaștri care chiar în clipa asta îi ieșeau din orbite până de cealaltă parte a camerei. Nu semăna deloc cu fratele lui. Din câte puteam să-mi dau eu seama, Hudson își ținea mâinile la el. Majoritatea lucrurilor și le ținea pentru el. A umblat cu Sloane Grayson în cea mai mare parte a anului trecut, dar s-au despărțit în vara de dinaintea plecării ei la facultate. E posibil să fie și distribuitor de droguri. Probabil că e numai un zvon, dar cică și-ar fi cumpărat un Jeep nou-nouț, fără ajutor din partea părinților. Și, de asemenea, că mereu “lucra”, dar nimeni nu putea să spună cu ce s-ar ocupa.

– Nu-mi vine să cred că voi două o să puteți sta împreună, a zis Joanna. Norocoase afurisite.

– Părinții mei m-ar fi obligat să mă mut, a adăugat Corinne.

– Părinții mei tot speră c-o să ne mutăm, a zis și Dean. Vi, dar de ce nu s-ar putea muta April în camera mamei tale, în locul demisolului?

– Mama o să se mai întoarcă pentru câte un weekend, a răspuns Vi. Totuși, casa e încă a ei.

Chiar da?

– E, într-un fel, ca și cum April ar avea apartamentul ei propriu, a zis Marissa.

– Dar, April, cum să zic, n-o să le simți lipsa părinților tăi? m-a întrebat Corinne, privind nu spre mine, ci alături de mine, spre Noah.

Era clar că n-o interesau pe ea sentimentele mele. Ea m-ar fi vrut suită în următorul avion cu destinația Franța sau Ohio. Sau oriunde, numai aici nu. S-a lins pe buze după ce a vorbit. Ea mereu se linge pe buze. Poate credea că asta o face să arate sexy. Sau poate că buzele ei erau pur și simplu uscate și cojite și aveau o disperată nevoie de hidratare.

Într-un fel, îmi părea rău pentru ea. Probabil că e al naibii de chinuitor să fii atât de evident și de public îndrăgostită de iubitul alteia pe toată durata liceului. Dar nu-mi părea suficient de rău cât să i-l pun în brațe. Scuze, Cor. Linge-te pe buze mai departe.

– O să se distreze prea bine, ca să mai simtă lipsa cuiva, a răspuns Marissa în locul meu.

RJ și-a întins brațul drept, făcându-l să trosnească.

– Dar dacă tatăl lui April o caută pe Google pe mama lui Vi și vede că ea e în Cleveland?

Tăcere.

– Atunci, m-am ars, am zis.

Și am luat o gură de vin.

– Hai să ne întoarcem la joc, a propus Marissa, ciocnindu-și genunchiul de al meu. Eu n-am purtat niciodată cravată.

Toți băieții au băut.

RJ și-a întors privirea spre Corinne.

– Eu niciodată în viața mea n-am purtat bikini, a zis el.

Vi a pufnit.

– Tu niciodată în viața ta?

– Așa zicem noi, a explicat RJ.

– Sună caraghios, a apreciat Vi. Dar, din moment ce eu am purtat bikini, o să beau.

RJ o urmărea cu privirea pe Corinne, în timp ce ea sorbea din pahar. Probabil încerca s-o îmbete, ca să-și încerce șansa cu ea. Era obsedat de ea încă de la începutul anului. O invita

peste tot. Dar, dacă și Corinnei i-ar fi plăcut de el, s-ar fi cuplat deja. Era clar că pe ea o interesa Noah.

– Eu niciodată în viața mea n-am vomat după băutură, a zis Noah, făcându-mi cu ochiul.

– Răutate, am zis, sorbind din pahar.

– Eu niciodată n-am fost în Europa, a zis Hudson.

Eu am băut. Noah a băut. Corinne a băut. Minunat. Poate că noi trei ar trebui să facem o excursie împreună. Sau nu.

– Eu niciodată n-am fost la Disneyworld, a anunțat Joanna.

Am băut iar. Nu suportam Disneyworld. Mai precis, nu suportam Epcot⁵. Arsura din gât m-a ajutat să-mi șterg amintirea.

Marissa și-a ciocnit din nou genunchiul de al meu. Ea știa totul despre povestea mea din Epcot.

– Eu niciodată n-am fost în Danbury, a mărturisit Corinne.

Am râs în pahar. Nu, serios?

Joanna părea să n-o creadă.

– Cum e posibil? E doar la patruzeci de minute de-aici.

Corinne a ridicat din umeri.

– N-am avut motiv să mă duc.

⁵ Al doilea dintre cele patru parcuri tematice construite în Walt Disney World Resort, din Bay Lake, statul Florida.

– Dar Danbury Mall? Ar trebui să fie un motiv suficient de bun, a zis Marissa.

Corinne a scuturat din cap și s-a lins pe buze.

Lui Hudson i-a sunat telefonul. L-a scos la iveală, a privit identitatea apelantului și a murmurat un “mă scuzați”, după care s-a dus să vorbească în baie.

– Cu cine-o vorbi? l-a întrebat Joanna pe Dean. De ce e atât de secretos?

– Va trebui să-l întrebi pe el, i-a replicat Dean, zâmbind.

M-am întrebat în sinea mea dacă s-o mai vedea cu Sloane sau dac-o fi fost ceva superficial.

– Face cumva o livrare? s-a interesat RJ, într-o șoaptă teatrală.

– Da. Pentru maică-ta, i-a replicat Dean.

A umplut toate paharele goale după care s-a înghesuit între Marissa și capătul canapelei.

– Ăăă, salutare, a zis ea, trăgându-se mai departe de el și izbucnind în râs.

Vi și-a dat ochii peste cap.

– Încearcă să nu-i molestezi pe cei nou-veniți, l-a certat ea pe Dean. Și află că Marissa are iubit.

– Și-atunci, el unde e? s-a interesat Dean.

– În Boston. Mergem împreună în tabără.

– E clar că ai nevoie de un iubit și în Westport, și-a dat cu părerea Dean.

– Rândul meu, s-a amestecat Vi. Eu niciodată n-am pățit-o să-mi dea cineva papucii.

– Niciodată n-ai avut o relație, a precizat Dean, bând.

– Și? Tot nu mi s-au dat papucii.

Corinne, Joanna, RJ și Hudson au băut și ei.

Iar eu m-am întrebat care dintre mine și Noah va trebui să bea, până la urmă, la faza asta.

– Ție cine ți-a dat papucii? l-a întrebat Joanna pe Hudson. Sloane a fost, nu-i așa?

– Asta e o întrebare personală, a protestat Hudson, lăsându-se pe spate.

– E jocul întrebărilor personale, i-a replicat Joanna.

– Ar trebui să-l facem și mai personal, a propus Dean.

Haideți să jucăm *Eu niciodată* pe dezbrăcate.

– Eu mă bag, l-a aprobat RJ, cu ochii pe Corinne.

– Pofta-n cui, a zis Vi. Țineți-vă pantalonii pe voi. Oare de ce băieților le stă mintea doar la un singur lucru?

– Ba nu-i așa, s-a împotrivit RJ. Ne plac și berea și Fantasy football⁶.

– Nu-l asculta pe el, i-a zis Dean Marissei. Eu sunt un om al Renașterii. Îmi plac multe alte lucruri. Cum ar fi florile. Sau orfanii.

Am râs cu toții, dar Vi încă nu terminase cu el.

– Te rog, a zis ea. Tu chiar dac-ai fi într-o relație, n-ai alunga o domnișoară străină, goală, din patul tău.

– Ba așa alunga-o, a strigat Dean, ducându-și mâinile la piept într-un gest prefăcut ofensat.

– Te iubesc, scumpule, dar n-ai alunga-o.

Noah și-a dat ochii peste cap.

– Hai să trecem mai departe, am zis, încordându-mi mușchii gâtului. Cine urmează?

– Sună ceva, a anunțat Corinne.

Am auzit un telefon mobil sunând în depărtare. Telefonul meu. Mama mă-sii, era jos. Și toți prietenii mei erau aici. Ceea ce însemna... mama, tata sau Matthew. Dar mama și Matthew probabil că dormeau...

Mi-am cerut scuze și am dat fuga jos.

⁶ Competiție virtuală de fotbal, în care participanții sunt managerii unor echipe imaginare.

Telefonul deja nu mai suna când am ajuns eu la el. Am verificat ecranul. Fusese tata. Sunase de trei ori. Hopa. Tocmai mă pregăteam să-l sun eu, când a sunat.

Tot el.

– Bună, i-am răspuns.

– Tocmai mă pregăteam să iau avionul înapoi. E totul bine?

Inima mi-a sărit până-n gât.

– Nu! Da! Adică, totul e foarte bine! Doar că eram sus. N-am auzit telefonul.

– Eu cred că ar fi mai bine să ai în permanență telefonul la tine. Ca să poți da de noi. Sau ca să putem da noi de tine.

– Ce, vrei să-mi iau o curea din alea, pentru telefoane mobile? Ar crede lumea că sunt traficantă de droguri. Și, ia stai! Dacă tot veni vorba despre traficantii de droguri, e unul chiar sus, la parter! Posibil.

– April, nu e amuzant. Dacă te sun și nu-mi răspunzi, mă îngrijorez. Sunt tată. Mi se permite.

– Ok, ok. O să-mi țin telefonul la mine.

– Data viitoare când nu-mi răspunzi, sun la poliție.

– Tată! Asta-i o nebunie. Dacă sunt sub duș? Nu vreau să-mi dea buzna poliția în casă.

– Atunci, răspunde la telefon.

DE CE AM PUS CA TON DE APEL PENTRU TATA O SIRENĂ DE POLIȚIE

Vezi mai sus.

ÎNAPOI LA EU NICIODATĂ

La două minute după aceea, eram din nou pe locul meu de pe canapea, între Noah și Marissa. Joanna, care stătea acum lângă Noah, era cu paharul ridicat.

– Eu niciodată n-am avut animal de companie, a zis ea.

– Un șoarece se pune? s-a interesat Dean.

Hudson a scos un geamăt.

– Șoricelul Michelangelo. A locuit în șifonierul tău timp de șase luni.

– N-ai putut să-l prinzi în cursă? l-a întrebat Vi.

Hudson a izbucnit în râs.

– Și să-și omoare animalul de companie?

Vi a plesnit cu palma în canapea.

– Tu să taci. Eu de ce n-am auzit niciodată povestea asta?

Dean a oftat adânc.

– Asta a fost înainte de vremea ta, dulceață.

– Noah are cel mai simpatic câine posibil, a zis Corinne și am urât-o un pic pentru asta.

– Mersi, a răspuns el, punându-mi o mână pe genunchi. Și April a avut o pisică tare simpatică.

– A avut? a întrebat Hudson. Sună... trist.

– O, Libby n-a murit, am zis repede, punându-mi mâna peste a lui Noah. Când s-a mutat mama la Paris, n-a putut s-o ia și pe ea, din cauza problemelor cu vama. Iar mama mea vitregă nu e amatoare de pisici, așa că... am dat-o.

– Tot trist sună, a zis Hudson.

Mi-am ridicat privirea și mi-am dat seama că e cu ochii pe mine. Ce ochi! Uau.

– Așa a și fost, l-am aprobat, fără să știu dacă se referea la faptul că mama nu putuse să ia pisica sau la cel că mama se mutase la Paris.

Noah și-a întors palma în sus, astfel încât degetele noastre au ajuns strâns lipite între ele. Eu aveam mâna lipicioasă de la vin. Dean și-a ridicat din nou paharul.

– Acum o să respect regulile casei, bine? a întrebat, cu paharul sus. Eu niciodată nu m-am cuplat cu cineva aflat aici în cameră. Eventual, aș putea să beau ceva mai târziu, astă-seară, pentru asta? a adăugat, trăgându-se mai aproape de Marissa.

Toată lumea a râs, inclusiv Marissa. Marissa e și-așa prea topită până în vârful urechilor după Aaron, ca să-l ia în serios pe Dean.

Noah a băut. Eu am băut.

Corinne a băut. Și a zâmbit.

Noah s-a făcut trandafiriu la față.

SITUAȚIA CU CORINNE

S-a întâmplat în vara de după anul întâi, când am fost să-mi vizitez mama în Franța. Avusesem “discuția” cu Noah, înainte de plecare. Nu ne despărțiserăm, dar căzuserăm de acord că, dacă ar fi să se-ntâmple ceva pe perioada verii, nu s-ar sfârși lumea. Cel puțin, pentru mine. Eu și Noah eram împreună de mai puțin de opt luni, iar eu plecam în Europa pentru două luni și presupuneam că voi găsi destui băieți europeni cu care să flirtez. Îmi doream să am o aventură. Din moment ce n-aveam decât cincisprezece ani, mi se părea caraghios să ne păstrăm exclusivitatea pe toată durata verii. Prin asta, n-am fi făcut decât să ne provocăm resentimente unul celuilalt etc, etc.

Evident, când îi făcusem propunerea cu posibilitatea de a ieși cu altcineva, îmi imaginaseam că eu aș fi cea care va ieși cu

alții. Nu el. Și mai ales nu cu cineva cu care eram colegi de școală.

Nu avusesem în plan să-mi fie chiar atât de rău dor de el.

Mă gândisem: Franța! Romantism! Ciocolată! Băieți francezi care să mă sărute pe plajă! Nu mă așteptasem să mă simt atât de nelalocul meu. Nu mă așteptasem ca bariera lingvistică să fie chiar atât de greu de trecut. Nu mă așteptasem ca mama mea – și fratele meu – să fie într-atât de preocupați cu aranjarea propriilor vieți, încât să nu aibă timp pentru mine. Nu mă așteptasem ca e-mailurile și apelurile telefonice către Noah să fie pentru mine ca un colac de salvare. Din moment ce vorbeam în fiecare seară, presupusesem că el stătea cu brațele încrucișate și mă aștepta pe mine, adică se simțea la fel de singur ca și mine. Dar, gândindu-mă ulterior, mi-am dat seama că totdeauna vorbeam cu el înainte de a mă duce la culcare, ceea ce însemna în jurul lui cinci, ora lui. Dar niciodată, pe parcursul oricărei convorbiri telefonice dintre noi, el nu-mi zisese: “O, apropo, n-o să ghicești niciodată unde mi-a fost limba adineauri! În gura Corinnei!”

Ne făcuserăm planuri pentru seara de după ce zburasem spre casă. L-am văzut cum intră cu bicicleta pe aleea din fața casei mele, și până să descalece, ne și sărutam.

M-a luat să ne întâlnim cu prietenii noștri pe Compo Beach.

Corinne era acolo. Eu habar n-aveam de nimic. Eram drăguță și prietenoasă și triumfătoare, la modul că “tocmai m-am întors dintr-o super-fermecătoare vacanță în Franța, dar voi ce-ați făcut astă-vară? Ați ars gazul prin mail? Ce original!” îmi azvârlisem pe spate părul-decolorat-de-soarele-Rivierei și mi-am lăsat tenul strălucitor să vorbească pentru mine. Chiar dacă nu avusesem eu vreo aventură în Franța, tot reușisem să mă întorc de acolo arătând foarte sexy. În timp ce mama și fratele meu se preocupau să-și aranjeze viețile, eu stătusem în curtea din spatele casei, la soare, sau mă plimbam prin cartier. Pielea îmi era bronzată, părul practic mi se făcuse blond și eram slabă așchie, cu toate kilogramele de pâine și de Brie consumate. Femeile din Franța nu se îngrașă, să știți.

Mă tot agitam pe Compo Beach ca o idioată.

Probabil că așa se gândise Corinne: că sunt o idioată neștiutoare. Se tot lungea pe buze și se juca întruna cu părul și nu mă puteam împiedica să mă întreb ce-o fi cu ea.

Mai târziu, când eram amândoi pe veranda mea, i-am spus lui Noah:

– Eu n-am ieșit cu nimeni în Franța. Am vrut doar să știu.

Am așteptat ca el să-mi spună: “Normal că nici eu... sunt îndrăgostit nebunește de tine!” Dar și un simplu “Nici eu” mi-ar fi fost de ajuns.

În loc de așa ceva, el își fixase cu privirea tenișii și se înroșise, apoi începuse să se joace cu degetele. Și atunci am știut. Am știut și cine fusese. Aproape că m-a enervat mai mult faptul că nu-mi spusese imediat – că mă lăsase să ies în public fără să am habar de nimic – decât pentru ce se întâmplase. Aproape. Ce Dumnezeu! Stătuse deoparte când o întrebasesm pe Corinne cum își petrecuse vara! Când colo, ea avusese o vară de necrezut. Se cuplase cu iubitul meu!

Lacrimile îmi șiroiau pe obraji în timp ce el îmi relata povestea.

– Mă faci să plâng și eu, a zis și imediat i-au izvorât lacrimi din ochi.

– Foarte bine!

– Îmi pare rău, a insistat. Sunt un dobitoc! Am presupus doar că tu o să te cuplezi cu papagali de prin Franța... iar Corinne era aici... Ce mă-sa! Îmi pare rău.

– Chiar? l-am întrebat. Mă simțeam de parcă întreaga lume mi s-ar fi întors cu fundul în sus, de parcă toate lucrurile în

care credeam s-ar fi întors cu fundul în sus, și nu pentru prima dată. Dar mi-ai fi spus, măcar, dacă n-aș fi adus eu vorba?

– Da! a zis el, cu privirea în pământ. Chiar aveam de gând să-ți spun.

– Astă-seară?

– Da... poate...

– Poate?

– Sunt atât de fericit că ai venit acasă!

– Da, bine. Probabil că de la mine te duci direct la ea acasă.

– Nu, sigur că nu! April... tu ești cea care-a zis că putem să ieșim cu alții.

Am insistat să-mi dea mai multe amănunte. Mi se păruse că ar fi momentul potrivit.

Ce-ai făcut, mai precis? (Doar sărutat.) Nu și umblat pe sub bluză? (Un pic, dar nu prea mult.) Un pic e de-ajuns. Dar ceva de la brâu în jos? (Nu, nu, nimic.) Și eu de ce-ar trebui să te cred? (Pentru că nu te-aș minți.) De câte ori s-a întâmplat? (Nu de multe.) De câte ori, exact? (De două ori, poate de trei. Patru, cel mult.) Unde s-a întâmplat? Acasă la tine? (Pe plajă.) Compo Beach? Acolo unde am fost adineauri? (Da.) De fiecare dată? (De cele mai multe ori.) Deci nu mereu. Și unde, altundeva? Acasă la tine? (Nu. Niciodată. La ea.) Ai fost acasă

la ea? În camera ei? (În living.) Ce, te-ai întâlnit cu familia ei, sau cum? (Doar o dată.)

Petele negre au început să-mi joace prin fața ochilor. Mă durea inima. Mă scufundam, mă scufundam, mă scufundam.

De-atunci, n-am mai fost în Franța. E clar că va trebui să mă duc, la un moment dat. Mama și Matthew stau acolo. Și eu o să-i vizitez. Curând. N-am mai fost nu pentru că n-aș fi vrut să-l las pe Noah nesupravegheat, jur. Fratele meu a venit să-și petreacă vacanța de Crăciun în Westport, așa că nu prea era logic ca eu să mă duc în Franța. Iar vara trecută veniseră să mă vadă și mama, și fratele meu. Vara asta, ea voia să mă duc eu în vizită. Se aștepta ca eu s-o vizitez vara asta.

Și poate că așa și aveam să fac. Nu eram sigură. Se întâmplau prea multe. Știți doar.

Și nu că n-aș avea încredere în Noah. Pentru că am.

Când am început să fim împreună, l-am întrebat dacă ar fi în stare vreodată să înșele pe cineva.

– Niciodată, mi-a răspuns. Tu?

– Niciodată, i-am zis. Eu niciodată în viața mea.

numărul trei:

am chiulit de la școală

GEMENELE DIABOLICE

N-am chiulit de la școală în prima zi a semestrului de iarnă, dar am ajuns extrem de târziu.

De ce?

Deoarece – după cum s-a dovedit – există o diferență între detergenții pentru vase Seventh Generation și săpunul lichid Seventh Generation. Nu ți-ai da seama de asta doar privind flacoanele. Amândouă sunt albe. Pe amândouă apar fotografiile în verde și albastru, cu iarba și cerul. Pentru privitorul ocazional (mă rog, pentru mine) ar putea să pară gemene identice. Genul acela de gemene identice care se și îmbracă la fel, doar ca să te zăpăcească.

Înainte de catastrofa cu săpunul, îmi plăcea să mă pregătesc pe îndelete pentru școală. Mă trezisem de cum se crăpase de ziuă. Parțial, din cauză că demisolul nu avea transperanțe la ferestre, care să împiedice pătrunderea luminii; parțial, și pentru că totul era încă nou pentru mine – Casă nouă! Pat nou! Tavan nou! – și, tot parțial, pentru că sunt genul de tocilară căreia prima zi de școală i se pare palpitantă.

Aveam chiar întinsă pe birou costumația pentru prima zi de școală: un pulover gri decoltat de-al lui Vi, colierul ei din cristal care atârna de un cordon din velur negru și blugii mei preferați.

Sus, Vi era încă în echipamentul pentru gimnastică și tocmai punea un castron în mașina pentru spălat vase.

– 'Neața! mi-a zis. Te ocupi tu de mașină când termini?

– Sigur, i-am zis. Ce făceai, lucreai?

– Lucrez după metoda video Hardcore3000. Ai încercat-o vreodată? E nemaipomenită. Ar trebui să faci și tu cu mine, mâine-dimineață.

– Hm... poate, am răspuns, deși aveam tendința de a sta liniștită cât timp nu era sezonul pentru fotbal. Dar poate că sportivitatea lui Vi avea să mă inspire. Sau nu. E ceva de mâncare pentru micul dejun? m-am interesat.

– Nu mare lucru, mi-a răspuns ea. E ceva pâine cu scorțișoară și stafide în congelator. Chiar ar fi cazul să mergem la cumpărături după școală.

Avuseserăm în plan să mergem la cumpărături în ziua precedentă, dar ninsese tot timpul. În fine, pe lângă asta, mai fuseserăm și prea mahmure ca să mai ieșim din casă. Nu mahmure în sensul de indispoziție: doar obosite și fericite. Sâmbătă seara fusese tare distractiv. Sigur, fusese și un pic

ciudat cu Noah: din moment ce el fusese șoferul de serviciu, nu mai ajunseserăm să ne luăm rămas-bun ca lumea. Dar aveam timp berechet și pentru asta.

– Să ne întâlnim aici pe la cinci și să mergem împreună? propusese ea. Am o ședință la *Problema* după ore; altfel, am putea să luăm o singură mașină la școală.

– Mda, atunci hai să ne întâlnim aici.

Problema e ziarul școlii. În fiecare lună, redacția își alege câte o altă temă și toate articolele se referă la tema respectivă. Semestrul trecut avuseseră Familie, Sport, Sănătate și Vacanță.

– Și, care sunt următoarele teme?

– Nimic în ianuarie, în februarie este violența, iar în martie mă gândesc că ar putea fi sexul, mi-a răspuns, în timp ce se făcea nevăzută în baie.

Sexul? Bănuiesc că nu voi fi eu eroina articolului principal.

După ce-am terminat de mâncat, mi-am vârat farfuria în mașina pentru spălat vase și am evaluat situația. Până acum, eu nu mai umblasem propriu-zis la o astfel de mașină. Era o treabă de care se ocupa mama, iar mai târziu Penny sau tata. Eu eram mai degrabă cu scosul vaselor din mașină.

Dar cât de greu putea să fie?

Mai întâi, detergentul. Probabil, sub chiuvetă. Da! Detergent pentru vase Seventh Generation! Am luat flaconul alb, am pulverizat cu el în pătratul atât de primitiv, am închis ușița și am apăsat pe Start. Foarte bine, atunci. M-am dus înapoi jos, unde m-am spălat pe dinți, m-am machiat și mi-am luat cheile de la mașină.

Și atunci.

Când am ajuns în capătul de sus al scării, am dat peste Vi, stând în patru labe pe podeaua bucătăriei, în mâini cu un prosop pentru vase și înconjurată de un puhoi de bășici de spumă albă.

– Ce s-a întâmplat? am întrebat-o.

– Cred că ai greșit detergentul, mi-a răspuns, calmă.

– Îmi pare foarte rău, am exclamat. Obrajii îmi ardeau și mă simțeam ca o idioată desăvârșită. Lasă-mă să șterg eu, m-am oferit. Unde sunt prosoapele din hârtie?

– Sub chiuvetă. Dar cred că un prosop-prosop ar merge mai bine.

Am înhățat celălalt șervet pentru vase și m-am lăsat pe vine lângă ea. Am șters împreună, în tăcere, tot restul mizeriei. Grozav început de an, April! După ce-am terminat, ea a zis:

– Vrei te rog să pui șervetele astea în mașina de spălat? O pun eu în funcțiune când ajung acasă.

– Pot s-o pun eu... am început să zic, dar văzând privirea pe care mi-a aruncat-o am ajuns la concluzia că organizarea unui succint seminar privind modul de funcționare al tuturor aparatelor electrocasnice n-ar fi o idee chiar rea, date fiind condițiile. Ok, am zis, în consecință.

Cât timp am dat eu fuga până jos, la mașina de spălat (care se afla în baia mea de la demisol), și m-am întors, Vi aproape că reușise să fie stăpână pe situație.

– Mai bine, du-te, mi-a zis. O să-ți ia ceva timp până-ți cureți mașina.

– Corect. Mersi, i-am răspuns. În garaj încăpea o singură mașină, așa că a mea era afară, pe alee. Ne vedem la școală.

Am sărit în cizme, mi-am tras fermoarul gecii și mi-am adunat puterile pentru înfruntarea frigului de-afară. Și iat-o acolo. Mașina lui Penny. Mașina mea. Îngropată sub mai bine de juma' de metru de zăpadă. Excelent. Am dat jos zăpada cu mănușile, apoi am folosit peria pentru parbriz și geamuri. După ce m-am ales cu mănușile ude leoarcă și încheieturile mâinilor înghețate și mi-am terminat treaba, mi-am azvârlit ghiozdanul pe scaunul din dreapta și m-am urcat. Am avut o senzație

stranie, să mă așez pe scaunul din dreptul volanului, în mașina lui Penny. Când mai condusesem, ceea ce nu mi se prea întâmplase, luasem de fiecare dată mașina tatii. Cineva cu care te înrudești prin sânge te urăște mai puțin decât o rudă prin alianță, dacă se-ntâmplă să-i zgârii mașina.

Am vârât cheia în contact și am răsucit-o. Și am mai răsucit-o o dată.

Nimic.

Încă o dată, poate-o fi cu noroc.

Tot nimic.

Aaa! M-am dat cu capul de volan. Tata avusese dreptate. Trebuia să fi pornit mașina în weekend. Ce se-ntâmpla cu mine? Cum să mă descurc de una singură, dacă nu știu să umblu cu mașina pentru spălat vase sau să-mi pornesc propriul automobil?

Am inspirat adânc aerul înghețat.

Puteam să merg la școală cu Vi și să mă întorc cu Noah. Cu toate că era exact motivul pentru care obținusem mașina, în primul și-n primul rând: ca să nu mai fiu nevoită să depind de alții pentru drumurile mele.

Dacă-l sunam acum pe Noah, atunci măcar aveam ocazia să stăm de vorbă. În semestrul trecut, el mă luase în fiecare zi de

acasă. Dar atunci eram în drumul lui, iar acum nu. Și, în orice caz, să merg cu Vi era mai logic, din moment ce locuiam împreună.

Ușa garajului s-a deschis. Înăuntru, motorul mașinii lui Vi era în funcțiune. Iar eu am depistat instantaneu hiba planului meu de a merge la școală cu mașina ei. Mașina ei era blocată de a mea.

Privind în oglinda retrovizoare, am văzut-o cum se plesnește cu palma peste frunte.

Vi probabil că-și blestema ziua în care mă invitase să mă mut la ea.

UN DRUM CU MAȘINA

Vi i-a sunat pe Dean și pe Hudson ca să vină să ne ia.

– Îmi pare foarte rău, le-am zis, prin deschizătura geamului lăsat în jos al mașinii lui Dean.

– Glumești? a replicat Dean. Păi asta e atracția zilei pentru mine! Sunt pe post de cavaler în armură sclipitoare!

– Teoretic vorbind, eu aș fi cavalerul, a remarcat Hudson. Din moment ce eu conduc.

– Dean, du-te în spate și lasă-mă pe mine să stau în față, a cerut Vi. Să stea doi băieți în față e ceva ridicol de șovin.

– Dar e mașina noastră, a protestat Dean.

– Mașina mea, a precizat Hudson. Teoretic vorbind.

– Mă doare-n cot a cui e mașina, a replicat Vi, îndreptându-și arătătorul spre Dean. Jos!

– Perfect, a acceptat Dean, deschizând portiera Jeepului. Dar, dacă stau eu în spate, acolo stai și tu.

– Iuu-huu! am chiuuit eu. Stau în față!

În timp ce ne urcam fiecare la locul lui, am aruncat o privire spre Hudson. Ce pomeți! Dumnezeuule! Aproape că era păcat să strici așa ceva pe un băiat. Dacă nu l-aș fi avut pe Noah, nu cred c-aș fi putut să stau de vorbă cu Hudson fără să încremenesc.

– Mulțumesc pentru că ești cavalerul meu, i-am zis.

Mi-a zâmbit.

– Plăcerea e de partea mea. Vrei să încerc să-ți dau puțin curent, poate pornește? Am cabluri.

– A. Mersi. Totuși, nu vreau să întârziem și mai mult din cauza mea... Zău că-mi pare foarte rău pentru asta. Tata mi-a zis să pornesc mașina și în weekend, dar am simțit ceva gust de rebeliune.

– Gust de rebeliune față de părinții cu care nici măcar nu stai. Hai că-mi place.

A pornit mașina și s-a îndreptat spre stradă.

– E mai ușor să faci pe rebelul, când n-are cine să te vadă.

Așa sunt eu, mai fricoasă.

Hudson a clătinat din cap.

– Ba, mie mi se pare că ești destul de îndrăzneță. Nu cunosc prea multe fete care să se mute și să stea de capul lor la numai șaisprezece ani.

Am clipit, nedumerită. Îndrăzneță? Eu? Mă mutasem acasă la Vi fiindcă mi-era frică să-mi las baltă viața. Eram opusul unei îndrăznețe. Dar, în loc să recunosc asta, mi-am îndreptat spinarea.

– Nu sunt tocmai de capul meu. O am pe Vi.

– Și pe Zelda, s-a amestecat Vi în discuție.

– Cine e Zelda? am întrebat-o.

– Nu ți-am povestit despre fantoma care sălășluiește în cuptor?

M-am întors cu fața spre ea.

– Nu. Nu mi-ai spus.

– Personal, cred că motivul pentru care există crăpături e că, de fapt, cuptorul datează din 1972, dar mama e convinsă că au fost făcute de o fantomă. De Zelda.

– A murit cineva în casă sau așa ceva?

– Nu, doar că mama e nebună, a răspuns ea. E convinsă că avem o fantomă. Și că fantoma s-ar fi sinucis în cuptorul nostru, în stil Sylvia Plath⁷. Ceea ce nici măcar nu are vreo logică, din moment ce cuptorul nostru e electric.

Nu-mi dădeam seama precis de ce nu s-ar fi putut sinucide cineva într-un cuptor electric, dar m-am hotărât să nu întreb.

– E bine de știut, am zis în schimb. Când ești tu plecată și simt nevoia să am companie, o să stau de vorbă cu Zelda.

– Dar de ce nu-ți iei un papagal? m-a întrebat Dean. Măcar el ți-ar răspunde.

Vi l-a plesnit peste genunchi.

– Și de ce, mă rog, trebuie să presupui că papagalul e mascul?

El și-a lăsat capul în jos.

– Îmi cer scuze. Măcar ea ți-ar răspunde.

Am mijit ochii spre el și i-am făcut un semn exagerat de muștrare cu degetul.

– O, sigur, dacă un animal sau o pasăre vorbește prea mult, înseamnă că e sigur femelă.

⁷ Scriitoare americană (1932-1963), care, victimă a unei depresii, s-a sinucis în circumstanțe misterioase.

– Îndrăzneță și spirituală, a comentat Hudson, făcându-mă să mă înroșesc. Vi, unde-ai ascuns-o până acum? a întrebat, întorcându-și privirea spre mine și zâmbind.

– În cuptor, am răspuns amândouă, în același timp.

ÎNTÂRZIERE

Când am ajuns noi la școală, întârziaserăm deja cu un sfert de oră.

Ușa de la intrarea principală era încuiată, așa că am fost nevoiți să sunăm. De îndată ce sunai, erai ca și mort. Am pornit pe calea rușinii spre secretariat.

– Ați întârziat, ne-a întâmpinat secretara școlii, întinzându-ne tuturor câte un bilețel de întârziere.

– Doreen, ne cerem scuze, a răspuns Dean, clătinând solemn din cap.

– Eu am fost de vină, am zis. Mi-a murit bateria de la mașină.

– Înfirmăntarea va avea loc după ore, a adăugat Dean. Ar însemna foarte mult pentru noi toți dacă ai reuși să ajungi.

– Data viitoare vă sunăm părinții, a replicat ea, schițând un zâmbet.

Am încercat să-mi întretin imaginea de îndrăzneță, dar pe dinăuntru muream de frică în timp ce-mi luam bilețelul.

– Îmi pare foarte, foarte, foarte rău, le-am zis celorlalți, când am ieșit din secretariat.

– Nu-ți face probleme pentru asta, m-a liniștit Hudson.

– Se mai întâmplă ghinioane, mi-a zis și Vi, după care ne-a făcut cu mâna și a urcat în fugă treptele spre etaj.

Dean m-a cuprins cu un braț.

– Am mai spus-o înainte și-o s-o spun din nou: punctul culminant al zilei, pentru mine. De aici încolo nu poate să meargă decât în jos.

Am izbucnit în râs.

– Vă mulțumesc pentru că ați venit să ne luați.

Hudson și-a dat ochii peste cap spre fratele său, după care s-a întors către mine.

– Mă anunți dacă vrei să-ți redresez bateria după ore, mi-a zis.

– Mersi. E posibil să apelez la serviciile tale.

– Oricând, mi-a răspuns Hudson peste umăr, grăbindu-se de-a lungul coridorului.

Îndrăzneță, hm? Mi-am îndreptat umerii și am pornit spre clasă.

ÎN DRUM SPRE ANALIZA MATEMATICĂ

– Și, cum a fost seara numărul doi? m-a întrebat Marissa, când ne-am întâlnit după ora de engleză și am pornit împreună pe coridor spre clasa în care aveam cursul de analiză matematică pentru avansați. Spune-mi tot!

– Distractivă. Am făcut spaghete. Am stat la televizor. Am trăncănit până târziu.

– Oooof, cât sunt de geloasă, a zis ea, oftând.

– Ei bine, pe de altă parte, cea mai puțin fabuloasă, nu mi-am curățat mașina de zăpadă și nici nu m-am deranjat s-o pornesc, iar acum bateria e moartă.

M-am oprit la timp, înainte de a adăuga și partea despre explozia detergentului de azi-dimineață, simțindu-mă stânjenitor de rușinată de cât de puține lucruri reușisem să fac cum trebuie de când mă mutasem la Vi.

– Dar, asta e, am zis, în schimb. Tu ce-ai făcut?

– Mi-am terminat formele de înscriere pentru Israel, mi-a răspuns ea. În sfârșit.

– Felicitări!

Marissa voia să se înscrie la un program de vară numit Expediția Kinneret Israel⁸. Asociația taberelor în care se ducea ea în fiecare an trimitea cincizeci de elevi din penultimul an de liceu într-o expediție în Israel, cu toate costurile achitate. Aaron, iubitul ei din timpul verii, ca și Shoshanna și Brittany, cele mai bune prietene ale ei din perioadele estivale, își depuseseră și ei formele pentru înscriere.

Eram geloasă.

Prietenii de tabără o aveau pe Marissa toată vara.

– Și când afli? am întrebat-o, intrând după ea în clasa pentru analiză matematică.

O parte din mine spera ca ea să nu fie primită. O parte îngrozitoare, de cea-mai-rea-dintre-cele-mai-bune-prietene.

– Cândva, prin martie, mi-a răspuns.

– Baftă, i-am zis.

În clipa imediat următoare, Lucy, alias spioana căreia îi place să filmeze, s-a apropiat tacticoasă și s-a așezat lângă noi.

– Ce-ți mai face mașina? m-a întrebat, cu ochii larg cășcați.

– Ăăă...

⁸ Kinneret este unul dintre numele purtate de Marea Galileei, sau Lacul Tiberiada, sau Lacul Ghenizaret, cea mai mare întindere de apă dulce din Israel.

De unde știa ea despre mașina mea?

– E bine, i-am răspuns.

– Mda? Arăta destul de ninsă azi-dimineață.

– Mda, am confirmat. Așa a fost. Dar tu cum de mi-ai văzut mașina?

– Stau la două case de Vi.

– Aha.

Asta nu era de bine.

– Și, cum se face că stai la Vi? s-a interesat Lucy. Ești acolo încă de sâmbătă.

Iscoada...

– Tatăl meu s-a mutat în Ohio, așa că m-am mutat și eu, am răspuns. Cu Vi. Și cu mama ei.

Doar nu putea să afle și că mama lui Vi nu e acasă. Nu putea.

Lucy mi-a adresat un zâmbet calculat.

– Foarte interesant, a zis.

A intrat domnișoara Franklin. Era abia trecută de treizeci de ani, una dintre profesoarele acelea tinere și sexy, care purtau costume simpatice și pe care li se puneau pata tuturor băieților.

– Sper că sunteți toți pregătiți sufletește, ne-a zis ea, bătând din palme ca să atragă atenția. O să vă cam țin pe jar în semestrul acesta.

Am privit-o pe furiș pe Lucy, gândindu-mă cu teamă că domnișoara Franklin nu va fi singura.

TE VĂD

Eu și Marissa am ieșit fuga din clasă, înainte ca Lucy să poată veni după noi. La ușă, i-am văzut pe Noah și pe Corinne ieșind de la ora de economie a domnului Gregory, de cealaltă parte a coridorului. Mi s-a lăsat o greutate în stomac. Acum, aveam două motive de îngrijorare pe timpul orelor de analiză matematică: Lucy, care stătea numai pe capul meu, și Corinne, care stătea numai pe capul lui Noah. Gândul că nu aveam nici măcar o oră comună cu el, în timp ce ea avea cel puțin una, îmi era insuportabil. Iar când i-am văzut râzând amândoi de cine știe ce, umerii mi s-au crispat din nou. Probabil că eram paranoică fără motiv, dar dacă întâmplarea ar face să fie aleasă Corinne pentru o bursă la un prestigios liceu cu internat din nordul Siberiei, nu m-aș supăra câtuși de puțin. Măcar dac-ar fi posibil să plece ea în expediția în Israel, în locul Marisei.

– Salut, Noah, a strigat Marissa.

El și-a ridicat privirea și a clipit mărunț, prins cu nădragii în vine. Mă rog, nu chiar, evident, dar tot avea o mutră vinovată care nu contribuia cu nimic la liniștirea mea.

– Salut! a strigat la rândul lui, părăsind-o pe Corinne și traversând coridorul. Ce faceți?

M-a sărutat pe buze, dar asta nu m-a făcut să mă simt mai bine.

Dar de ce mai trebuia să stea de vorbă cu ea, în definitiv? Nu se putea să nu se mai bage în seamă unul pe celălalt? Era de-a dreptul caraghios. Am încercat să-mi destind umerii, ca să nu arăt enervată.

– Bună, dragule, i-am zis, punându-i o mână pe umăr.

Doar nu era să mă las învinsă de ea. El era iubitul meu. Și eu aveam locuința mea proprie. Plus mașina proprie. Ea nu însemna nimic. Doar o muscă pe brațul meu. Așa că am scuturat-o de acolo și am pornit împreună cu Noah în jos pe scară. Și am dat nas în nas cu Hudson.

– Salut, a zis el. Ia zi, vrei să vin după școală ca să-ți dau curent pentru baterie?

Noah și-a plimbat privirea de la el la mine.

– Ce s-a întâmplat?

I-am explicat ce problemă avusesem de dimineață cu mașina.

– Tu ai ști s-o pornești? l-am întrebat apoi pe Noah.

– Ăăă... a bâiguit el, înroșindu-se. Eu am legitimație de Triplu A⁹.

– Pot s-o rezolv eu. Fără probleme, l-a asigurat Hudson, după care s-a întors spre mine. Vrei să ne întâlnim la mașina mea, după ore?

– O duc eu acasă, a intervenit Noah, cuprinzându-mă cu un braț. Ne întâlnim la ea.

– Sigur, cum zici.

Hmm. Poate c-ar trebui să-i cuplăm pe Corinne și pe Hudson și așa terminăm cu toată treaba.

CÂT PE CE, DAR... PAS

– Asta a fost, a declarat Hudson, după ce motorul meu a prins viață, sforăind.

– Mulțumesc! Ești cel mai tare! am chiuit eu.

⁹ American Automobile Association, cunoscută sub apelativul familiar de Triple A (Triplu A), este o asociație non-profit cu rolul de a le asigura celor peste 50 de milioane de membri ai săi, posesori de automobile din S.U.A., diverse servicii, de la asistență tehnică, până la servicii financiare și de asigurări.

Noah, care stătea lângă mine, a tresărit. Hopa. L-am luat de mână.

Hudson a început să demonteze cablurile.

– Lasă-l pornit timp de o jumătate de oră, cât să se încarce bateria, după care ar trebui să fie gata.

– Mersi încă o dată, i-am zis. Chiar îți sunt recunoscătoare.

– Mda. Mersi, a zis și Noah.

– Nu-i nici cea mai mică problemă.

Am rămas toți pe loc pentru o clipă, după care Hudson a zis:

– Ok, atunci, ne mai vedem, copii!

Și a sărit în mașina lui.

– Mi s-a părut mie, sau ne-a zis “copii”? a întrebat Noah, după plecarea lui Hudson.

– Așa cred, i-am răspuns, trăgându-l spre casă. Vrei să mergem jos, copile? l-am întrebat.

– Eu credeam că te duci la cumpărături.

– Nu 'nainte de cinci, i-am zis. Și te-am întrebat: vrei să mergem jos?

M-am aplecat spre el și l-am sărutat, ca să-și dea seama mai bine la ce mă refer. Voiam ca el să știe că venirea lui Hudson în ajutorul meu, cu cablurile lui cu tot, nu însemna nimic.

Noah și-a privit ceasul.

– O jumătate de oră, am zis. Timp berechet!

Și i-am adresat un zâmbet care speram să arate șiret și sexy.

– Da, numai că am unele treburi de care trebuie neapărat să mă ocup până la cină, a răspuns el.

Ce?

Eu îi propuneam să ne pierdem amândoi virginitatea, chiar în clipa aceea, pe o saltea japoneză de două persoane, într-o deplină intimitate, și el își făcea griji pentru lucrurile de care trebuia să se ocupe?

Oare nu cumva era ceva total în neregulă?

L-o fi supărat faptul că venise Hudson să mă ajute?

– Atunci, coboară măcar pentru un sfert de oră, i-am zis, plimbându-mi mâna pe antebrațul lui, spre umăr. Chiar mi-a fost dor de tine în vacanță.

– Trebuie s-o iau din loc, April, a insistat el. Deja mi-am petrecut cea mai mare parte a după-amiezii aici.

– O, am exclamat.

– Mda, a mormăit, scoțându-și cheile mașinii din buzunar.

Așa că ne vedem mâine, bine, frumusețe?

– Ok. Bine.

– Bun, a zis, zâmbindu-mi.

Îmi plac la nebunie gropițele lui.

Mi-am făcut tema la franceză, singură, până când a apărut în sfârșit și Vi, cam după o oră. Am urcat în salturi treptele și i-am strigat:

– Bună, scumpo, ai ajuns! Hai să mergem la cumpărături!
Conduc eu!

– Uau, mereu ești atât de energică apes școală? Hai să mergem. Și pot să conduc și eu.

ÎȚI SPUN FRANC, NU MĂ INTERE... CE? N-A FOST FRANK?

Primele zece minute de cumpărături au fost distractive. Vi a aruncat în căruțul nostru diverse lucruri, în timp ce eu o priveam, minunându-mă (Biscuiți Oreo! Aluat pentru fursecuri! Cremă de brânză cu căpșuni!) Următoarele zece minute au fost mai puțin amuzante. (Era ca un labirint acolo.) Iar cele zece minute de după ele au fost de-a dreptul chinuitoare.

– Am înghețat! Nu s-ar putea să dea drumul la căldură? am întrebat, în timp ce mă chinuiam să manevrez căruțul pe după un colț strâmt al raionului frigorific.

– Trebuie să-ți iei un pulover la tine când mergi la cumpărături. Altfel, niciodată nu reușești să-ți iei tot ce-ți trebuie din raionul frigorific.

– De ce nu mi-ai spus?

– Nu mi-am dat seama că ești novice. Părinții tăi nu te-au luat niciodată la cumpărături?

– Nu.

– Chiar niciodată?

– Mă rog. Uneori eu rămâneam în mașină și ascultam la radio. Dar, în orice caz, ei rareori se ocupau personal de cumpărături. Comandau online ce le trebuia.

Vi m-a privit ca și cum aș fi fost picată de pe altă planetă.

– Ok. Și, fiindcă tot a venit vorba despre lucrurile pe care nu le-ai făcut... tu și cu Noah de ce n-ați făcut sex până acum? Nu sunteți împreună de mai mult de doi ani? Dacă tot trebuie să fii implicată într-o relație, ai putea măcar să te alegi și cu ceva sex din ea.

– Lucrăm la asta, am răspuns. Urmează, de pe o zi pe alta.

– Asta nu prea e de lucru, dragă, mi-a atras atenția Vi, râzând. Asta e de plăcere.

– N-am putut avea niciodată vreun pic de intimitate, cât timp am stat acasă la tata. Și n-am vrut s-o fac pe bancheta din spate a unei mașini.

Vi a încuviințat, înțelegătoare.

– Așadar, poate să fie dintr-un moment în altul, hm?

Așa s-ar zice. Sau nu? Totuși, acum nu prea mai eram chiar atât de sigură.

– Iei pastile? m-a întrebat Vi.

– Nu.

– Vrei să rămâi?

– Cum? m-am mirat eu.

Vi a deschis ușa unei vitrine frigorifice, căutând printre diferitele tipuri de șerbet.

– Eu am de gând să iau, mi-a zis.

– Mda? Cum asta?

– Ca să pot să fac sex și să nu rămân însărcinată. Alo?

– Și ce-ai folosit ultima dată când ai făcut-o? Cu Frank?

Vi a ales un șerbet de lămâie, a pus borcanul în căruț, apoi și-a ridicat privirea spre mine. După care a lăsat-o la loc spre căruț. După care iar spre mine.

– Eu nu m-am culcat niciodată cu Frank.

– A, am zis, dezorientată. Și-atunci, care era numele tipului din piesa în care a jucat mama ta?

– Numele, era, într-adevăr, Frank, a zis Vi, împingând căruțul mai departe pe interval. Doar că nu m-am culcat niciodată cu el.

– Poftim? am întrebat, alergând ca să țin pasul cu ea, chiar mai dezorientată acum. Și mie de ce mi-ai spus că ai făcut-o?

– Tuturor le-am zis că am făcut-o. M-am simțit de parcă lumea s-ar fi așteptat de la mine s-o fi făcut. Și, pe urmă, Dean a făcut-o, și Hudson a făcut-o, și Joanna a făcut-o – asta înainte să-și dea seama că e gay – așa că am zis și eu că am făcut-o.

Nu știam sigur cum să prelucrez informația. Vi... mințise pe toată lumea. Vi... cea puternică, încrezătoare, simțise nevoia să se dea drept ceea ce nu era. Dar de ce-i păsa atât de mult de ceea ce cred alții? Bănuiesc că, din moment ce toți prietenii ei o făcuseră, nu voia să fie ea singura...

– Așadar... asta înseamnă... că ești virgină?

– Nu e obligatoriu s-o anunți la stația de amplificare, sau mai știu eu cum. Dar, da. Și e vremea să schimb asta. Așa că am în plan să fac sex.

A trecut apoi în raionul cu brânzeturi. Am zâmbit.

– Și totuși, cu cine o s-o faci? Cu Dean?

– Nici gând, mi-a răspuns, azvârlindu-și părul pe spate.

– De ce nu? Mereu m-am întreat de ce n-ați ajuns voi doi împreună.

– Nu sunt interesată să am un iubit, mulțumesc foarte mult. Și, în orice caz, știu mult prea multe despre escapadele sexuale ale lui Dean. Se dă în permanență la toate. S-a dat și la Doreen, pentru numele lui Dumnezeu!

Am izbucnit în râs.

– Dar nu s-a dat la Doreen de-a binelea!

– Nu poți să știi. Într-o altfel de situație, să nu fi fost noi acolo...

– Ha, ha, am zis eu. Și de ce ești atât de convinsă că nu vrei să ai un iubit?

– Sunt și-așa prea ocupată. Și nu vreau să fie nimic care să mă țină legată de-aici. Cum termin liceul, cum am și plecat! Ce naiba!

Vi își depusese dosarul pentru admitere la toate universitățile economice importante din țară, inclusiv la Wharton și la MIT. Avea să se ducă oriunde i s-ar oferi cel mai bun pachet de creditare.

– Tot ce vreau e să trec prin experiența asta. Vreau să știu cum e.

– Și, cu cine o să te culci?

– Cu Liam Packinson.

Am strâmbat din nas.

– Roșcatul? Uuu...

– Îi ador pe roșcați! Sunt sexy.

– Roșcații sunt răi.

– O, bagă-ți mințile-n cap. Nu poți s-o învinuiești pe Corinne pentru ce-a făcut Noah.

M-am prefăcut absorbită de cercetarea raionului cu brânzeturi.

– Îți place brânza de capră?

– Nu. Hai să luăm cheddar, a hotărât ea, alegând două felii și trântindu-le în coș. Frumos mod de a schimba subiectul.

– Păi, atunci, hai să ne întoarcem la Liam. Dacă-ți place de el, de ce nu l-ai invitat aseară?

– Din cauză că l-a înhățat Jodi Dillon, în prima zi de școală, din septembrie. Dar tocmai am auzit azi-dimineață că sunt pe cale să se despartă. Iar eu sunt următoarea pe listă. Operațiunea Culcat cu Liam debutează mâine, a declarat ea, netezindu-și părul și îndreptându-și umerii.

– Culcat cu Liam? Nu cuplat? Numai culcat?

– Ți-am zis, nu-mi pierd vremea cu iubiții. Am prea multe alte lucruri de făcut, decât să fiu iubita cuiva. În schimb, mi-a venit vremea să fac sex.

– Dar de ce acum?

– Mai întâi de toate, pentru că nu se poate să mă duc la facultate virgină. Ar fi penibil, a răspuns, intrând pe raionul cu cereale și azvârlind în căruț o cutie de Cheerios. În al doilea rând, pentru documentare. E *Problema* cea mai importantă pe trimestrul ăsta. Sexul. De fapt, *Problema* pe martie. Din nefericire, un pic cam târziu pentru Valentine's Day, dar abia azi m-am gândit la asta. Și cred că e important s-o fac cu adevărat, înainte de a scrie despre asta. Așa c-o să mă duc la cabinetul de planificare familială, mai întâi, ca să-mi iau pastilele.

– Dar nu poți doar să folosești un prezervativ? am întrebat-o, fiindcă eu asta aveam în plan.

– O să folosesc prezervativ, plus pastila. Prezervativele se mai sparg și eu n-am de gând s-o pățesc ca mama, mi-a explicat, țuguindu-și buzele. Se mai întâmplă accidente.

– Mi se pare corect, am apreciat, în timp ce intram în raionul cu produse pentru curățat.

M-am întrebat în sinea mea cum e să știi că ai apărut pe lume dintr-un accident. Părinții mei au tot încercat timp de doi ani până să mă aibă pe mine.

– Dacă vrei să începi și tu cu pastilele, pot să fac programare pentru amândouă.

– Poate, am zis, învârtindu-mi ideea prin minte. Să încep cu luarea anticoncepționalelor părea un gest responsabil. Sexy. Matur. Da, am adăugat, vreau să încep și eu cu pastilele!

Încă un lucru pe care să-l ascund de tata. Ceea ce-mi amintește de...

– A! A! Lucy locuiește pe aceeași stradă cu tine? Cu părinții ei?

– Ar fi fost o coincidență tâmpită dac-ar fi locuit fără părinți, pe aceeași stradă pe care locuim noi fără părinți, nu ți se pare?

– Știi la ce m-am referit! Mie de ce nu mi-ai spus nimic? Nu e periculos?

Vi a ridicat din umeri.

– Încă n-a dat foc la tot cartierul.

– Ha. Ha, ha, ha.

– Nu-ți mai face atâtea griji.

După o jumătate de oră petrecută în raionul cu produse pentru curățenie (din câte se părea, aveam nevoie de saci

pentru gunoi, și de saci pentru reciclarea deșeurilor, și de detergent lichid pentru vase care nu semăna cu detergentul pentru mașina de spălat vase, și de rezerve pentru Swiffer, și de un filtru pentru Miele... și vă mulțumesc, dragi părinți, pentru că m-ați ținut atât de mult timp la adăpost de toate astea) am ajuns în sfârșit la casa de marcat.

Filtrul pentru Miele costa șaiszeci de dolari.

– Eu nici măcar nu știu ce e ăla Miele, am zis.

– Un aspirator scump. A fost un cadou de la bunica.

– Și unde e bunica ta acum?

– La azil. O vizitez în fiecare marți, după școală.

– Ești o nepoțică foarte bună, am lăudat-o.

Mie nu-mi mai rămăseseră bunici în viață. În afara părinților lui Penny. Dar pe ei nu-i puneam la socoteală. Și chiar dacă i-aș fi pus, nu m-aș fi putut aștepta ca ei să-mi dea cadou un aspirator.

Într-adevăr, mi-au trimis cincizeci de dolari pentru vacanță, dacă stau să mă gândesc. Hm, și dacă tot stau să mă gândesc, chiar ar fi fost cazul să le scriu un bilețel de mulțumire.

Suma totală de plată s-a ridicat la trei sute douăzeci și doi de dolari. Aoleu.

– Am înțeles, am zis, întinzându-i lui Vi teancuri peste teancuri de bani. Consideră-i că sunt în contul chiriei.

PRIMA OARĂ CÂND A FOST CÂT PE CE CA EU ȘI NOAH SĂ FACEM SEX

S-a întâmplat la începutul acestui al treilea an de liceu. Părinții lui Noah erau plecați din oraș, sora lui era la un film, iar fratele lui asculta muzică în propria cameră. Eu le spuseseam părinților mei că sunt la Marissa.

Ne îndopaserăm cu mâncare chinezească. Noah comandase exagerat de mult, ca de obicei. E cam lacom. Clar că ne mai rămăsese. Eram în treninguri și urmăream o scenă sălbatică de sex din *Vampire nights* în demisolul lui. Noah n-avea astâmpăr. Mereu devenea agitat când stătea să vadă ceva, indiferent ce, care dura mai mult de o jumătate de oră.

Vampire nights ne cam înfierbântase.

– Poate c-ar trebui s-o facem, am zis, dar nefiind sigură dacă voiam cu adevărat sau nu.

La care el m-a întrebat:

– Acum?

La care eu m-am înroșit și am zis:

– Mda!

– Ok! a zbierat el, sărind de pe canapea ca de pe trambulină.

Tu ai ceva la tine? m-a întrebat.

Am scuturat din cap.

– Nici eu. Hai să mergem la magazin.

Și, cât ai clipi, era deja cu umbrela în mână, pantofii în picioare și ușa garajului deschisă.

Gândul că trebuia să mă îmbrac și să înfrunt ploaia m-a determinat să mă răzgândesc.

– A, las-o baltă. E prea multă umezeală afară.

– Ce? Nu! a replicat, pleoștindu-se la față. Mă duc eu singur!
a continuat, ieșind deja pe ușă. Tu nu trebuie să faci nimic!

– Ok, am zis, lăsându-mă la loc pe canapea.

Cred că tot cartierul i-a auzit scrâșnetul cauciucurilor.

Eram împreună de aproape doi ani. Ne hotărâserăm să așteptăm cel puțin până în anul al treilea de liceu: să fac sex în anul al doilea mi se părea prea devreme, însă în al treilea părea acceptabil. Iar acum eram în anul al treilea. Știam că el așteptase să aduc eu vorba. Și-mi pusesem în gând s-o aduc... de îndată ce aveam să mă simt pregătită.

Poate că spontaneitatea ar fi fost o greșeală. Prima oară, sexul trebuie să fie planificat. Calculat. Nu se poate să te arunci cu capul înainte, ca în bazin.

Până sa se întoarcă Noah, deja mă apucase agitația și capul îmi zvâcnea de durere. Oare chiar eram pregătită? Sau fusese doar din cauza secvențelor din *Vampire nights*? Filmul mă mai făcuse să-mi doresc și să fiu vampir, dar asta nu însemna și că ar fi fost o idee bună. Oare și-ar da seama toată lumea? Și nu cumva îmi mirosea gura a pui General Tso¹⁰?

– Să nu mă urăști, i-am zis.

Mi-a aruncat o privire. Nu era una supărată, dar categoric dezamăgită. A lăsat să cadă pe dușumea o pungă din plastic de la Walgreens¹¹ și și-a azvârlit cizmele din picioare.

– Hei, nu-i nimic. Cum vrei tu.

– Nu mă simt prea bine, am mai zis și următorul lucru de care am mai fost conștientă era că se învârtește camera cu mine. M-am așezat pe covor și mi-am lăsat capul între genunchi. Cred că s-ar putea să leșin, am adăugat.

El s-a așezat lângă mine și și-a strecurat brațul pe sub gâtul meu.

¹⁰ Specialitate de pui cu gust dulceag și ușor picant, foarte populară prin restaurantele chinezești din America de Nord.

¹¹ Cel mai mare lanț de farmacii din S.U.A., cu peste 8 300 de magazine în toate cele 50 de state.

– Au, a murmurat. O fi de la glutamat? Poate c-ar fi fost mai bine să fi comandat pizza.

Până la urmă, m-a dus acasă. Când să ieșim de la demisol, am aruncat o privire în punga cu sigla Walgreens și am remarcat că el cumpărase cinci cutii de prezervative, de tipuri diferite: lubrificate, nelubrificate, non-latex, cu striții (pentru plăcerea ei) și fosforescente.

Câte două la cutie. Zece în total.

– Lacomule, l-am tachinat eu.

A izbucnit în râs.

– Am de gând să le folosesc pe toate. Oricând vei fi pregătită.

DE LA ADEVĂRATA SUZANNE CĂTRE FALSUL JAKE

De la: Suzanne Caldwell <Primadonna@mindjump.com>

Data: Mar, 13 Jan, 2 p.m.

Către: Jake Berman <Jake.Berman@pmail.com>

Subiect: Acomodare

Bună, Jake!

Fetele chiar se distrează de minune! Le-am sunat aseară și aveau ditamai gașca pe-acolo. Auzeam muzică la telefon și

tot tacâmul! Tare mă bucur că s-au acomodat cu bine. În plus, aseară am cunoscut un bărbat pe nume Jake German! Cât de nostim! L-am întrebat dacă te cunoaște, dar mi-a zis că nu. J sper că-ți merg bine treburile prin Cincinnati!

Toate cele bune,

Suzanne

De la: Jake Berman <Jake.Berman@pmail.com>

Data: Mar, 13 Jan, 2 p.m.

Către: Suzanne Caldwell <Primadonna@mindjump.com>

Subiect: Re: Acomodare

Suzanne,

Sunt încântat că fetele s-au acomodat cu bine. Știam că așa o să fie. Cât despre Jake German... E posibil să fie geamănul meu malefic. Poate c-ar fi de preferat să te ferești de el. E doar o sugestie. Și treburile prin Cleveland (ai fost destul de aproape) îmi merg grozav.

Numai bine,

Jake

BUNĂ DIMINEAȚA ȘI ȚIE

– A venit și ziua! a anunțat Vi, dându-mi ușa de perete.

Cu toate că trecuseră două săptămâni de când locuiam împreună și deși învățasem să schimb un bec și să folosesc mașina de spălat vase fără să mai provoc inundații, Vi mai avea încă de învățat faptul că nu eram genul care se trezește foarte matinal. Ea, pe de altă parte, chiar făcea în fiecare dimineață câte un exercițiu de pe DVD-urile HardCore3000. Erau cinci tipuri: abdomene, picioare și fese, brațe și piept, cardio-respiratorii și extensii. Ieri, prinsesem ultimele două minute și descoperisem că exercițiile ei implicau o saltea pentru gimnastică și greutateți de cinci kilograme. Le descoperisem în șifonierul din față, dar nu-mi dădusem seama că erau întrebuințate activ.

Am căscat, aruncând o privire spre ceasul deșteptător.

– Mai aveam zece minute de somn. Și cineva – nu spun cine – a ținut aseară pe altcineva până mult prea târziu. Nu înțeleg de ce nu i-am trimis pe toți mai repede acasă.

– Pentru că ne distram grozav, dragă. Și n-am ce să-ți fac. Programările noastre sunt pentru dimineața asta. Eu am la opt și tu la opt și un sfert. Iar clinica e tocmai în Darien, așa că e drum de cel puțin o jumătate de oră cu mașina.

M-am ridicat în capul oaselor.

– Vorbești serios?

– Mhî.

– Dar de ce avem programări? Noi nu ne-am făcut programări... sau da?

– Sau da, mi-a răspuns, ridicându-mi transperantele cu un gest larg.

– Dar... mie nu mi-ai spus.

– Nu ți-am spus, a încuviințat ea.

– Și nu avem ore azi?

– Ba da, se țin orele azi. Dar avem noi ore? Nu, noi nu avem. Noi avem programări.

– Dar eu nu pot să chiulesc de la școală! Dacă mă prind că am chiulit, ce-o să se-ntâmples? Ohio o să se-ntâmples!

– Dar tu nu chiulești, m-a contrazis ea. Tu stai acasă, cu gripă. Tatăl tău deja a trimis un e-mail la școală.

– A trimis?

– A trimis. Mă rog, Jake.Berman@pmail.com a trimis.

– A, am exclamat. Câtă grijă din partea lui.

SPIOANA

Mi-am scos mașina pe stradă și am așteptat-o și pe Vi să iasă din garaj.

– Rahat, a bombănit ea, în timp ce deschideam portiera din dreapta a mașinii ei, pregătindu-mă să mă urc. Suie-te mai repede, mi-a zis.

– Ce e? am întrebat, închizând portiera după mine. Ce s-a întâmplat?

– Prea târziu, a mormăit Vi. A lăsat în jos geamul din dreptul meu și o pală de aer rece mi-a izbit obrazul drept. M-am întors și am văzut...

... Chipul lui Lucy Michaels, cu ochii ei de extraterestru, care nu clipeau.

Mama mă-sii.

– Buna, fetelor, a zis, plimbându-și privirea de la mine la Vi și înapoi, după care iarăși la Vi. Puteți să mă luați și pe mine?

Mama mă-sii, mama mă-sii, mama mă-sii.

– Suntem bolnave, i-a răspuns Vi, fără ezitare. Foarte bolnave. E contagios. În locul tău, nu m-aș apropia.

– Dar nu păreți bolnave. Și, dacă sunteți bolnave, unde vă duceți?

– La doctor, i-am răspuns.

Ceea ce nu era o minciună. Așa că!

– Împreună?

– Mhî, i-am răspuns amândouă.

– Dar mama ta unde e? a întrebat-o ea pe Vi.

– La muncă, i-a răspuns Vi. Dar a ta unde e?

– În casă. Ea mă duce cu mașina la școală, dar aș prefera să merg cu voi două.

– Altădată, i-a zis Vi. Și, simultan, a ridicat geamul din partea mea și a dat în marșarier spre stradă.

Lucy s-a holbat după noi.

Eu mi-am fluturat mâna spre ea, într-un salut stângaci.

– Of, mama mă-sii, am bombănit în barbă, în timp ce demaram. Am aruncat o privire în oglinda retrovizoare. Ea rămăsese încă pe aleea noastră. E de rău, am zis. Poate c-ar trebui să mergem la școală.

– I-am spus deja că suntem bolnave. Și am trimis e-mailuri la școală.

– Mda. Și totuși. Dacă ea îi spune maică-sii?

– Ce s-ar putea întâmpla, în cel mai rău caz? m-a întrebat Vi.

– Să fim suspendate pentru chiul? Și tata să facă o criză de nervi? Și să mă oblighe să mă mut în Ohio? am enumerat, jucându-mă agitată cu centura de siguranță.

– Îți faci prea multe griji, a replicat ea.

Și avea dreptate. Dacă-și dădea seama Lucy de ceea ce se-ntâmpla, atunci Lucy își dădea seama de ceea ce se-ntâmpla. Spaiemele nu puteau să-i fie nimănui de folos. Și, în mod sigur, mie nu puteau să-mi folosească.

NOAPTEA DE DUPĂ SEARA ÎN CARE A FOST CÂT PE CE CA EU ȘI NOAH SĂ FACEM SEX PENTRU PRIMA OARĂ

– Îmi cer scuze pentru că m-au apucat sperieturile aseară, i-am zis lui Noah.

Mă făcusem ghem pe sub pături și vorbeam în șoaptă, astfel încât tata și Penny să nu-și dea seama că vorbesc la telefon la ora unu noaptea. Noi mereu vorbeam la telefon înainte de culcare.

– A, te rog. Nu-ți mai cere scuze. Nu ți-ai dat seama că și eu aveam emoții?

– Nu.

– Am cumpărat cinci feluri de prezervative, fiindcă-mi făceam griji ca nu cumva să nu-l nimeresc pe cel care trebuie.

– Și ai ajuns la concluzia că alea fosforescente sunt cele care trebuie!?

– Hai lasă-mă. Era noapte, nu?

Am chicotit, apoi am spus cu seriozitate:

– Eu vreau doar să mă simt sută la sută pregătită. Tu te simți sută la sută pregătit?

– Mhî.

– Oare băieții sunt totdeauna sută la sută pregătiți?

– Dacă fata ești tu, iar băiatul sunt eu, atunci... mhî.

– Eu sunt cam nouăzeci și nouă la sută pregătită.

– Și cum putem face ca să te aducem la sută la sută? Nu fac presiuni. Doar întreb. Ipotetic.

– Mm-hm. Cred că, dacă vreau să ajung la sută la sută, am nevoie s-o planific. Să fac numărătoarea inversă. Să știu când urmează.

– Să-ți pregătești papilele gustative.

– Exact.

– Atunci, planifică.

– Data viitoare când părinții vreunuia dintre noi au planificată vreă ieșire mai extinsă, o facem.

– Ne-am înțeles, a zis el.

– Ne-am înțeles, am repetat eu.

Dar pe urmă m-a apucat neliniștea. Din punct de vedere fizic, eram pregătită. Când eram amândoi, voiam să facem sex. Dar ce-ar fi însemnat dac-am face-o? L-aș iubi mai mult? M-ar dura mai mult dacă vreodată ar fi să ne despărțim? Ne-ar schimba în vreun fel faptul că am făcut sex?

Sigur că da.

Și oare eram eu pregătită pentru o astfel de schimbare?

NE-MATERNITATE PLANIFICATĂ

Mă așteptasem la ceva alb. Și steril. Poate ca într-un magazin Apple, dar mai puțin fistichiu. Mai crezusem și c-o să fie plin de adolescente emoționate și de mamele lor. Dar nu era decât un cabinet medical obișnuit, cu mochetă bej, scaune plușate, reviste vechi și tablouri cu scene din Westport pe pereți. Aveam de ales între a ne folosi asigurările și a plăti cash. Dar nici prin gând nu-mi trecea să mă folosesc de asigurarea tatii pentru așa ceva. Mersi, dar nu, mersi. Cash să fie. Fără urme pe hârțogărie. Bine măcar că prețurile erau ajustabile. Am calculat cât “câștigam” anual și m-am încadrat la un tarif mai mic.

– Ai mai fost vreodată într-un cabinet de planificare familială? m-a întrebat Vi.

Stăteam una lângă cealaltă în sala de așteptare. Eu tocmai îmi depusesem formularul, dar păstrasem pixul, ca să aibă degetele o ocupație.

– Nu, dar tu?

– O dată.

– Cum asta?

– Unei prietene i s-a spart prezervativul. Bine, nu ei. Ci tipului cu care fusese. Așa că am venit încoace, ca să-și ia pastila de a doua zi. Dar, oricum, s-a simțit ca naiba. Toată povestea a băgat-o în sperieți. Dar bine măcar că și-a dat seama că se spărsese prezervativul. Dacă n-ar fi observat, și-ar fi rămas gravidă?

– Ar fi făcut avort?

– Nu știu. Probabil.

Mi-am rotit privirea prin încăpere. Mai era acolo o singură fată, însoțită de mama ei. Părea să fie puțin mai mare decât noi și m-am întrebat pentru ce-o fi venit. Oare ar fi venit cu mama ei, dac-ar fi rămas?

– Tu ai face? Dac-ai rămâne acum însărcinată?

– Da, mi-a răspuns Vi. Categorie.

Am încercat să nu-mi arăt surprinderea, dar probabil că nu m-am descurcat prea bine.

– Mama avea douăzeci și trei de ani, mi-a zis Vi. Nu șaptesprezece. Și mama o avea pe bunica, avea cine s-o ajute. Pe mine, cine să mă ajute?

S-a oprit să mă privească.

– Dar tu ce-ai face?

M-am întristat numai gândindu-mă la întrebarea ei.

– Nu știu, i-am zis.

Și chiar nu știam.

– Dac-o să faci un copil, te dau afară de nu te vezi. Nu le am cu copiii.

M-am scuturat de melancolia care mă cuprinsese.

– Hei, dar eu nu mi-am planificat să rămân gravidă. De-asta și sunt aici.

– Și eu la fel. De-asta vreau să iau pastilă și să folosesc prezervative. Liam n-o să fie tatăl copilului meu.

– Nici Noah, în cazul meu, am zis.

Cu toate pregătirile psihologice pe care mi le făcusem în legătură cu sexul, chiar nu mă gândisem ce-aș face dacă ar fi într-adevăr să rămân însărcinată. În mintea mea, pierderea virginității și graviditatea nu aveau nimic de-a face una cu cealaltă. O medie generală de A+ putea să-mi dea posibilitatea

frecventării unei facultăți bune, dar nu facea din mine un geniu.

Și ce-aș face, de fapt? Aș păstra copilul? Aș renunța la școală? M-aș căsători cu Noah? Sigur, mai glumeam cu Noah pe tema asta, dar nu mă simțeam pregătită pentru căsătorie. Dacă m-aș hotărî să-mi păstrez ipoteticul copil, oare m-aș duce să stau cu tata și cu Penny? Sau, poate, m-aș duce să fac copilul în Franța. În Franța era mai bine decât în Ohio. Cel puțin, în Franța îl aveam pe fratele meu. El putea să aibă grijă de copil, cât timp încercam eu, fără succes, să-mi găsesc un soț. Ce tip de șaptesprezece ani ar vrea să umble cu o fată care are un copil? M-am cufundat și mai mult în scaunul meu. Nu voiam să mă mut nicăieri. Voiam să rămân aici, să fac sex cu Noah fără să am parte de alte urmări, vreodată. Fără discuție c-o să folosesc pastila plus prezervativele. Dacă prezervativele jucau rolul portarului, atunci pastilele vor fi linia de apărare.

– April Berman? a strigat o asistentă.

Stomacul mi-a tresăltat.

– Credeam că eu sunt prima, mi-a zis Vi. Ei bine, distracție plăcută.

Am înălțat o sprânceană și am pornit în urma asistentei pe coridor.

DII, CĂLUȚ

Se numea consultație HOPE¹². Hormonală cu examinare pelviană opțională. Eu am optat să fie fără partea pelviană. Vi a optat să fie cu.

– Poate c-ar fi bine să aflu și ce se-ntâmplă pe-acolo, pe dinăuntru, mi-a zis, plus mai multe detalii pentru articolul pe care o să-l scriu.

Mai întâi, am stat să aștept într-o cameră mică, în care m-a dus asistenta. Apoi, o femeie cu părul lung, blond și unduos, plus un zâmbet larg, a deschis ușa.

– Ei, salutare! mi-a zis, făcând crețuri la colțurile ochilor. Eu sunt doctorița Rosinis. Cum te simți în dimineața asta?

Dintr-un anume motiv inexplicabil, am îndrăgit-o instantaneu și m-am întrebat dacă n-aș putea s-o adopt ca mamă.

M-a cântărit și mi-a luat tensiunea. Apoi s-a așezat față-n față cu mine și a început să-mi pună întrebări despre istoricul meu medical (fără probleme, ciclul menstrual regulat), despre viața mea sexuală (deocamdată inexistentă, dar cu SPERANȚĂ pentru viitor), despre partenerul dorit (legătură pe termen

¹² HOPE reprezintă acronimul pentru *Hormones with optional pelvic exam*, iar luat ca substantiv, înseamnă *speranță*.

lung, da, și e de vârsta mea) și dacă am pe cineva acasă cu care să stau de vorbă despre relațiile mele sexuale (ăăă... da, Vi e acasă.) Mi-a mai pus întrebări peste întrebări, iar eu i-am dat răspunsuri peste răspunsuri.

După care am trecut la subiect.

– Există mai multe metode contraceptive posibile, mi-a zis ea. Există inelul vaginal contraceptiv, există injecțiile Depo-Provera, există folosirea prezervativului și există pilulele contraceptive.

– Pe-astea le aleg, am zis.

Ea a râs.

– Putem să-ți dăm o rețetă. Dar ține minte că, deși anticoncepționalele te protejează împotriva sarcinilor nedorite, nu te protejează de HIV sau de bolile cu transmitere sexuală.

– Am înțeles, i-am zis.

Și, din moment ce ar fi fost prima dată, atât pentru Noah, cât și pentru mine, n-am fi avut de ce să ne facem griji în legătură cu partea asta.

Pe urma, ea mi-a dat pastile pentru trei luni, mi-a enumerat reacțiile, efectele secundare, și mi-a zis să mai vin după ce le termin.

– Iei câte o pastilă roz timp de douăzeci și una de zile, apoi câte una albă, timp de șapte. Și să le iei cam la aceeași oră în fiecare zi.

– Pare să fie un plan bun, am răspuns.

DIN NOU PE PICIOARE

În loc să ne ducem direct acasă, din moment ce tot trăgeam chiulul, ne-am hotărât să mergem în mall-ul din Norwalk.

– E vremea să mai facem o gaură în alocația ta, a zis Vi, manevrând spre ieșirea din parcare a cabinetului de planificare familială.

– Dar dacă o fi să mai avem nevoie de bani?

– Pentru ce?

– Pentru zile negre...

– Cerul e gri, a replicat ea, arătându-mi în sus. Și se pare c-o să ningă.

– Nu sunt convinsă că s-ar pune.

– Ești prea cuminte, a insistat ea. Ai nevoie și de un pic de viață.

– Hei! Chiulesc de la școală! Am fost să mi se prescrie anticoncepționale! Acum mă duc la cumpărături, când ar trebui să fiu la ora de analiză matematică! Trăiesc din plin!

– Corect. Dar o să trăiești și mai bine cu o lenjerie nouă.

SECRETUL VICTORIEI

După două ore petrecute în mall, aveam două perechi noi de blugi, o pereche nouă de cizme și trei pulovere noi. Acum eram la Victoria's Secret cu un furou din dantelă neagră, într-o cabină pentru probă din fundul magazinului.

– Cum îți stă? m-a întrebat Vi, din cabina de lângă a mea.

Vai. De. Mama. Mea. }mi ieșeau țâțele din decolteu, iar mai jos dantela lăsa la iveală totul.

– Ca unei vedete porno, am strigat, chicotind.

– Vreau să văd!

– Jumătate din cur îmi rămâne pe-afară!

A sărit afară din cabina ei și a tras draperia de la a mea. Purta un combinezon din mătase roșie, care se leagă în față.

– Ce naiba! Chiar că arăți a vedetă porno!

Am pozat ca pentru coperta unei reviste și m-am plesnit cu palma peste fese, care arătau absolut caraghios, din moment ce erau încadrate de un furou negru din dantelă și de chiloții mei roz-aprins din bumbac.

– Eu n-am văzut niciodată un film porno adevărat, am mărturisit.

Vi m-a privit cu ochii mari, parcă spunând: “O, ce fetiță dulce și nevinovată mai ești”. După care a rostit cu voce:

– Sunt dizgrațioase. Dar oarecum instructive.

– Uită-te la tine, i-am zis, arătând spre mătasea roșie de pe ea.

– E oribil. Mă simt ca un cadou pentru Crăciun. Eu vreau o lenjerie care să strige că sunt puternică, nu te rog dezleagă-mă.

Mi-am adus aminte de mama și am pufnit în răs.

– Mama mereu pronunță len-*jr*-ie. Nu prea le are cu accentul.

– Bine că s-a mutat în Franța.

– Și prezervativelor, le zice pre-*ser-fa-ti-fe*.

– Ha.

100

Am tras la loc draperia, mi-am scos furoul și mi-am îmbrăcat la loc blugii și tricoul, după care m-am postat în fața cabinei lui Vi.

– Știi, odată am făcut o expediție chiar în magazinul ăsta... împreună cu mama.

– Nu mai spune!

– Ba da. Mi-a zis s-o aștept afară cu fratele meu, dar... noi ne-am plictisit.

Vi și-a dat deoparte draperia.

– Spune-mi că venise să-și cumpere pijama din flanelă.

– *Au contraire*, am zis, luând un pachet cu ciorapi negri cu jartieră, pe care conducerea magazinului îl etalase la îndemână, în apropierea cabinelor. Și-a luat așa ceva, pentru o excursie în Cancun.

– Uuu. Și i-a purtat?

– Păi, da, sigur, cum să nu, am răspuns, punând ciorapii la locul lor.

– E aiurea că ai ajuns să știi și tu asta. Și la fel de aiurea e că eu aș putea să-ți spun care sunt simptomele infecțiilor tractului urinar de care suferă mama.

Am scuturat din umeri, în semn de dezgust.

– Scârbos. Eu mă duc să plătesc și pe urmă să-l caut pe Noah.

– Să-l cauți? Uite, expresii din astea mă fac să nu vreau un iubit.

– Să-l sun. Știi ce vreau să zic. Probabil se întreabă unde sunt.

– Sigur e entuziasmat că începi să iei pastilele.

Realitatea este că încă nu-i spuseseam. Voisem să aștept până când va fi totul pus la punct. Mă gândeam că aș putea să-i spun

în weekend, în timp ce am sta împreună, relaxându-ne, în demisolul meu. În sfârșit. El încă nu coborâse acolo cu mine. În fiecare zi, după școală, avea antrenament, sau teme, sau cine știe ce probleme familiale de rezolvat. Luasem de două ori cina împreună cu familia lui, dar nu avuseserăm nici măcar un moment în care să fim numai noi doi, singuri.

O, apropo, i-aș spune, când am ajunge, în sfârșit, să fim întinși unul lângă altul, pe salteaua mea. Am început să iau anticoncepționale. Într-o lună, va fi cum trebuie. I-aș menționa lucrul acesta oarecum cu frivolitate, prefăcându-mă total nepăsătoare, iar el ar zâmbi. Bucuria îi va lumina întreaga față. Se va simți iubit, eu mă voi simți iubită, mă va trage spre el, ne vom săruta. În mintea mea, totul se derula ca într-un film pentru audiență generală. El m-ar strânge în brațe și mi-ar spune că abia așteaptă să treacă luna. Poate chiar ne-am instala o aplicație amuzantă cu numărătoare inversă pe telefoanele mobile. Ne vom comporta super-adorabil pe tema asta.

Numai că, după cum decurgeau treburile... poate că el nici măcar nu va mai ajunge în demisolul meu, pe parcursul lunii următoare. Poate c-ar trebui să-i spun pur și simplu.

- Ghici unde sunt, am zis, când am dat de el.
- Habar n-am. Te-ai încuiat în dulapul din vestiar?

Am întârziat cu o secundă răspunsul.

– Tu vorbești serios? Nu ți-ai dat seama că nu sunt la școală?

– Nu ești la școală?

– Nu, ne-am dat drept bolnave.

– Ce-ai pățit?

– Nimic, am răspuns, dorindu-mi dintr-odată să-i captez întreaga atenție. Dar tot am fost la doctor.

– Așadar, ești bolnavă?

– De fapt, am fost la cabinetul de planificare familială.

Tăcere.

– Chiar?

– Mhî. Și mi-am primit pastilele.

Încă o pauză.

– Aha, a zis, până la urmă. Super.

Mă așteptasem la altceva, mai mult decât “super”. Un “iupiii” sau poate un “uraaa”. Doar știa ce înseamnă, nu?

– Anticoncepționalele, am precizat, pentru eventualitatea că nu i-ar fi fost foarte clar.

– Mda, m-am prins.

A. Mă rog. Hm.

– Pari foarte entuziasmat.

L-am auzit tușind.

Iritarea mea a dat în clocot.

– Bun. Scuză-mă că te-am deranjat.

– April, sunt entuziasmat. Doar că... noi n-am discutat niciodată despre asta. Am crezut c-o să folosim doar... știi tu. Alte chestii.

Alte chestii? Dacă eram îndeajuns de maturi ca să le folosim, atunci aș fi crezut că suntem îndeajuns de maturi ca să le și spunem pe nume. Asta doar dacă nu cumva el nu voia să-l audă cineva rostind cu voce tare astfel de cuvinte. M-am întrebat unde ar putea să fie. Pe coridor? Și nu voia să folosească, pe coridor, cuvântul “prezervativ”? Așa ceva puteam să înțeleg.

– Eu cred că ar trebui să le folosim pe amândouă, am zis. Ca măsură suplimentară. Pastila va începe să-și facă efectul după o lună de zile.

– Așadar, înseamnă c-o să mai așteptăm o lună? m-a întrebat.

Și nu știi dacă doar mi s-a părut, sau chiar era ușurare în vocea lui?

– Mda. Sau, nu neapărat. Deocamdată putem să folosim doar prezervative.

– Dar ce e o lună în plus? a întrebat el. Mai bine să fim siguri. O lună, atunci.

– Mhî. O lună.

– Sună bine.

– Mhî.

Discuția asta era, fără îndoială, mai puțin plăcută decât fusese în imaginația mea. Poate c-ar fi trebuit să aștept. Adică, să aștept până vom fi împreună, ca să-i dau vestea. Nu să aștept ca să facem sex.

Pentru sex eram pregătită. Aveam deja și costumația.

Noah era cel care nu părea pregătit. Poate că-și dădea seama de importanța unui astfel de pas. Poate că toată discuția asta despre contracepție îl înspăimântase, ducându-l cu gândul la riscul de a mă lăsa, într-adevăr, însărcinată.

Era cazul să-i distrag atenția de la asta, cu noua mea costumație. Trebuia să-l aduc în dispoziție. Poate c-ar fi mai bine să mă întorc și să-mi iau și ciorapii cu jartiere.

Chipul mamei mele mi-a trecut fulgerător prin minte.

Dacă mă gândeam mai bine... și eu aveam nevoie să fiu în dispoziție, nu numai el.

ȘI-AU RĂMAS DOAR TREI

Mi-am scos pachetele din portbagaj și i-am trântit capacul, în timp ce Vi închidea ușa cu acționare electrică a garajului.

Apoi, ea a deschis ușa casei. Era trecut de șase: dacă tot ajunseserăm în mail, ne hotărâserăm să vedem și un film.

– Ce ciudat, a zis. Ai auzit? Nu cumva iar ai lăsat muzica să meargă?

– Nu, i-am răspuns.

Săptămâna trecută, într-adevăr, lăsasem muzica să meargă. Și luminile aprinse. De două ori. Iar Vi nu fusese deloc încântată. Se pare că trebuie să plătești curentul... și chiar în fiecare lună. Cine-a știut?

– Și luminile sunt aprinse. Iar pe-astea știu sigur că le-am stins. Poate c-o fi Zelda.

Am făcut un pas înapoi. Scenele cu crime din toate episoadele văzute din *Vampire nights* mi s-au derulat prin minte. Cu oameni tâmpiți care intrau în casele lor și se alegeau cu colți în gât, care-i secau de sânge.

– Crezi că ar fi cazul să sunăm la poliție? am întrebat-o, cu toate că eram deja înăuntru.

Casa nu era grozav de protejată împotriva spărgătorilor. Și se învecina cu sectorul public al Strâmtoării. În perioadele de reflux, oricine putea să vină în plimbare de pe șosea, pe plajă, și să se cațere direct pe pontonul din spatele casei noastre.

– Un spărgător n-ar lăsa să urle muzica, a zis ea și vocea i s-a pierdut pe măsură ce înainta prin hol. După care am auzit-o: Mama mă-sii!

– Ce e? Vi?

M-am repezit după ea, urcând treptele din două în două. Dacă într-adevăr era un criminal? Dacă era Lucy nebuna? Și se pregătea să ne asasineze?

Vi stătea turcește pe covor, ținând în mână o miniaturală pisicuță portocalie.

– Nu-i așa că e cea mai scumpă vietate din câte-ai văzut vreodată? a întrebat. Cine-i cea mai scumpă? Tu ești, tu, a gungurit ea.

Ooo. O pisicuță! Chiar mi-era dor de pisica mea.

– Hei, bună, fetiță, am zis, lăsându-mă pe vine lângă ele.

Miau.

– Au. Și, pisicuța asta adorabilă a dat drumul la muzică? m-am interesat, azvârlindu-mi cizmele din picioare.

– Nu. Dean, mi-a răspuns ea, făcându-mi un semn spre o geantă și o pereche de pantofi de lângă ușă. Asta-i a lui. Mare tăntălău.

– Dean e aici? m-am mirat eu, privind în jur. Unde?

– În baie, cred.

Am auzit trăgându-se apa și apoi a apărut și Dean.

– Ți-au venit mămicile acasă, pisi!

– Poftim? a întrebat Vi, înălțând o sprânceană.

– O mămică e o persoană despre care se presupune că ar avea grijă de tine, i-am explicat eu. Știi că e un concept străin, dar așa se-ntâmplă pe tot globul.

Desigur, cu excepția cazurilor în care ea se află în Franța.

Vi a pufnit.

– Un prieten de-al lui Hudson are o pisicuță care tocmai a născut, a zis Dean. Și caută stăpâni pentru pisoiași. Hudson s-a gândit că April ar putea s-o vrea pe asta mică... după ce n-a mai putut să-și păstreze pisica. Eu i-am zis c-o să întreb.

Drăguț din partea lui că se gândise la mine.

– Dar de ce n-a venit și Hudson? am întrebat, puțin dezamăgită.

Hudson mă făcea să mă simt... îndrăzneată. Chiar dacă era posibil ca el să fie distribuitor de droguri. Nimeni nu e perfect.

– A trebuit să se ducă la muncă, a răspuns Dean, cu ochii în jos.

– Și unde mai muncește acum? s-a interesat Vi.

– Păi, știi. La serviciu, a răspuns Dean, râzând.

– Și de ce e atât de mare secret? am întrebat. Nu mă prind.

Doar dacă nu cumva, într-adevăr, se ocupă de ceva ilegal.

Dean a ridicat din umeri.

– Nu știi despre ce vorbești.

– Tare enervant mai ești, s-a răstit Vi.

– N-aveți decât să-l întrebați personal. Vine să mă ia peste două minute. Foarte drăguț din partea voastră că v-ați îndurat să veniți în sfârșit acasă. Vă aștept de-atâtea ore.

Vi și-a întors privirea spre mine.

– Ce zici, s-o ținem?

Mi-am împreunat degetele în jurul cozii pisicuței.

– Vrei să stai cu noi, scumpete?

Și-a întins lăbuța și m-a mângâiat pe mână. M-a înduioșat de tot.

– Cum ai intrat? l-am întrebat pe Dean.

– Cu cheia din căsuța păsărilor.

Am scărpinat-o pe pisicuță după urechi. Ea a început să toarcă.

– E o cheie în căsuța păsărilor? am întrebat. E bine de știut.

– Și, ce părere ai? m-a întrebat Dean. Facem un trio acasă la Vi?

Pisicuța și-a deschis ochii ei mari și verzi și a început să-și lingă lăbuța dreaptă.

– Eu sunt pentru, dacă vrei și tu, i-am zis lui Vi, fiindcă deja eram îndrăgostită nebunește.

– Foarte bine, a zis Vi, îndreptându-și degetul arătător spre pisicuța. Poți să stai cu noi. Dar va trebui să fii cuminte. Și să nu chiulești de la școală.

I-am expediat câteva pupături prin aer.

– Cum să-i zicem? a întrebat Vi.

– *Am putea să-i zicem Tigruța*, am început eu să cânt. *Dar ea să muște nu știe, Tigruța, s-ar speria și de o pisicuță*¹³...

Vi și-a masat tâmpilele.

– Te rog. Fără cântece din spectacole. Și ea e pisicuța. Hai s-o numim Zelda.

– Sinistru, m-am împotrivit eu.

– Cum vi se pare Gogoasă? a propus Dean.

Vi a pufnit.

– Pe-asta de unde-ai mai scos-o?

¹³ Parafrază la un cântec din Annie, musicalul de pe Broadway inspirat din seria de benzi desenate Little Orphan Annie (Micuța orfană Annie). În acest cântec, protagonistă se împrietenește cu un cățel fără stăpân și, vrând să-l salveze de un hingher, pretinde că ar fi al ei, strigându-l cu numele de Sandy (acesta fiind și titlul cântecului).

– Îmi plac gogoșile.

– Să le mănânci sau numele în sine? l-am întrebat eu.

– Ambele.

– Și mie, am zis.

Vi a luat-o în brațe și a pornit cu ea spre bucătărie.

– Hai cu mami, Gogoasă. Bine ai venit în castelul lui Vi.

– Îți promitem că n-o să te luăm la cumpărat de lenjerie, am zis.

– Și nici n-o să discutăm cu tine despre infecțiile tractului urinar.

– Pe-asta n-aș fi vrut s-o știu, a gemut Dean.

– Nu ale mele, boule. Ale mamei. În orice caz, Gogoasă, îți promitem că n-o să te punem să plătești facturi.

– Și nici n-o să te lăsăm singură, am adăugat. Niciodată.

Vi a umplut cu apă un castronel.

– Cu toate că va trebui să rămâi singură cât timp vom fi noi la școală.

– Corect, am aprobat-o, râzând. O singură zi lipsă, și deja uitasem că mai există și școală pe lume.

S-a auzit soneria de la intrare.

– Hudson! am strigat, alergând prin vestibul și apoi deschizând larg ușa. Ești cel mai tare! Mulțumesc!

El a rămas pe verandă, zâmbindu-mi.

– Asta înseamnă c-o păstrezi?

– Normal. Cum să nu? M-a dat gata. Intră. Gogoasă vrea să te salute.

– Gogoasă?

– Fratele tău a fost cu ideea.

– Tu nu știi că nu trebuie să te iei niciodată după fratele meu?

– Te-am auzit! a urlat Dean.

– Trebuie să plecăm! a urlat și Hudson după el.

– Nu mai stai? l-am întrebat, dezamăgită.

– Nu pot, mi-a răspuns, ridicând din umeri. Altă dată.

– A, ok. Mersi din nou, i-am zis.

Aș cam fi vrut să-l iau în brațe, dar pe urmă m-am gândit că ar putea să pară ciudat. Nu voiam să creadă că sar pe el. Eram convinsă că are și-așa destule fete care sar de-a binelea pe el.

Dar, ce naiba! El tocmai mi-a adus o pisicuță; prin urmare, îl iau în brațe.

– Îți mulțumesc, i-am zis, cu vocea înfundată de gulerul lui. I-am simțit brațele strângându-se în jurul meu. Mirosea a piele nouă. M-am desprins. Geacă nouă? l-am întrebat.

A clipit, mirat.

– Mda.

– Pare să fie scumpă, am apreciat, punându-mi o mână în sold. Vii de la muncă?

El a zâmbit din nou.

Dean și-a făcut apariția lângă mine.

– Ce-ați mai vrea voi să știți!

– De-aia nu mai pot, a replicat Vi, venind cu Gogoșă cuibărită în brațele ei.

Hudson a întins mâna și a gădilat-o sub bărbie pe Gogoșă.

– Hei, Gogoșă, acum ai un nou cămin. Să fii fetiță cuminte.

Apoi a gădilat-o sub bărbie și pe Vi.

– Și tu, la fel, Vi.

Vi s-a prefăcut că toarce.

Dean a ieșit pe ușă.

– Foarte bine, domnișoarelor, ne-ar face mare plăcere să stăm și să toarcem cu voi toată seara, dar... la drept vorbind, nu prea vrem.

– Ne vedem la școală, a mai zis și Hudson, înainte de a-și urma fratele spre mașină.

– Of, acolo, am zis. Bănuiesc că mâine o să trebuiască să mergem.

Vi și-a încolăcit brațul liber pe după al meu, în timp ce le făceam cu mâna băieților.

– Sunt sigură că, dac-ai vrea să mai chiulești, Jake.Berman@pmail.com ar fi bucuros să mai expedieze un e-mail către școală.

– O, tata, am replicat eu. Ce om generos.

numărul patru:

am cumpărat un jacuzzi

ÎNSPĂIMÂNTĂTORUL E-MAIL DE LA ADEVĂRATUL
JAKE (DE LA ADEVĂRATA LUI NOUĂ ADRESĂ) CĂTRE
FALSA SUZANNE

De la: Jake Berman <Jake.Berman@kljco.com>

Data: Lun, 1 Feb, 7:03 am

Către: Suzanne Caldwell <Suzanne_Caldwell@pmail.com>

Subiect: Verificare

Suzanne,

Sper că totul e bine în Westport. Am vorbit aseară cu April și pare să fie foarte fericită. Ți-a lăudat și mâncărurile; îți mulțumesc că ai atât de multă grijă de prințesa mea. Trebuie să recunosc: n-am fost foarte încântat de idee, dar pare să decurgă foarte bine. Eu mă voi afla în Chicago săptămâna viitoare, dar tot voi fi de găsit prin e-mail sau pe telefonul mobil.

Toate cele bune, Jake

Expeditat de pe Blackberry

NELLY NERVOASA¹⁴

– Oare să-mi fac griji cu privire la posibilitatea ca tatăl meu să se ciocnească de mama ta la un colț de stradă prin Chicago? am întrebat.

– E-mailul a fost expedit de tatăl tău la 7:03 dimineața. Am convingerea că, atunci când se află mama pe la colțuri de stradă, tatăl tău doarme buștean.

– Așadar, răspunsul e nu, am tras concluzia, scărpinând-o pe Gogoasă pe după urechi.

Miau.

– Nu-ți mai face griji.

– Corect. Firea. Să nu mi-o pierd.

SINGURĂ ÎN CLEVELAND

Îmi sună telefonul mobil. Număr necunoscut.

– Alo? răspund, ezitantă.

– Bună, April! Eu sunt, Penny!

– A, Penny. Bună!

¹⁴ Desemnează o persoană care, în permanență, este nervoasă, îngrijorată sau timidă. Inițial, la începutul secolului XX, era porecla pentru iepe, în special a celor folosite pentru tracțiune, foarte sensibile la agitația și zgometele din jurul lor.

Tocmai vărsasem mâncarea lui Gogoasă pe toată podeaua și mă străduiam să șterg.

– E totul în regulă? Tata e în Chicago, nu?

– Da, el e bine. Totul e grozav! Eu tocmai mă gândeam la tine. Am zis să te sun, să văd cum te descurci.

Bizar. În general, Penny nu sună ca să vadă cum mă descurc. La drept vorbind, ea nu sună niciodată.

– Foarte bine. Mersi. Cu... curățenia.

– Grozav. Bravo ție.

Tăcere. Din soiul stânjenit.

– Așa. Cum merge școala?

– Ca de obicei.

– Și Vi?

– Bine și ea.

– Și mașina?

– Mașina-i grozavă. Mersi încă o dată.

– Plăcerea mea. I-am zis tatălui tău că ai nevoie de o mașină. Era periculos pentru tine să stai fără.

– Mi-a zis și el, i-am răspuns. Mi-am dat seama că mai înțelept din partea mea ar fi să mai stau de vorbă cu ea o vreme, ca să-i dea tatii un raport favorabil. În același timp, mi-

am dat seama – de două ori bizar – că ea se simte singură. Așa că am întrebat-o: ție cum îți mai merge?

– Încerc să mă adaptez. Casa e vraște, evident. Și e frig de îngheți aici. Mai frig chiar și decât în Connecticut. Mi se pare ciudat să fiu iar aici. Și am tot încercat să mai pictez ceva, dar mi-e greu să mă concentrez, la cât mai am încă de despachetat și de aranjat...

În timp ce ea vorbea mai departe, am încercat să-mi țin telefonul în echilibru pe umăr cu ajutorul măturii, dar până la urmă am ajuns să mai vărs ceva din mâncarea pisicii pe podea. La un moment dat, mi-a spus chiar că-i lipsesc (ceea ce a spus, de fapt, a fost: “îmi cam lipsesc orele în care tot făceam curat după tine”, numai că eu am mers mai departe și am citit printre rânduri). Păi, dacă-i lipsesc chiar atât de mult, atunci n-ar fi trebuit să se mute în Cleveland și să-l tragă și pe tata după ea.

PENNY

După ce s-a logodit cu Penny, tata a cumpărat altă casă în Westport. Scuze. Tata și Penny au cumpărat altă casă în Westport. Eu și Matthew am ajuns să avem fiecare camera lui. Eu mi-am ales camera de lângă cea a tatii, pentru că era mai mare. Aș fi luat-o pe-a lui Matthew, care era de cealaltă parte a

scării, dac-aș fi știut că, spre deosebire de Matthew, o să stau în ea permanent. Dar, orișicât.

Penny mi-a cumpărat un pat cu baldachin. Totdeauna își dorise unul, când fusese fată, și totdeauna își dorise să aibă o fată cu un pat cu baldachin. Așa că, iată.

Penny nu putea să aibă copii. Știam asta fiindcă într-o zi, în mașină, îi întrebam dac-or să aibă vreun copil. Penny izbucnise în lacrimi. Mai târziu, tata îmi explicase că Penny avusese fibrom uterin. Ea încercase timp de șapte ani cu fostul ei soț, dar nu reușise niciodată să rămână însărcinată. Încercaseră, chiar de mai multe ori, varianta cu fertilizarea în vitro, dar tot nu reușiseră.

Ai crede că s-ar fi simțit mai fericită moștenind o fiică vitregă.

Probabil că fusese chiar entuziasmată de ideea existenței mele; ceva mai puțin, însă, de realitate.

O fată de cincisprezece ani cu care să-ți împărți trusa pentru machiaj și pe care s-o vezi o dată la două săptămâni sună adorabil.

Dar o fată de cincisprezece ani care se face mângă cu prietenii ei, la două săptămâni după ce se mută ca să stea definitiv cu tine? Mai puțin.

DĂ-MI PUȚIN GUAC

– Trebuie să ne coordonăm, mi-a zis Vi, în timp ce pregătea tacos. Când e noaptea cea mare pentru tine? Trebuie să avem grijă să nu fie aceeași cu a mea. Ar fi ciudat.

Eu tocmai râdeam ceva cașcaval.

– Da?

– Da, ce naiba. Trebuie să avem fiecare casa numai pentru ea.

Nu mi se prea întâmplase să am casa numai pentru mine. Vi era acasă în cea mai mare parte a timpului. La fel și eu. Ne petreceam o grămadă de timp împreună. De fapt, eu niciodată nu-mi petrecusem atât de mult timp cu cineva... în afara celor din familie. Nici măcar cu Noah.

– Categorie, am aprobat-o. Așa că, mă cam gândeam... de Valentine's Day.

– Nu, zău? m-a întrebat, înălțând din sprâncene, în timp ce condimenta carnea de vită.

– Care-i problema cu Valentines Day? Prea siropos? am întrebat, aruncându-mi o bucățiță de cheddar în gură.

– Da, a răspuns ea.

– Tu zici că-i siropos, eu zic că-i romantic. Și pragmatic. Am început să iau anticoncepționalele în a treia săptămână din

ianuarie. Trebuie să le iei timp de o lună, până să-și facă efectul. În sâmbăta aia pică Valentines Day. Pare logic s-o faci pentru prima oară într-o seară de sâmbătă.

– Și, o să-ți acoperi patul cu petale de trandafiri?

– Ei, mai taci, am repezit-o, dar mi-am înregistrat ideea în minte. Petalele de trandafiri ar putea să arate tare frumos pe saltea.

– Poți să faci tu guac¹⁵? m-a întrebat Vi.

– Păi... facem noi guac? Nu-l scoți din conservă?

– Nu, dragă. Ia un avocado, o ceapă și o roșie.

Am făcut ce mi s-a spus. Și, din greșeală, am scăpat o bucată de brânză pe podea. Gogoasă a înhățat-o și a înfulecat-o imediat. Ups.

– Acum, iei avocado, îl tai în două, îi scoți miezul, îl zdrobești, după care adaugi ceapă și roșie, tocate mărunt.

Clipit, clipit, clipit.

Vi a izbucnit în râs.

– Până să mă cunoști pe mine, unde-ai mâncat? La McDonald's?

¹⁵ Prescurtare pentru sosul guacamole, specialitate mexicană pe bază de avocado zdrobit, la care se adaugă, de obicei, ceapă, ardei iute verde, zeamă de lămâie și sare, eventual coriandru și miez de roșii proaspete; în nordul Mexicului, la pasta de avocado se adaugă doar lapte sau smântână.

– Câteodată. Mama era înnebunită să comande din mașină. Totuși, Penny gătea. Foarte mult pește. Gogoșă ar fi fost fericită.

Gogoșă stătea acum în fața cuptorului. *Miau?*

– Doar că tu n-o ajutai niciodată.

– Nu prea.

Vi a clătinat din cap în semn de încuviințare.

– Nu mă mir că te-au dat afară.

Au. Asta a cam durut, sinceră să fiu. Ca să nu se observe, am scos limba la ea și am zis:

– Nu tocmai. Și, marea ta noapte când o să fie?

– Mă gândeam... noaptea din ajun de Valentine's Day.

– Nu-i exact la fel de siropos?

– Nu. Să fie în așa fel, încât, când o să povestesc despre cum mi-am pierdut virginitatea, să pot spune că a fost într-o zi de Vineri 13.

Tocmai atunci mi-a sunat telefonul.

– Salut, Noah, am zis, râzând. Cum ți-a mers la antrenament?

– Obositor, mi-a răspuns el, printre pârâiturile legăturii telefonice.

– Cred că am făcut prea mult, m-a informat Vi. Zi-i lui Noah să vină la noi la cină.

– Vi zice să te invit la noi la cină. Unde ești?

– În mașină, în drum spre casă. Mersi, dar chiar sunt obosit rău. Și mă așteaptă ai mei.

– Păi, spune-le că vii încoace.

– Mi-ar fi plăcut să pot, a răspuns el.

Nu-mi dădusem seama că voiam să-l văd, până când nu-mi spusese că nu poate să vină.

– Putem să vorbim mai târziu? Noi tocmai găteam.

– Mhî.

– Te iubesc.

– Și eu.

Am închis telefonul și l-am lăsat să cadă pe bufet.

– Îi spui te iubesc de fiecare dată când vorbiți la telefon?

– De cele mai multe ori, am confirmat eu.

– Și asta înseamnă la revedere? Sau chiar înseamnă te iubesc? a vrut ea să știe.

– Amândouă, i-am răspuns.

Ceea ce era și adevărat. Și în cea mai mare parte a timpului. Cu toate că, în ultima vreme, eu eram mereu cea care spunea “te iubesc”, iar el era cu replica “și eu”. Ce să însemne asta?

– Poate c-ar fi mai bine să-i invit pe Dean și pe Hud, a propus ea, amestecând în oală.

– Sigur, i-am răspuns, cu gândul la Noah. Cu cât mai mulți, cu atât mai veseli.

PRIMA OARĂ CÂND NE-AM SPUS TE IUBESC

– Ce-ar trebui să fac? am întrebat-o pe Marissa.

Eram la începutul anului al doilea, a doua zi după ce aflasem despre Corinne și Noah. Eram în camera ei și nu mă mai puteam opri din plâns.

– E nașpa, mi-a răspuns ea. Dacă-ș fi fost pe-aici astă-vară și i-aș fi văzut pe ei doi împreună, i-aș fi luat la șuturi în cur.

– Mersi, i-am zis, printre suspine.

– Dar tu chiar i-ai spus că poate să mai umble și cu altele?

– Mda.

– Atunci, nu știi, a zis ea, clătinând din cap și mângâindu-mă pe braț. Cred că trebuie să faci ceea ce crezi că e bine. Ori treci cu vederea, ori pui punct.

– Să mă despart de el? am întrebat. Simplul gând mă făcea să mă simt slabă. Pustiită. Îngrozită. Dar tu ce crezi că ar trebui să fac? am insistat.

Marissa și-a mușcat buza.

– Cred că m-aș întrista foarte tare dacă v-ați despărți. Voi doi sunteți o pereche grozavă: cea mai tare. Și tu ai fost cu mult mai fericită de când sunteți împreună.

Știam la ce se referea: încă din noiembrie, când eu și Noah ne sărutaserăm, în sfârșit, mă simțisem de parcă pluteam. Chiar și când s-a mutat mama la Paris, luându-l pe Matthew cu ea, ținusem depresia la distanță. Noah era salvatorul meu, presupun. Noah și Marissa.

– Așadar, tu crezi că ar trebui să-l iert? Să mă prefac că nu s-a întâmplat nimic?

– Poți? m-a întrebat ea.

– Nu știu.

Exact atunci mi-a sunat telefonul.

– E Noah, am zis.

– Răspunde-i, m-a îndemnat ea.

– Bună, am rostit în microfon.

– Bună, mi-a zis și el. Ce faci?

M-am făcut ghem și mi-am proptit telefonul între umăr și ureche.

– Se putea și mai bine.

– Mă urăști?

Am izbucnit în râs.

– Un pic.

– Vii să ne-ntâlnim în parcul de vizavi de casa mea?

– Când?

– Acum?

Mi-am ridicat privirea spre Marissa. Ea mi-a făcut un semn de încuviințare.

– Du-te.

M-am dus fuga. L-am găsit la leagăne.

– Bună, frumușico.

– Nu mă lua pe mine cu frumușico, i-am zis. Încă sunt supărată pe tine.

– Dar frumusețea ta trebuie să fie recunoscută. Mai ales acum. Încă nu te-ai hotărât să mă ierți? Dacă te rog frumos?

– Nu. Eu cum știu că n-o s-o rupi cu mine ca să începi iar să umbli cu ea? l-am întrebat, legănându-mă.

– Pentru că am terminat-o.

– Dar eu cum știu că ai terminat-o? am insistat.

Aș fi vrut o dovadă palpabilă. Un document semnat și autentificat la notar, pe care să-l pot ține în mână și să știu că mă bazez.

– Pentru că așa e, mi-a zis. N-o iubesc pe ea.

Totul a încremenit.

– Și...? am zis, așteptând.

– Te iubesc pe tine.

Îți imaginezi cum e să auzi cuvintele acestea din partea cuiva cu care nu te înrudești, a cuiva care nu-ți e cea mai bună prietenă; dar atunci când ți le spune persoana pe care o iubești, persoana pe care o visezi că ți le-ar spune în realitate, parcă tot corpul ți se topește și respirația ți se oprește în piept.

– Mă iubești? l-am întrebat, aplecându-mă spre el.

A clătinat din cap în semn afirmativ.

– Mai spune-o o dată, i-am cerut, lăsându-mi genunchiul să se ciocnească de al lui.

– Te iubesc, a repetat.

Da, el se cuplase cu altcineva. Cu una dintre colegele mele de școală. Dar mai avea importanță? Eu îi spuseseam că poate s-o facă. Și acum, ce-ar fi trebuit să fac eu? Să mă despart de el?

Mă hotărâsem să rămân în Westport. Îmi lăsasem mama și fratele să plece la celălalt capăt al pământului. Dacă mă despărțeam de el acum, pentru ce mai rămăsesem aici?

– Și eu te iubesc, i-am răspuns și cuvintele mi-au ieșit ușor și lin de pe buze.

Chiar îl iubeam, mi-am dat seama.

Și așa am fost din nou împreună.

DEGETE LIPICIOASE

– Și, tu unde te-ai înscris? l-am întrebat pe Hudson.

Stăteam toți patru la masa din sufragerie, bucurându-ne de seara mexicană. Eram fiecare la cel de-al treilea taco.

– La Brown¹⁶, mi-a răspuns el.

– Uau. Și când afli?

– A aflat deja, mi-a răspuns Dean. S-a hotărât mai devreme.

Măgarul. Vrea să mă pună în inferioritate.

– Felicitări, i-am zis. E formidabil.

Poate că el nu era, totuși, distribuitor de droguri. Poate că era vreun soi de asociat secundar la conducerea unei firme sau un geniu al afacerilor.

– Dar tu, Dean?

– M-am înscris peste tot. Dar sper să fie la UCLA. Sau la USC¹⁷. Sau oriunde se poate, pe coasta de vest. Să vină la mine fetele din California!

– Îți dai cumva seama cât ești de ridicol? l-a întrebat Vi.

¹⁶ Una dintre cele mai importante universități particulare de cercetare din S.U.A., cu sediul în localitatea Providence, din statul Rhode Island.

¹⁷ Acronimele pentru University of California, Los Angeles, respectiv University of Southern California, ambele fiind prestigioase instituții de învățământ superior, numai că prima este publică, în timp ce a doua este particulară.

– Nu degeaba se tot compun cântece despre fetele din California, a ripostat el, după care i-a trimis o beza.

– April, poți să-mi mai dai puțin guac? m-a rugat Hudson. E un guac bun. Și eu mă pricep la guac.

– Mulțumesc, i-am răspuns. Eu l-am făcut. Avocado zdrobit și așa mai departe.

– Mi se pare mie, a intervenit Dean, sau asta seamănă a dublă întâlnire?

M-am înroșit. Și mie tot cam așa mi se părea. Și nu-mi convenea.

– Ai vrea tu, a zis Vi.

– Ai vrea tu, i-a întors-o Dean.

– Eu am pus ochii pe cineva, a anunțat Vi, servindu-se cu încă un taco. Și acela nu ești tu.

Dean și-a dus o mână la inimă.

– Dar cine?

– Liam.

Dean a mijit ochii spre ea.

– E un dobitoc. Un dobitoc norocos.

– Sunteți prieteni? s-a interesat Hudson.

– Nu, i-a răspuns Vi. Dar toată săptămâna am încercat să-i atrag atenția.

– Așadar, de-aia ai tot purtat bluzele alea decoltate! a exclamat Dean.

Vi și-a lăsat capul în jos, oftând.

– Bine că a observat măcar cineva.

– Poate că vrea să facă pe inabordabilul, am încercat eu, luând încă o mușcătură din taco.

– Nu face pe inabordabilul. E inabordabil. Toată săptămâna m-am ținut după el și nimic!

– Poate că ... tocmai asta o fi problema! și-a dat cu părerea Hudson. Unora nu le place să umble fetele după ei.

– A, te rog, Sloane a umblat după tine prin toată școala și chiar și în parcare, a exclamat Vi, zâmbind cu superioritate.

– Dar n-am zis că mie nu-mi place să umble fetele după mine, a replicat Hudson, lăsându-și capul într-o parte și surâzând.

– Dar ce s-a întâmplat cu tine și cu Sloane? l-am întrebat. V-ați despărțit din cauza distanței mari? Ea la ce școală s-a dus?

– La Northwestern¹⁸, mi-a răspuns el. Dar, nu. Pur și simplu, nu eram potriviți unul pentru celălalt.

¹⁸ Universitate particulară cu campusuri în localitățile Chicago și Evanston, din Illinois.

– Hudson și-a dat seama că nu e ea aceea, a intervenit Dean, pe un ton ușor zeflemitor.

– N-a fost decât prima, a adăugat Vi, șireată.

I-a venit rândul lui Hudson să se înroșească.

– Mi-am dat seama că nu simțeam față de ea ceea ce ar fi trebuit. Și nu mi s-a părut corect să mai rămânem împreună.

– Ea sigur și-a păstrat aceleași sentimente față de tine, a zis Dean. L-a tot hărțuit în vacanța de Crăciun, ne-a explicat el apoi.

– Dean, termină, l-a apostrofat Hudson.

– Păi, chiar așa a făcut. Trecea întruna pe la noi, în costumații necorespunzătoare cu vremea. Dar fratele meu a tot respins-o.

– Băieții mai fac și de-astea? s-a mirat Vi, scoțând la iveală, cine știe de unde, un carnețel și un pix. Stereotipul este că băieții ar face sex cu oricine. Fals?

– Adevărat, a răspuns Dean. De obicei.

– Și-atunci, tu de ce nu? l-a întrebat Vi pe Hudson.

Hudson părea stânjenit.

– N-am vrut ca ea să creadă că ar avea altă semnificație decât în realitate. Și nu-ți dau voie să mă citezi.

– N-o să-ți dau numele, stai liniștit. Așadar, ai fi făcut sex, dacă n-ar fi existat repercușiuni.

– Adică, dacă aș fi făcut sex, în cazul în care m-aș fi gândit că ea n-o să regrete a doua zi?

– Exact. Dacă și ea ar fi renunțat la tine, dar s-ar fi gândit că o ultimă noapte împreună ar fi plăcută.

El a stat puțin să se gândească.

– Atunci, probabil că n-aș mai fi trimis-o acasă, nu.

– Atunci, nu e vorba despre a fi îndrăgostit? l-am întrebat, dezamăgită.

– Încă nu, mi-a răspuns, privindu-mă. Dar sper că data viitoare așa va fi.

– La mine totdeauna e vorba despre dragoste, a zis Dean.

– Înseamnă că te îndrăgostești cam des, i-am replicat, râzând.

– Așa e, a recunoscut el. Chiar da. Aș putea să mă îndrăgostesc de voi amândouă, astă-seară, dacă și vouă v-ar plăcea de mine.

– Pas, am răspuns și eu și Vi, simultan.

– Poate că e mai bine așa, a zis Dean, fluturându-și prin aer bucata de taco. Și-așa, voi, domnișoarelor, ați pus aici destulă ceapă cât să omoare un vampir.

Am râs și am sorbit prelung din paharul meu cu apă.

– Vampirii sunt alergici la usturoi, nu la ceapă, i-am explicat.

Voi nu urmăriți *Vampire nights*?

– Nu, a răspuns Hudson. Ar trebui?

– *Helloo!* am chițait eu. Poate c-ar trebui să-l urmărim chiar acum. Am DVD-urile cu sezonul unu. Și doi. Și trei.

– Maraton! Maraton! Maraton! a început să aclame Dean, bubuind cu pumnii în masă.

Hudson a făcut un semn de încuviințare.

– Haideți.

Ne-am mai făcut câte un taco, am migrat către canapea și ne-am instalat cu farfuriile în poală. Gogoasă a țopăit și ea pe canapea, așezându-se între mine și Hudson.

– Tu, a zis Vi, arătând spre Dean. Nu te atingi de nimic. Nu vreau pete de sos pe toate pernele canapelei.

Am clefăit cu toții fericiți cât timp s-a derulat primul episod. Gogoasă a ciugulit și ea din fărâmele de brânză căzute de la mine.

– Eu îmi mai fac un taco, a anunțat Vi, până să dăm drumul la al doilea episod. Mai vrea cineva?

– Aș mai lua și eu unul, a răspuns Hudson. Vrei să te ajut? s-a oferit, însă Gogoasă se și cuibărise, făcută ghem, în poala lui.

– Pari să fii cam prins, i-a zis Vi. Mă ocup eu. Trei tacos, imediat. Dean, presupun că vrei și tu unul.

Cam pe la jumătatea episodului al doilea, mi-a sunat telefonul. Era Noah.

– Salut, i-am răspuns în șoaptă. Ce faci?

– De ce vorbești în șoaptă? Te-ai mutat înapoi cu tatăl tău?

– Mda, vezi să nu. Stai puțin.

M-am săltat de pe canapea și m-am îndepărtat de televizor, mergând spre baia lui Vi.

– Bună, i-am zis din nou, de data asta mai tare.

– Ești în pat? m-a întrebat el.

Ceasul arăta 12:06. Nu-mi dădusem seama că se făcuse atât de târziu.

– Nu, stăm să ne uităm la *Vampire nights*.

– Tu și cu Vi?

– Mda, i-am răspuns, după care sentimentul de vinovăție m-a străbătut ca un șoc electric. Și cu Dean, și cu fratele lui.

– Cu Hudson.

– Mda.

– Ok, s-a răstit el. Așadar, nu te duci la culcare?

– Hm... nu chiar în clipa asta. Poate peste un sfert de oră?

Nu voiam să mă retrag la culcare, deocamdată. Mă simțeam bine. Dar nu prea puteam să-i spun iubitului meu că prefer să stau trează la televizor, împreună cu doi alți băieți.

Chiar când închideam, Vi a trecut pe lângă mine, arătând un pic palidă.

– Te simți bine? am întrebat-o.

– Nu prea grozav, mi-a răspuns. Am cam exagerat cu tacos. Băieți! a strigat ea. E vremea să vă duceți și voi acasă.

Noah s-ar fi bucurat s-o audă.

– Dar n-am văzut decât două episoade, s-a plâns Dean. Voi două sunteți cele mai slabe maratoniste din toate timpurile.

– Data viitoare, le-am promis.

Mi-am ridicat capul și am văzut că Hudson mă privea.

– Data viitoare, a repetat el.

Vi a atacat dezordinea din bucătărie.

– Eu bag vasele în mașină, tu faci curat pe masă, m-a instruit ea.

Din câte se părea, încă nu era momentul să-l sun pe Noah.

SĂRUTĂRI DE NOAPTE BUNĂ

După alte douăzeci de minute, eram în pat, cu telefonul mobil lipit de ureche. La Noah suna. Și suna. Și suna. Gogoasă mi s-a încovrigat pe burtă.

- Alo? a răspuns, în cele din urmă, cu vocea răgușită.
- Bună, i-am zis. Mai ești treaz?
- Mmm-hmmm, a răspuns el, deși era evident că adormise.
- Hai, culcă-te la loc, i-am zis.
- Bine. Te iubesc, a mormăit el.

Cuvintele lui mi-au încălzit tot corpul, chiar dacă le mai auzisem de o sută de ori. Doar că nu le mai auzisem în ultima vreme. Și nu mi le mai spusese el primul.

- Și eu, i-am răspuns. Noapte bună.

Am închis telefonul și am tras-o pe Gogoasă pe mine.

- Nu-ți face griji, Gogoasă. Și pe tine te iubesc.

Miau, mi-a răspuns ea, evident întorcându-mi sentimentul.

Buf. Buf. Buf. Buf.

Ce naiba? Mi-am ridicat privirea spre tavan.

Buf. Buf. Buf. Buf.

M-am dat jos din pat și am urcat scara, cu Gogoasă în brațe. De dincolo de ușă se auzea o voce bărbătească tunătoare. Vocea îmi suna cunoscută.

– Vi? am strigat-o, strecurând o privire în living.

Vi era pe salteaua ei pentru yoga, în echipamentul pentru exerciții, făcând abdomene. Iar DVD-ul cu exerciții făcea să strălucească ecranul televizorului.

– Hei, a zis ea. E prea tare? Eu am încercat să nu te trezesc.

– Nu-i nimic, doar mă întrebam ce se petrece.

– Am vrut să mai fac o serie rapidă de exerciții.

Ok... cam ciudat.

– În toiul nopții?

Gogoșă a mieunat, evident de acord cu mine.

– Aproape am terminat, mi-a răspuns ea, privind drept înainte.

– Noapte bună, i-am zis.

Am închis ușa după mine și m-am dus înapoi la culcare.

MIAU

– Doamne, ce-ai crescut, îi spuneam, câteva zile mai târziu, fratelui meu, în timp ce vorbeam pe Skype.

Cumva, părea mai matur... Umerii îi erau mai lași. Am simțit mândrie, dar și tristețe. Creștea fără mine.

– Nu te razi încă, așa-i?

A scos limba la mine, apoi mi-a spus:

- Mama vrea să vorbească și ea cu tine.
- Dar eu am sunat ca să vorbesc cu tine, nu cu ea.
- Vorbești cu ea două secunde și pe urmă vin eu la loc.
- Ok. Dar să vii, da?
- Nu pot să cred că ai altă pisică, a început mama.
- De ce nu?
- Pisicile înseamnă multă bătaie de cap!
- Nu e chiar atât de multă bătaie de cap, am răspuns.

Gogoășă stătea pe burta mea chiar în clipa aceea. Și eu sunt foarte responsabilă, am adăugat. Gogoășă, salut-o pe mama.

Miau.

- Vom vedea, a zis ea.
- Tu vorbești? i-am zis. Care ai dat-o pe Libby!
- Dar n-am putut s-o iau cu mine!
- Ai fi putut, i-am zis. Doar că ai preferat să nu.
- April...
- Ce? Așa e, am zis, scărpinând-o sub bărbie pe Gogoășă.

Unde e Matthew? Eu am sunat ca să vorbesc cu el.

- A! Bine. Te-ai gândit pentru programul de la vară?
- Nu încă, i-am răspuns.
- Când ai ocazia...
- O să mă gândesc.

Gogoșă a căscat, și-a întins lăbuțele, după care și-a lăsat la loc capul pe burta mea. Spre deosebire de mama, pisica mea era în stare să stea într-un singur loc.

MAMA S-A DUS LA CANCUN ȘI TOT CE MI-A ADUS DE ACOLO A FOST UN TATĂ VITREG FRANCEZ

N-a fost o excursie de familie la Cancun. A fost o excursie de Divorțate Care o Iau Razna la Cancun. Mama s-a dus împreună cu sora ei mai mare, Linda (la rândul ei, recent divorțată), și cu prietena Lindei, Pamela. S-au dus pentru o săptămână. Mama purta ciorapii cu jartieră. A avut o aventură nebunească, împreună cu francezul Daniel. Pe urmă, ea s-a întors în Westport, iar el s-a întors în Paris și noi am crezut că asta a fost tot, *au revoir*.

– Și, n-o să-l mai vezi niciodată? am întrebat-o atunci.

Eram în mașină, pe locul din dreapta ei, iar Matthew, pe atunci în clasa a patra, era în spatele meu, izbindu-mi scaunul cu picioarele. Mama îl lăsa pe el întâi la școală. Era luna februarie a primului meu an de liceu.

– Nț, mi-a răspuns ea. Trecuseră trei săptămâni de la întoarcerea ei și bronzul – la fel ca și focul aventurii – păreau să

se fi șters de mult. Ce rost ar avea? a zis. Doar n-o să-mi strâng calabalâcul și să mă mut la Paris.

– De ce nu? am zis eu. Ar fi minunat în Franța.

Aveam eu anumite noțiuni romantice despre cafenele la colț de stradă și treniuri scorțoase de culoarea levănțicii.

– Tu ai vrea să te muți la Paris? m-a întrebat, întorcând mașina pe alea circulară a școlii primare.

– Nu chiar în clipa asta, i-am răspuns. Nu pot să-mi las baltă viața chiar așa. Nu pot să-mi las baltă prietenii.

Și nici pe Noah. Eram împreună deja de trei luni.

– Mai întâi îmi termin liceul în America, și pe urmă vin, pentru facultate. O să fie très încântător.

Într-adevăr, suna încântător. Dar eu nu încurajasem ideea decât pentru că nu credeam să poată deveni realitate. Nu credeam că e posibil ca o mamă – mama mea – să-și strângă pur și simplu calabalâcul și să se mute la Paris.

După câteva săptămâni, Daniel i-a trimis un e-mail. După care mama i-a răspuns. Iar apoi, cât ai spune *bon voyage*, mama și-a strâns calabalâcul și s-a pregătit să se mute la Paris. Luându-l cu ea pe Matthew.

– Mi-ar plăcea să vii și tu, mi-a zis ea.

– N-ai să vezi, i-am răspuns, pe un ton obraznic. Eu rămân cu tata, am informat-o apoi. Parțial, ca s-o rănesc.

– Deocamdată, a replicat mama.

– Mai vedem, i-am zis.

Fața i s-a boțit, făcând ca pe frunte să-i apară cute în plus, dar mie nu-mi păsa. O merita.

A fost o despărțire curată. Mama l-a luat pe Matthew. Mama a plătit pentru toate lucrurile care țineau de Matthew. Tata m-a luat pe mine. Tata a plătit pentru toate lucrurile care țineau de mine. Din câte se părea, eu eram suficient de matură ca să-mi iau propriile hotărâri.

Dacă aruncai o privire pe extrasele conturilor lor bancare, îți dădeai seama că eu ieșisem în avantaj.

Tata fusese șocat. Chiar dacă avea să se recăsătorească destul de repede. Dar cred că nu se așteptase ca și mama s-o facă. Plus să plece în Franța. Plus să-l ia și pe Matthew cu ea. Și să mă lase pe mine. Probabil că n-ar fi trebuit să fiu eu cea care să-i dezvăluie noul plan, dar cred că mama n-a vrut s-o facă. Eu mereu fusesem mai apropiată de mama, iar Matthew fusese mai apropiat de tata, așa că de îndată ce i-am spus că mama se recăsătorește și se mută, el a presupus că Matthew ar vrea să rămână, iar eu aș vrea să plec.

Numai că mama nu-i lăsase lui Matthew posibilitatea alegerii, și am simțit că nici eu nu aveam așa ceva.

UȘOARE MOTIVE DE ÎNGRIJORARE

Nu-i spuseseam mamei întregul adevăr cu privire la Gogoasă.

Îngrijirea unui animal de companie era o sarcină mai grea decât mă așteptasem.

Când eram mică, mă gândeam c-o să fiu o mamă nemaipomenită. Aveam multe păpuși. Treizeci și cinci. Ori de câte ori exista un pretext ca eu să primesc vreun cadou, imploram să fie o păpușă. Zi de naștere, Hanuka¹⁹, Valentine's Day, orice. Le știam pe toate după nume și le schimbam hăinuțele când puteam, și mă prefăceam că le hrănesc, și că le înfășez, și că le culc. Numai că păpușile nu-ți închideau ușa, ca pe urmă să miaune, când nu mai puteau s-o deschidă. Păpușile nu țâșneau afară de fiecare dată când îți intra cineva în casă sau îți ieșea. Și nici nu produceau mirosuri neplăcute, cum era cel care plutea dinspre micul alcov din bucătărie pe care-l

¹⁹ Sărbătoare a evreilor, întinsă pe durata a opt zile, marcând rededicarea Templului din Ierusalim. Mai este numită și Sărbătoarea Luminilor sau Sărbătoarea Inaugurării.

declaraserăm ca aparținându-i lui Gogoășă. Și nici nu ți se încolăceau în jurul pulpelor, încercând să ți le mănânce.

Sigur, Gogoășă se și cuibărea, lipită de mine. Și-mi lungea degetele. Și dormea pe burta mea. Dar îmi și consuma o bună parte din timp. Avea nevoie de tot felul de lucruri. De litiere. De mâncare pentru pisici. Apă proaspătă. Vaccinuri. Și alte vaccinuri. Din moment ce Vi era, de obicei, ocupată cu activitățile *Problemei*, după școală, eu eram cea care o ducea pe Gogoășă la cabinetul veterinar. Ca, de exemplu, acum, când ieșeam de pe Grand Road, luând-o pe o scurtătură pe strada Kantor. Ia stai. Nu e cumva...?

Hudson. Sunând la ușa cuiva.

Am călcat frâna, ca nu cumva să trec de el.

– Ia uite, Gogoășă! am zis.

Miau.

Poate că aveam ocazia să aflu, în sfârșit, care era secretul lui Hudson. Nu că l-aș fi crezut într-adevăr distribuitor de droguri. Ce, ar fi putut să le livreze la ora cinci după-amiaza, în suburbii?

Ușa s-a deschis și mi-am lungit gâtul ca să zăresc înăuntru. Nu cumva era cineva de la școală?

Mama mă-sii.

Era domnișoara Franklin. Profesoara mea de analiză matematică.

– Ce mama...?

Am sunat-o pe Vi, pe numărul de telefon mobil, dar nu mi-a răspuns.

Atunci, am încercat la Marissa. După ce i-am explicat situația, am întrebat-o:

– Ce-ar putea să caute Hudson în casa domnișoarei Franklin?

Și, imediat cum am pronunțat cuvintele, am simțit un junghi de... de ceva.

Ea a izbucnit în râs.

– N-ar putea.

– Și totuși, tocmai a intrat.

– Ea nu predă matematică pentru anul al patrulea, mi-a zis Marissa. Cu toate că e posibil să fie adevărat ce se spune.

– Ce?

– Că e gigolo.

Am pufnit în râs.

– A, te rog!

– Ce, n-ai auzit asta până acum? Doar e un tip sexy.

– Dar ce tip din Westport ar face pe gigolo? Eu pun pariu că lucrează ca model și de-aia își poate permite un Jeep ca al lui.

– Și-atunci, de ce ar fi atât de secretos, dacă ar lucra ca model? mi-a întors-o Marissa. Poate o avea vreo relație cu domnișoara Franklin. Și ea e o tipă sexy.

Alungându-mi sentimentele bizare, mi-am dat și eu cu părerea:

– Poate că ea l-o întreține.

– Poți să întreții un amant tânăr dintr-un salariu de profesor?

– Ar trebui să vezi ce casă are, am mai zis, înainte de a închide, cu ochii pe etajele vilei și pe BMW-ul de pe alee. Domnișoara Franklin și-ar putea permite un amant tânăr și sexy, dacă și-ar dori unul.

Mi-am ridicat piciorul de pe frână și mi-am continuat drumul.

– Ei, Gogoasă, am zis, analiza matematică a devenit, dintr-odată, cu mult mai... interesantă.

UN OBSTACOL ÎN CALEA PLANULUI

Vi s-a izbit cu capul de dulăpiorul meu din vestiar.

– Dezastru, mi-a zis.

– E ceva în neregulă? am întrebat-o.

Gândul mi-a zburat imediat spre aranjamentele noastre locative – o, Doamne, să ne fi prins? – și pulsul mi s-a accelerat.

– O să-ți arăt eu ce e-n neregulă, mi-a zis. M-a apucat de mână și m-a tras după ea pe coridor, până la cantină. Asta. E. Foarte. în. Neregulă.

Jodi Dillon și Liam Packinson se pupau de zor în fundul sălii cantinei.

Am suspinat, ușurată. Abia apoi mi-am recăpătat concentrarea, consacrandu-i întreaga atenție lui Vi.

– Hopa, am exclamat.

– Ai avut dreptate, mi-a zis.

– Că nu e bine să te culci cu cineva pe care nu-l prea cunoști?

– Nu. Că roșcații sunt diavoli.

VEZI-ȚI DE DRUM

– Nu faci nimic rău dacă aștepți, a zis Marissa, de pe bancheta din spate a mașinii mele, în timp ce ne întorceam acasă de la școală, în aceeași după-amiază. Eu și cu Aaron așteptăm până la vară. Până când vom fi pregătiți.

– Tu și cu Aaron așteptați pentru că tu locuiești în Westport, iar el locuiește în Boston. Nu e același lucru, i-am atras atenția, bătând darabana cu degetele în volan.

Azi-dimineață, Vi vrusese să-și recitească notițele înaintea unui test la Istoria Americii, așa că promisem permisiunea de a conduce eu. Hotărâse să nu mai meargă la întâlnirea pentru ziarul școlii, ca să vină cu noi acasă.

– Am fi putut s-o facem vara trecută, a adăugat Marissa, dar n-am făcut-o. Nu poți să te hotărăști, doar așa, să faci sex, numai pentru că îți vine să faci sex. Te hotărăști să faci sex atunci când îți dai seama că te-ai îndrăgostit de cineva și vrei să-ți exprimi dragostea asta și fizic. Tu ești sigură că ești pregătită, April? Nu trebuie neapărat s-o faci. Chiar dacă ai început să iei anticoncepționalele, poți să mai aștepți până când o să fii sigură.

– O, bla-bla-bla, a exclamat Vi, dându-și ochii peste cap spre mine. Unde ai găsit-o? E mai răsuflată chiar și decât tine.

– Eu și cu Noah suntem pregătiți, i-am zis, cotind la dreapta. Sunt sigură.

– De unde știi? m-a întrebat Marissa.

Din moment ce nu știam ce să-i răspund la asta, am zis doar “Știu și gata”. Eram împreună de mai mult de doi ani, ne tot

spuneam te iubesc de un an și jumătate... le făcuserăm pe toate celelalte. Și eu chiar voiam ca situația să se schimbe. Voiam să trecem la alt nivel. Voiam ca relația dintre noi să devină... mai bună. Mai puternică. Și sexul ar fi dus la așa ceva. Puteam să-mi dau seama de faptul că noua mea viață provoca un soi de detașare între noi și voiam să readuc senzația aceea de intimitate. Și sexul, dacă nu e intim, atunci ce mai e?

– Vi, tu cum ai știut că ești pregătită? s-a interesat Marissa.

Eu mi-am oprit respirația. Vi a izbucnit în râs.

– Din moment ce faci acum parte din familie, o să te pun la curent și pe tine cu secretul meu. Eu n-am făcut-o niciodată.

– Ai mințit când am jucat *Eu niciodată*?

– Am mințit.

– De ce?

– Pentru că ... nu știu. A fost o prostie. Dar m-am săturat să fiu virgină. O s-o fac pe 13 februarie.

Mi-am întors privirea spre ea.

– Hm... Jodi și Liam sunt iar împreună. Ce-o să faci... o să-l ademenești cu acadele?

– Nu, mi-a răspuns Vi. O să mă culc cu Dean.

– Ce? am țipat eu, strident.

Obrajii lui Vi s-au înroșit de tot.

– E un plan mai bun. Ar fi prea încurcată cu Liam, oricum.

– Încurcată... cum? am întrebat-o. Fizic?

– Încurcată emoțional. Dacă ar fi să mă culc cu Liam, aș începe să-mi fac tot felul de griji: Oare lui îi place de mine? Am făcut-o cum trebuie? Ce-o să creadă el despre mine? Și nu vreau să am pe cap nimic din toate astea. Vreau ca prima mea experiență să fie legată numai și numai de sex. În Dean am încredere. El m-a învățat să conduc. Tot el poate să mă învețe și cum să fac sex.

Am fost la un pas de a trece pe roșu, dar mi-am trântit cu putere piciorul pe frână.

– Condușul, sexul, tot aia, am zis.

Marissa a izbucnit în râs.

– Pe el l-ai informat deja? am întrebat-o.

– Încă nu. Vreau să fiu mai întâi pregătită.

– Pregătită... emoțional? am vrut să știu.

– Nu. Fizic. Încă nu am costumația potrivită. Sau un plan.

Marissa și-a vârât capul printre scaunele noastre.

– Ce zici despre: “Dean, hai pe la mine, aș vrea să facem sex”? Ar fi posibil să meargă.

– La care el ar răspunde “da, da, da”, am adăugat eu. Floare la ureche.

– Eu cred că aș vrea să pară ceva mai spontan, a zis Vi. De-asta am nevoie de un plan bun de tot. Am nevoie de o metodă de a pregăti scena. Ceva fierbinte. Ceva sexy. Ceva...

Deodată, s-a oprit, icnind.

– Ia priviți acolo! Asta-i ceea ce ne trebuie. Iată planul. Priviți!

Și am văzut spre ce arăta ea. Pe veranda din spate a vecinilor Marissei era o superbă și bolborositoare cadă cu jacuzzi.

– O, Vi, am exclamat. Da, da, da.

SĂ TOT PETRECI, FRATE

– E o nebunie, i-am zis.

O lăsaserăm acasă pe Marissa și acum eram amândouă între pereții din sticlă de la *Party on!*²⁰, magazinul în care se găseau căzi cu jacuzzi. Muzica de dans urla în boxe, chiar dacă era ora patru, într-o după-amiază de miercuri.

– E superb, a zis Vi.

Avea o expresie extatică, în timp ce studia tot felul de căzi din lemn, căzi micuțe, căzi verzi. Toate pline cu apă bolborosind.

²⁰ Numele magazinului/expresie care se poate traduce prin *Petrece mai departe!* sau *Să tot petreci!*

- Trebuia să ne fi luat costumele de baie.
- Poate ne lasă să intrăm numai în costumul Evei.
- Aici nu suntem în Cancun, i-am atras eu atenția.

Un tip pe la douăzeci și ceva de ani, cu bărbuță de țap, blugi sfâșiați și un tricou bleumarin cu emblema *Party on!* s-a strecurat în spatele nostru.

- Salutare, fetelor, eu sunt Stan. Căutați cumva o petrecere?

- Ăăă... am zis eu, chicotind.

- Căutăm să închiriem o cadă cu jacuzzi, i-a răspuns Vi.

El a încuviințat, clătinând energic din cap.

- O petrecere în jacuzzi, asta și spuneam.

- Petrecere să fie, atunci. Putem să primim ceva informații referitoare

la închiriere?

- Pentru chefuri, petreceri de absolvire, petreceri ale burlacilor... de toate, a enumerat el, adresându-ne un zâmbet larg și scărpinându-și țacălia. La ce școală sunteți?

- La Hillsdale.

- Da? Eu am fost la Johnson. Am absolvit acum doi ani.

- Felicitări, i-a zis Vi.

Mi-am potrivit mai bine geanta.

- Și cât costă căzile?

– Începând de la 199 \$, pentru o închiriere de joi până luni. Sau se pot închiria de luni până vineri. Livrarea și instalarea sunt incluse. Și petrecerea e gata să înceapă!

– Poftim? am întrebat.

– Apa se livrează gata încălzită. Poți să intri imediat.

– Am vrea să închiriem una pentru weekendul de Valentine's Day, a zis Vi.

El a clătinat din nou aprobator din cap.

– Să vă spun ceva. Luni trebuie să primesc marfă nouă. Pentru o mie de dolari, puteți s-o luați pe Hula.

– S-o luăm pe Hula... de tot? a vrut să fie sigură Vi. Adică, s-o cumpărăm?

– Ce-i aia Hula? am întrebat eu.

– Bazinul roz. De acolo, a zis Stan, arătând spre un bazin roz, din plastic, aflat de cealaltă parte a încăperii. E de șase locuri. Adaptat pentru iarnă. Cum vi se pare? Sunteți interesate?

– Dar nu avem o mie de dolari, a zis Vi.

Un jacuzzi, în curtea noastră? Pentru tot restul anului... și mai departe? Da, da, da.

– Dar dacă v-am plăti în rate? m-am interesat eu.

Și-a scărpinat din nou vârful țcăliei. Dacă-i producea atât de multă mâncărime, poate c-ar fi fost mai bine să și-o radă.

– Fetelor, îmi sunteți simpatice, așa că, haideți să vă spun ceva. Îmi lăsați azi un avans de două sute de dolari, iar restul banilor puteți să mi-i dați la sfârșitul săptămânii, când vă fac livrarea.

– Nu pot să-mi permit, a zis Vi.

– Dar pot eu, am asigurat-o. Voiam să fac asta pentru Vi. Voiam s-o fac fericită. Să-i mulțumesc pentru că mă primise în casa ei. Ce ziceți, dacă vă propun două sute azi, două sute la livrare și încă patru sute pe 1 martie? l-am întrebat.

– Și cum rămâne cu ultimele două sute?

– Ești sigură? m-a întrebat Vi.

I-am făcut un semn afirmativ din cap.

– Și eu cred că opt sute ar fi prețul corect.

Stan a izbucnit în râs.

– Așadar, pe 1 martie îmi plătești ultimele patru sute?

Am încuviințat din nou. Era ziua în care tata îmi alimenta contul bancar. Cu toate că nu știam precis cum aș putea să contabilizez o astfel de cheltuială în raportul bugetar. Igienă personală? Scăldat? Lecții de înot semi-particulare?

– Fetelor, ne-am înțeles.

Vi și-a azvârlit brațele pe după gâtul meu.

– Ești cea mai tare! mi-a zis.

Și m-am simțit plină de mândrie și de căldură în tot corpul.
Aproape de parcă... m-aș fi scăldat deja în Hula.

PLIMBĂ URSU' MAI DEPARTE

Eram la două minute distanță de fosta mea casă de pe Oakbrook. Casa în care crescusem. Casa în care locuisem împreună cu mama, cu tata și cu Matthew. Întreaga familie fericită. Tot ce trebuia să fac era să cotesc la stânga după semafor, și apoi la dreapta, și apoi iar la dreapta.

– Nu-mi vine să cred ce preț am putut să obținem, a exclamat Vi, care-și cocoțase picioarele pe bord.

– I-a plăcut de noi, am zis.

Iar când m-am oprit la semaforul de pe Morgan Street, am simțit vechea atracție de a coti la stânga. Cotește la stânga!
Cotește la stânga!

– I-a plăcut să-și închipuie cum ne-ar sta nouă în căzile lui, și-a dat cu părerea Vi.

Am cotit la stânga.

Vi și-a mijit ochii, privind pe geam.

– Mergem cumva spre fosta ta casă?

- Ți-o aduci aminte?
- Normal că mi-o aduc aminte.
- Te deranjează?
- Absolut deloc.

Simțeam tot mai mult gustul agitației nerăbdătoare, pe măsură ce ne apropiam. La stânga, pe Woodward Way. Oare o să mi se pară că arată altfel? La dreapta, pe West Columbia. Oare eu sunt altfel? Iarăși la dreapta și iată-ne ajungând pe Oakbrook Road. Pe strada mea, în cartierul meu, în fața casei mele.

A fostei mele case. Am tras lângă bordură și am oprit motorul Hondiei.

- Uau, arată exact la fel, a exclamat Vi.

Dar nu era așa. Ușa, care fusese de un maro-roșcat, ca și culoarea pe care o avea (pe atunci) părul mamei, era acum vopsită într-un alb aspru. La fel și tocurele ferestrelor. Pini plantați de tata și de mine pe partea dinspre garaj a casei erau acum mai înalți, ajungând exact până la fereastra mea, de la etaj. Adoram camera aia. Tapetul meu cu cireșe. Covorul alb cu roz. Superbul meu pat. Eram înnebunită după patul acela. Era pe o platformă din lemn de pin, băițuit într-un roz pal. Salteaua avea exact moliciunea potrivită și era mereu la temperatura

adecvată. Cuvertura se asorta cu platforma. Cel mai grozav pat din întreaga istorie a paturilor.

Am scuturat din cap, ca să mi-l limpezesc. Romanțioasă? Eu?

Amintindu-mi câteva amănunte despre noii proprietari, m-am așteptat să văd o mămică jucându-se cu țâncul ei în camera familiei, acolo unde obișnuiau părinții mei să se joace cu mine. Dar camera era goală. Transperantele erau ridicate pe sfert, iar luminile, stinse. Și – o! – în curte se afla un panou pe care scria *De vânzare*.

– Deja o vând, s-a mirat Vi. Dar nu de-abia s-au mutat?

– Acum un an și jumătate.

– Repede.

Un an și jumătate părea, pentru mine, cât o viață de om. Acum doi ani, locuiam în spatele acestor transperante, împreună cu mama și cu fratele meu. Dublăm anii și ajungem la perioada în care locuia și tata acolo. Am simțit cum îmi dispare tensiunea din umeri.

– Ar trebui să intrăm, a propus Vi.

– Nu e nimeni acasă.

– Pun pariu că e o fereastră deschisă sau ceva.

– Vrei să intrăm prin efracție în fosta mea casă? am zis.

Mi-am adus aminte de ușa din spate și de cum obișnuiam să lăsăm o cheie de rezervă sub preș. M-am întrebat dac-o mai fi și acum acolo. A fost cât pe ce să-i spun lui Vi, dar mi-am dat seama că ea ar vrea să se ducă s-o caute și nu eram convinsă că mi-aș dori așa ceva. Nu eram convinsă dacă, intrând, m-aș simți mai bine sau mai rău. Faptul că-mi priveam casa mă făcea să mă simt înrădăcinată. Ar fi trebuit să mă facă să simt opusul, dar nu era așa. Odinioară, întreaga mea familie locuise acolo, laolaltă. Și, mda, e adevărat că toți ceilalți pleaseră, numai că strada mea era tot acolo. Casa mea era tot acolo. Eu eram tot acolo.

Ultima supraviețuitoare.

– Hai să mergem acasă, mi-a zis deodată Vi, făcându-mă să tresar.

Acasă. Unde e acasă? Ce înseamnă acasă?

Am înghițit în sec și am pornit mașina. Am simțit o strânsoare în piept în timp ce ne îndepărtam.

SĂ ÎNCEAPĂ PETRECEREA

Stan a sosit duminică, împreună cu alți doi angajați de la *Party on!*, ca să ne instaleze bazinul cu jacuzzi. Frumosul,

superbul nostru jacuzzi, roz-flamingo, cu apă preîncălzită și suporturi pentru pahare. Iii-hii!

– Probabil că n-am fi avut neapărată nevoie de un jacuzzi, a zis Vi.

– Normal că nu avem nevoie de un jacuzzi. Nimeni nu are nevoie de un jacuzzi. Noi vrem un jacuzzi. Noi suntem două fete sexy, trăind pe cont propriu. De ce n-am avea un jacuzzi? am zis.

– Bun argument.

I-am privit cum lucrează, prin ușile din sticlă.

– Dar sunt minus șapte grade afară, am zis. Crezi că ar putea să ne cadă bucăți din corp dacă-i facem proba în seara asta?

Curtea din spatele casei era acoperită de zăpadă. Până și Strâmtoarea înghețase.

– Ar putea, a zis ea. Pe de altă parte...

– Cum să nu putem?

După ce au terminat de instalat, Stan a ciocănit și ne-a făcut cu mâna.

– Totu-i gata! Vreți să încercați frumusețea asta? ne-a strigat el, prin ușile din sticlă.

– Îți dai seama că nu vrea decât să ne vadă în costume de baie, i-am bombănit lui Vi.

– Mie-mi spui? a replicat Vi. Totuși, mi se pare oarecum simpatic.

– Simpatic la modul să-ți pierzi virginitatea cu el?

– Nu chiar atât de simpatic, mi-a răspuns, făcând să gliseze ușa într-o parte, după care a strigat: Cred c-o să așteptăm până se mai încălzește un pic vremea.

– Dar nimic nu e mai plăcut decât apa caldă într-o zi geroasă, a zis el.

I-am plătit lui Stan rata cu numărul doi și i-am spus că o să trec pe la magazin cu restul banilor pe 1 martie.

– Nu uitați să testați nivelul pH-ului și să adăugați clor o dată la fiecare câteva zile, ne-a mai sfătuit el, la plecare.

Da, poate luna viitoare. Luna asta nu ne permiteam.

LOC PENTRU TREI

De cealaltă parte a ușii din sticlă, apa din jacuzzi bolborosea.

– Zici că s-o probăm? am întrebat.

– Zic.

– Dar...

– Fără dar. Număr. Unu. Doi. Trei!

La trei, a împins ușa într-o parte și am rupt-o la fugă. Ne-am lăsat halatele să cadă (Picioare înghețate! Tălpi înghețate! Țâțe

înghețate rău!), ne-am cățărat peste marginea din plastic și am sărit în apă.

Au, au, au!

– Doare! Doare! am țipat. După care... *aaaahhhhhh*. Am închis ochii și mi-am lăsat gheața din trup să se topească. Paradisul. E uluitor, am zis.

Vi și-a murmurat încuviințarea, după care am continuat să ne scaldăm în tăcere.

– Mă simt aiurea pentru că ai plătit tu jacuzziul, a zis Vi, în cele din urmă.

Am deschis ochii și am văzut-o că mă privește, mușcându-și buza.

– A, nu-ți face griji în legătură cu asta, i-am zis. Nu mă deranjează.

– La anul ar trebui s-o iei cu tine, mi-a propus ea.

Mi-am lăsat capul pe spate, privind stelele. Cerul era imens și întunecat și scânteietor.

– S-o iau... unde anume?

Vi a izbucnit în râs.

– Păi, tot o să trebuiască să te duci undeva! Sau, dacă vrei, poți oricum să rămâi aici, cu mama, dacă se mai întoarce vreodată.

– Eu credeam că rămăsese vorba să mai vină în câte un weekend, la un moment dat.

Vi a ridicat din umeri.

– Mda. Glumeam. O să se-ntoarcă. Normal c-o să se-ntoarcă.

– Îți lipsește? am întrebat-o.

– Îmi lipsește prezența ei aici, a răspuns Vi, pe un ton tărăgănat. Dar nu-mi lipsește faptul că trebuia să tot am grijă de ea.

– Și, la anul, vrei să stai într-un cămin? am întrebat-o, luând puțină apă în palmele strânse căuș și turnându-mi-o peste umeri.

– Abia aștept. Să nu mai trebuiască să merg la cumpărături. Să plătesc facturi. Să fiu responsabilă, a enumerat, râzând. Și ești oricum, numai responsabilă nu, când îți cumperi jacuzzi.

– E responsabilitatea noastră să ne mai și relaxăm, din când în când. Și-așa suntem destul de stresate.

La un moment dat, am zărit o umbră trecând repede peste veranda din spate.

– Ei, ce naiba! Asta o fi fost Gogoasă?

– Nu, ușa e închisă.

Am mai văzut o umbră. O umbră mai înaltă.

– Alo? am strigat, către întuneric.

Scârț.

– Ai auzit? m-a întrebat Vi.

Inima a început să-mi bată cu putere.

– Da. Venea dinspre scară. Aștepti pe cineva?

– Nu.

Scârț.

– Zelda? Tu ești? a întrebat Vi, cu o voce mai înaltă decât în mod obișnuit.

Și Lucy și-a făcut apariția în lumina de pe verandă.

– Bună, fetelor, ne-a zis, privindu-ne cu ochii strălucitori.

Avea pe ea o geacă neagră, pentru iarnă, care-i ajungea până la glezne și la cizmele gri. M-am prelinș înapoi în apă, ținându-mă cu mâna de piept.

– Dumnezeuule, Lucy, ne-ai speriat de moarte, i-a zis Vi. Ce cauți aici?

– I-am văzut mai devreme pe băieții de la *Party on!* și-am zis să trec să văd ce se-ntâmplă.

– Avem și sonerie, i-a atras atenția Vi.

– Păi am sunat. N-a răspuns nimeni, așa că am mai stat pe aici, cu voi.

Eu și Vi ne-am privit reciproc.

– Cam de cât timp, mai precis? am întrebat-o.

– O, destul de mult, a răspuns ea, zâmbind.

Sinistru... Pentru o vreme, nimeni dintre noi n-a scos o vorbă, în cele din urmă, am îndrăznit eu:

– Ăăă... putem să-ți fim de folos cu ceva?

Ea și-a încrucișat brațele pe piept.

– Vreau să intru și eu.

– În... în jacuzzi? am întrebat-o.

– Nu. Da. Dar și în micul vostru grup.

– Ce tot spui acolo? m-am mirat eu.

– Ei, haide acum. Știu cum e cu părinții voștri. Sau, mai corect spus, cu lipsa lor. Știu că stați numai voi două aici. Am ascultat. V-am urmărit. Și știu tot despre petrecerile voastre, și serile cu tacos, și expediția la cabinetul de planificare familială. Știu tot.

S-a apropiat cu câțiva pași și a zâmbit din nou. Era un zâmbet sinistru și deranjant și neplăcut din foarte multe puncte de vedere.

– Așa că, dacă nu vreți să afle și mama tot ce știu eu, vreau să intru.

Mama mă-sii. Am apucat-o pe Vi de încheietura mâinii, pe sub apă, și am strâns-o. Psihopată. După care am început să râd de ridicolul situației.

Vi a început să râdă și ea.

– Mă bucur că mă găsiți atât de amuzantă, a pufnit Lucy.

– Dacă vrei atât de mult să intri... am început eu.

Vi a ridicat din umeri.

– Atunci, intră. Dar fă bine și ține-ți gura.

Ochii lui Lucy s-au luminat dintr-odată.

– Chiar?

– Avem de ales? am replicat eu.

Lucy și-a azvârlit cizmele din picioare și și-a desfăcut fermoarul gecii, scoțând la iveală un costum de baie purpuriu, dintr-o bucată, și un... mama mă-sii, un corp de miliarde! Arăta ca o stripteuză. S-a prelins ușor în jacuzzi. Eu și cu Vi am avut un schimb de priviri. Cine-ar fi bănuțit?

– Au, e fierbinte, a țipat ea, trăgându-se înapoi. Ahhh, a suspinat pe urmă, lăsându-se să alunece înăuntru.

– Știi ceva, a comentat Vi. Eu n-am mai fost șantajată până acum.

– Nici eu, i-am răspuns.

– Mereu m-am gândit că tot o să se-ntâmple, până la urmă, a continuat Vi, dar am presupus că ar fi pentru cine știe ce treabă ilegală.

– Te ocupi cu vreo treabă ilegală? s-a interesat imediat Lucy. Vi i-a astupat gura cu palma.

– Eu ți-am zis că poți să intri. Nu ți-am zis și că poți să vorbești.

– Vi! Poartă-te frumos, i-am zis. Dacă Sinistra Lucy nu vrea altceva decât să-și petreacă timpul cu noi, asta se poate. Cel puțin n-o să ne dea în gât.

– Perfect, m-a aprobat Vi. Dar n-am putea să păstrăm tăcerea și să ne bucurăm de jacuzzi?

Mi-am lăsat din nou capul pe spate, mi-am ridicat privirea spre cer și, pentru prima oară după mai multe luni, am simțit că mă relaxez.

numărul cinci:

ne-am pierdut virginitatea

PUN PARIU CĂ ȘI KOBE²¹ ȘTIA CE ZI E

În luna premergătoare weekendului cu Ziua V – și, da, când spun Ziua V, înțeleg Ziua V – am încercat să fac ceva aluzii la planul meu. Eram în vestiar, în fața dulăpiorului lui Noah, și el își făcea de lucru cu combinația încuietorii.

– Așa, i-am zis. Tu știi ce e în weekendul ăsta, nu?

– NBA All-Star Game, nu? a răspuns el.

– Ha, ha, ha.

– Duminică la patru. De ce?

Glumea. Sigur glumea. M-am apropiat de el, mi-am strecurat degetele printre ale lui, și i-am zis:

– Ok... dar tu sigur ai ceva planificat pentru sâmbătă, nu?

– Seara de sâmbăta dinaintea All-Star.

– Hî ?

– Concursul de slamdunk.

²¹ Referire la Kobe Bryant, unul dintre cei mai importanți protagoniști din National Basketball Association, campionatul de baschet profesionist al Americii de Nord.

M-am holbat la el, sperând că-l voi determina să-mi spună că glumește.

Chiar era posibil să nu-și amintească? Eu tot făcusem planuri, și așteptasem, și lucrasem la detalii în ultimele trei săptămâni. (Pastilele, în fiecare seară! Playlist special pentru sex! Exfoliere!), și el tot nu avea habar de nimic?

– E Valentine’s Day, i-am precizat, tăios.

– Știam asta, a zis, clătînând din cap în semn de încuviințare. Adică, știam că se apropie, dar nu mi-am dat seama că e... în fine, sâmbăta asta.

– 14 februarie, i-am zis. În fiecare an.

Se comporta ciudat și mă făcea să simt că mi se strânge stomacul.

– În același timp, se împlinește o lună.

– O lună de la ce?

Fără discuție că glumea. Uite-mă, făcând planuri pentru sex, iar el... nici să nu-și aducă aminte?

– O lună de la vizita mea la doctor.

O lună de când țâțele, coapsele și poponețul începuseră să-mi crească, de la hormonii ingerați.

A clipit mărunț.

– Așadar... sâmbătă e seara cea mare?

– Dacă vrei, i-am răspuns, încrucișându-mi brațele.

El strica tot. Și nu voiam să-l ajut făcând pe botoasa, dar îmi venea greu să mă abțin.

– Normal că vreau. De ce n-aș vrea? mi-a răspuns, făcând ochii mari.

De ce n-ar vrea? Normal că ar vrea. Respiră, April. Respiră.

– Și, atunci, vii? Și le zici părinților că o să dormi la RJ?

– Nu știu dacă pot să fac așa ceva chiar de Valentine's Day. Le-aș trezi bănuielei. Lor deja li se pare ciudat că...

Și-a lăsat fraza neterminată.

– Că?

– Că locuiești în casa altcuiva.

Am simțit o ușoară greață. Și mie mi se părea ciudat că locuiesc în casa altcuiva. Dar asta nu însemna că aș vrea ca și părinții lui Noah să se gândească la asta.

– Hei, vino încoace, mi-a zis, trăgându-mă spre el. Așadar, în weekendul ăsta, hm?

– În weekendul ăsta, i-am confirmat.

– Abia aștept.

Am închis ochii și mi-am lăsat fața să se odihnească pe cămașa lui.

ADEVĂRATUL JAKE BERMAN ȘI-A AMINTIT

De la: Jake Berman <Jake.Berman@kljco.com>

Data: Mar, 10 Feb, 6:31 am

Către: Suzanne Caldwell <Suzanne_Caldwell@pmail.com>

Subiect: Valentine's Day

Suzanne,

Mă gândeam dacă ai putea să-mi faci un serviciu... pe vremea când April era micuță, îi strecuram mereu câte o inimioară din ciocolată sub pernă de Valentine's Day. Crezi că ai putea să faci asta pentru mine? Ți-aș fi foarte recunoscător.

Toate cele bune, Jake

Expedit de pe Blackberry

De la: Suzanne Caldwell <Suzanne_Caldwell@pmail.com>

Data: Mie, 11 Feb, 4:40 pm

Către: Jake Berman <Jake.Berman@kljco.com>

Subiect: RE: Valentine's Day

Dragă Jake,

Consideră că s-a și făcut. :)

Toate cele bune,
Suzanne

NU TE FACE PREA COMODĂ

– Și, voi ce faceți diseară? m-a întrebat Lucy, acostându-mă înaintea orei de analiză matematică, în dimineața zilei de joi.

– Teme, i-am răspuns. Eu am de scris un referat la engleză.

Ea mi-a aruncat o privire bănuitoare.

– Așa e, a confirmat Marissa. Îi povestisem despre episodul cu pânda nocturnă a lui Lucy, deci știa că Lucy făcea acum, hm, parte din familie. Jur, a întărit ea. Doar suntem în aceeași clasă.

– Și-atunci, când pot să mai trec pe la voi? s-a interesat Lucy.

– Data viitoare când o mai punem de-o petrecere, i-am zis. Luasem împreună cu Vi hotărârea ca Lucy să poată veni la toate petrecerile noastre, dar nu voiam să ne stea pe cap tot timpul. Era ceva nepotrivit la ea. Vei fi sută la sută invitată, îți promit, am adăugat.

– Și când o să fie următoarea petrecere? a insistat, încrucișându-și brațele.

– Nu știi, i-am răspuns. Noi suntem cam spontane. Dar, oricând ar fi, tu vei fi invitată. Te anunț prin SMS.

– Nu e nevoie să mă anunți prin SMS, mi-a răspuns ea. O să știu oricum.

– Adu-mi aminte să caut camere video prin cactuși, am bombănit către Marissa.

PETELE LEOPARDULUI

– Așadar, ești absolut sigură că vrei s-o faci într-o zi de vineri 13? am întrebat eu.

– Acum e prea târziu, mi-a răspuns Vi, în timp ce-și usca părul. El e pe drum înapoi.

– Nu e prea târziu până nu cântă doamna cea grasă...

Mi-am pus o mână în șold.

– De fapt, de ce-ar cânta doamna cea grasă?

Vi și-a azvârlit părul pe spate și a ridicat din umeri.

– Așa e la operă²².

M-am așezat pe patul ei și m-am întins. Apa din saltea mi s-a mișcat pe sub trup.

– Nu ești de părere că 13 februarie ar putea să fie o dată rău-vestitoare?

– Nu, eu o consider simpatică.

²² Aluzie la expresia care s-ar traduce prin *nu e gata până când nu cântă doamna cea grasă*, despre care se presupune că și-ar avea originea în spectacolele cu operele lui Wagner.

– Dac-am fi într-un film de groază, te-ar ciopârți cu toporul imediat după ce ai face sex.

– O, mai taci. Ești sigură că nu vrei să mă împiedici doar din cauză că preferi să fii tu prima?

Mi-am tras cuvertura peste gambe.

– De ce mi-ar păsa c-o să fii tu prima?

– Tu ești cu Noah de multă vreme. S-ar părea că tu ar trebui să fii prima.

– Tu ești mai mare. Tu trebuie să fii prima. Tu le faci pe toate prima.

A stat puțin să se gândească.

– Adevărat, a zis apoi.

Vi a fost prima care a sărutat un băiat. Lui Vi i-a venit mai întâi menstruația. Vi s-a îmbătat prima. Vi a fost prima rămasă cu un singur părinte. Vi era deschizătoarea de drumuri. Vi era îndrăzneță. Orice-ar fi avut de spus Hudson, eu eram următoarea.

– Și, nu ești emoționată? am întrebat-o.

– Nu. Sunt ațâțată.

– Dar Dean e cel mai bun prieten al tău. Dacă sexul... schimbă situația?

A scuturat din cap.

– N-o s-o schimbe. Pentru mine, n-o să schimbe nimic. Eu tot cel mai bun prieten o să-l consider. Iar lui, ce rău ar putea să-i facă? Să vrea să facă sex cu mine tot timpul? El deja vrea să facă sex cu mine tot timpul.

– Dar ar putea să schimbe dinamica prieteniei.

– Nu, dacă nu permiți să se-ntâmple așa ceva. Chiar poți să controlezi astfel de lucruri.

– Nu poți să controlezi totul, i-am zis.

– Dar pot să încerc, a replicat ea, zâmbind.

– Și ești sigură că nu vrei să aștepți până când vei fi îndrăgostită? Să aștepți fulgerul?

– Să aștept ce?

– Știi tu... fulgerul. Țăla cu... o, Doamne, m-am îndrăgostit.

– Nu. Nu vreau. Răsuflat, a zis ea, dându-și ochii peste cap. Și, tu ce faci diseară? Ieși undeva cu Noah?

– Nu, el are meci în Ridgefield. Eu mă duc cu Marissa, să vedem un film despre o fată care-și pierde virginitatea într-o zi de Vineri 13, după care e ciopârțită cu toaporul.

– Distracție plăcută. Noi cred că terminăm până când vă întoarceți voi.

– Crezi că el o să rămână peste noapte?

Vi și-a dat ochii peste cap.

– Normal că nu! Doar nu e vorba despre drăgosteală aici. E vorba despre s-o facem.

– Dar dacă Dean vrea să rămână? am insistat.

Spre deosebire de Noah. Nu, eram nedreaptă. Noah ar fi vrut. Doar că nu putea.

– Poate să doarmă pe canapea. Sau în camera mamei.

– Dar dac-o să vrea să doarmă în pat cu tine și să-ți șoptească mici nimicuri la ureche?

Ea m-a ignorat ostentativ.

– Așadar, n-are nici cea mai vagă idee despre ce urmează să se-ntâmple? am întrebat-o.

– I-am zis că trebuie neapărat să lucrăm diseară la proiectul pentru economie.

– Într-o seară de vineri?

Vi și-a fluturat mâinile prin aer.

– El habar n-are. Eu îi spun mereu ce trebuie să facă. Sinceră să fiu, îi cam conduc viața. Dacă n-ar fi fost cu mine în clasă, cred că nici n-ar fi terminat școala.

– Prin urmare, el crede c-o să vină ca să lucreze la un proiect și când colo...

– Când colo, o să facem sex.

– Dar... dacă n-o să vrea să facă sex? am întrebat-o.

Ea a pufnit.

– Normal că vrea. E băiat.

Am lăsat-o să-și pregătească seara, încercând să nu mă gândesc la faptul că Noah părea aproape dezinteresat de sex. Nu mai era interesat de mine? O fi interesat de altcineva?

Când s-a auzit soneria, după vreo douăzeci de minute, am așteptat să se ducă Vi, dar pe urmă mi-am dat seama că ea își usca părul și nu putea să audă.

– Salut, Dean, ce faci?

Nu știam precis dacă e bine să-l privesc sau nu. Mi se părea oarecum bizar faptul că eu știam ce avea să urmeze, iar el nu.

– Salut, a răspuns el. Avea ghiozdanul pentru școală pe umăr. Sper că tu ai un program mai plăcut pentru astă-seară, decât noi, mi-a zis.

Discutabil.

– Doar merg cu Marissa, să vedem un film. De fapt, acum chiar plecăm. Stai s-o anunț pe Vi că ai venit.

Am ciocănit la ușa lui Vi, după care mi-am vârât capul înăuntru. Vi avea pe ea un combinezon gen leopard, cu pete maro și negre, care se încheia în față.

– Țsta nu e de la Secretul Victoriei, i-am zis. E de la Stricatele Victoriei!

– În realitate, e de la farmacie. Era exact lângă prezervative.
Ce nu arăt sexy? N-ai vrea să te culci cu mine?

– Șșt, c-a venit, i-am zis, făcându-i semn cu capul. Arăți foarte sexy. Dar crezusem că, dacă e să te culci cu prietenul tău, nu înseamnă că trebuie să te străduiești atât.

– Nu e vorba despre străduit, m-a corectat ea. E despre distracția mea. Doar n-o să renunț la ocazia de a purta pete de leopard.

– Drăguț aranjament, am zis, privind în jur.

Muzica se auzea în surdină și era clar că ea era pregătită să intre în horă. Sau, cel puțin, să se târască pe podea și să vâneze gazele.

– Și-atunci, ce să fac, să-l expediez în bârlogul leopardului?
Sau vrei să începi cu Hula?

– Trimite-l înapoi, mi-a răspuns ea, reducând lumina. Sunt gata.

Am închis ușa după mine și i-am făcut semn cu mâna lui Dean, care aștepta pe canapea.

– Îți aparține în totalitate, l-am informat, râzând în sinea mea. Succes!

M-am încălțat, mi-am luat geaca și l-am urmărit cu privirea cum se îndepărtează alene, ducându-se spre camera ei. Mi-ar fi

plăcut să-i pot vedea expresia feței din clipa în care avea să deschidă ușa. M-am ridicat în vârful picioarelor, încercând să văd. Ușa se deschidea... se deschidea... se deschidea...

– Mama mă-sii, am auzit.

Am ieșit din casă râzând pe înfundate. Doar atât speram, ca ea să nu-l mănânce de viu.

FULGERUL

Pe vremea când aveam zece ani, l-am întrebat pe tata de unde știuse că mama e cea potrivită pentru el. O ceruse după ce ieșiseră de cinci ori împreună: se cunoșteau doar de o lună.

– Fulgerul lovește o singură dată într-un loc, mi-a răspuns tata. Iar când lovește, se cunoaște.

PRIN ORAȘ

– Așadar, tu ești convinsă că vrei s-o faci? m-a întrebat Marissa.

Eram în sala cinematografului, ronțăiam popcorn și așteptam să înceapă reclamele de dinaintea filmului. Chiar ne duseserăm la un film de groază, numai că era vorba despre vârcolaci, nu despre fete doritoare să-și piardă virginitatea.

– Îmi plac filmele de groază, i-am răspuns.

– Nu despre film te întreb, toanto. Despre mâine seară.

– De câte ori trebuie să reluăm aceeași discuție? am repezit-o, aruncându-mi în gură o boabă de porumb. Mda!

– Dar dacă e o greșeală?

M-am întors cu fața spre ea.

– De ce să fie o greșeală?

Marissa a scuturat din cap.

– Nu știu, a zis.

– Cred că nici eu n-o să-mi dau seama, decât după, am replicat, râzând.

– Dacă o faci, pe urmă n-ai cum să mai dai înapoi, m-a avertizat ea, cu seriozitate.

– Am înțeles, i-am zis. De ce ești atât de ciudată?

– Dar nu sunt, s-a grăbit ea să spună. Vreau doar să fiu sigură că ești sigură.

– Sunt sigură, am repetat eu. O să te sun după. Ca să-ți spun dacă mai sunt sigură.

– Cum adică, din pat?

– Nu, după ce pleacă el. Sau a doua zi, de dimineață.

Luminile din sala cinematografului s-au estompat.

– Ok, a zis ea. O să te aștept. Orice-ar fi.

– Mersi, Marissa. Serios. O să-ți dau raportul complet.

– Promiți? a mai întrebat ea.

Mi-am adus aminte de mama.

– Promit, i-am zis.

DE CE MI-AM ADUS AMINTE DE MAMA

Îi promisesem mamei că o s-o anunț și pe ea înainte să fac sex. Asta fusese înainte de Noah, înainte ca ea să se mute în Franța, înainte chiar de divorț. Eram amândouă în patul ei, sub pături, urmărind ceva la televizor. Nu-mi amintesc precis ce, dar era ceva legat de adolescenți și de sex, motiv pentru care s-a ajuns la subiectul acesta.

– E foarte important, mi-a zis ea, jucându-se cu părul meu. Când te gândești s-o faci, vreau să mă suni.

– Maa-aaamă, am protestat, dându-mi seama că fața mi se colorase în roșu aprins.

– Iei telefonul și mă suni. Promite-mi, April.

Ideea ca eu să fac sex – ca și sexul, în sine – îmi era ceva străin la vremea aceea. La fel ca și Europa sau obținerea permisului de conducere.

– Îți promit, am zis.

VI E CIOPÂRȚITĂ ȘI OMORÂTĂ CU TOPORUL. GLUMESC.

Am răsucit cheia în broască și am deschis ușa, făcând mai mult zgomot decât trebuia. Doar pentru eventualitatea în care ei ar fi fost în living și ar fi făcut ceva din ce n-aș fi vrut să văd.

– Alo? am strigat, precaută.

Televizorul era în funcțiune, iar Vi și Dean se revărsaseră pe canapea. Vi purta o bluză fără mâneci și pantalonii ei de trening pentru yoga. Râdeau amândoi de ceva de pe ecran.

– Hei! m-a strigat Vi. Cum a fost filmul?

– De groază, i-am răspuns, lăsându-mi cizmele grămadă lângă ușă. Și vouă cum v-a fost... seara?

– Destul de bună, a răspuns Dean. Cred c-o să luăm nota maximă.

Vi a izbucnit într-un râs isteric și i-a tras un șut peste picior.

El era cu mâna pe umărul ei.

– A fost cel mai bun proiect pentru economie la care am lucrat vreodată.

Nu știam sigur ce-ar trebui să spun și ce nu.

– El știe că tu știi, mi-a zis Vi, tot cu ochii spre televizor.

– Aha.

– I-am spus despre planul nostru. Despre planul meu, a precizat ea.

– Cel mai bun plan din toate timpurile, a adăugat Dean.

– Acum mergem în Hula, mi-a zis Vi. Vrei și tu?

Nu voiam să le stau în drum. În plus, nu-mi doream nici să stau într-un jacuzzi cu doi oameni care tocmai făcuseră sex. Și, în orice caz, dacă rămâneam trează, atunci eram nevoită să mă gândesc la ziua de mâine și eu nu voiam să mă gândesc la ziua de mâine.

– Noo, eu mă duc la culcare, am zis.

Gogoasă m-a urmat spre demisol și am închis ușa în urma noastră.

NU E DE RÂS

În dimineața următoare, am auzit pași sus. Apoi, o ușă închizându-se. După câteva minute, o mașină a demarat de pe alee.

– Vi, mișcă-ți fundul înapoi! am strigat cât mă țineau plămâni.

Peste doar zece secunde, Vi a și deschis ușa demisolului. Gogoasă a zbughit-o afară.

Vi s-a strecurat în așternuturile mele.

– Bună dimineța, am întâmpinat-o. Nu te apropia prea tare, încă nu m-am spălat pe dinți. Dar vreau amănuntele, te rog!

Ea mi-a adresat un zâmbet lenevos.

– Ce vrei să știi?

– Hm, tot! A fost surprins?

– Sinceră să fiu, mi-a răspuns ea, râzând, am crezut c-o să leșine când m-a văzut. Așa arăta la față, mi-a zis, imitând un Dean cu gura căscată și sprâncenele ridicate care semăna cu cineva proaspăt electrocutat. După care m-a întrebat: asta e pentru tema la economie?

– Ha, ha, ha. Și, tu ce i-ai răspuns?

– Că avem o altă temă. Operațiunea Pierderea Virginității.

– I-ai spus că ești virgină? am țipat. Auzindu-mă, Gogoasă a venit fuga înapoi.

– Trebuia să-i spun. N-am vrut să creadă că m-a apucat brusc atracția față de el. Și am presupus că oricum o să-și dea seama în timpul...

– A fost șocat?

– Nu! Mi-a zis că totdeauna s-a întrebat dacă nu cumva inventasem povestea cu Frank. Îți vine să crezi?

M-am întrebat de ce nu m-oi fi întrebat și eu același lucru. Am scuturat din cap.

– Și atunci a început să râdă. Iar eu i-am zis că ar face mai bine să termine cu râsul și că am ajuns la concluzia că mi-a venit timpul să fac sex și că el și-așa și-a oferit mereu serviciile, așa că are coaie să meargă mai departe sau nu?

– Și?

Vi a clătinat afirmativ din cap.

– A terminat cu râsul.

Am simțit că mi se taie respirația.

– Și pe urmă?

– S-a făcut foarte serios la față și a venit drept spre mine. Era la doi centimetri distanță. Așa că l-am sărutat.

– Vai de capul meu!

– După care i-am scos cămașa de pe el.

– Stai, stai, stai! Sărutul! Cum a fost sărutul? A fost prima oară când l-ai sărutat, nu-i așa?

Ea s-a înroșit.

– Așa cred. Mă rog. La început, a fost oarecum paralizat de șoc, până când am început cu dezbrăcatul. După care a mers.

– Vai de mine și de mine. Nu pot să cred. Și... te-a durut?

La auzul cuvântului “durut”, Gogoasă m-a apucat cu dinții de deget.

– Nu, Gogoasă. Fără mușcături, ai uitat?

– Un pic, mi-a răspuns Vi. Prima dată.

– Ia stai... dar de câte ori ai făcut-o?

– De trei.

– Du-te de-aici!

Vi a zâmbit.

– Sincer vorbind, prima dată a ținut cam patru secunde și jumătate.

Mi-am acoperit gura cu palma.

– Știu. Am crezut c-o să-l apuce plânsul. Dar a fost gata pentru runda a doua după alte patru secunde și jumătate, așa că am mai făcut-o o dată.

– Și de data asta cât a durat?

– Ceva timp, mi-a răspuns, scărpinând-o pe după urechi pe Gogoasă. Vreo patruzeci de minute.

– Atât de mult?!

– Știu, da?

– Dar ce-ați putut să faceți, atât de mult timp?

– Păi, cam toate pozițiile. Aveam nevoie să le testez pentru articol. A fost documentare.

– Ești foarte metodică. Dar n-ai... luat notițe, sau ceva, nu?

– N-am avut nevoie. Am totul pe casetă video.

– O, Doamne!

– Glumesc, m-a liniștit ea, râzând.

– Și a plecat abia acum? Unde a dormit?

Vi și-a lăsat privirea în jos, prefăcându-se că-și studiază mâinile.

– Cu mine. N-avea chef să plece cu mașina spre casă și eu am vrut să-l dau afară din camera mea, dar am mai făcut-o o dată după ce te-ai dus tu să te culci, după care am leșinat amândoi.

Am înălțat o sprânceană.

– Așadar, a existat și dragosteală.

– N-a existat nicio dragosteală! a protestat ea, dar apoi a oftat. Bine. A existat o dragosteală limitată. Mai degrabă, giugiuleală. Și nu se pune, pentru că a fost imediat după sex.

– Tocmai când e mai important, am zis. Nu că m-aș fi priceput.

– Dacă zici tu...

– Și-acum, ce-o să fie?

– Nimic. A fost doar o noapte.

– Tu crezi că de la dragosteală puteți să vă întoarceți la normal?

– Sigur că putem, a zis ea, clătinând din cap. Sexul nu trebuie neapărat să schimbe totul.

Totuși, eu speram ca ea să nu aibă dreptate. Voiam ca lucrurile să se schimbe între mine și Noah. Chiar dacă-l vedeam în fiecare zi, îi duceam dorul. Ceva era altfel. Simțeam că, într-un fel, îl pierd.

Și-l voiam înapoi.

RÂNDUL MEU

Iată care era planul: eu aveam să pregătesc cina.

Vi urma să plece de-acasă. Îmi promisese că se va duce până la Joanna și va sta la ea până cel puțin la două.

– Nu vrei să te întâlnești cu Dean? am întrebat-o.

– Nu! a pufnit ea, după care a schimbat subiectul.

Ceva mai devreme, mă întrebuse:

– Dar știi măcar să pregătești cina? Stai aici de o lună și jumătate și niciodată nu te-am văzut să gătești ceva.

– Cred că a venit timpul să învăț, am zis. Ce-mi recomanzi? Ceva ușor de făcut.

– Poate ravioli?

– Da, îmi plac ravioli! Și lui Noah. Perfect. Și eventual să încep cu o salată și pe lângă ea pâine cu usturoi?

Vi și-a făcut vânt cu mâna prin fața gurii.

– Lasă pâinea cu usturoi. Pâine albă, proaspătă.

– Bine zis.

După ce ne-am întors, sâmbătă după-amiaza, din înspăimântătorul supermarket, am pregătit salata și am așezat vasele în pozițiile lor corespunzătoare.

– Așa se folosește cuptorul, nu? am întrebat-o pe Vi, întorcând butonul în poziția deschis și închis.

Nu voiam să repet faza cu inundația.

– N-o să-mi dai foc la casă, nu?

– Așa sper. Dar e posibil. Cu ce-ar trebui să mă îmbrac?

– Cu noul echipament?

– Nu și pe timpul cinei!

– Vrei să-ți împrumut rochia mea roșie?

Am încuviințat. Mi-am atârnat-o sus pe umeraș, după care am intrat la duș. Ultimul meu duș ca virgină. Mi-am uscat părul (ultima oară când îmi uscam părul ca virgină!), m-am machiat (ultima oară când mă machiam ca virgină!) și m-am îmbrăcat (ultima oară... ok, am terminat).

Mi-am făcut patul, am aranjat lumânările și am alcătuit programul muzical.

După care am început să patrurez prin casă.

– Cred că ai nevoie să bei ceva, a zis Vi.

Eram la etaj. Ea avea să plece imediat cum sosea Noah.

– Bună, am zis, străduindu-mă să nu-mi dau în vileag
agitația.

– Bună, pui. La mulți ani de Valentine's Day.

– Mersi, tată, la fel și ție.

– Ce planuri ai pentru seara asta?

N-ai vrea să știi.

– Merg cu Noah și o gașcă de prieteni la o petrecere.

– Frumos. Să te întorci până la zece.

– Dar tu? Ți-ai planificat ceva special cu Penny?

– Îi avem invitați la cină pe părinții ei.

– A. Ok.

Nu era tocmai o seară romantică.

– Te iubesc, prințesă.

– Și eu, i-am răspuns, simțind cum mă copleșește un val de
tristețe.

Am mai sorbit o dată din pahar și am încercat să nu-i dau
atenție.

BÂRLOGUL DE BURLAC

După ce s-au despărțit părinții mei și tata s-a mutat în
bârlogul lui de burlac – altfel spus, în apartamentul cu două

dormitoare închiriat în Stamford –, eu și cu Matthew stăteam acolo în weekend, la fiecare două săptămâni.

Noaptea, Matthew se tot suceea și se învârtea și dormea cu ochii pe jumătate deschiși. Uneori stăteam să-l privesc cum doarme. Aș fi stat mai des să-l privesc, dac-aș fi știut că după doar un an nu aveam să ne mai vedem aproape deloc.

Sâmbăta dimineața, tata ne făcea cele mai bune omlete din lume. Pline cu cașcaval și cu ciuperci, pe care le lua din piață după ce trecea să ne ia pe noi.

Tatii îi plăcea să privească vechile albume cu fotografii ale părinților lui. Bunica avea părul drept ca bățul și tot timpul îl ținea pe bunicul de mână. Iar bunicul era mereu cu țigara.

– Mama obișnuia să-și îndrepte părul cu fierul, ne povestea tata.

– Cu un fier adevărat? îl întrebam eu, nevenindu-mi să cred.

Muriseră amândoi în timp ce tata era la facultate. Bunica de cancer la sân, iar bunicul de infarct. Țac, pac, adio.

În timp ce priveam fotografiile, tata mă ținea de fiecare dată cu brațul pe după umeri, aproape de el.

Matthew se ducea la culcare devreme, iar eu și tata stăteam treji să urmărim show-ul lui Letterman, sau *Saturday Night*

Live. Ecranul televizorului răspândea licăriri caleidoscopice pe pereții albi ai apartamentului.

Atunci m-am simțit mai aproape ca oricând de tata.

A cunoscut-o pe Penny la opt luni după ce s-a despărțit de mama, cam în aceeași vreme în care eu și Noah am ajuns să fim, în sfârșit, împreună. Ea a fost prima femeie pe care ne-a prezentat-o.

În decurs de trei luni, el ieșise cu cincisprezece femei. Îl știam că e o partidă tentantă. Dar nu-mi dădusem seama că e o partidă tentantă chiar la nivel de cincisprezece-în-trei-luni.

Știam toate astea nu pentru că mi le-ar fi spus el – e genul de părinte nu foarte dispus să-și împărtășească imediat detaliile vieții sale amoroase –, ci pentru că într-o duminică m-am folosit de computerul lui, fiindcă al meu se mișca foarte încet, și i-am găsit pe ecran un document Excel deschis. Pe pagină erau înșirate toate femeile cu care ieșise el, locurile în care se dusesse cu ele, împreună cu evaluările lor numerice. Le notase în funcție de înfățișare, personalitate, caracter.

– Tată! am exclamat. Nu pot să cred că le clasifici pe fetele cu care ieși. E dezgustător!

A făcut o figură ofensată.

– De ce să fie dezgustător? Eu încerc să dau dovadă de rigoare științifică.

– Oamenii nu sunt numere, tată. Nu poți să-i cuantifici, pur și simplu.

– Ai văzut rubrica de observații?

– Dar cum rămâne cu fulgerul? am întrebat eu.

– Mai există și alte lucruri în viață, în afara fulgerelor, mi-a răspuns, abătându-și privirea.

Și poate că avea dreptate. S-a căsătorit cu Penny la un an după ce l-a părăsit mama.

Penny obținuse notele 8, 8 și 9.

GATA CU PĂRINȚII

Pe urmă a sunat mama.

– Dar ce, nu e miezul nopții acolo? am întrebat-o.

– Ba e. N-am avut somn. Te-am visat pe tine. E totul în regulă?

Mamei îi plăcea să-și închipuie că ar avea capacități parapsihologice. Pretindea că ar fi visat moartea bunicului ei chiar cu o noapte înainte ca el să moară. Eu încă nu eram convinsă că ar avea cine știe ce talente în domeniu. Cu toate că

mi se părea ciudat faptul că mă suna cu o oră înainte ca eu să-mi pierd virginitatea.

– Sunt bine, mamă, i-am zis și am mai sorbit puțin din băutura.

– Ai o voce ciudată. Unde ești?

– Acasă. La Vi.

– Ești singură?

– E și Vi aici.

– Fără Noah?

– El e pe drum.

O scurtă pauză.

– Nu cumva asta e seara?

– Mamă!

De unde-o fi știut?

– Mi-ai promis c-o să-mi spui! Asta e?

Of, Doamne.

– Mamă, nu vreau să vorbesc despre așa ceva.

– Sunt mama ta. Am dreptul să cunosc astfel de lucruri.

– Ba nu, n-ai.

Era prea de tot.

– Te rog... Nu vreau decât să știu ce e cu tine.

Am mai luat o înghițitură.

– Da.

– Am știut eu! Ți-am zis că sunt clarvăzătoare! Dar...

Vocea i-a sunat sugrumată.

– Aș fi vrut să fiu acolo. E unul dintre cele mai importante momente din viața ta.

– Probabil că n-aș mai fi făcut-o, dac-ai fi fost tu aici.

– N-am vrut să spun acolo-acolo, doar că... e un pas important. Dar te-ai convins că ești pregătită?

Am oftat.

– Auzi, nu fi sâcâitoare pe tema asta, bine?

– Nu sunt, nu sunt! Dar o să ai grijă, da? O să folosești un pre-ser-fa-tif?

– Da. Și iau și anticoncepționale.

– Iei? De când?

– De... ceva timp. De-astă vară.

Nu-mi dau seama de ce-am mințit-o. Oare voiam s-o fac să se simtă lăsată pe dinafară?

– O, a oftat ea.

S-a auzit soneria de la intrare. Nu-l auzisem când a oprit în fața casei.

– Mamă, trebuie să închid. A ajuns.

– A. Bine. Așa. Ai grijă. Sigur ești bine?

– Mamă, sunt bine.

Trebuie să închid, trebuie să închid, trebuie să închid. Ar fi cazul să mă mai spăl o dată pe dinți.

– Și poți să mă suni mai târziu?

Ce, ea încă vorbea?

– Ăăă... n-ar fi mai bine mâine?

– Nu în seara asta?

– Nu, mamă.

– Bine. Mâine. Te iubesc.

– Și eu, i-am zis.

Am închis, întrebându-mă dacă nu era ciudat că tocmai stătusem de vorbă cu mama despre iminenta pierdere a virginității mele. Am deschis gura s-o întreb pe Vi, dar m-am răzgândit. Oare e mai bine să ai o mamă cu care să discuți despre iminenta pierdere a virginității sau o mamă cu care să nu?

– Eu plec, m-a anunțat Vi. Vrei să-l invit eu pe Noah înăuntru, dacă tot ies?

– Nu, îi deschid eu.

Chiar trebuia să fiu eu cea care-i deschidea ușa viitorului meu... amorez. lllllk. Am inspirat adânc.

– Cum arăt? am întrebat-o.

– Super.

– Mersi.

Am deschis ușa.

M-am pomenit fixată de o pereche de ochi bleumarin, care nu clipeau.

– Nu pot să cred așa ceva, am zis.

Lucy a intrat în casă.

– Bună, fetelor! Ce facem astă-seară? Am adus eu un DVD.

Și ceva popcorn?

M-am întors spre Vi.

– Vi? Ajutor? Te rog?

Vi și-a pus geaca pe ea și a înșfăcat-o pe Lucy de braț.

– Tu mergi cu mine.

– Unde mergem?

– Cât mai departe de-aici, până nu te ia April la bătaie.

Apoi, Vi mi-a făcut cu mâna.

– Distracție plăcută. Și mai bea un pahar.

Ușa s-a trântit în urma lor.

– Sunt bine, am zis, către ușa închisă.

RÂNDUL MEU, DUBLA A DOUA

Din nou s-a auzit soneria.

El sosise.

Nu mai era sinistra spioană Lucy, era dulcele și adorabilul Noah.

Aici.

Acum.

Era proaspăt bărbierit și-și dăduse cu colonia pe care o cumpăraserăm împreună din mall.

– Bună, i-am zis.

– Bună, mi-a răspuns, cu ochii pe rochia mea. Arăți... uimitor. Și asta e... uau.

Inima îmi bubuia de să-mi sară din piept. Asta era. Și acum, ce facem? Cina. Trebuie să luăm cina. Sau poate sărim de tot peste cină. Da! El mă vede și mă sărută și începem să ne giugiulim chiar aici în antreu și o facem pur și simplu și pe urmă putem să luăm și cina și să ne relaxăm.

– Bună, a zis el încă o dată.

– Dă-mi voie să-ți iau haina, i-am zis, excesiv de protocolar.

– Mersi, a răspuns.

S-a dezbrăcat și eu i-am atârnat-o în cuier. S-a oprit în living, privind afară pe fereastră.

– Vrei un pahar cu vin? l-am întrebat.

Vocea îmi suna pițigăiată.

S-a întors să mă privească.

– Ok.

M-am dus în bucătărie și am luat tirbușonul. Hmm.

– Tu te pricepi să destupi sticlele de vin?

– Cred că da, a răspuns. Pot să încerc.

I-am întins tirbușonul și am rămas lângă el. Umărul mi se freca de brațul lui.

A început să răsucescă tirbușonul, lipit de mine.

Aveam s-o facem. Chiar aveam s-o facem.

– Nu cred... nu știu dacă am procedat cum trebuia, a zis, în cele din urmă.

Am fixat amândoi sticla cu priviri nesigure. Jumătate din dop rămăsese în gâtul sticlei. O, Doamne, să fie un semn rău prevestitor?

– Poți să-l scoți? l-am întrebat.

Apoi am chicotit, gândindu-mă că eram ca într-un sitcom. Ca într-o secvență din acelea când nu vezi personajele, ci doar le auzi ce spun și-ți faci o idee total greșită. Noah a râs și el, ceea ce a mai îmbunătățit situația dintre noi, chiar dacă vinul se cam dusese pe copcă.

Și-a înfipt un deget în gâtul sticlei.

– Nu știu. Poate dacă...

A împins bucata rămasă de dop înăuntru.

– Hopa!

– Măcar așa o să curgă, am zis. Am luat două pahare pentru vin și am turnat. A curs și o cantitate considerabilă de fărâme de plută. M-am prefăcut că nu e nimic. Poftim! i-am zis.

Mi-am ridicat paharul. El și l-a ridicat pe-al lui.

– Noroc! am zis și am ciocnit.

STÂNJENITOR

Timp de un minut, acolo, cu sticla de vin și dopul, a fost distractiv. Distractiv și... cum trebuie. Dar seara a redevenit ciudată pe timpul cinei. Era ca și cum aș fi stat la masă cu un unchi îndepărtat.

Conversația s-a situat între:

– E frig afară, nu?

Și:

– Cum ți-a mers azi?

Și asta a fost tot.

– Vrei să vedem un film? m-a întrebat.

– Ăăă...

Eu mă gândisem c-o să mergem jos și gata. Dar poate că ar fi fost prea evident. Poate că trebuia să ne păstrăm calmul. O să

pun un film. Și, de îndată ce-o să înceapă filmul, o să-ncepem și noi să ne sărutăm. După care, în timp ce ne sărutăm, el o să zică “hai să mergem jos” și duși o să fim.

Am pus filmul. Ne-am așezat. Am apăsat pe play.

N-am început să ne sărutăm.

El stătea să urmărească filmul. De ce nu făcea nimic? Doar îi spuseseam că asta e seara. Era și Valentine’s Day. El mereu voia s-o facem. Doar se dusesse fuga la farmacie și în toiul unei furtuni, cu tunete și fulgere! Și acum, stătea să vadă filmul? Dar el detesta filmele! Spunea mereu că i se par prea lungi! Mereu îl apuca neastâmpărul pe la jumătate!

Era emoționat. Sigur asta era. Și băieții se mai emoționează. Au emoții pentru cum să înceapă, să n-o ia prea repede, să nu ne doară, se gândesc dacă ne place sau nu, cum să-și pună prezervativul pe... își fac și ei o grămadă de griji.

Oare miroseam? Mi-am adulmecat cu discreție subsuorile. Nu mi s-a părut că aș mirosi. Să fi fost cumva ascuns ceva usturoi în sosul de la paste?

Filmul se derula mai departe. Tot mai departe. Mi-am băut fărâmele de dop. Noah și-a băut fărâmele de dop. Râdea cam prea zgomotos la părțile amuzante. Ceva era în neregulă. Foarte în neregulă.

Eram o fată ca vai de ea, într-o rochie roșie. Beam fărâme de dop. Și, deodată, am înțeles.

Noah nu mai voia să fie cu mine. El voia să se despartă de mine.

SFÂRȘIT

Tot trupul mi se părea amorțit. M-am gândit la ce spusese Hudson. Acum era atât de evident. Cum de nu sesizasem indiciile? Oricare alt tip ar fi fost demult călare pe situație. Era Valentine's Day! Eram singuri! Beam vin! Eu luam anticoncepționale! Mă aruncam în brațele lui, dar el nu voia să profite, din cauză că plănuise să se despartă de mine. Azi.

Nu, nu putea să facă una ca asta. Nu mă mai iubea, dar nu era jigodie. Avea să aștepte până trecea Valentine's Day, ca să-mi spună. Așa cum au așteptat părinții mei până a trecut ziua mea de naștere. Avea să sară peste culcatul cu mine și să aștepte până mâine, a doua zi după Valentine's Day, și abia atunci să se despartă de mine.

Eu rămăsesem în Westport ca să fiu cu el, iar el voia să se despartă de mine.

Mi-am întors fața spre el și l-am văzut cum privea transpus ecranul, parcă era lipit de el. De parcă dac-ar fi pierdut fie și o

singură secundă ar fi venit sfârșitul lumii. Eu stăteam în mijlocul canionului, și digul se rupsese, și apa urma să năvălească peste mine.

SCHIMBAREA APELOR

Cum aș fi putut să stau până la sfârșitul filmului, prefăcându-mă că totul era bine, că nu eram pe cale să mă înec? N-aș fi putut. Am întins mâna după telecomandă și am apăsat pe stop.

S-a întors spre mine.

– O gustare?

El credea că mi s-a făcut foame? M-am tras mai aproape de el și între fețele noastre au mai rămas doar câțiva centimetri distanță.

– E totul în regulă?

A clipit mirat.

– Mda.

– Tu nu ești... supărat pe mine pentru ceva, nu?

A scuturat din cap.

– Nu. Absolut deloc.

– Și mă... mai iubești?

A încuviințat repede și cu hotărâre.

– Da. Te iubesc.

– Atunci de ce te comporti ca și cum ai vrea să te desparti de mine?

– Ce? Nu vreau. E ultimul lucru pe care l-aș vrea.

Am tăcut puțin, așteptând ca el să-mi spună ce e în neregulă.

N-a spus nimic.

Am așteptat.

– Așadar, nu e nimic în neregulă?

– Nu, mi-a răspuns, ridicându-și privirea și trăgându-mă spre el, după care m-a sărutat.

L-am sărutat și eu. Poate că avusesem dreptate. Poate că și el fusese doar înfricoșat de toată povestea asta cu sexul. M-am retras cu doi centimetri.

– E copleșitor, hm?

El a încuviințat fără vorbe. Îi simțeam mirosul de vin al răsuflării. Aproape că-i simțeam gustul. A început să mă furnice prin tot corpul.

– Nu e obligatoriu s-o facem, am zis, apropiindu-mă, șoptind. Dacă nu vrei.

– Ba vreau, mi-a răspuns, cu o voce răgușită. M-a prins cu o mână de ceafă și m-a tras spre el. Am uitat de orice altceva, în afara lui, a trupului lui, a gurii lui, a mâinilor lui. Apoi m-a luat

de mână, m-a ridicat și a rostit cuvintele pe care așteptasem toată seara să le aud: Hai să mergem jos.

DUPĂ SFÂRȘIT

Am făcut-o. S-a făcut.

A fost perfect.

Chiar a fost.

Am fost amândoi un pic cam emoționați, chicotind când nu era cazul, sărutându-ne, și așa mai departe. El avusese nevoie de cel puțin două minute până să-și pună prezervativul, dar pe urmă, gata, și da, a durut, dar m-am simțit și bine fiindcă îl aveam atât de aproape. Ne-am cuibărit unul într-altul pe sub pilotă. Pielea îi era umedă și cum stătea strâns în mine, se lipea de mine, în sensul bun.

– Te iubesc, mi-a zis.

L-am sărutat.

– Și eu te iubesc. Foarte mult.

MAI TÂRZIU

Ne-am trezit amândoi pe la ora trei.

– Rahat, a exclamat, izbucnind în râs. Patul ăsta e ridicol de confortabil.

– Știu, nu? N-ai crede, dar chiar e.

– E mai mare decât un pat simplu obișnuit.

– E ca un pat și jumătate.

– De ce nu ți-ai luat patul tău vechi?

– Penny a fost de părere că ar fi mai logic să am un pat ușor transportabil. Dar eu cred că mai degrabă a vrut să-și ia cu ea la Cleveland patul cu baldachin.

Noah a râs din nou.

– Îmi place că sunt atât de aproape de podea, am zis. Și pentru Gogoasă e mai ușor să se urce și să coboare.

– Și te doare mai puțin dacă e să cazi din el, a zis el, ținându-mi isonul.

– Ar putea deveni noul meu pat preferat, i-am mărturisit.

– Câte ai avut?

– Patru. Cel de pe Oakbrook, acela tare din apartamentul tatii, patul cu baldachin și cel de-acum.

– ăsta de-aici e indiscutabil preferatul meu, mi-a zis Noah, sărutându-mă ușor. Trebuie să plec.

– Îmi dau seama. E târziu. Sper că părinții tăi n-or să mă urască pentru asta, nu? l-am întrebat.

A zâmbit.

– Niciodată.

Și-a rotit privirea prin cameră, căutându-și hainele, în timp ce eu am rămas la căldură, sub pilotă. Gogoasă s-a instalat pe burta mea și a început să toarcă.

După ce el s-a îmbrăcat, m-am ridicat și eu și m-am înfășurat cu pilota pe după umeri (spre marele necaz al lui Gogoasă) și am urcat treptele în urma lui.

Luminile erau stinse, iar ușa de la camera lui Vi închisă. Nici măcar n-o auziserăm când se întorsese.

Ne-am mai sărutat o dată la ușă.

– Ai grijă cum conduci, i-am șoptit. Mă suni când ajungi acasă?

– Te sun.

I-am făcut cu mâna, după care m-am prelins la loc în demisolul meu. Mi-am cufundat fața în perna pe care stătuse el cu capul și i-am inspirat mirosul. Am găsit locul cald de pe saltea, unde ne cuibăriserăm. Mi-am vârât mâna sub perna mea și am simțit ceva tare. O inimioară din ciocolată, înfășurată într-o foiță argintie. Propria-mi inimă s-a topit imediat. Tata. Au. Vi. M-am simțit iubită. Total și absolut iubită. Am ațipit, cu o senzație de plenitudine.

Și mi-a sunat telefonul.

– Bună, mi-a zis el în șoaptă. Am ajuns acasă.

– Părinții tăi mai erau treji?

– Dorm buștean.

– Norocosule, i-am zis.

– Noapte bună, mi-a urat el. Și, April, eu...

– Mda?

Vocea i-a devenit mai profundă.

– Te iubesc cu adevărat.

– Și eu te iubesc cu adevărat, am repetat și am închis.

Am adormit cu Gogoasă încovrigată pe burta mea și cu telefonul încă în mână și așa am rămas tocmai până dimineața.

numărul șase:

am cheltuit trei mii de dolari pe o gogoasă

ȚINÂND LEGĂTURA

Noah: buna frumusco

Eu: buna iubitele

Noah: ma gandesc la tine

Eu: si eu la tine. unde esti?

Noah: mate

Eu: vii p la mine dupa scoala?

Noah: da sigur

ZILELE TORIDE DIN FEBRUARIE

Noah și-a petrecut următoarele câteva săptămâni la noi acasă. Ori de câte ori nu avea baschet, era la noi. N-am făcut sex în fiecare zi. Dar în majoritatea, da. Ne apropiam de consumarea numeroaselor cutii cu prezervative pe care le cumpărase Noah în timpul furtunii.

Era frumos. Nu numai partea cu sexul, ci și partea de după. Momentele mele preferate erau când ne cuibăream amândoi sub păturile mele, și pieptul lui era lipit de-al meu, și-i simțeam bătăile inimii.

Viața era frumoasă. Eu și Noah ne înțelegeam mai bine ca oricând.

Vi se cuplase cu Dean.

Eu aveam bani în contul de la bancă.

Aveam și jacuzzi.

Aveam și mașină. Nu că aș fi folosit-o prea des: Vi prefera s-o luăm pe-a ei.

I-am trasat pe spinare literele. T.E.I.U.B.E.S.C.

– Și eu, a murmurat Noah.

BUGET PENTRU TATA

Ce am cheltuit în februarie

Chirie 200\$

Băcănie 200\$

Cosmetice 50\$

Haine 50\$

Mâncare și îngrijire pisică Divertisment 100\$

Leții de înot în piscină încălzită

Diverse 400\$

Total 1000\$

INVIZIBILA VI

Problema lui Vi a apărut pe 4 martie.

– Nu înțeleg, am întrebat-o, cum de nu e articolul tău aici?

Răsfoisem paginile. Găsisem un articol despre sexul protejat. Un articol despre abțință. Un articol despre sarcinile la adolescente. Un articol despre bolile venerice. Un playlist cu piese pe care să te giugiulești. Dar unde era “Mi s-a întâmplat mie”, al lui Vi?

– Am luat decizia editorială de a-l scoate, mi-a răspuns ea, nonșalantă.

– Dar... după tot ce-ai făcut? Erai atât de entuziasmată că-l scrii!

A deschis gura să spună ceva, dar apoi s-a pleoștit la față.

– N-am putut, a mărturisit.

Hî?

– De ce?

– Nu știu! Am încercat. Și încercat. Dar nu mi-a ieșit nimic, a izbucnit ea, lovind cu pumnul în dulăpiorul meu. Ce-o fi în neregulă cu mine? a zis.

– Îți place de el, i-am zis, râzând.

– Ba nu! Nu e bine, a zis ea, oftând. Nu se poate să-mi placă de el.

– De ce nu?

A împuns aerul cu degetul.

– Mă face să fiu moale! N-am putut să scriu despre el. Nu pot să accept ceva care mă face să fiu slabă.

– Faptul că-ți place de cineva nu te face să fii slabă, i-am zis.

– Te face să te pierzi pe tine, a replicat ea. Eu sunt dovada. Nu. Trebuie să pun capăt chestiei ăsteia cu Dean. Imediat.

– Vi, i-am zis, vrând să-i spun că ea nu era dovada niciunui fel de slăbiciune și că mă durea sufletul s-o aud vorbind așa.

A scrutat coridorul cu privirea.

– Aha. Pinky.

– Ce faci, Vi?

– Îmi recapăt puterile magice, mi-a răspuns ea și s-a făcut nevăzută în îmbulzeala de pe coridor.

PRIMA OARĂ CÂND AM ÎNTÂLNIT-O PE PINKY²³

– Oare de ce i s-o zice Pinky? am întrebat-o pe Vi mai demult, când eram la începutul anului al doilea.

Pinky era doar boboacă, dar se înscriesese să lucreze la revistă.

²³ Scris *pinkie*, dar cu o pronunție identică față de *pinky*, desemnează degetul mic de la mână.

– Nu se știe precis.

– O fi din cauza culorii? I-o fi plăcut rozul când era mică?

– Nu știu. N-am observat-o să poarte roz din abundență.

– Să fie din cauza degetului mic? Oare să aibă un deget mic foarte capabil?

– Cum adică, să poată să ridice cincizeci de kile, sau cam așa ceva? a întrebat Vi, râzând.

– Abia dacă are ea cincizeci de kile, am replicat.

Nu voiam să-mi displacă de Pinky de la prima vedere, dar...

Ea era Miss Adolescența din Westport.

La propriu. Imediat după ce începuse liceul, își asigurase coroana. Și era ca o gazelă. Înaltă, cu picioare lungi, blondă și năucitoare. Toată lumea se holba după ea. Băieți. Fete. Eu. Noah. Nu că l-aș fi crezut pe Noah capabil să se dea la ea, sau mai știu eu ce, dar n-aveai cum s-o privești fără să te apuce gelozia.

– Nu fi genul ăla, m-a atenționat Vi, făcându-mi cu degetul.

– Ce gen?

– De persoană dornică s-o doboare pe Pinky, doar pentru că e superbă. E ceva anti-feminist. Fata e de treabă. Tânără. Dar de treabă. Și inteligentă. Eu o consider protejata mea. Da, că s-a vârat în concursul pentru Miss Adolescența din Westport a

fost o nechibzuință, dar din moment ce avea doar paisprezece ani la vremea aia, consider că de vină îi sunt părinții. E evident că are nevoie de un model solid de urmat.

– Ai dreptate, ai dreptate, am recunoscut eu. N-o s-o urăsc fără motiv.

Da, dar dacă îndrăznea măcar să-l privească pe Noah, era ca și moartă.

CÂND TOTUL IESE ANAPODA

Seara în care s-a întâmplat a debutat destul de normal.

Noah venise pe la mine, dar plecase cam pe la șase, imediat după ce ajunsese Vi acasă. Remarcasem că el cam mereu proceda așa, dar n-am vrut să fac din asta o problemă.

După ce a plecat Noah, eu și Vi ne-a apucat să gătim. Am mâncat. Pe urmă, ne-am luat porția nocturnă de scăldat în Hula, sperând să evităm pneumonia.

Vi o sunase pe Joanna, dar nu i se răspunsese.

– Are o nouă parteneră, mă informase Vi.

– E bine pentru ea, am zis.

– Dar rău pentru mine. E total DFU²⁴.

²⁴ Abreviere de la *dispărut fără urmă*; în original, MIA, adică *missing in action*.

La un moment dat, telefonul mobil al lui Vi a început să sune. Ea a privit ecranul, să vadă identitatea apelantului, după care l-a lăsat să sune mai departe.

M-am cufundat în apă până când bărbia mi-a ajuns să plutească la suprafață.

– N-ai de gând să răspunzi?

– Nu e decât Dean, a zis ea.

– Și ce, țaca, paca, *merci, monsieur*? Acum nu-i mai răspunzi nici la telefon?

– Nu și dacă mă tot sună. Așa, întruna. Noi nu suntem într-o relație.

– Știam că așa o să se-ntâmples, i-am zis. Nu poți să faci sex cu cineva și să te aștepți ca totul să rămână la fel.

– Ba da, pot. Și mă aștept. Iar el ar trebui să se aștepte la același lucru. Ce, relația ta e chiar atât de schimbată acum, după ce ați făcut sex?

– Nu schimbată, am zis. Ci doar... mai bună.

Mai intimă, aș fi putut să spun.

– Și ce-ar fi rău dacă ai avea o relație cu Dean? am întrebat-o.

Voiam să aibă și ea ceea ce aveam eu. Să fie la fel de fericită pe cât eram eu.

– Dac-am fi într-o relație, atunci ar trebui să am grijă de el. Să fiu răspunzătoare pentru el. Nu vreau să fiu legată așa. Vreau să mă duc la facultate liberă și fără obligații, mi-a explicat, ferindu-și privirea. I-am spus lui Pinky că ar trebui să se bage pe el.

Nu-mi venea să cred că putea să fie atât de tâmpită. Era atât de inteligentă în atât de multe privințe, dar nu și în asta. Mi-am strâns genunchii la piept și i-am cuprins cu brațele.

– O să ții legătura cu mine, nu-i așa?

– Vrei să vii cu mine? Poți să te transferi cu școala.

– Aș vrea.

– Dar, în definitiv, ce-o să faci? Pe mine nu m-ar deranja să stai aici, dar...

Nu voiam să mă gândesc la anul școlar următor. Poate chiar reușeam să rămân aici. Nu trebuia decât să-i spun tatii că Vi face și ea școala aici. Deloc probabil ca tata să-și poată da seama.

– Mai vedem, i-am zis.

Atunci mi-a sunat și mie telefonul. Noah.

I-am răspuns.

– Hei, pot să te sun eu mai târziu?

– Bună seara și ție, mi-a zis, râzând.

– Scuze, dar tocmai suntem în jacuzzi.

– Normal că sunteți. Voi două o să vă faceți ca prunele.

– Vino și tu, dacă vrei.

– Nu pot. Vrei să-mi faci tu un serviciu, te rog? Să vezi dacă nu cumva mi-am uitat telefonul la tine? Nu-l găsesc pe nicăieri.

– Dacă-l găsesc, vii să ți-l iei? l-am întrebat, cu cochetărie.

– Poate.

– Drăguț. Atunci, lasă-mă să-l caut.

Vi a făcut o mișcare de respingere cu mâna. Am scos limba la ea. Doar nu era să las ca teama ei de relații să se răsfrângă și asupra mea. Mi-am aruncat prosopul pe umeri și am ieșit din jacuzzi. Chiar dacă eram deja în martie, era încă frig. Se mai vedea și-acum zăpadă pe pământ, dar nu și pe verandă.

– Mă întorc în două minute, i-am zis lui Vi, după care, desculță, am intrat repede în casă și am coborât la demisol. Sună pe el, ca să vedem dacă e aici, i-am zis lui Noah.

La două secunde după ce am închis, i-am auzit telefonul sunând de după salteaua mea.

– Găsește-l, Gogoășă, găsește-l!

Gogoășă s-a repezit spre locul de unde venea sunetul și a găsit telefonul într-un cearșaf cocoloșit.

– Bravo, Gogoășă!

Ea a bătut cu lăbuțele în telefon. *Miau!*

Am descâlcit cearșaful și am răspuns.

– Gogoșă, din echipa de salvare, am zis.

Miau! Gogoșă a țâșnit afară din cameră și în sus pe scară.

– Bun așa, s-a bucurat Noah.

– Așadar, vii încoace să ți-l iei, da?

– Așa ar trebui. Dar ai mei mă tot fac să mă simt vinovat pentru că nu sunt niciodată pe-aici și le-am promis c-o să stau la televizor cu ei. N-ai putea să mi-l aduci tu mâine la școală?

– HUUU. Dar, hai. Ți-l aduc.

– Super. Te mai sun eu mai târziu, bine?

– Mhî. Te iubesc.

– Și eu.

I-am examinat telefonul. Subțire. Negru. Ar fi urât din partea mea să-i citesc mesajele, este? Ar fi urât din partea mea să văd pe cine a sunat. Numai nebunele fac asta. Fetele care nu sunt îndrăgostite. Eu și Noah suntem formidabili.

Am aruncat telefonul pe pat. Dacă ar fi existat ceva din ce n-ar fi vrut să văd, nu și-ar mai fi lăsat aici telefonul peste noapte, corect? Așa cred. M-am întins pe saltea, îmbibându-mi pilota cu apa care-mi picura din costumul de baie. Pulsul mi s-a accelerat. Pentru orice eventualitate... I-am deschis dosarul cu

mesaje primite. Unul de la mine. Altul de la RJ. Iarăși RJ. De la... al cui număr o fi ăsta? O fi al Corinnei?

“*La ce oră vii?*”, scria. Să vină, unde????

A. Stai că știi numărul. E al fratelui lui. Am răsuflet adânc. Am dat mai departe, și mai departe, înapoi cu o săptămână, cu două săptămâni, trei... înainte de când ne-am culcat prima dată... și tot n-am găsit mesaje dubioase. Nimic. Absolut nimic ciudat. Mi-am strâns mai bine prosopul pe corp și am urcat la loc treptele.

– Vin acum! am strigat.

Era ghețarie în casă.

– Ai uitat să închizi ușa, mi-a zis Vi, stând cu capul dat pe spate și ochii închiși.

De data asta, am închis-o foarte bine și am dat fuga înapoi spre jacuzzi.

– Scuze, am zis, în timp ce-mi cufundam membrele în căldura aceea delicioasă. Ahhhhh.

– E totul în regulă?

– Nu, i-am răspuns. Sunt nebună.

A clătinat din cap în semn de încuviințare.

– Toate suntem nebune. Care e forma ta specifică de nebunie?

– Noah și-a uitat telefonul aici și eu m-am apucat să-i citesc mesajele.

– Mm-hm. De ce?

– Ca să fiu sigură că nu m-a înșelat cu Corinne.

A încuviințat din nou.

– Tu crezi că el te-ar înșela cu Corinne?

– Nu. Lucrurile stau nemaipomenit între noi. Tocmai de-aia, nebunia mea n-are niciun rost.

– Nu că n-are rost... doar nu se poate spune că n-ai mai întâlnit niciodată cazuri de înșelat.

– Te referi la Noah?

– Nuuuuuu.

– A, am exclamat, înțelegând. Te referi la mama.

– Mhî.

– Prin urmare, eu am impresia că Noah ar fi mama? am întrebat-o.

Ea a încuviințat.

– Sau tu te crezi că ai fi taică-tău.

– Poate că da, am răspuns, după care am măsurat-o cu privirea. Iar tu te temi că, dac-o să te îndrăgostești de Dean, ai putea să ajungi ca mama ta.

– Așa ceva n-o să permit niciodată să se-ntâmples, a declarat ea, cu hotărâre. Când a părăsit-o tata, mama a trebuit să renunțe la tot. Bărbații sunt de rahat.

Am închis ochii. Biata de Vi. Biata de mine. I-am deschis ochii când am auzit scrâșnet de cauciucuri pe stradă, în fața casei noastre.

– Ce-o fi asta?

– Un șofer prost.

Mașina și-a continuat drumul, vâjâind până în capătul celălalt al străzii și apoi pe pod. Cu farurile stinse.

– Ce-or avea unii oameni? am întrebat, clătinând din cap. Cum să conduci fără faruri?

Cum să-ți lași iubita însărcinată într-o altă țară? Cum să-ți părăsești copilul?

– Oameni nebuni, a răspuns Vi, oftând. Și, ce-ai găsit în telefonul lui Noah? Ceva suspect?

– Nu, am mărturisit. Absolut nimic.

– Bun. Atunci, nu-ți mai face griji.

Am încercat să-mi las umerii să se destindă, dar ei n-au vrut să mă asculte. Ceva anume mă sâcâia, dar nu reușeam să-mi dau seama ce anume.

ALTĂ DATĂ CÂND AM ȘTIUT CĂ E CEVA ÎN NEREGULĂ

Eram într-a cincea și tata venise acasă cu o duzină de trandafiri.

– Sunt pentru mine? l-am întrebat.

Trandafirii sunt cele mai frumoase flori din câte am văzut vreodată. Frumoasa din pădurea adormită avusese trandafiri.

– Sunt pentru mama ta, mi-a răspuns, sărutându-mă pe frunte.

M-am simțit dezamăgită, dar gestul lui m-a făcut fericită. Într-o zi, o să am și eu pe cineva care să-mi aducă trandafiri. Nu-mi dădeam seama precis de ce venise tata cu trandafiri, dar am presupus că se certaseră. Ușa de la camera părinților mei fusese cam de multe ori închisă în ultima vreme, și nu doar noaptea, nu în sensul bun.

– Mamă! Mamă! am țipat. Tati ți-a adus flori! Hai să vezi! Hai să vezi!

Mama a rămas în bucătărie.

– Mamă, am insistat. Hai să vezi!

– Am treabă, dragă, mi-a răspuns mama.

Iar eu nu înțelegeam ce treabă putea să fie mai importantă decât trandafirii.

Până la urmă, tata și-a scos pantofii și paltonul și a dus trandafirii în bucătărie. Erau înfășurați într-o hârtie de ambalaj roz, subțire, din care-și scoteau capetele florile.

– Pentru tine, i-a zis el.

Mama și-a ridicat privirea.

– Mersi. Cred că ar trebui să-i pun în apă.

– Pot să-i pun eu.

Ea a oftat.

– Lasă-mă pe mine. Masa-i gata în cinci minute.

El a făcut un semn de încuviințare, după care s-a dus sus.

– Nu-ți plac trandafirii, mamă? am întrebat-o. Nu sunt florile tale preferate?

Ea a oftat din nou.

– Nu, orhideele, mi-a răspuns, după care a rupt hârtia și a tăiat capetele cozilor sub jetul de apă.

– Ale mele sunt lalelele, am zis. Tata a intrat iar și m-am întors spre el. Tată, florile preferate ale mamei sunt orhideele! Și ale mele sunt lalelele. Data viitoare, n-ai putea să ei așa ceva?

S-a pleoștit la față.

– Dar trandafirii sunt la mine pe locul doi, după lalele, m-am grăbit să adaug.

Am avut o senzație ciudată în stomac, ca atunci când e pe cale să te prindă gripa.

ÎNCĂ ÎNGRIJORATĂ

Senzația sâcâitoare că ar fi ceva în neregulă m-a stăpânit și în timpul dușului de după Hula. Și pe urmă, în timp ce-mi făceam temele. Și cât am stat la televizor. Și pe timpul discuției telefonice nocturne cu Noah. Și mai târziu, când încercam să adorm. Ceva era în neregulă. Dar ce? Să fi fost vorba despre vinovăție? Posibil. Corect era să-i spun lui Noah că i-am umblat prin telefon, dar eram convinsă că n-o să fie cazul. Atunci, să fi fost bănuielile mele? Posibil. Oare mama să-mi fi distrus pentru tot restul vieții capacitatea de a avea încredere în oameni? Și așa ceva era posibil. Era prea multă liniște. Am fixat tavanul cu privirea. M-am întors pe spate. M-am întors pe burtă. M-am ridicat în capul oaselor. Asta era.

Era prea multă liniște. Unde să fie Gogoșă?

– Gogoșă? am strigat-o. Am urcat treptele, lipăind desculță. Gogoșă? am zis din nou.

Gogoșă dormea noaptea cu mine. Încă de când cu Valentine's Day, își luase obiceiul să doarmă în pat cu mine. Oare să fi adormit sus?

– Gogoășă? Hai, pis, pis. Unde ești?

Treptele scârțâiau sub tălpile mele. Când am ajuns pe palier, am deschis ușa și mi-am plimbat privirea prin living. Gogoășă, nicăieri. Am căutat pe sub canapea. Prin bucătărie. Poate o fi văzut-o Vi.

– Vi? am strigat încetișor. Mai ești trează?

– Imediat, mi-a răspuns. Era în baie. Care-i treaba?

– N-ai văzut-o pe Gogoășă? am întrebat-o.

– Păi, nu doarme cu tine, jos?

– De obicei, da, am zis. Dar acum n-o găsesc. N-am mai văzut-o de când...

Chiar, când o văzusem ultima dată? Când găsisese telefonul lui Noah. După care o zbughise sus.

Unde lăsasem eu deschisă ușa din spate.

Am simțit că-mi îngheață ceafa.

– Tu crezi c-o fi ieșit din casă? am întrebat în șoaptă.

– Eu n-am lăsat-o afară, a zis Vi.

– Am uitat eu ușa deschisă, ți-aduci aminte?

– Rahat.

Am dat fuga spre ușa din spate și am deschis-o. O rafală de aer rece mi-a asaltat fața. Vi a aprins luminile de afară.

– Gogoășă?

Nici urmă de Gogoășă.

Am privit în direcția Strâmătorii, simțind că mi se face rău. Apa părea rece, întunecată și amenințătoare.

– Crezi că ar fi putut să... a zis Vi, dar n-a reușit să-și ducă fraza până la capăt.

– O, Doamne, sper că nu. Pisicile pot să înoate? Cred că știi și pisicile să înoate.

– Nu și dacă e apa rece ca gheața.

Am luat-o la fugă spre mal.

– April! N-ai pantofi în picioare! Și nici haină! Plus că ai părul ud...

N-am luat-o în seamă și m-am grăbit să cobor treptele verandei. Îmi era frig. Dar lui Gogoășă! Dacă într-adevăr era în apă, atunci categoric îndura mai mult frig decât mine. Nu-mi venea să cred că lăsasem ușa deschisă. Cât de tâmpită putusem să fiu? Cât de iresponsabilă?! Ce mă apucase?

Imediat cum am ajuns pe pământ, și în zăpadă, m-am oprit brusc. Mda, alergatul cu picioarele goale prin zăpadă nu era chiar o strategie strălucită. Degerăturile nu m-ar fi ajutat deloc în căutările mele. Noroc cu Vi, care venise după mine cu cizmele mele îmblănite și o geacă. Mi-am vârat picioarele în

cizme și mâinile pe mâneci, după care am alergat mai departe pe nisipul plin de pietre.

Luminile de pe celălalt mal se întindeau pe suprafața apei.

– Doar n-ai de gând să sari, nu? m-a întrebat Vi. În Hula e altceva, dar aici... aici ar fi o nebunie.

– Cred că nu, i-am răspuns, privind în depărtare. Simțeam o greutate apăsându-mi pieptul. Tu crezi c-o fi aici?

– Nu știu, mi-a zis, cu o voce tremurătoare.

– Gogoșă! am strigat. Gogoșă, pis, pis!

Am dat fuga până pe cheiul plutitor și am privit și de-acolo, strigându-i numele în permanență.

– Sunt sigură că nu e în apă, mi-a zis Vi. Doar nu e tâmpită. A știut ea să umble și cu telecomanda, nu?

– E-adevărat, am zis, privind din nou către Strâmtoare. Apa era mică. Crezi că e posibil să fi trecut de gard și să fi ajuns tocmai pe stradă? am întrebat-o.

– Ce, tu crezi că a fugit? Că s-a considerat prea bună pentru noi? a întrebat Vi, încercând un râs chițăit, un râs deloc tipic pentru ea.

– Poate s-o fi dus în explorare și s-o fi rătăcit.

– Sau poate că nici măcar n-a ieșit din casă, și-a dat cu părerea Vi. Acum, când vorbim, poate să fie ascunsă sub patul meu. Sau poate c-o fi în cuptor. Adoră să se ascundă în cuptor.

– Tu du-te și caută înăuntru, i-am zis. Eu o să văd în față.

– Ok.

Poarta era deschisă. Nu larg, dar suficient cât să se poată strecura prin ea cineva de dimensiunile lui Gogoășă. Aoleu! Am împins-o și m-am dus spre partea din stânga a aleii.

– April? m-am auzit strigată. Lucy era pe veranda ei. S-a întâmplat ceva?

– Da, i-am răspuns. A dispărut Gogoășă.

Am trecut de mașina mea și am început să privesc pe stradă.

– Gogoășă? am strigat. Ești aici? Gooogoaaașăăă! Go...

Și atunci am văzut-o.

Era făcută ghem, pe caldarâm, în apropierea trotuarului.

– Gogoășă! am strigat-o.

Nu s-a mișcat.

M-am repezit spre ea și m-am lăsat pe vine în mijlocul străzii. Ea și-a ridicat privirea spre mine și a clipit. În ochi i se zărea groaza. S-a cutremurat.

– Cheam-o pe Vi, i-am strigat lui Lucy.

Am mângâiat-o ușor la ceafă. Biata de Gogoasă, biata de ea. Iartă-mă, Gogoasă. Mă usturau ochii din cauza lacrimilor. După câteva secunde, Vi și Lucy erau amândouă lângă mine.

– A lovit-o cineva, am zis, cu o voce tremurată de plâns.

– O, Doamne... E cumva...

Am ridicat-o în brațe.

– Trebuie dusă la veterinar.

LUCRURILE RELE SE PETREC TOTDEAUNA ÎN TOIUL NOPTII

S-a întâmplat cam pe la unu noaptea.

Tata era într-o călătorie de afaceri în LA. Fratele meu era în pat. Eu eram în pat. Mama era în pat. Mie nu-mi venea somnul. Aveam o lucrare la mate a doua zi, dimineată. Matematica de a șaptea nu era deloc specialitatea mea. La un moment dat, i-am auzit vocea mamei. Am presupus că vorbește la telefon cu tata, așa că am ridicat receptorul din camera mea.

Nu-mi dau seama cum de ei n-au auzit țcănitul. Dar nu l-au auzit. Am vrut să spun alo, dar păreau să fie în toiul unei conversații.

Așa că am așteptat. Și am ascultat.

– Spune-mi ce vrei să-mi faci, am auzit-o zicând pe mama.

– O să-ți spun, i-a răspuns o voce. Vreau să-mi plimb buzele și să te sărut pe tot corpul, de sus până jos.

Primul meu gând a fost: dezgustător. Al doilea, că... vocea nu-i aparținea tatălui meu. Vocea aia nu era a tatii.

Au vorbit mai departe. Mizerii. A fost îngrozitor. La telefon era mama, spunându-i mizerii îngrozitoare unei persoane mizerabile și îngrozitoare care nu era tata.

Îmi ardea toată fața, dar în același timp parcă înghețasem și nu puteam să las receptorul la loc. Valuri de senzații mă străbăteau, cum stăteam acolo, în așternut, cu receptorul strâns în mână. Greăț. Frică. Trădare. Ură. Cum de putea să facă una ca asta? Cum putea să-i facă așa ceva tatii? Nouă? Țineam receptorul în mână, fără să scot o vorbă. Fără să scot un sunet. Poate că visam, însă cuvintele se auzeau în continuare. Până când n-am mai fost în stare să le ascult. N-am vrut să pun receptorul în furcă, de teamă ca ei să nu mă audă și să-și dea seama că știu. Așa că, în loc de asta, am scos telefonul din priză.

Gata. Acum era mort. Și eu mă simțeam ca moartă. M-am ascuns sub pături. Creierul îmi zbârnâia. Aș fi vrut să plâng, dar nu puteam. Am început să tremur din tot corpul.

Am stat așa, ghemuită, în așternut, și am tremurat până dimineață.

DRUM CU DENIVELĂRI

Vi conducea, iar eu o țineam în brațe pe Gogoasă și-i torceam:

– Gogoasă, Gogoasă, tu te faci bine, nu-i așa?

Sunasem la veterinarul nostru, însă mesajul înregistrat mă trimisese la o clinică veterinară pentru urgențe, care era deschisă inclusiv noaptea și în weekend. Lucy o îndruma pe Vi spre adresa cabinetului, iar eu continuam s-o mângâi pe Gogoasă. Nu mai mișca. La fiecare câteva minute, pleoapele îi fluturau și ea deschidea ochii, după care îi închidea la loc.

– Nu-mi vine să cred că ne-am omorât pisica, a zis Vi.

Am clipit mărunț, ca să-mi țin lacrimile pe loc.

– Vi! Dar n-am omorât-o pe Gogoasă! O să se facă bine. Trebuie să gândim pozitiv. Așa e, Gogoasă?

– E îngrozitor... Mai respiră?

– Da!

Nu doar că respira. Am simțit ceva cald pe picior. Urina roz de pisică îmi îmbibase pantalonii de pijama.

Când am ajuns la clinica veterinară, nu mai era nimeni cu niciun pacient la urgențe. Cu umerii cocârjați, am ridicat-o pe Gogoasă în fața mea, cu mare, foarte mare grijă. Ea a ridicat capul. Eu am izbucnit în lacrimi.

– A dat o mașină peste ea. Eu am fost de vină, că n-am închis ușa. O să se facă bine?

O femeie, tehnician veterinar, în halat alb, a venit imediat spre noi.

– Bună, micuțo, a gungurit ea. Nu arăți prea bine, dar o să ne ocupăm noi imediat. Haideți să mergem în sala pentru consultații, bine?

Eu și Vi am mers după ea, iar Lucy a rămas să ne aștepte în anticameră.

– Succes, ne-a strigat, în timp ce ne îndepărtam.

Consultația în sine s-a derulat ca prin ceață. Gogoasă a încercat să se ridice, dar tot icnea. Doctorița i-a pipăit abdomenul și a ascultat-o cu stetoscopul. Gogoasă plângea de durere.

Și cred că și eu.

– Trebuie să-i facem o radiografie, ne-a anunțat doctorița.

Am încuviințat și ea a plecat imediat cu Gogoasă.

O SITUAȚIE COMPLICATĂ

– Mă tem că veștile nu sunt prea bune, a zis doctorița, când s-a întors. Am sărit în picioare. Ea a ridicat o radiografie în fața ochilor. În primul rând, are o fractură pelviană.

– Ok, am zis. Și ce trebuie făcut pentru asta?

– De obicei, o fractură pelviană nu necesită decât repaus în cușcă și medicație pentru atenuarea durerilor. Dar Gogoasă are și o fractură bilaterală la un picior din spate. E posibil să avem nevoie de un specialist pentru asta... numai că grija principală este hernia diafragmei. În esență, este ca o separație între piept și abdomen. Intestinele ar putea să-i pătrundă în piept. Pentru asta, are nevoie de operație. Imediat.

– Atunci, operați-o, am zis, cu o voce sugrumată.

Doctorița ezita.

– E riscant. Ar putea să moară pe masă. O să-i deschidem pieptul.

– Dacă n-o facem, moare?

Doctorița a făcut semn că da.

– Atunci, n-avem de ales, am zis, lăsându-mi brațele să-mi cadă, tremurătoare, pe lângă corp.

Vi s-a apropiat și s-a oprit lângă mine.

– Și cât costă operația?

– Cu tot cu radiografii și perfuzii și intubarea traheală... plus fracturile... cam trei mii de dolari.

Rahat. Probabil că mă albisem la față, fiindcă doctorița mi-a zâmbit întristată și a zis:

– Dacă nu vă puteți permite, eutanasia ar fi cea mai blândă variantă. Altfel, ar suferi dureri foarte mari.

– O, Doamne, am zis, simțind că mi se face rău. Nu se poate s-o omorâm. O să fac rost de bani. Am putea să plătim în rate?

“În rate” devenise, mai nou, expresia mea preferată.

Doctorița a șovăit cu răspunsul.

– Nu, dacă aveți mai puțin de optsprezece ani. Ar putea să vină unul dintre părinți și să semneze pentru voi?

Umerii mi s-au pleoștit brusc.

– Nu. Nu cred. Dar poate că ne-ar da banii.

Vi m-a apucat de umeri.

– Putem să discutăm despre asta o clipă? mi-a zis.

– Mă întorc imediat, a zis doctorița, lăsându-ne singure.

– April, e vorba despre o grămadă de bani. Trei mii de dolari? E o nebunie, a exclamat ea, sprijinindu-se de masa pentru consultații.

– Dar n-o putem lăsa să moară! m-am văitat eu, așezându-mă pe un scaun dintr-un colț.

– Sunt trei mii de dolari! Eu nu am trei mii de dolari! Tu nu ai trei mii de dolari!

– Tata mi-a virat alocația alaltăieri, am argumentat, încăpățânată. Mi-au mai rămas șase sute din ea.

– Dar ai nevoie de banii ăia! Pentru mâncare. Pentru lucruri. Și abia ai terminat de plătit pentru Hula...

– Așa că putem să plătim pentru pisica noastră!

– Da, dar...

A clătinat din cap.

– Eu n-am atâția bani. Poate, să am vreo cinci sute în contul meu de economii. Pe-ăia putem să-i folosim.

– Stai să vorbesc cu tata, am zis, scoțându-mi telefonul. O să-l rog pe el să-mi dea restul de bani.

– Alo? mi-a răspuns el, somnoros.

– Tati?

– April? Ce oră e?

Am aruncat o privire spre ceasul de pe perete, de deasupra mesei pentru consultații.

– Unu și jumătate. Sunt la spital, am început eu.

– Ai pățit ceva? m-a întrebat el, deodată panicat. La ce spital? Vin cu primul avion.

– Nu, tată, eu n-am nimic. Sunt la un spital veterinar. E vorba despre Gogoasă.

– Mănânci o gogoasă?

– Nu, tată. Pe pisica mea o cheamă Gogoasă.

– Dar n-a dat mama ta pisica, din cauză că n-a putut s-o ia în Franța?

– Nu, e noua mea pisică!

Ce, lui nu-i spuseseam despre Gogoasă? Ținusem atâtea lucruri secrete față de el, încât probabil nici pe-ăsta nu i-l spuseseam.

– Am o pisică, i-am explicat. De când m-am mutat la Vi. Dar am lăsat ușa din spate deschisă, când – despre faptul că am cumpărat Hula absolut sigur nu-i pomenisem – când am intrat în casă. Și a dat o mașină peste ea. Și trebuie să fie operată, fiindcă altfel moare. Și costă mult.

– Cât? m-a întrebat el, oftând.

– Trei mii de dolari.

Tăcere.

– April, nu se poate să cheltuiești trei mii de dolari pe o pisică.

– Nu e o pisică, am zis, intrând în panică. E pisica mea. Și, tată, trebuie! Din vina mea are nevoie de operație! N-o pot lăsa să moară!

– Îmi pare rău, prințeso, dar e pur și simplu o nebunie. Ai pisica asta, de când, de câteva luni? Nici măcar nu mi-ai spus că ai o pisică. Eu nu-ți dau trei mii de dolari ca să plătești operația pentru o pisică. Nu judeci rațional. De ce nu te duci să dormi și să te mai gândești dimineață? Sunt sigur că dimineață o să-ți dai seama că am dreptate.

Nu reușeam să-mi dau seama dacă el era insensibil sau eu eram caraghioasă. Dar n-o puteam lăsa pe Gogoasă să moară. Nu se putea s-o abandonez așa.

– Aș putea să vând mașina, am propus.

– Categoriec nu ai voie să-ți vinzi mașina, mi-a zis el. Nici nu e mașina ta, ca s-o poți vinde. E pe numele lui Penny.

Grozav.

– Tată, hai că trebuie să închid.

– Îmi pare rău, prințeso. Îmi pare sincer rău pentru pisica ta.

Lacrimile mi-au izvorât în ochi. Dar nu-ți pare îndeajuns de rău încât s-o salvezi.

– Pa, i-am zis și am închis.

– N-a mers? m-a întrebat Vi.

– N-a mers, i-am răspuns.

Pe urmă, am sunat-o pe mama. Măcar la ea era dimineață.

Am început cu:

– Ar fi vreo șansă cumva să-mi dai trei mii de dolari ca s-o pot salva pe Gogoasă?

Ea mi-a răspuns cu un:

– Aș vrea eu să am trei mii de dolari. Ce-a pățit Gogoasă?

I-am turuit în mare grabă povestea.

– Lui taică-tău i-ai cerut?

– Nu vrea să mă ajute.

– Caracteristic.

Am închis ochii.

– Mamă... nu acum.

– Mă suni când ajungi acasă? m-a întrebat.

– Mda. Acum trebuie să închid.

– Eu ți-aș fi dat banii, dac-aș fi avut, a adăugat ea.

– Zise femeia care și-a lăsat pisica în altă țară, am bombănit eu.

– Ce zici, pui?

– Nimic. Pa.

Nici nu știu de ce m-am mai deranjat s-o sun pe ea, sinceră să fiu.

– Vrei să încerci cu mama ta? am întrebat-o pe Vi.

– Mama sigur n-are trei mii de dolari în plus.

– Mai e cineva la care să putem încerca?

– Noah?

Nu știam dacă el avea disponibilă o asemenea de sumă, dar puteam măcar să încerc. Am format numărul lui de mobil și i-am ascultat textul mesageriei vocale.

– A, sigur, telefonul lui e la noi acasă.

– Nu poți să-l suni pe fix?

– La unu jumate dimineața?

– Doar e o urgență, a argumentat Vi.

Inima îmi bătea cu putere în timp ce-am format numărul. Speram să răspundă el.

– Alo? s-a auzit vocea pițigăiată a mamei lui.

Of, frate. Trebuia să fi închis. Ba nu. Îi afișează numărul. Știe că eu sunt.

– Bună dimineața, doamnă Friedman, am zis, ghemuindu-mă. Îmi pare foarte, foarte rău că vă deranjez la ora asta. Noah e acolo?

Normal că era acolo. Doar eram în toiul nopții.

– April?

– Da.

– Doarme buștean. N-aș putea să-i spun dimineată că l-ai sunat?

– Ăăă...

Și-acum, ce să fac? Să insist ca ea să-l trezească, astfel încât să-i pot cere bani împrumut?

S-a auzit un huruit și apoi un “Alo?” Era Noah.

– Bună, i-am zis. Eu sunt.

– Hai că vorbesc eu, mamă, a zis el.

– E târziu, Noah.

– Mă scuzați, doamnă Friedman, am zis. E o urgență.

– Bine. Noapte bună. Noah, sunt aici, dacă ai nevoie de mine, a zis ea, după care, în sfârșit, a închis.

– Ce-ai pățit? s-a interesat el.

– Gogoasă a fost lovită de o mașină, l-am informat, smiorcăindu-mă.

– Of, mă-sa. E ... A...

– E încă vie. Suntem la veterinar. Are nevoie de operație. În valoare de trei mii de dolari. Și eu n-am atâția bani. I-am rugat și pe tata, și pe mama, și nici Vi nu are. Probabil că am avea o mie o sută, sau nouă sute, dacă vrem să mai și mâncăm. Așa că, mă gândeam... nu ai tu, cumva? Ți i-aș da înapoi. În rate. Aș

putea să-ți dau cel puțin cinci sute pe lună, până s-ar acoperi toată suma. Ce crezi?

A ezitat, apoi:

– E o grămadă de bani. M-ar omorî ai mei.

– Și... am zis, ținându-mi respirația.

– Nu pot.

Nu poate. Nu poate sau nu vrea? Știam că are bani în contul lui din bancă. Bani de la *bar mitzva*²⁵.

– Las-o baltă, i-am zis.

– Unde e clinica?

– Se numește Clinica de urgență Norwalk.

– Știi cine-a călcat animalul?

– Pisica. Nu animalul.

– Pisica.

– Nu. Nu știi cine a călcat-o.

Chiar, cât de ticălos poți să fii, să calci o pisicuță cu mașina și nici măcar să nu oprești?

– Of, April, nu mai plânge.

²⁵ Sărbătoarea majoratului, la evrei. Prin tradiție, băieții sunt considerați majori la împlinirea vârstei de 13 ani, iar fetele la 12.

– Trebuie să închid, i-am zis. Și chiar am închis. Ei bine, asta chiar a fost tare, am exclamat, aprinsă la față din cauza umilinței. Și-acum?

– Marissa?

– Zero bani. Joanna?

– La fel.

– Lucy?

Am scuturat din cap.

– Doar în ultimă instanță. Dar Dean?

– Dean e mereu lefter. Dar poți să-l rogi pe Hudson.

– Eu?

– Da! Doar Hudson ți-a dat-o.

– Dar e și mai rău! El mi-a dat-o cadou și eu am omorât-o.

– N-ai omorât-o. O s-o salvăm. Trebuie să-i ceri lui Hudson, a insistat Vi, ridicându-și privirea spre mine. El are sigur bani în plus. Și-i mai și place de tine.

M-am înroșit.

– Ba nu.

– Crede-mă. Îi place. Te consideră cea mai tare fată din Westport. Sună-l. E treaz. El mereu e treaz.

Cea mai tare fată din Westport? Asta ce mai era, o glumă? Nu că m-aș fi crezut urâtă. Dar erau multe fete cu mult mai atrăgătoare decât mine. Cum era cazul lui Pinky.

Ia stai! Oprește-te! Gogoasă!

– Nici măcar nu-i știi numărul, i-am zis.

L-a căutat prin agenda ei de contacte și mi l-a dat. L-am format. Aveam de ales?

A răspuns după două sunete.

– Alo, a zis, cu un calm desăvârșit, de parcă era ceva normal să primească apeluri telefonice la ora două dimineața.

Și probabil că așa și era. Apeluri de la profesoare. Apeluri pentru sex. Apeluri pentru droguri, poate. Poate că el îi livra droguri și domnișoarei Franklin. Nu. Dar dacă?

– Alo, Hudson? Scuze că te deranjez... sunt eu, April. Mă gândeam dac-aș putea să te rog ceva...

– Ce s-a întâmplat?

Nu mi-am mai putut ascunde lacrimile din voce.

– Sunt... suntem la veterinar. Gogoasă a avut un accident. Nu vor s-o opereze până nu le dăm banii înainte și ne lipsesc două mii o sută de dolari. Tu pari să ai mereu bani în plus la tine, așa că mă gândeam dacă ai putea să mă împrumuți. Jur că

ți-i dau înapoi. Primesc bani o dată pe lună de la tata, așa că pot să ți-i dau în rate și...

N-a mai stat pe gânduri.

– Unde sunteți? Ajung în zece minute.

PETRECERE LA CLINICA VETERINARĂ

Hudson și-a făcut apariția în sala de așteptare după un sfert de oră. Nu că aș fi avut de ce să mă plâng.

– E a doua oară când mă salvezi, l-am întâmpinat, ridicându-mi privirea spre el.

Cea mai tare fată din Westport? Ce nebunie! Mai ales când venea din partea tipului care putea fi cel mai tare tip din Westport. Pomeții ăia... Și ochii albaștri...

S-a înroșit.

– Nu-ți face probleme, a zis și i-a întins secretarei un card de credit. Apoi mi-a făcut un semn spre Vi și Lucy, care dormeau amândouă pe canapea. Dean s-a oprit să dea pe la Starbucks. E un nonstop în josul străzii. Ia câte un Frappuccino pentru fiecare, afară de cazul în care-l sun eu să ia altceva.

– Sună grozav, am izbucnit. Vă mulțumesc. Tare mult. Și o să-ți dau banii înapoi imediat cum o să pot. Începând de săptămâna viitoare.

– Nu-ți face probleme. Nu e mare chestie, a răspuns Hudson.

Secretara a trecut cardul prin aparat, după care i l-a dat înapoi.

– Doctorița va începe procedurile cam peste douăzeci de minute. Voi puteți să vă duceți acasă sau să așteptați aici. Probabil că vor trece vreo câteva ore până când vom vedea cum se simte.

– Vă mulțumim, i-am zis. Cred c-o să așteptăm.

Mi-am îndreptat privirea spre Hudson.

– Totuși, voi nu sunteți obligați să rămâneți. Clar.

– O să vă ținem companie. Tot n-avem altceva de făcut.

– Pfi, am exclamat, fluturându-mi mâna. Cine mai are nevoie de somn?

Mă apucase neastâmpărul de atâta ușurare. Era posibil ca Gogoasă să nu reziste, dar măcar mai avea o șansă.

– Vorbesc serios, Hudson, chiar e mare chestie. Jur c-o să-ți dau banii înapoi.

A clătinat din cap, aprobator.

– Am încredere în tine. Dacă tu crezi că merită, atunci înseamnă că merită.

Am făcut ochii mari. Noah nu avusese încredere în judecata mea. Nici tata.

– Dar de ce? Abia dacă mă cunoști.

A zâmbit.

– E ceva anume la tine... Tu nu te prostesti.

Am înghițit în sec. Privirile ni s-au întâlnit. Ce putea să însemne asta? Nu știam precis ce-aș putea să-i răspund, așa că, în schimb, l-am întrebat:

– Dar cum se face că ai atât de mulți bani de dat?

– Are importanță? a întrebat, zâmbind.

Am stat puțin să mă gândesc.

– Nu. Eram doar curioasă.

– Tu crezi că sunt distribuitor?

– Nu, i-am răspuns, jenată. Poate.

– Așadar, mi-ai primi banii, chiar dacă ar fi obținuți de pe urma drogurilor?

– A, acum îmi pui spiritul etic la încercare!

– Mhî, a zis el.

– Nu, nu i-aș primi.

A ridicat din umeri.

– Atunci, cred că n-am cum să te ajut.

– Serios?

A schițat un alt zâmbet.

– Nu. Tot așa putea să te ajut.

I-am arătat spre șirul de scaune goale aflate vizavi de canapeaua pe care dormeau Lucy și Vi și ne-am așezat amândoi.

– Dar, Hudson... de unde sau de la cine provin banii?

Și-a ridicat picioarele pe masă.

– Dacă ți-aș spune, așa fi nevoit să te omor.

Mi-am săltat și eu picioarele lângă ale lui și l-am lovit ușor dintr-o parte.

– Replicile ca asta sunt cele care-i fac pe alții să creadă că te ocupi cu lucruri necurate.

A continuat să zâmbescă.

– Îmi place să întretin un pic de mister. Și ce altceva mai vorbește lumea?

– Am mai auzit câteva idei de carieră aruncate în circulație.

– Cum ar fi?

– Gigolo, am răspuns. Jucăria doamnelor.

După care m-am înroșit toată.

A izbucnit într-un râs zgomotos.

– Serios? E extraordinar!

– Ai fost observat pătrunzând în casele unor femei necăsătorite la ore neobișnuite.

– Ca de exemplu? a întrebat, râzând.

– Ca de exemplu a domnișoarei Franklin.

A făcut ochii mari și a râs cu și mai multă poftă.

– Tu crezi că domnișoara Franklin mă plătește pentru sex?

– N-am zis eu asta. M-ai întrebat ce vorbește lumea.

– Dar tu, cu ce crezi că mă ocup?

– Model, poate? am zis și m-am înroșit chiar în timp ce pronunțam cuvântul.

Acum, el știa că-l consider foarte atrăgător. Poate se gândea că flirtez cu el. Oare chiar flirtam cu el? E ușor să flirtezi cu un tip despre care știi că te consideră drăguță.

Din nou, a râs.

– Mi s-a spus că aș avea o ureche frumoasă.

– Urechi frumoase. Și pentru ce ar poza un model cu o ureche frumoasă, mai precis?

– Manșoane pentru urechi? Căști? Bețișoare cu vată pentru urechi? Urechea mea are mult de lucru.

– Pot să văd și eu urechea asta fermecătoare?

Și-a aplecat capul mai aproape de mine.

– Nu-i rea, hm?

Drăguță, ca dimensiuni. Nici prea mare, nici prea mică. Plată. Lobul nu e exagerat. Excelentă ureche.

– Și cealaltă cum e?

– Nu-i la fel de bună. Are o umflătură ciudată în vârf, gen Spock²⁶, mi-a răspuns, întorcându-se să-mi arate. Pune mâna.

Am chicotit. Ce căutam eu să chicotesc, la clinica de urgență Norwalk?

– Vrei să-ți pipăi urechea?

– Sună ciudat când o spui așa. Doar atinge-i marginea.

Mi-am ridicat mâna și mi-am frecat ușor degetul de vârful urechii lui. Pielea îi era rece, netedă și delicată. Părul lui mi-a gădilat buricele degetelor. O senzație de căldură mi s-a răspândit prin mână, urcându-mi în sus pe braț și apoi coborându-mi pe șira spinării.

– Salut, a zis Hudson, privind spre ușă.

I-am urmărit privirea și mâna mi-a căzut imediat. Era Noah.

– Salut! am zis. Ce faci aici?

El și-a mutat greutatea de pe un picior pe celălalt.

– M-am gândit că poate ai nevoie de companie, a zis. Dar se pare că ai deja.

²⁶ Personaj din serialul *Star Trek*, numit în general Mister Spock.

– Eu... am zis și pulsul mi s-a accelerat brusc. Am sărit în picioare. Hudson mi-a... ne-a împrumutat banii.

Noah l-a examinat cu o privire atentă pe Hudson.

– Uau, frate, mare treabă ai făcut.

– Nu-i problemă, a răspuns el, întorcându-i privirea lui Noah.

Dean și-a făcut apariția, ducând în mâini o tavă din carton plină cu cafele.

– Cine și-ar fi închipuit că locul cel mai interesant în care poți să te afli la două dimineața ar fi Clinica veterinară de urgență Norwalk? Frappuccino, cine dorește?

– De fapt, eu cred c-o să plec, a zis Hudson, ridicându-se.

– Nu trebuie, m-am grăbit să-i zic, apucându-l de mâneca gecii. După care mi-am lăsat mâna să cadă. Adică, du-te acasă, dacă vrei. E clar că n-ai vrea să mai stai aici.

Și-a încheiat fermoarul de la geacă.

– Baftă, mi-a zis.

– Dar eu abia am ajuns, a protestat Dean. Și mi-am băut deja jumătate din cafea. Cum să mai adorm acum?

– Pot să te duc eu mai târziu, s-a oferit Noah. Dacă fratele tău vrea s-o ia din loc.

– Fain. Mersi, frate.

Hudson ne-a făcut cu mâna și s-a îndreptat spre ieșire.

– Mulțumesc, am strigat după el.

Mi-a făcut cu ochiul și a lăsat ușa să se închidă în urma lui.

Dean și-a lăsat tava pe masă.

– Am adus șase. Vrei și tu una, Marcy? a întrebat-o pe secretară, descifrându-i inscripția de pe ecuson.

– Sigur, a acceptat ea. Nu mi-ar strica.

Vi și-a întins brațele deasupra capului și a deschis un ochi.

– Ce se petrece aici?

– Bună dimineața, somnoroaso, i-a zis Dean, așezându-se în poala ei. Am venit să te salvez.

– Fratele tău a venit să ne salveze. Tu ce ai de oferit?

– Trupul meu?

Vi a scuturat din cap.

– Nu sunt interesată. Altceva?

O expresie ofensată i-a umbrat chipul lui Dean, dar și-a alungat-o la repezeală.

– Dar ai fi interesată de o cafea de la gheață, în stil desert? a întrebat-o, cu o mișcare înzorzonată a mâinii.

– A, asta ar merge, a răspuns ea, după care și-a ridicat privirea spre Noah. Salut. Tu parcă nu ești Hudson.

Ce voia, să-mi torpileze și mie relația, pe lângă cea a ei?

– Noah s-a hotărât să vină și el, i-am explicat. Ca să ne țină companie. Hudson tocmai a plecat.

– Dar ți-a lăsat banii?

Nu mă ajuți deloc, Vi.

– Mhî. Totul e bine.

Noah mi-a adresat o privire întrebătoare.

– Așa. Deci, Hudson ți-a dat trei mii de dolari.

– De fapt, nu aveam nevoie decât de două mii o sută. Și nu mi i-a dat. A fost un împrumut.

– Pentru ce?

– Nu cumva pentru că aveam nevoie?

– Dar pentru ce să te fi împrumutat el?

Mi-am încrucișat brațele pe piept.

– Pentru că are încredere c-o să i-i dau înapoi? Pentru că nu vrea ca Gogoasă să moară?

Vi a zâmbit cu subînțeleș.

– Noah, ești cumva gelos pe Hudson pentru că a salvat el situația, și nu tu?

Noah n-a luat-o în seamă și s-a întors spre mine.

– Poți să vii cu mine până afară pentru o clipă? m-a întreat și a și pornit spre ușă.

L-am urmat. Aerul rece mi-a mușcat nemilos pielea. Nu-mi aduceam aminte unde-mi lăsasem geaca, dar în mod evident n-o aveam pe mine.

– April, m-a zis el, un tip n-o împrumută pe o fată cu două mii de dolari doar așa. În afară de cazul în care o vrea.

– Suntem doar prieteni, i-am zis.

– Și-atunci de ce erai cu mâna pe el?

– Îi pipăiam – mi-am dat seama că avea să sune ciudat – urechea.

M-a privit, îngustându-și ochii.

– Există ceva între voi doi?

– Nu! Sigur că nu! am exclamat, râzând. Doar nu crezi că așa face eu una ca asta, nu?

Ce, el credea că sunt mama?

A scuturat din cap.

– Scuză-mă. Știu că n-ai face-o. Doar că nu-mi place când se dă altul la iubita mea.

Am clătinat din cap, în semn de încuviințare.

– O să-i dau banii înapoi, i-am zis. Imediat cum o să pot.

– Pun pariu că totul a fost la ideea lui Vi, a bombănit el.

Mare javră mai e!

– Ba nu e! Noah!

– Ea vrea să te cupleze cu Hudson, ca să puteți fi un cvartet pe cînste.

– Te comporti ca un nebun, i-am atras atenția. Chiar, ce-l apucase? Mai întâi, ești gelos pe Hudson, i-am zis. Și acum, ești gelos și pe Vi?

– Nu sunt gelos, a replicat el. Doar că nu-mi place când ești manevrată. Și Vi totdeauna te manevrează.

– Ba nu-i așa!

Ce s-o fi întîmplat cu el? Lucrurile mergeau nemaipomenit – mai bine ca oricînd, în ultimele luni – și dintr-odată pămîntul de sub noi devenea plin de crăpături. Mi-era teamă să nu calc greșit, ca nu cumva să cad în vreuna dintre ele.

– Ba e. Știu că tu o crezi darul lui Dumnezeu către...

– Noah... nu acum, bine? Nu pot să mai am și asta pe cap acum. Pur și simplu, nu pot.

Și-a întors privirea spre mine. Probabil că mi-a zărit expresia îndurerată de pe față, pentru că m-a tras în brațele lui.

– Scuză-mă, mi-a zis.

– Acum putem să ne întoarcem înauntru?

El mi-a deschis ușa și mi-a ținut-o.

Înauntru, l-am găsit pe Dean încruntat.

– Dacă nu mă vrei aici, pot s-o iau spre casă.

– Nu ești obligat să stai aici, i-a replicat Vi.

Dean a oftat.

– Știi că nu sunt obligat. Nu sunt obligat să fac nimic.

Și-au ridicat privirile spre noi, după care s-au privit iar unul pe celălalt.

– Știi ce? a zis Dean. Eu cred c-o să-mi comand un taxi.

– Pot să te duc eu, s-a oferit din nou Noah. După care mă întorc.

– Nu e nevoie să te întorci, m-am grăbit să-i zic, gândindu-mă că poate ar fi fost mai bine să rămân doar cu Vi și cu Lucy.

– Știu, mi-a răspuns, sărutându-mă pe frunte. Dar vreau eu. Am ezitat și apoi l-am cuprins cu brațele.

– Îți mulțumesc.

– Te iubesc.

– Și eu, i-am răspuns.

După ce au luat-o ei din loc, m-am întors spre Vi.

– Asta ce-a mai fost?

Ea și-a fluturat mâna cu un gest nervos.

– Prea facea pe bărbățelul. Lipicios. Nu-mi place.

– Dar a venit să-ți țină companie, am zis, sorbindu-mi ultimele picături de cafea.

– I-am cerut eu? Nu, nicidecum.

Lucy a scos un mic geamăt de pe locul ei.

– Am auzit eu spunându-se ceva despre cafea?

I-am întins un pahar cu frappuccino, după care mi-am rezemat capul de perete.

– Sunt obosită, am zis.

– Și eu, m-a aprobat Vi. E aproape trei.

– Lucy, ai tăi știu unde ești? am întrebat-o.

– Noo. Mama a luat două somnifere. Acum e ca moartă.

– Dar tatăl tău?

Și-a ridicat privirea spre mine.

– A murit.

– A, am exclamat, simțind cum mi se taie respirația. N-am știut.

– Cancer, a zis ea.

– Nașpa, și-a dat cu părerea Vi.

Mă ustureau ochii, dar am clipit, ca să-mi alung lacrimile. Iată-mă, dându-mă de ceasul morții pentru pisica mea, când ea își pierduse tatăl.

– Când s-a întâmplat? am întrebat-o.

– Acum patru ani.

– Îmi pare foarte rău, i-am zis.

– Mda, asta e... se mai întâmplă porcării.

A făcut un gest spre sala pentru operații.

– Ai văzut cumva mașina care a lovit-o pe Gogoasă?

– Nu, i-am răspuns.

Aș fi vrut să aflu mai multe despre tatăl ei, dar nu era frumos să insist, dacă ea schimbase vorba.

Deodată, mi-am îndreptat spinarea.

– Dar am auzit-o. Când eram în jacuzzi. Vi, ți-aduci aminte?

– Aoleu, da, a confirmat Vi.

– Și știi ce-a fost cel mai ciudat? Că mașina aia n-avea farurile aprinse.

– Ai dreptate, mi-a zis ea. Îmi aduc aminte de asta.

– Și, de ce ar fi trecut cineva cu mașina, pe lângă casa noastră, cu farurile stinse?

– Poate c-o fi avut farurile stricate, și-a dat cu părerea Lucy.

– Sau poate că n-a vrut să vedem noi cine e, a încercat și Vi.

– Ce nebunie, am exclamat. Cine-ar putea să facă una ca asta?

– Nu știu, a răspuns Vi, mijindu-și ochii. Dar o să aflăm noi.

Poate că tata avea dreptate. Poate că lucrurile rele se întâmplă întotdeauna după ora zece seara.

numărul șapte:

am adăpostit o fugară

MINCINOSUL ROADE OSUL

UIIIooooUIIIooooUIIIoooo!

Duminică, eu și Noah eram jos, când a sunat tata. Stăteam foarte mult timp jos, ori de câte ori era Vi acasă. În perioada aceea, Vi și Noah erau ca doi câini, care-și marcau teritoriul. Pe mine.

– Bună, tată, am răspuns, făcându-i semn lui Noah să tacă.

– Ia zi, cum te mai simți azi?

– Bine, am zis, oftând.

– Îmi pare rău pentru Gogoășă, a zis el.

– Și mie.

– Dar ai făcut ceea ce trebuia. El ar fi suferit foarte mult.

Credea că Gogoășă murise. Ar cam fi cazul să-i spun adevărul. Și că Gogoășă e femelă.

Sau puteam să-l fac să se simtă prost.

– Mda, mă rog, sfârșitul a fost oricum dificil.

Mă prefăceam că mi-ar fi murit pisica. Ce mă apucase? De când ajunsesem eu o persoană care să pretindă că-i murise pisica? O persoană care-i facea semne iubitelui, aflat în pat

lângă ea, să tacă în timp ce vorbea la telefon cu tatăl ei și-l mințea că-i murise pisica?

– Îmi pare rău, scumpa mea. Aș putea să fac ceva ca să te mai înveselesc?

– Nu, i-am răspuns.

Doar dacă... Nu mi-ar fi stricat ceva bani în plus. Cum aș fi putut să-i dau de înțeles, fără să par nesimțită?

– Poate că doar aș avea nevoie să mai ies. Să mă plimb pe malul fluviului. Sau pe Main Street.

– Grozavă idee, pui. Du-te, plimbă-te. Scoate-o pe Vi la un prânz în oraș. Fă-ți un cadou. Din partea mea. Îți mai virez ceva bani în cont.

Este!

– Mersi, tată, am zis, încercând să-mi mențin tristețea în glas.

De când ajunsesem eu persoana care să stoarcă bani, folosindu-se de pretinsa moarte a pisicii sale?

– Mi se pare mie sau tocmai l-ai păcălit pe taică-tău ca să-ți mai dea ceva bani? m-a întrebat Noah, după ce mi-am luat la revedere.

– Posibil.

– Bun. Înseamnă că poți să-i dai mai repede banii înapoi lui Hudson.

Era clar că împrumutul primit de mine din partea lui Hudson însemna încă un punct nevralgic. Deși nu îndeajuns de nevralgic încât să-mi împrumute Noah însuși banii. Numai că, în loc să-i spun ceva din toate astea, mi-am strecurat mâna pe sub cămașa lui și l-am tras deasupra mea.

DREPT CONSECINȚĂ: E-MAIL DE LA TATA CĂTRE
FALSA SUZANNE

De la: Jake Berman <Jake.Berman@kljco.com>

Data: Dum, 8 Martie, 8:10 pm

Către: Suzanne Caldwell <Suzanne_Caldwell@pmail.com>

Subiect: Pisica

Suzanne,

Sper că totul e bine. Am vrut să iau legătura cu tine ca să văd cum s-a împăcat April cu situația legată de pisica ei. Eu nici măcar nu mi-am dat seama că-și luase o pisică. Presupun că tu n-ai avut nimic împotriva. Pare s-o fi afectat într-adevăr: era foarte necăjită când am vorbit ultima oară cu ea. Ai putea să fii cu ochii pe ea și să-mi dai de știre cum se

descurcă? Ea a trecut printr-o ușoară depresie acum vreo doi ani – după divorț – și vreau să fiu sigur că-și păstrează moralul ridicat.

Dacă ai vreo problemă, te rog să mă suni cât poți de repede.

Mulțumesc,

Jake

Expediat de pe Blackberry

DUPĂ CE AM CITIT E-MAILUL DE LA TATA CĂTRE “SUZANNE”

Cine s-a simțit ca o pramatie? Eu, eu!

PIERDUTĂ ÎN SPAȚIU

Tata ne-a dus, pe mine și pe Matthew, la Disney, în vara de după despărțire, în vara de dinainte să încep liceul. Aveam paisprezece ani.

Am avut un atac de panică pe Spaceship Earth²⁷.

Ceva anume legat de traseu, și de călătoria pe parcursul a 40 000 de ani – Egiptul antic, Imperiul Roman, viitorul – și că nu

²⁷ Construcția emblematică pentru Epcot, o sferă sprijinită de trei perechi de picioare, construită cu contribuția scriitorului Ray Bradbury.

putea să-mi iasă din minte faptul că toți suntem atât de mărunți și de neînsemnați, și ne tot prefacem că existențele noastre chiar contează, deși în realitate suntem irevanți. Totul are un sfârșit. Anii. Generațiile. Civilizațiile. Totul moare. Am privit dincolo de distracție și tot ce am văzut a fost o gaură neagră, fără fund. Dacă era posibil ca părinții mei să se despartă, atunci nimic nu e pentru totdeauna. Nimic nu e indestructibil. Totul e sortit pieirii. Fiecare respirație parcă era un pumnal care-mi înjunghia coastele.

Când am ajuns înapoi, la lumina zilei, a fost și mai rău. Erau oameni peste tot, oameni străini, iar eu mă simțeam atât de ne semnificativă, atât de inutilă, totul era atât de fără sens. Eram pierdută, plutind, un balon dezlegat, un balon dezumflat căzând, în loc să se înalțe spre cer. Noaptea, în hotel, nu m-am mai putut opri din plâns. Am încercat să-mi înfund hohotele în pernă, ca să nu le audă tata și fratele meu.

BUN-VENIT LA BALAMUC

N-aveam să aflăm niciodată cine a dat cu mașina peste Gogoasă. Cum am fi putut? Doar nu existau camere de supraveghere pe stradă. Nimeni nu avea să recunoască, nici să ofere voluntar vreo informație. "Ghici ce", să ne spună autorul,

“treceam cu mașina pe strada voastră și din greșeală v-am călcat pisica! Scuze!”

Era cea de-a doua săptămână a lunii martie, într-o zi de marți, după școală, iar eu și Vi stăteam tolănite pe canapeaua noastră. Gogoșă mi se așezase în poală. Scăpase teafără de pe urma operației. După trei zile de stat în clinica veterinară, era deja de o săptămână acasă și, în afara ghipsului cu un aspect înduioșător de pe piciorul din spate, viața îi revenise la normal. Doctorița ne avertizase că era posibil să rămână cu un șchiopătat permanent, dar bine măcar că trăia.

Am scărpinat-o la ceafă și ea a scos un mieunat puternic.

– Cine are nouă vieți? am gungurit spre ea. Cine, cine?

Ea m-a lins pe mână.

Acum n-o mai scăpăm din ochi.

– Tu crezi c-o fi fost Lucy? m-a întrebat Vi.

– Ei, fii serioasă. Nu. Sigur că nu, am răspuns, cu gândul la tatăl ei.

– Și-a făcut apariția în față exact în același timp cu noi. Ce căuta ea pe stradă în toiul nopții?

– A zis că ne-a auzit, am răspuns eu. N-ar fi imposibil. Făceam destul zgomot.

– Dar pe urmă a ajuns să vină cu noi la clinică.

– Ce, tu crezi că ne-a călcat pisica numai ca să poată avea o aventură? am întrebat-o. Ar fi prea mare nebunia. Chiar și pentru ea.

Tocmai atunci s-a auzit soneria de la intrare și am sărit în picioare ca să răspund.

– Probabil c-o fi Lucy. Are un microfon ascuns în cactus și ne-a auzit că o bârfim.

Numai că era Marissa. Avea obrajii mânjiți de lacrimi. Lângă ea am văzut un mic sac marinăresc bleumarin, cel cu care se ducea în tabere. Își scrisese numele pe el cu marker negru.

– Eu... am... a încercat ea să spună, scâncind.

– Intră, am îmbiat-o, cuprinzând-o în brațe. Ce s-a întâmplat?

– Pot să mă mut la voi?

DUPĂ CE-A AVUT MAMA RELAȚIA

– April, tu rămâi la cină? m-a întrebat Dana, mama Marisei.

Era într-o după-amiază de miercuri, pe când eram într-a șaptea, după dezastrul cu sexul la telefon.

Am clătinat afirmativ din cap. Stăteam în bucătărie, la masa din lemn, prefăcându-mă că-mi fac temele. Marissa turna suc în pahare.

Sora ei mai mică era pe jos, ocupându-se de un proiect artistic. Sora ei mai mare trâncănea la telefon, iar cei doi frați mai mici se luptau între ei pe covorul de pe holul de la intrare.

– Ce-ți mai fac părinții? m-a întrebat Dana.

Am deschis gura să-i răspund, dar în loc de asta am început să scâncesc.

– Of, dragă, a zis ea, așezându-se lângă mine și cuprinzându-mă într-o îmbrățișare. Ce-ai pățit? Vrei s-o sun pe mama ta?

– Nu, i-am răspuns. Doar că eu... că ea...

Și am început iar să plâng.

Marissa a venit fuga la mine și m-a luat în brațe din spate.

– Mama ta e bolnavă? s-a interesat ea.

Da, i-am răspuns în gând. Dar apoi am scuturat din cap.

– Nu... nu e asta... e că mama și tata... ei doi... e de rău.

Dana a părut surprinsă, dar a încuviințat și m-a tras din nou spre ea. Mirosea a cearșafuri proaspăt spălate.

– Mamă, April poate să rămână aici la noapte? a întrebat Marissa.

Dana s-a tras înapoi și m-a mângâiat pe braț.

– Vrei? m-a întrebat.

Da. Da. Te rog, nu mă pune să mă duc la mine acasă. Te rog, nu mă pune să vorbesc cu ea. De dimineață, în mașină, nu fusesem în stare s-o privesc în ochi, fiindcă simțeam că mi-ar veni s-o pocnesc.

– O sun eu pe mama ta, s-a oferit Dana.

Am intrat în panică.

– Dar să nu-i spuneți...

– Nu-i spun, mi-a promis ea. Fii fără grijă. Totul o să fie bine. Voi două relaxați-vă, și-atât.

– Hai să mergem la televizor, mi-a propus Marissa, luându-mă de mână, ridicându-mă și ținându-mă așa, fără să-mi mai dea drumul.

RÂNDUL MEU S-O GĂZDUIESC PE MARISSA

După două minute de hohote care-i făceau cuvintele de neînțeles, Marissa ne-a explicat în sfârșit ce se petrecuse.

– Am fost admisă pentru excursia în Israel de la vară.

– Nu înțeleg, am zis. Asta-i o veste bună!

– Ba nu... că ai mei nu mă lasă să mă duc!

O parte din mine – partea bună – a simțit o milă îngrozitoare pentru ea. O altă parte din mine – partea rea – a simțit o bucurie nemăsurată pentru mine.

– Dar nu înțeleg, am zis. Doar e o excursie gratuită!

– Știu! Dar ei au stat la discuții și au ajuns la concluzia că e prea periculos! Sunt convinși c-o să mă arunce în aer cine știe ce terorist!

– Mi se pare puțin probabil, și-a dat cu părerea Vi. Cam la fel de probabil ca să fii aruncată în aer în Manhattan.

– Mă îndoiesc că ar fi cum spune Vi, am zis, îmbrățișând-o pe Marissa. Dar e clar că părinții tăi exagerează un pic.

– Știu! Îmi strică totul! Aaron merge și el în excursie! Toți prietenii mei merg în excursia aia!

– Mersi, i-am zis.

– Prietenii mei de vară. Știi la ce mă refer, a precizat ea, trăgându-se înapoi și ștergându-se la ochi cu dosul mânecii. Mama se poartă de parcă și-ar fi ieșit din minți.

– Nu crezi că ar putea să se mai răzgândească? a întrebat-o Vi.

– I-am spus c-o urăsc și că-mi distruge viața și că n-o să mai vorbesc niciodată cu ea dacă nu se răzgândește.

– Și ea ce-a zis? am întrebat-o, puțin cam șocată.

– Că nu se răzgândește. Așa că l-am sunat pe tata la serviciu și mi-a răspuns că nici el nu se răzgândește!

– E nașpa, Marissa, am zis, privind spre sacul ei marinăresc.

Și ți-ai făcut bagajul din cauză că...

– Din cauză că nu mai pot să stau acolo. Nu mai vorbesc cu niciunul dintre ei.

– Și cum ai ajuns aici? am întrebat-o.

– Pe jos.

Ce, era nebună?

– Dar e drum de o jumătate de oră! Și mai aveai și bagajul...

– Eram nervoasă. Și aveam nevoie să iau aer.

– Dar trebuia să mă fi sunat! am protestat eu. Aș fi venit să te iau.

– Știu, dar... nu mai gândeam. Doar mi-am strâns lucrurile și-am plecat.

Și-a săltat sacul în mână.

– Nu e greu, a zis. Mai degrabă a fost ceva demonstrativ.

– Părinții tăi știu că ești aici? m-am interesat eu.

– Nu tocmai, mi-a răspuns Marissa.

– Dar te-au văzut că pleci, a zis Vi.

– Surorile mele m-au văzut. Mama o să afle când o să se-ntoarcă de la magazin.

Nu era de bine.

– Așadar, tu, practic, ai fugit în lume?

– Nu în lume, a răspuns Marissa. Am fugit încoace.

– Marissa, i-am zis, clătinând din cap. Părinții tăi or să cam tragă o sperietură.

– Bun, a răspuns ea, cu sclipiri în ochi. Lasă-i să tragă! Cel puțin, de data asta au motiv.

Tocmai atunci i-a sunat telefonul Marissei și ea a privit ecranul.

– Ei sunt. Nu le răspund.

– Dar trebuie să le spui unde ești, am insistat eu. Altfel, or să creadă că ai fost răpită, sau mai știu eu ce.

– Treaba lor.

– Or să sune la poliție! am argumentat.

Era exact ce ne lipsea. O masivă operațiune polițienească de căutare, care s-ar încheia aici. Într-o casă în care locuiau ilegal două minore.

A stat un pic să se gândească.

– Mai am măcar câteva ore până să anunțe ei poliția. Nu trebuie să aștepți douăzeci și patru de ore? a întrebat, întorcându-și

privirea spre Vi.

– Nu sunt sigură, a răspuns Vi. Dar înclin să fiu de acord. Mă îndoiesc că părinții ar suna la poliție deocamdată. E abia

cinci după-amiaza. Mai așteaptă până la opt, cel puțin, sau nouă.

Am oftat.

– Așadar, o să-i suni după cină?

– Poate. Dar tot nu mă întorc până când nu s-or răzgândi.

– Poți să stai aici cât vrei, a zis Vi. Poți să te instalezi în camera mamei.

– Dar n-o să aibă nevoie de ea?

– Nu cred să aibă vreun weekend liber în viitorul apropiat, a răspuns Vi, ridicând din umeri. Iar eu m-am întrebat dacă așa o fi.

Telefonul Marisei a sunat iar.

– Tot ei.

– Dacă nu le răspunzi, or să te sune din două în două minute, i-am atras atenția.

Așa că ea și-a închis telefonul.

MAMELE “ADEVĂRATE” GÂNDESC LA FEL

Dana m-a sunat pe la șapte. Eu eram jos și tocmai mă schimbam într-o pereche de pantaloni de trening, înainte de cină. Vi făcea stir-fry²⁸. Marissa îi ținea companie.

– April, ea e acolo? Trebuie să fie acolo, m-a luat în primire mama Marisei, părând panicată.

Ce doctorița Rosinis? Dac-aș fi avut posibilitatea să-mi iau o mamă adoptivă, aceea ar fi fost Dana.

Mi-ar fi plăcut ca Marissa să rămână, dar n-aș fi vrut ca Dana să se îngrijoreze degeaba.

– E bine, i-am răspuns, încet. E aici.

– Of, ce bine, a zis ea. Tonul ei îmi amintea de mine, de când îmi spusese doctorița de la clinica veterinară că Gogoășă o să fie bine. Poți să mi-o dai la telefon?

– E foarte supărată, i-am zis, așezându-mă pe un colț al saltelei.

– Știu. Dar eu trebuie să fac ceea ce e bine pentru ea, chiar dacă se supără. Sunt mama ei. E meseria mea.

Asta m-a făcut să mă întreb care o fi crezut mama mea că i-ar fi meseria.

²⁸ Stil de gătit specific chinezesc, în care bucățile de carne și de legume se călesc într-un vas numit wok, amestecându-se permanent.

– Și-a luat și bagajul cu ea? s-a interesat Dana.

– Mda.

A oftat.

– Vin s-o iau.

– Mai stați. Poate c-ar fi mai bine s-o lăsați să stea aici o noapte, două. O să-și vină ea în fire și-o să se potolească. O să i se facă dor de casă.

Știam că așa o să fie.

– Nu știu... dacă mama lui Vi n-are nimic împotriva...

– Absolut deloc, am asigurat-o.

– E acasă? Dă-mi-o să vorbesc un pic cu ea la telefon.

– A... ăăă... nu sunt sigură... stați s-o caut și-i zic să vă sune imediat.

M-am dus înapoi sus și i-am întins telefonul meu lui Vi.

– Suzanne, te-ar deranja s-o suni pe mama Marisei și să-i spui că Marissa poate să stea aici oricât vrea?

– Bună idee! a exclamat Marissa.

Vi a luat telefonul și s-a dus în camera cealaltă.

– Bună seara, a început, cu o voce scăzută, de mamă. Sunt Suzanne, mama lui Vi... nu, nu e nici cea mai mică problemă, chiar îmi face plăcere... știu, știu... cel mai bine pentru ele e să-și cheltuiască surplusul de energie într-un mediu sigur... da, ce-

ar fi ca ea să rămână aici peste noapte și s-o ducă Vi mâine dimineață la școală... perfect. Nu, nu, avem mâncare destulă. Eu tocmai mă pregăteam să fac un drob.

Am înălțat o sprânceană.

– Perfect. Luăm legătura mâine, a mai zis Vi, înainte de a închide. Treaba rezolvată, a tras ea concluzia.

– Drob? am întrebat-o. Vi a ridicat din umeri.

– Mi s-a părut că sună mai a mamă.

– Iuu-huu! am chiuit eu. Acum, că nu mai trebuia să-mi fac griji cu privire la o posibilă alarmă de dispariție, eram liberă să savurez momentul. Marissa rămânea cu noi! Cu mine și cu Vi! Noi trei, locuind împreună! Marissa îmi fusese totdeauna alături și acum era rândul meu să-i fiu de ajutor. Și-acum? am întrebat.

Marissa a arătat spre Hula.

– O să fiu nevoită să iau cu împrumut un costum de baie.

MISS ADOLESCENȚA WESTPORT ÎȘI REVENDICĂ PREMIUL

Zilele de miercuri și joi petrecute împreună cu Marissa au fost minunate. Am luat micul dejun împreună, am mers la școală împreună, ne-am întors acasă împreună, ne-am scăldat

în Hula împreună. Am stat până târziu să vedem filme și să mâncăm biscuiți Oreo direct din cutie. A fost ca o noapte petrecută acasă la una dintre noi, dar permanentizată. Ba chiar am învățat-o cum să-și spele lenjeria când rămânea în pană de așa ceva.

– Ia te uită la ea, Suzy Gospodina²⁹! a exclamat, în timp ce măsurăm doza de Tide.

– Învăț și eu, i-am zis.

– Să trec pe-acolo? mă întrebase Noah, la școală.

– Suntem într-un fel de săptămâna fetelor, i-am răspuns.

Nu-mi dădeam seama precis de ce, dar prezența lui Noah cu noi, aici, mi s-ar fi părut ciudată. Nu voiam ca Marissa să aibă senzația că nu e dorită.

– Găsim noi ceva distractiv de făcut în weekend, l-am consolat eu.

Dana a vorbit la telefon în fiecare seară cu Vi-pe-post-de-Suzanne.

²⁹ Suzy Homemaker (Suzy Gospodina) este, de fapt, numele dat unei linii de aparatură electrocasnică de jucărie (cuptor, aspirator, etc.), completat cu apariția ulterioară a unei păpuși cu numele acesta; cu timpul, denumirea a intrat în limbajul curent, desemnând în chip ironic femeile legate de activitățile casnice stereotipe.

Dana a mai vorbit la telefon în fiecare seară și cu Marissa.

– Nu vin acasă până când tu și tata nu vă răzgândiți! i-a zis Marissa.

Ei nu s-au răzgândit. Și nici ea nu s-a întors acasă.

– Nu pot să cred că încă nu și-a făcut apariția mama la ușa voastră, a zis Marissa, joi seara, în timp ce ne făceam de cap în Hula.

– Poate că se bucură să aibă griji pentru un copil în minus, a zis Vi.

Marissa s-a rezemat cu spina de marginea bazinului.

– Probabil că ai dreptate. Suntem cam mulți pe care să tot stea cu ochii. Săptămâna trecută, unul dintre frații mei s-a încuiat în garaj și n-a observat nimeni timp de trei ore.

Nu mi-am putut stăpâni zâmbetul. Sigur, îmi părea rău că Marissa era certată cu Dana, dar... îmi plăcea la nebunie faptul că o aveam pe Marissa lângă mine.

La un moment dat, mi-a piuit telefonul. Mesaj de la Hudson.

Hudson: Ce faci?

Eu: Relaxare în jacuzzi.

Hudson: Cum se simte Gogoasă?

Eu: Excelent.

– Cu cine te conversezi? s-a interesat Marissa.

– Cu Hudson, i-am răspuns, continuând să tastez.

– Nu, zăăăăău, a replicat Vi, zâmbind. Flirtăm și noi un pic?

– De ce ești tu atât de pro-Hudson și de anti-Noah? m-am mirat cu voce tare.

– Dar nu sunt anti-Noah. Doar că Hudson mi se pare un tip grozav. Și când e în preajma ta, ești... altfel, a continuat ea. într-un fel bun. Mai curajoasă. Ești mai...

– Mai ca tine? am întrebat-o, împroșcând-o cu apă.

– Eu vroiam să zic neînfricată, dar și ca mine merge zis. Iar Noah e un pic cam sufocant, nu ți se pare? Mă întreb dacă tu încă ești îndrăgostită de el sau e doar o chestie de comoditate.

Au.

– Încă sunt îndrăgostită de el, i-am spus. Sunt.

Ea și-a înălțat o sprânceană.

– Dar el e de părere că tu ești cea mai tare fată din Westport?

Am stropit-o din nou.

– Ar face bine.

– Corect, m-a aprobat Marissa. Altfel, ar trebui să-l lași naibii.

Mi-am întors privirea spre ea, surprinsă. Marissa considera că eu și Noah am fi cea mai grozavă pereche din lume. Ce se întâmplase?

– Invită-l să vină și el, mi-a propus Vi.

– Pe Noah?

– Pe Hudson, a precizat Vi.

Am scuturat din cap.

– Ei, asta chiar c-ar însemna flirtat.

– Atunci, îl invit eu, a replicat Vi, cu un oftat exagerat. Pe cuvântul meu, chiar trebuie să le fac numai eu pe toate pe-aici.

A format un număr, după care am auzit-o spunând:

– Salut, Hudson, ce faci?

Am stropit-o cu piciorul.

– Termină cu stropitul, m-a apostrofat ea. Dacă-mi uzi telefonul, te bat. Hud? Ce-ar fi să-l iei pe delincventul de frate-tău și să veniți amândoi pe-aici?

Dean nu mai trecuse pe la noi de când cu cearta lor de la clinica veterinară. Era, categoric, ceva ciudat între el și Vi. O ciudățenie care probabil n-avea să dispară doar datorită invitării lui prin intermediul propriului frate.

Vi s-a încruntat pentru o clipă, dar apoi fața i-a devenit impenetrabilă.

– A. Mda. Bine. Da, nu-ți face probleme. Altă dată.

Și a închis.

– Nu pot să vină? a întrebat Marissa.

M-am simțit vag dezamăgită, chiar dacă știam că e mai bine așa. Prezența lui Hudson în jacuzzi împreună cu mine nu l-ar face deloc fericit pe Noah. Plus că, dacă-și petrece prea mult timp cu mine, sigur o să-și dea seama că nu sunt, în realitate, cea mai tare fată din Westport.

– Dean e la Pinky acasă, a zis ea, cu o răceală de oțel în privire.

– Pinky, care scrie în revista voastră? a vrut să știe Marissa.

– Da, acea Pinky. Mai știi vreo altă Pinky? a zis Vi, cu o voce încordată.

Își răsucea mâinile în apă ca pe cuțite.

– Tu ai îndemnat-o să se dea la el, am ținut să-i amintesc.

– Știu, s-a răstit ea.

– Eu nu înțeleg, a zis Marissa. De ce-ai face una ca asta?

– Ea e specialistă în așa ceva, a replicat Vi, pe un ton îndurerat. Totuși, nu știam dacă și el o să muște momeala.

Marissa a clătinat din cap.

– L-ai pus la încercare?

– Nu, încercam să-l fac să... nu contează, a zis Vi, oftând.

– Ești bine? am întrebat-o, cu prudență.

Vi și-a dat ochii peste cap.

– Mda. De ce n-aș fi? Nu mă interesează cu cine umblă Dean. Suntem doar prieteni.

Am schimbat o privire cu Marissa.

– Mi-e foame, a declarat Vi, ieșind din jacuzzi. Vrea cineva dintre voi nachos?

Marissa a scuturat din cap.

– Nu, mersi.

Vi a lăsat ușa să se închidă în urma ei, lunecând și scoțând un bubuit.

– Îi place de el, este? m-a întrebat Marissa.

– Mhî.

– Ceva probleme cu obligațiile? s-a întrebat Marissa.

– Are ea o idee fixă, cu iubiții care ar face-o să se lege de ei și apoi s-o părăsească... Probleme de pe urma părinților.

Marissa a clătinat din cap în semn de încuviințare.

– Apropo de problemele cu părinții, tu cum te mai descurci din punctul ăsta de vedere? Pari să te simți foarte bine pe cont propriu.

– Așa și e, i-am răspuns, zâmbind. Încep să mă învăț cu asta.

– Și, ești fericită? m-a întrebat, privindu-mă cu ochi plini de speranță, pe deasupra apei.

Am stat să mă gândesc puțin înainte de a-i răspunde.

– Da, am zis până la urmă.

Chiar eram fericită.

– Și Noah?

– Noah e grozav, i-am răspuns.

Ne înțelegem grozav.

Și-a trecut degetele prin apă.

– Dacă tu ești fericită, sunt și eu.

– Atunci, hai să mergem să mâncăm nachos și să-i mai ridicăm și ei moralul.

Când am ajuns înăuntru, am cuprins-o pe Vi cu un braț.

– Acum pot s-o urăsc? Sau tot ar fi ceva anti-feminist?

– Ambele, mi-a răspuns, aruncându-și un nacho în gură.

Dar, te rog. Ești invitata mea.

ȘI-AU RĂMAS DOAR PATRU

– Așa, a zis Marissa, vineri dimineață, în timp ce ne îndreptam, cu mașina, spre școală. Ea stătea în față, lângă Vi, în timp ce eu mă întinsesem pe bancheta din spate. Am vorbit aseară cu Aaron și ne gândeam la ceva...

– Mda?

– Din moment ce voi nu aveți părinții acasă și eu sunt atât de tristă din cauză că nu pot să-mi petrec vara împreună cu iubitul meu, ar putea să vină în vizită?

– Aici?

Norocul meu că nu conduceam, fiindcă m-aș fi urcat pe trotuar.

– Mda, a răspuns ea. Doar dacă nu vă deranjează. Caz în care v-aș înțelege întru totul. Dar el vrea să mă vadă și-ar putea să vină după școală, dacă voi n-aveți nimic împotriva...

– Normal că n-avem nimic împotriva! a țipat Vi.

Chiar să nu fi avut? Mie mi se păruse că preferam să savurăm perioada asta de strângere a legăturilor de prietenie dintre noi. Mai ales eu, fiindcă eram cu amândouă, cele mai bune prietene ale mele.

– Nu, e perfect! Distracție! am exclamat, deși știam că mint.

– Zău? Voi chiar că sunteți de milioane! Atunci, îl sun chiar acum ca să-i dau vestea. Bună! a țipat ea în telefon. Fetele au zis că e ok! Iupi! Și ți-am zis că au și jacuzzi, da?

Să fie ceva greșit în faptul că nu săream în sus de bucurie la gândul de a-mi împărți casa sau Hula – cu un tip pe care-l mai întâlnisem doar de vreo câteva ori în viață?

– Are cumva vreun prieten drăguț? s-a interesat Vi. Zi-i să-și aducă unul cu el.

Doi băieți străini. Și mai bine.

ÎNCĂ O MAIMUȚĂ DORMIND ÎN PAT³⁰

Și-au făcut apariția pe la unsprezece. Aaron. Plus Brett.

Aaron a intrat în fugă, a luat-o pe sus pe Marissa și a început s-o învârtească în brațe.

– Mi-a fost dor de tine, i-a zis.

Ea l-a sărutat apăsător pe gură.

– Luați-vă o cameră, a fredonat Vi.

Marissa s-a înroșit și s-a desprins. Mă întreb dacă nu cumva își regânda planurile în privința sexului. Ea zisese c-o să aștepte până la vară, dar acum...?

– Salut, April, mi-a zis Aaron, îmbrățișându-mă.

Aaron e înalt și are părul închis la culoare, aproape negru, și sprâncene groase. Seamănă un pic cu Bert din *Sesame Street*, dar e mai drăguț.

³⁰ În original, *One more monkey sleeping in the bed*, parafrază la un cunoscut cântecel pentru copii, care începe cu versul *Five little monkeys jumping on the bed* (*Cinci maimuțe mici țopăie în pat*).

– Țsta e pentru voi, a zis Brett, un tip cu părul blond, lung și drept, și înfățișare de surfer, întinzându-i lui Vi un buchet mare de flori. Vă mulțumim pentru că ne-ați primit.

– Ce drăguț! a exclamat Vi, mirosindu-le și cântărindu-l din priviri pe Brett. Foarte frumos din partea voastră.

– Și, unde să ne punem lucrurile? s-a interesat el.

– Păi, Aaron ar trebui să și le ducă în camera mamei, unde stă Marissa. Acolo o să și doarmă. Iar tu poți să-ți lași lucrurile în living, lângă televizor. Și, dacă-ți joci cărțile cum trebuie, poate c-o să-ți dau voie să ți le muți în camera mea.

Mamă, Doamne.

El a făcut ochii mari.

– Sunt campion la poker, a zis.

Să înceapă partida!

ȘI-ACUM, TOATĂ LUMEA

Sus, toată lumea se distra în Hula, inclusiv Lucy.

Aaron o ținea strâns cu brațul pe Marissa și ei doi se priveau reciproc cu insistență și șușoteau și chicoteau adorabil.

– Nu ți se pare că Lucy are o privire ciudată? m-a întrebat în șoaptă Noah, când a ajuns și el.

– O să te obișnuiești, i-am răspuns, tot în șoaptă. Ți-ai adus costumul de baie?

– Nu. Chestia aia e plină cu supă de bacterii.

N-am mai insistat. El mai intrase o dată cu mine în jacuzzi, dar numai pentru că nu fusese Vi acasă. Bănuiam că se rușinează de greutatea lui. Mie nu mi se părea că ar fi prea slăbănog, dar știam că el așa se consideră. Sau poate că doar nu vroia să ajungă față-n față cu Vi.

– Salutare, tuturor!

– April! m-a strigat Vi, care-l încolăcea strâns cu brațul pe Brett. Ne distrăm de minune!

– Grozav, am zis.

– Trebuie să veniți și voi în Hula. E foarte tare aici. E cel mai tare jacuzzi din Westport! Noah, tu știi cine e cea mai tare fată din Westport? După părerea...

– Mi se pare cam plin, am întrerupt-o eu.

– A, Hula rezistă, a replicat ea. Nu-i așa, Hula? Dar ghiciți cine-o să mai vină pe-aici! Miss Adolescența din Westport, împreună cu iubitul ei!

– Nu știu dacă e o idee bună.

– De ce nu?

– Hm...

Adică, tu ești îndrăgostită în secret de Dean și l-ai invitat aici ca să-l faci gelos cu surferul tău?

– Te-ai îmbătat? am întrebat-o.

– Nu. N-am băut decât o bere. O s-o pun pe Pinky să ne arate cum face cu mâna, a zis Vi, fâlfâind din degete.

– Ce tot spune? m-a întrebat Noah.

– Cum face cu mâna la concursul de miss! a țipat strident Lucy.

Îi cam luceau ochii, ceea ce m-a făcut să deduc că ea nu băuse doar o singură bere. Poate c-ar fi fost cazul s-o chem pe maică-sa.

– N-ai putea să mai aduci ceva beri? m-a rugat Vi. Dacă tot ești în picioare. Și nu te-ai udat.

Am auzit soneria și m-am îngrozit la gândul că va trebui să deschid. Era și-așa destul de rău că venea Dean cu Pinky. Dar dac-o fi și Hudson cu ei? Noah era deja neliniștit de prezența altor tipi aici. N-ar fi fost în favoarea mea să se arate și Hudson.

Dar nu erau decât Dean și Pinky.

– Salut, i-am întâmpinat, cu un gest larg al mâinii. Bine ați venit.

Noah și Dean s-au salutat reciproc prin înclinări ale capetelor.

– Iat-o, a intonat Vi, de dincolo de ușile din sticlă.

– Hai să vedem cum se face cu mâna! a zberat Lucy.

Of, mamă. Nu era bine deloc.

Lucy, Vi și Brett își fluturau acum tustrei mâinile, în stilul concurentelor de la miss.

Pinky le-a răspuns făcându-le și ea cu mâna și râzând. Dean mi-a dat impresia că ar vrea să fugă drept prin ușă.

– E beată? m-a întrebat.

– Nu. Doar insuportabilă.

– Și tipul, cine e? s-a interesat el.

– Prieten cu iubitul Marisei, i-am răspuns. Au venit cu mașina din Boston.

– Și rămân...?

– Aici.

Lui Dean i-a picat falca.

– Amândoi.

– Da.

– Și unde dorm?

– Aaron doarme cu Marissa, iar Brett pe canapea, am răspuns. În mod sigur pe canapea, am repetat, sperând că așa va și fi.

În timp ce priveam prin uşile din sticlă, Vi l-a cuprins cu braţele pe Brett şi l-a sărutat pe gură.

Biata Jane! Biata înşelată Jane!³¹

ÎNŞELATA JANE

– Vi, a zis Marissa, trăgându-ne deoparte în bucătărie pe Vi şi pe mine. Brett are o iubită, Jane.

Eu tocmai goleam o pungă de fulgi din tortilla într-un castron.

– Şi iubita lui n-are nimic împotriva ca el să vină să-şi petreacă weekendul cu noi? am zis.

– Nu ştiu, a răspuns Marissa, răsucindu-şi o şuviţă de păr în jurul degetului. Eu i-am spus lui Aaron să vină cu altcineva, dar Brett avea maşină şi... scuze. Serios. Am vrut să te previn.

– Nu se comportă ca unul care are iubită, a remarcat Vi, clătinând din cap. Mă tot soarbe din ochi de când cu remarca mea cu patul. Ce e-n neregulă cu băieţii? Nu-l sileşte nimeni să aibă o iubită. Poate alege să fie singur. Şi, cu toate astea,

³¹ În original, *Jilted Jane*, aluzie la *Jilted John*, un cântec de mare succes din anul 1978. Actorul şi muzicianul britanic Graham Fellows şi-a creat personajul numit *Jilted John* (John înşelatul), un adolescent care se vaită că l-a părăsit iubita pentru un băiat mai arătos. Jane este prenume e feminin generic, așa cum este John cel masculin.

prefera să aibă una, dar tot flirtează cu mine. Ar trebui să mă cuplez cu el, să fac o fotografie și să i-o expediez iubitei lui.

Am clătinat din cap și am îngenuncheat în fața frigiderului, ca să caut borcanul cu salsa.

– E îngrozitor! a țipat ascuțit Marissa. De ce-ai face una ca asta? Jane ar fi distrusă!

– Mai bine acum, decât altă dată, nu crezi? Nu merită să afle că el e un măgar?

– Dar poate că n-o fi măgar! Nici măcar n-a făcut nimic! Doar a flirtat cu tine! Noi nu știm ca el să fi făcut ceva. E doar o bănuială! a argumentat Marissa.

– Ce bănuială? am întrebat eu, cotrobăind prin rafturi. Câteva dintre iaurturi erau expirate. Ar cam fi fost cazul să facem curat pe-acolo. Ce tot spui? am întrebat. Aha! L-am găsit!

Am închis frigiderul și am pus borcanul cu salsa pe masă.

Marissa era roșie la față.

– Nimic. Zic și eu, așa... îi întinzi o capcană.

– Jane o să-mi fie recunoscătoare mai târziu, a zis Vi.

Am izbucnit în râs.

– Uite o fotografie pe care n-aș vrea s-o văd niciodată. Noah cu alta față? Nu, mersi. Crede-mă. Jane n-o să-ți fie deloc

recunoscătoare. O să te disprețuiască. Tu o să fii fata aia. Nu fi fata aia.

Vi și-a proptit mâna în șold.

– Tu cine ai prefera să fii, fata care participă la trădare sau fata care e trădată?

Marissa și-a azvârlit brațele în sus.

– Fata care e trădată n-a făcut nimic rău! Nu e ea de vină. Fata care participă la trădare e nașpa!

– Eu știu care anume aș prefera să fiu, am zis, plecând să duc castronul în living. Niciuna.

PETRECEREA CONTINUĂ

Vi era în continuare cu limba în gura lui Brett, în jacuzzi.

– Știți ceva? a zis Dean. Cred că noi o să plecăm.

Nu, nu, nu!

– Dar de-abia ați ajuns! Nu plecați. Ea doar...

– Pinky, nu vrei să mergem la Kernan?

Kernan e un tip din ultimul an care se pare că dădea și el o petrecere în același timp.

– Deja? a întrebat Pinky.

Avea o voce mai profundă decât te-ai fi așteptat. Părea să fie a unei femei de patruzeci de ani.

– Nu plecați, am insistat eu. Stați un pic.

Am fugit iar afară, am îngenuncheat lângă jacuzzi și am strâns-o de umăr pe Vi.

– Pot să stau de vorbă cu tine o clipă?

Ea s-a desprins de Brett.

– Ce e?

– Nu fi javră, i-am zis. Dean e aici.

– Tot eu sunt javră? El a adus-o pe Pinky.

– Tu l-ai făcut s-o aducă pe Pinky!

– Salut, a zis Pinky, profilându-se dintr-odată peste jacuzzi.

Mersi pentru că ne-ai invitat.

– Da, mersi mult, a zis și Dean. Am trecut doar ca să vă salutăm. Noi mergem la Kernan.

– O, vă duceți, nu? a întrebat Vi.

– Ne ducem, a confirmat Dean, privind-o chiorâș.

Vi a zâmbit.

– Dar nu se poate ca Pinky să plece până nu ne face cum știe ea cu mâna, ca o adevărată miss, nu-i așa?

Pinky a râs și și-a făcut semnul cu mâna. Toată lumea din jacuzzi a aclamat. Când a terminat, ea l-a cuprins cu brațul pe Dean.

– Gata?

Dean era cu ochii încă pe Vi.

– Mda, a răspuns, târăgănat. Sigur.

O, Doamne. Vi și-a pus mâna, foarte vizibil, pe piciorul lui Brett. Poate c-ar fi mai bine ca Dean și Pinky să plece. Să-i ții pe toți patru laolaltă era ca și cum ai vrea să încurajezi un înspăimântător joc de-a uliul și porumbeii.

– Ok, am zis încet, ca să nu mă audă Vi. Pa. Să aveți o seară grozavă.

După ce am încuiat ușa în urma lui Dean și-a lui Pinky, l-am tras înapoi afară pe Noah.

– Chiar a plecat? s-a interesat Vi, ridicându-se din bazin.

Apa îi șiroia pe spinare.

– Mhî.

– Nu-mi vine să cred că a plecat.

– Presupun că n-a vrut să stea ca să te vadă cum te agăți de un tip oarecare, m-am răstit eu.

– Dar nu mă... a protestat ea, ieșind din bazin și înfașurându-se cu un prosop. Uf. Tare enervant mai e.

– Unde te duci? a întrebat-o Brett.

– Să fac rost de ceva de mâncare. Vreau pizza.

– Da! a strigat Brett. Cu pepperoni!

– Comand eu, s-a oferit Noah, scoțându-și telefonul. Îi cunosc pe tipii de la Bertucci.

– Pot să-mi comand pizza și singură, s-a răstit ea.

– Okaaaay, a cedat Noah, înmânându-i telefonul. Poftim.

Vi și-a lătrat comanda la telefon.

– Am înghețat, a zis apoi. Intru la loc în apă.

A ieșit înapoi grăbită și s-a prelinș la loc în jacuzzi.

Brett a încercat s-o cuprindă cu brațul, dar Vi i l-a împins deoparte. Presupun că până la urmă tot pe canapea o să doarmă.

– Pot să-l invit și pe RJ? m-a întrebat Noah.

– Nu, i-am răspuns. Mereu o aduce pe Corinne.

– Atunci, putem să mergem în camera ta? s-a interesat el.

Am oftat.

– Mi se pare corect.

ASCUNȘI

Noah și-a tras așternuturile până peste cap.

– E obligatoriu să ne întoarcem sus? a întrebat.

De o oră stăteam ascunși la demisol.

– Sper că nu, i-am răspuns. Dar nu vrem să mâncăm? Avem pizza.

– Nu prea. A comandat de la Petes Pie. Ptiu! Nu merită drumul până sus, a zis el, scuturând din cap. Nu-mi dau seama cum de suporți să stai cu ea.

– Noah!

– Ce e? E de-a dreptul insuportabilă!

– Ba nu e. E doar... încăpățânată.

– Mă bucur că nu sunt în locul tău. N-aș fi putut s-o suport nonstop.

– Dar nu e nonstop. N-avem deloc ore comune în programul de la școală.

Nu că aș fi recunoscut-o eu față de Noah, dar mă bucuram că eu și Vi suntem în clase diferite. Era plăcut să am un pic de timp liber, fără ea. Așa că am schimbat subiectul.

– Mi-e foame, am zis.

– Sigur ți-ai pus tu deoparte ceva de mâncare aici.

– Nu. Nimic.

– Mare păcat că Gogoasă nu e o gogoasă adevărată.

Gogoasă a mieunat. Tare. Și-a ciocănit ghipsul de pe picior.

– Nu-ți face griji, Gogoasă, i-am zis. Îți promitem că n-o să te mâncăm.

Noah a clătinat din cap.

– Nu face promisiuni pe care nu poți să le ții, frumușico.

L-am împins înapoi și l-am privit în ochi.

– Frumușică e Gogoasă. Eu vreau să fiu cea mai tare.

M-a mângâiat pe creștet.

– Nu face promisiuni pe care nu poți să le ții, tăricico.

Nu era tocmai ceea ce voiam.

O ZI ÎN PLUS

– Încă nu s-a făcut duminică? a întrebat a doua zi, dimineață, Vi, întinsă pe salteaua mea.

M-am ridicat în capul oaselor și am râs.

– Încă nu.

– O vizită de-o noapte ar fi fost îndeajuns de plăcută.

– Dar două... sunt un pic cam multe?

– Îmi vreau livingul înapoi. Și sunt tare nesimțiti! Îmi lasă colacul de la WC ridicat! Și vasele în chiuvetă! Tu și Gogoasă sunteți norocoase că aveți propriul vostru palier.

– Adevărat. Unde sunt ceilalți?

– Marissa și Aaron s-au încuiat în camera mamei.

– Nu, zău... și ce-or face acolo?

– Sper că nu-i cotrobăiesc prin șifoniere. N-ai vrea să știi ce are maică-mea acolo.

– O, Doamne. Ce?

Vi a izbucnit în râs.

– Nimic din ce ți-ai putea dori, prietenă dragă. Costume. Din toate piesele în care a jucat vreodată. Le șterpelește.

– Cred c-o să mă abțin, am zis, aranjându-mi perna. Și Brett?

Vi s-a strecurat în pat cu mine.

– Doarme pe canapea.

– Până la urmă te-ai hotărât să nu fii cealaltă femeie? am întrebat-o.

– Nu merită. E drăguț, dar... poate c-ar fi fost bun pentru prima oară. Mai bun decât Dean. Măcar ar fi dispărut la Boston după.

– Fiindcă veni vorba despre Dean... am zis, ridicând o sprânceană. L-ai sunat?

Vi s-a strâmbat cu toată fața.

– Haide, Vi, am zis, dându-i un bobârnac în umăr. Mai întâi de toate, pentru că ți-e prieten. Dar, pe lângă asta, îi place de tine. Și ție îți place de el. Sunt convinsă că știi asta.

– Dacă i-ar plăcea de mine, de ce-ar mai umbla cu Pinky? a pufnit ea.

– Nu cumva din cauză că, practic, tu i-ai aruncat-o în brațe?

A ridicat din umeri.

– Cum o fi. Nu-mi pasă.

Mda. Cum o fi.

Am auzit tropăituri deasupra. Vi și-a îngropat capul în perna mea.

– Trimite-i acasă!

M-am simțit aiurea. Asta e casa ei, dar Marissa e prietena mea...

– O să le spun să plece, dacă vrei.

– Da. Nu, a răspuns, oftând și scărpinând-o pe Gogoasă pe după urechi. O să încerc să fiu drăguță. Dar, Gogoasă, dacă se ntâmplă cumva să-i muști de picioare, văd în viitorul tău o conservă mare de ton.

BON VOYAGE

A urmat o despărțire înlăcrimată. Nu pentru toată lumea, evident, dar pentru Marissa și Aaron.

– Mai trec eu pe-aici, a zis Aaron. Promit.

Le-am făcut semne băieților în timp ce se îndepărtau cu mașina. Eu am cuprins-o pe Marissa cu un braț pe după umeri.

– Te-ai distrat?

– Foarte bine. Vă mulțumesc pentru că i-ați lăsat să stea cu noi.

– Și, ia zi... ai făcut-o? s-a interesat Vi, aplecându-se în față.

– Eu nu sunt dintre alea care se laudă, a replicat, semeață,

Marissa.

– Hai, nu fi! a apostrofat-o Vi, plesnind-o peste braț.

– Ok, ok, a cedat Marissa, zâmbind. Nu. N-am făcut-o.

– Chiar? Cum se face?

– Cum se face că tu nu te-ai cuplat cu Brett?

– Păi, pentru că nu sunt chiar o putoare ordinară, a replicat Vi, râzând. Pentru că nu mi s-a părut corect.

– Exact. N-a fost momentul potrivit, a zis Marissa. Nu încă.

Am strâns-o de umăr. Mă bucuram s-o am din nou pe Marissa numai pentru mine.

– Acum putem să mergem înăuntru? a întrebat Vi. O gustare, ceva?

– Sigur, am aprobat-o, pregătindu-mă s-o urmez.

Marissa m-a tras înapoi în timp ce Vi intra în casă.

– Stai, că vreau să vorbesc cu tine o clipă. M-am dus la baie în toiul nopții, și am văzut-o pe Vi făcând exerciții după un DVD.

Am izbucnit în râs.

– Și Brett unde era?

– Pe canapea, leșinat.

– Mda, e obsedată de exercițiile astea video. Probabil voia să ardă kaloriile de la pizza.

– April, să faci exerciții la trei dimineața nu e ceva prea obișnuit. Mai ales dacă face foarte des chestii din astea...

– Le face foarte des, am recunoscut eu.

– N-ar trebui să discuți cu mama ei pe tema asta?

– Aoleu, Vi m-ar omori. Și nu cred că mama ei ar face ceva. Plus că eu și Vi aveam un cod al nostru. Noi eram fetele părăsite. Dacă aș fi sunat-o pe mama ei, ar fi fost ca și cum... aș fi aruncat codul acesta al nostru de pe acoperișul casei și aș fi dat cu mașina în marșarier peste el.

– Poate că ar trebui să vorbești tu cu ea.

– Și să-i spun ce?

– Să-i spui că, după părerea ta, exagerează. Că ești îngrijorată. Că ții la ea.

Am oftat.

– Cred că da, am zis, dar fără să fiu convinsă.

Chiar să fi fost o atât de mare scofală? Bun, ea clar că exagera cu exercițiile. Uneori le făcea și în toiul nopții. Dar există și alte metode mai rele pentru combaterea stresului, corect? Doar nu-și injecta heroină.

– Bun, a încuviințat Marissa. Iar eu, oricum, ar trebui să mă întorc la mine acasă.

– Ce? m-am mirat, făcând un pas înapoi. Pleci? De ce? Nu ești obligată!

Ea a clătinat din cap.

– Eu cred că am stat mai mult decât aș fi fost bine-venită.

– Ba nu! Nu e absolut deloc adevărat! Weekendul ăsta a fost cam febril, așa e, dar o să fie mai multă liniște diseară.

Marissa și-a lăsat ochii în pământ.

– Adevărul e... că-mi lipsește familia mea.

I-am simțit cuvintele ca pe o lovitură de picior în stomac.

– Dar... am crezut că-ți place să stai aici.

– Îmi place, a confirmat ea. Dar lipsesc de cinci noști de-acasă. Asta înseamnă foarte mult.

– Dar eu...

Nu știam ce să mai spun. N-aș fi vrut ca ea să plece.

– Nu pleca.

– Nu pot să stau cu voi la infinit. Știm la fel de bine că tot o să trebuiască să mă întorc până la urmă acasă, nu?

Presupun că știam. Dar nu mi-am dat seama. Știam că ar fi fost o prostie să mă gândesc, sau să sper, că ea s-ar muta cu noi pentru totdeauna. Încă de când venise să stea aici, fusesem

foarte fericită. Abia dacă mă mai gândisem la părinții mei. În sfârșit, simțisem că am din nou o familie.

Numai că toți ceilalți trebuiau să se întoarcă la casele lor.

Toți, cu excepția mea.

numărul opt:

am dat o petrecere trăsniță

De la: Jake Berman <Jake.Berman@kljco.com>

Data: Lun, 16 Martie, 6:10 am

Către: April Berman <April.Berman@pmaii.com>

Subiect: Vizită în NYC

Bună, prințeso.

Noi vom veni în NYC pentru o nuntă în weekendul în care pică ziua ta de naștere: stăm la Piazza. Nu mai avem când să ajungem până în Westport: aterizăm pe LaGuardia sâmbătă dimineața târziu, iar nunta e sâmbătă la cinci. Îmi pare rău că nu vom putea ajunge chiar de ziua ta (cadoul este pe drum), dar putem spera ca tu să iei trenul și să participi alături de noi la prânzul invitaților din alte localități, duminică?

Cu drag,

Tata

Expediat de pe Blackberry

NECAZURI ADUSE DE BANI

– Ia zi, m-a întrebat Vi, în timp ce ne bălăceam în Hula, eu, ea și Lucy. Noah tot se mai comportă ca un țânc pe tema banilor pe care i-ai împrumutat de la Hudson?

M-am crispat auzind-o pe Vi că-l face țânc pe Noah. Mie mi se permite că cred că se poartă ca un țânc. Lui Vi nu. Exact după cum mi se permite să cred că Vi face pe șefa, dar lui Noah nu. Și nimănui, cu excepția mea, nu i se permite să fie de părere că părinții mei sunt aiurea.

– Noah ar vrea ca eu să-mi plătesc datoria cât mai repede cu putință, am răspuns. Ceea ce mi se pare normal. Nimeni nu vrea să se știe dator față de altcineva.

– Cât îi mai datorezi? s-a interesat Lucy.

– O mie nouă sute. La începutul lunii, o să mai am opt sute. Și sper că, în realitate, cadoul despre care pomenea tata în e-mail să fie un cec.

– Ar trebui să organizăm o colectă, a propus Vi, cu ochii scânteietori.

Lucy s-a lăsat pe spate.

– De ce gen? Cu spălat mașini?

Vi i-a făcut semn cu arătătorul că nu.

– Eu n-am de gând să stau afară în costum de baie aplecată peste mașini. O să dăm o petrecere.

– Dar tot timpul dăm petreceri, am zis.

– Nu, eu mă refer la o petrecere.

– Așa cum sunt alea din filmele pentru adolescenți! a exclamat Lucy. În care fac praf toată casa!

– Exact, a confirmat Vi. Omițând partea cu casa făcută praf.

– Pot să-mi dau seama că asta ne-ar costa bani, am zis. Dar cum ne-ar putea aduce bani?

Vi a ridicat din umeri.

– Îi taxăm pe fiecare cu câte cinci dolari pentru intrare și-i punem să plătească băutura și mâncarea. Și uite-așa.

– Sigur, am zis. De ce nu?

– Și când să fie? s-a interesat Lucy.

– Sâmbăta viitoare, a răspuns Vi. Evident. De ziua lui April.

– Haideți s-o punem vineri, am zis eu. Duminică dimineată trebuie să mă duc cu trenul în New York și n-aș vrea să fiu mahmură de-a binelea.

Nu-mi venea să cred că tata putea să vină în New York și să mă pună pe mine să iau trenul, ca să-l văd, în loc să vină el la mine. Nu că mi-aș fi dorit cu adevărat ca el să se apropie de

casa asta. Dar, oricum. Chiar dacă era weekendul cu ziua mea de naștere, se pare că tot eu trebuia să fac toate eforturile.

– Vineri seară, atunci. Oricum o să fie ziua ta, începând de la miezul nopții.

– Iuu-huu, am chiuit eu, prefăcându-mă veselă.

– Dar ce ai tu împotriva zilelor de naștere? s-a mirat Lucy.

Vi a izbucnit în râs.

– Iar începe...

BLUES-URILE ZILEI DE NAȘTERE³²

Problema cu ziua mea de naștere nu era legată, de fapt, de ziua mea de naștere. Nu, de obicei, aniversările mele erau destul de distractive.

Problema cu ziua mea de naștere era ziua de după.

29 martie.

Multe lucruri rele mi s-au întâmplat pe 29 martie.

Părinții mei m-au anunțat că divorțează într-o zi de 29 martie.

Am făcut indigestie severă de la creveți stricați într-o zi de 29 martie.

³² Joc de cuvinte bazat pe faptul că *blue* (*blues*, la plural) mai înseamnă și tristeți, neazuri.

Mama tatălui meu a făcut un atac cerebral și a murit într-o zi de 29 martie.

Eu m-am rătăcit în O'Hare³³ într-o zi de 29 martie și a trebuit să găsesc serviciul de pază, iar mama, tata, eu și Matthew am pierdut avionul de legătură.

Astea trei din urmă s-au întâmplat fără intenție. Anunțul cu divorțul nu. Părinții mei au vrut să mă bucur de o ultimă aniversare fericită, înainte de a-mi da vestea. Iuu-huu. La mulți ani, mie.

SMS-URI DE LA MATTHEW

Matthew: vii sa n vizitezi vara asta?

Matthew: allllllo

Eu: buna. Scuze. Nu stiu sigur.

Matthew: trebuie sa stiu date. Eu vin in Westport dar nu vreau sa fiu acolo knd esti si tu

Eu: vad eu

Matthew: Knd

Eu: curand, xo

³³ Aeroport internațional din Chicago.

PE CINE AM INVITAT LA PETRECERE

Pe toată lumea.

Serios.

Pe toată lumea.

AOLEU

Era miercuri dimineată, cu trei zile înainte de marea noastră paranghelie. Eu eram în baie.

Mă ustura când făceam pipi.

Aoleu. Aoleu, aoleu, aoleu.

Am tras apa și am urcat grăbită la loc. Vi era pe salteaua ei, forfecând aerul cu picioarele.

– Vi, ți-aduci aminte când mi-ai spus despre infecțiile tractului urinar ale mamei tale?

– Nu, serios? Despre asta vrei să vorbim, la – a aruncat o privire spre ceasul de pe peretele bucătăriei – șapte și cincizeci și două dimineța?

– Nu că vreau să vorbim. Mă tem că am așa ceva.

– Au, ce nașpa. Te doare?

– Un pic.

– Mama nu putea să le suporte. Trebuia să facă pipi din cinci în cinci secunde. Dar nu e nevoie decât să te duci la doctor și-o

să-ți prescrie amoxicilină. Probabil că e de la Hula. Ar fi cazul să avem mai multă grijă de controlarea nivelului pH-ului. Și era vorba să adăugăm clor în fiecare zi. Nu la câteva săptămâni. Totuși, o să-ți treacă.

I-am făcut semn cu bărbia spre televizor.

– Ție nu ți se pare că exagerezi cu DVD-urile astea?

– Nu, mi-a răspuns ea. Piciorul stâng sus. Piciorul drept sus. Amândouă înapoi jos. Trebuie să lucrez, mi-a explicat, dacă nu vreau să ajung ca mama. Aici e vorba despre lupta mea cu natura.

Nu știam sigur ce-aș fi putut să-i mai spun la faza asta. Așa cum îmi explica ea, nu mi se mai părea chiar atât de anapoda. Dar, pentru că pomenise despre natură...

– Iar trebuie să fac pipi, am zis, repezindu-mă spre scară.

BUNĂ ZIUA, DIN NOU

Nu m-a mai usturat și în restul zilei, așa că mi-am împins întâmplarea undeva în fundul minții, catalogând-o în categoria Lucruri Enervante Care Se Întâmplă Dar Pe Urmă Trec. Ca, de exemplu, când îți rătăcești cheile, dar le găsești apoi în buzunarul de la geacă, împreună cu o pastilă răzleață de gumă Trident.

Numai că s-a întâmplat iar în după-amiaza următoare.

M-am hotărât să trec după școală pe la doctorița Rosinis, pentru o consultație rapidă. Nu voiam să am de-a face cu o infecție a tractului urinar tocmai de ziua mea de naștere. Probabil aveam să-mi doresc să fac sex de ziua mea de naștere și nu știam precis dacă sexul și infecțiile tractului urinar ar fi compatibile.

– Cum îți merge cu anticoncepționalele? m-a întrebat doctorița, când, în sfârșit, am ajuns la ea.

– Foarte bine, mulțumesc, am răspuns. Dar nu pentru asta am venit. Cred că e posibil să am o infecție a tractului urinar.

– Simți vreo apăsare când faci pipi? Te ustură?

– Mhî. Nu-i o durere cumplită, sau așa ceva, dar... un pic. M-a usturat un pic ieri și un pic azi. Iar sâmbătă e ziua mea, așa că m-am gândit să mă ocup de asta mai întâi.

– Putem să facem imediat un test de urină, mi-a zis ea și mi-a întins un pahar, în care să fac pipi.

Să faci pipi într-un pahar e mai greu decât ai crede. Mă rog, nu să faci pipi în pahar e ceea ce e greu, ci să nu faci pipi pe propriile degete. Ceea ce am făcut eu. În fine. Nu m-a mai usturat când am făcut pipi. Poate că bătusem drumul degeaba până aici. M-am întors în cabinetul pentru examinare.

Doctorița a pus în pahar un soi de hârtie de turnesol, a ieșit din cabinet și s-a întors după câteva minute.

– Nu, nu pare să fie o infecție a tractului urinar, mi-a zis.

– Nu? O, ce bine, am zis, simțindu-mă cuprinsă de un val de ușurare. Dar atunci, ce să fie?

– Eu nu mi-aș face griji. Probabil că nu e decât o iritație temporară. Ai avut cumva raporturi sexuale în ultimul timp?

M-am înroșit.

– Acum două seri, am răspuns.

Și acum trei seri. Făcuserăm sex de o grămadă de ori.

– Ar putea să fie doar de la asta, a zis ea. Dar vom mai face vreo câteva alte analize și te vom anunța ce rezultate obținem.

– Mulțumesc, i-am zis. De data asta, chiar nu m-a mai durut. Așa că e posibil să fi trecut deja.

– Posibil. Așadar, ne vedem luna viitoare, pentru continuarea prescripției de anticoncepționale?

– Mhî.

– Bun. Și... April?

– Da?

Mi-a zâmbit.

– La mulți ani.

ZIUA CÂND AM ÎMPLINIT PAISPREZECE ANI

Am făcut o petrecere la demisolul casei de pe Oakbrook Road. Chiar de ziua mea de naștere. Am fost cincizeci de copii. Și am avut un DJ. Eu am purtat o rochie verde din catifea și prima mea pereche de pantofi cu toc. Când a sosit tortul (în ciocolată caramel, făcut chiar de mama), mi-am dorit să am un iubit.

Dacă-ș fi știut că părinții mei își vor anunța despărțirea chiar a doua zi, probabil că mi-aș fi dorit altceva.

LOVIRE CU FUGĂ DE LA LOCUL ACCIDENTULUI

Eram pe scaunul din dreapta al mașinii lui Vi, la aproximativ un cvartal distanță de școală, când ea a accelerat brusc.

Spre Pinky.

– Ăăă... Vi? N-ai vrea să încetinești? am întrebat-o.

Turna cu găleata și accelerația nu era tocmai recomandabilă. Nu mai vorbesc în direcția cuiva.

– Hmm? a mormăit ea, privindu-și prada.

– Vi! Încetinește! O s-o calci!

Ea a călcat frâna chiar în mijlocul străzii.

– Ce tot spui?

– Cum, n-o vezi pe Pinky, chiar acolo?

Pinky era cât se poate de vizibilă, la câțiva pași de noi, în toată splendoarea ei de gazelă. Era într-un impermeabil purpuriu, strâns cu cordon în talie.

– Se pare că nu poartă roz, am zis. Pinky nici măcar nu observase ce se întâmplase. Chiar ar fi cazul să mai privească și în jurul ei, măcar din când în când. Poți să și mori, dacă nu ești atentă.

Vi a strâns volanul cu amândouă mâinile.

– Prea se crede ea formidabilă, Miss Adolescența Westport, tra-la-la.

– Eu crezusem că nu e ea de vină, am replicat, cu șiretenie. Că părinții ei au pus-o să facă asta. Că n-are nevoie decât de un bun model de urmat.

– Nu putem să-i învinuim pe părinții ei pentru toate.

– De ce nu? am întrebat. Eu îi învinuiesc pe părinții mei pentru toate.

– Ei bine, Pinky n-a intrat în competiție cu pistolul la tâmplă. A defilat pe podium. S-a plimbat ținătoare în costum de baie și în rochie de seară. Le-a zis că vrea pace în lume. A participat la ritualurile misogine. E caraghios. Cum s-ar simți bărbații dac-ar fi dezumanizați în concursurile de frumusețe?

– Probabil că ar fi încântați, am zis.

Vi a oftat.

– Probabil că da, a zis.

– Dar nu m-ar deranja să-i văd, am zis, chicotind. Poți să ți-i imaginezi pe Noah și pe Dean...

– ... și pe Hudson.

– ... și pe Hudson, împăunându-se cu chestiile lor pe scenă?

– În costum de baie? În vestimentație de seara? Răspunzând la întrebarea cu “dac-ai putea să schimbi un singur lucru pe lume, care ar fi?”

– Berea să fie pe gratis, am răspuns eu, cu o voce groasă.

Am râs amândouă.

Ea a început să bată darabana pe volan.

– Poate că *Problema* următoare ar trebui să fie despre concursurile de frumusețe, și-a dat ea cu părerea.

– Ar trebui s-o intervievezi pe Pinky, am zis.

Vi a strâmbat din nas.

– Nu contează. Atunci, să fie rasismul.

FIȚI GATA PENTRU TĂMBĂLĂU! ADICĂ, PETRECERE!

– Nu trebuie să dai o petrecere doar ca să-mi înapoiezi mie banii, mi-a zis Hudson. Sincer, nu mă presează nevoia de bani.

Eram în autoservirea de la școală, lângă ușă. Eu îl așteptam pe Noah.

– Cred că Vi n-a vrut decât un pretext pentru o paranghelie gigantică, am recunoscut.

– Ai idee câți oameni or să vină?

– Întreaga populație a globului?

– Cel puțin, cam toată lumea care face școala aici, mi-a zis el.

– Corect. Plus ceva lume care nu face școala aici, am adăugat.

Aaron avea de gând să mai dea o tură pe aici. Cu tot cu Brett. Și încă un prieten. Unul care să fie singur. Am fost de acord, cu condiția ca ei să rămână doar pentru o noapte și ca toți trei să ne ajute a doua zi să facem curat; altfel spus, să ne fie sclavi.

Ultima parte o s-o cred când o s-o văd cu ochii mei.

– Ești sigură că vrei să faci așa ceva? Ar putea să cam scape de sub control, mi-a atras atenția Hudson.

– Cred c-am putea să ne descurcăm. Și o să fii acolo, ca să ne sprijini la nevoie, nu?

A scuturat din cap.

– La drept vorbind, am deja ceva planificat pentru vineri seară.

– O, am exclamat, surprinsă. Mă așteptasem să vină și el.

Dar e ziua mea!

– Eu știam că ziua ta e sâmbătă.

El știa când e, de fapt, ziua mea? Ooo.

– Și totuși. Cu cine ți-ai făcut planuri? Cine nu vine la petrecerea noastră? Îi omor!

El a fâlfâit din sprâncene.

– Ce-ai mai vrea tu să știi!

– Chiar aș vrea. Ce poate să fie mai important decât petrecerea mea? O fi domnișoara Franklin?

N-a făcut decât să zâmbească.

– Hai să-ți spun ceva. Încerc să trec mai târziu. După miezul nopții. Când o să fie într-adevăr ziua ta de naștere. Și ceva tort.

– A, sigur, îți faci mendrele cu domnișoara Franklin, după care dai pe la mine, pentru mâncare. Mă simt folosită.

Am simțit o mână pe umăr și m-am întors: era Noah.

– Salut, i-am zis, simțind o vagă vinovăție. Auzi la Hudson, că are planuri mai importante, decât să vină la petrecerea mea. Îți vine măcar să crezi una ca asta?

– Va trebui să ne facem datoria și fără tine, a replicat Noah, cu un zâmbet încordat.

– Bine, la revedere, ne-a zis Hudson și a luat-o din loc.

– De ce ești mereu atât de bădăran cu el? l-am luat la rost pe Noah, strângându-l de coaste.

– Și de ce n-aș fi? Doar nici el nu e prea drăguț cu mine. În orice caz, e un terchea-berchea.

– Nu e.

– Am auzit că e traficant.

– Nu e, i-am replicat.

Noah m-a privit cu atenție.

– Tu de unde știi?

– Păi... nu știu, am mărturisit. Încă nu știam care era adevărata poveste a lui Hudson, dar mă simțeam destul de convinsă de faptul că nu se ocupă cu drogurile. Ești entuziasmat de petrecere? l-am întrebat, schimbând vorba.

– Abia aștept, a zis el. O să fie nebunia de pe lume. Am urmărit la televizor cum se prepară cocteilurile.

Noah avea să joace rolul barmanului.

– Dar n-o să servim decât punci, i-am amintit.

– Nu banaliza punciul. Mai ales punciul cu îmbunătățiri alcoolice, a replicat el. Punciul meu va fi pentru rafinați.

– Cum spui tu, dragule.

M-a cuprins în brațe.

– Te îndoiești de talentele mele?

– Niciodată, i-am răspuns. M-a sărutat, și chiar și-acolo, în mijlocul holului, m-a făcut să mă simt încălzită și protejată.

PRIMUL SĂRUT

Era în noiembrie. Anul întâi. Sâmbăta de după prânzul nostru cu Marissa la Burger Palace. El mă sunase în aceeași seară ca să mă întrebe dacă nu vreau să mergem sâmbătă să vedem un film, iar eu fusesem de acord.

A sosit ziua de sâmbătă și m-am apucat că scotocesc prin sertarele mamei, după o bluză care să meargă cu blugii mei. În loc de așa ceva, am nimerit peste hârtiile pentru divorț.

Am fugit înapoi în camera mea, m-am strecurat în așternut și am sunat-o pe Marissa.

– Cred c-ar trebui să contramandez, i-am zis.

– Și ce-o să faci, o să stai acasă și-o să-ți plângi singură de milă?

– Da.

– Ba nu. Te duci. Fugi la duș.

– N-am cu ce să mă îmbrac. Și în camera mamei nu mai intru.

– Ți-aduc eu cu se să te-mbraci. Tu du-te la duș.

Am ascultat-o, și mi-am făcut părul, și m-am îmbrăcat cu una dintre rochiile pe care mi le adusese Marissa, după care Noah a venit cu tatăl lui, care ne-a dus cu mașina la cinematograful.

El m-a cuprins cu brațul prin întuneric. Greutatea lui mi-a dat o senzație plăcută pe umăr: de siguranță.

Pe la jumătatea filmului, l-am simțit trăgându-se mai aproape de mine. M-am întors ușor cu fața spre el, și el s-a întors ușor cu fața spre mine, și între buzele noastre n-au mai rămas decât vreo câțiva centimetri distanță. M-a privit și ochii îi erau delicați și adânci. Mi-am dat seama că are ochi în care aș putea să mă pierd.

S-a aplecat spre mine, și buzele îi erau moi, și unsuroase de la popcorn, și m-am gândit că-mi place ce simt. Mi-am zis că prefer așa. Mi-am zis că, poate, până la urmă, totul o să fie bine.

VESTIMENTAȚIA

La petrecerea mea aveam să port rochia roșie a lui Vi. Rochia roșie de Valentine's Day.

– Ar fi cazul s-o păstrezi, mi-a zis, în timp ce ne terminam pregătirile.

– Ce? Nu!

– Vorbesc serios. Consideră că e un cadou pentru ziua ta. Îți stă mai bine decât mie și deja ai purtat-o pentru momentul tău o-cât-de-special, așa că... e a ta.

Vi alesese o pereche de jeanși gri mulați, o bluză din mătase verde și cercei mari din aur, stil belciuge. Își pieptănase părul lins pe spate și-l strânsese în coadă. Avea un vag aspect de țigancă.

Mi-am azvârlit brațele în jurul ei.

– Mamă, Doamne, ești cea mai tare!

– Da. Știu, mi-a răspuns, plescăind din limbă.

ALTE CADOURI

Am primit o cutie cu fursecuri proaspete cu ciocolată caramel, produse de Mittleman Chocolate Company, legată cu o panglică albastră. Mă aștepta în fața ușii când am ajuns acasă de la școală. Am presupus că ar fi de la Noah, numai că pe cartonaș scria:

Te iubim. Ne e dor de tine. Ne-ar fi plăcut să fim acolo. Petrecere frumoasă de ziua ta. Cu drag, Mama, Daniel și Matthew.

Mi-aș cam fi dorit și eu să fie aici. Mama mereu îmi făcea prăjituri cu ciocolată caramel, preferatele mele. Și totuși, în actualele condiții, aș fi preferat să-mi trimită bani.

– Cred că sunt o sută de fursecuri aici, a remarcat Vi, scoțând unul și mâncându-l. Am putea să le vindem cu doi dolari bucata.

Tata mi-a trimis un cec în valoare de trei sute de dolari. Oficial, cea mai mare sumă pe care mi-o dăduse vreodată de ziua mea. Era clar că se simțea vinovat din cauză că mă făcuse să-mi omor pisica.

Iar pe la cinci, când a venit și el, Noah mi-a dat o felicitare drăguță și o frumoasă pereche de cercei lungi, din argint. Mi i-am pus imediat.

PRIMUL CADOU DE LA NOAH

Când am împlinit cincisprezece ani, Noah mi-a făcut cadou o ramă foto digitală.

Reușise, nu știu cum, s-o încarce cu toate fotografiile de pe laptopul meu, când nu fusesem atentă. Imagini cu prietenii, cu părinții mei, cu mine, cu el, toate apăreau într-o ordine întâmplătoare.

Carnavalul dintr-a șasea! Ziua Mamei, de anul trecut! Ziua Tatălui, de acum doi ani! Eu și Marissa, în fața dulăpioarelor noastre din vestiarul de la școală! Viața mea, remixată. M-am oprit asupra unei fotografii cu Noah și cu mine, pe care ne-o făcuse Marissa la școală, în ziua precedentă. Stând împreună. Un cuplu. Adoram faptul că el e al meu. Aveam un iubit. Dorința pe care mi-o pusesem de ziua mea se împlinise, chiar dacă abia după opt luni. M-am și întrebat dacă nu cumva, fără să știu, făcusem un schimb. Părinții, contra unui iubit.

Și, dac-aș fi putut, aș fi făcut schimbul înapoi.

N-AM TIMP DE MAMA

De la: Mama <Robin.Frank@fmail.com >

Data: Vin, 27 Martie, 6:07 pm

Către: April Berman <April.Berman@pmail.com>

Subiect: La mulți ani!

Mulți ani trăiască! Mulți ani trăiască! La mulți ani! Cine să trăiască, cine să trăiască, la mulți ani? April să trăiască, April să trăiască!... La mulți ani! Am vrut să fiu eu prima care să-ți ureze la mulți ani... Știu că nu e încă ziua ta, dar aici e deja! Ți-am lăsat câteva mesaje săptămâna asta, dar... presupun că

ești ocupată. Ai primit cadoul de la mine? Ți-am mai luat și alte lucruri, dar vreau să ți le dau personal. Te-ai gândit la programul pentru la vară? O să-ți iau bilet, de îndată ce-ți clarifici datele. Te sun mai târziu, după ce te trezești! Te iubesc mult de tot.

Mama.

PETRECEREA

S-a auzit soneria.

– E toată lumea gata? a strigat Vi.

Am încuviințat. Toți eram la posturile noastre. Gogoasă era încuiată în deplină siguranță în camera mea. Eu și Lucy stăteam la ușă, așteptând să-i taxăm pe fiecare cu câte cinci dolari de persoană. Aveam o pungă Ziploc pregătită să fie umplută cu bani. Noah era la masa pe post de bar. Luase bolul mare din sticlă care stătea de obicei pe măsuța pentru cafea, scosese imitațiile de fructe din el și-l umpluse cu gheață, apă, puncte din fructe Kool-Aid și orice macheală mai găsiserăm prin dulapuri (Vin ieftin. Vodcă veche. Ceva maroniu care mirosea a soluție pentru frecție.) Planul lui era să tragă de alcoolurile sus-menționate cât mai mult timp posibil. Mai cumpăraserăm și pahare de unică folosință de la magazinul cu mărfuri de un

dolar. Ceream cinci dolari pentru un pahar de băutură. Patru, dacă-ți refoleseai paharul. Ne bazam pe presupunerea că mulțimea ar plăti oricât pentru macheală, chiar dacă era dezgustătoare, siropoasă și apoasă.

Pe Marissa am plasat-o lângă Noah, responsabilă cu mâncarea. Șterpelise resturi de desert de la mesele ei de vineri seara și acum aveam la îndemână un autentic stand cu vânzare. (Mai era și o cutie albă în fundul frigiderului, conținând un tort cu “La mulți ani, April!”, pe care o descoperisem accidental.)

Având cei trei sute de dolari de la tata, speram, cu toată băutura și mâncarea și taxa de la intrare, să strângem restul de o mie șase sute de dolari.

Probabil, ceva imposibil.

Vi era coordonatoarea petrecerii. Tot ea era cea care avea grijă să nu se spargă nimic. Toate vasele/televizoarele/DVD-urile cu exerciții fuseseră puse cu mari precauții la adăpost.

Nu ne puteam permite să înlocuim absolut nimic.

ÎNCEPE

Marissa a deschis ușa.

Erau Aaron și compania.

– Iuu-huu! a chiuit Marissa, cuprinzându-și iubitul în brațe.

Compania era reprezentată de Brett și de prietenul lui necuplat, Zachary. Zachary avea părul tuns scurt și purta haine de camuflaj. Serios. Pantaloni de armată și veston militar.

– Pleci cumva în marină? s-a interesat Vi, ridicând o sprânceană.

El i-a răspuns printr-un semn afirmativ.

– După ce termin liceul, a mormăit.

Vi și-a înclinat capul într-o parte. Puteam să-mi dau seama că era în dilemă: dacă să-l considere pe Zachary sexy sau nu.

Pe urmă, au sosit RJ, Corinne și Joanna. Apoi, Pinky și Dean.

Am privit succesiunea sentimentelor pe chipul lui Vi. Fericire, că el era aici; gelozie, că era cu Pinky; poftă; iritare. Și toate acestea în singura fracțiune de secundă în care-și permisesese să-l privească.

Dean adusese și bere. Multe, multe doze și sticle de bere.

– Din partea mea și-a lui Hudson, mi-a zis în timp ce le căram de la mașină în casă. Pentru tine, să le vinzi.

– Păi, am organizat petrecerea ca să-i pot restitui banii lui Hudson, am răspuns. Nu ca să-l fac să cheltuiască și mai mulți.

Până la opt și jumătate, a venit tot restul școlii. Până la nouă, tot restul Westportului. Până la zece, tot restul

Connecticutului. Toată lumea era aici. Până și Liam Packinson era aici. Plus iubita. Până și Stan, omul cu Hula, era aici.

Toată lumea, cu excepția lui Hudson. El unde o fi fost, în definitiv? Dar oare îmi păsa, cu adevărat?

Pe la 10:30, strânseserăm deja o grămadă de bani la ușă, iar Noah făcea curat la bar. Jumătate din oaspeți aveau buzele pătate de roșu. La fel le-aveam și eu. Numai că eu beam pe gratis.

M-am dus până acolo, vrând să-i spun lui Noah că face o treabă grozavă, dar nu l-am mai găsit. Toți se serveau singuri cu băutură. Fantastic. Mi-am rotit privirea prin încăpere. De obicei, puteam să-l descopăr oriunde, oricând. Alura lui, gâtul, bărbia. Din orice unghi, puteam să-l gălesc. Oare o fi la baie? Aha. Uite-l. Afară, în spate.

Cam un sfert din lumea prezentă la petrecere se revărsase afară, pe veranda din spatele casei. Ușa era deschisă. Mi-am croit drum prin mulțimea de oameni și l-am descoperit stând de vorbă... cu Corinne.

Nu, zău? Chiar trebuia să stea de vorbă cu ea la petrecerea mea? Să fi fost necesar? Deja o descoperisem pândind pe lângă bolul cu puncti din prima jumătate a serii.

– Bună, am zis, adăugându-mi o cantitate suplimentară de gheață în voce. Ți-ai părăsit postul.

– Sunt patruzeci de grade acolo, s-a plâns el. Am zis să iau un pic de aer.

Aer, cu Corinne. De ziua mea.

– Super tare petrecerea, mi-a zis ea, adăugând un lins pe buze pentru mai mult efect.

– Știu, am răspuns.

– Ai nevoie să mă întorc înapoi? m-a întrebat Noah.

Tocmai mă pregăteam să-i spun că da, când luminile din casă au pâlpâit, după care s-au stins de tot.

Era momentul tortului aniversar! Ooo... Am așteptat să zăresc pâlpâirea lumânărilor. Dar, în loc de asta, s-au aprins iar luminile.

Vi s-a cățarat pe măsuța pentru cafea, ca pe o scenă. Agita în mâini săculețul cu bani. Ce-o avea de gând?

– Vreau să fac un anunț, a urlat ea. Am văzut-o clătinându-se pe masă. Speram să fi fost din cauza tocurilor și nu a faptului că s-ar fi îmbătat. Am strâns o mie șase sute șaptezeci de dolari pentru ajutorarea lui Gogoasă!

Noah și-a petrecut un braț pe după mine și m-a strâns de umăr. Nebunie totală! Și nu va mai trebui să cheltuiesc pentru asta vreuna dintre viitoarele mele alocații.

– Din moment ce ținta a fost de o mie șase sute de dolari, băutura e pe gratis pentru tot restul nopții. Și avem șaptezeci de dolari de pus în joc. Vrea cineva să câștige șaptezeci de dolari? a țipat Vi.

Toată lumea a ovaționat și mai mulți au ridicat mâinile.

– Așa mă gândeam și eu. Prin urmare, iată ce-o să facem. O să organizăm un mic concurs. Domnișoarelor, voi nu sunteți eligibile. Dar nu vă veți supăra. Pentru că ne vom delecta împreună cu un concurs pentru... Mister Adolescența Westport! Iar câștigătorul primește șaptezeci de dolari!

O, nu, Vi! Nu face asta...

Mulțimea a chiuit și-a ovaționat.

– Stai o clipă, a strigat Brett, prietenul lui Aaron. De ce numai Mister Westport? Eu sunt din Boston și știi bine că aș fi un competitor serios.

Vi a stat un pic să se gândească.

– Atunci când ai dreptate, ai dreptate. Da, ce naiba! M-am răzgândit. O să avem un concurs pentru Mister Adolescența Univers! a strigat ea, ridicându-și brațele în formă de V.

Iar mulțimea a ovaționat și mai zgomotos.

numărul nouă:

am găzduit concursul de mister univers

CONCURSUL

Am ales patru concurenți: Aaron, Brett, Zachary, Dean. Aaron, Brett și Zachary, deoarece am considerat că e de datoria lor, în calitate de sclavi ai noștri. Dean, deoarece în mod evident toată povestea era pentru el și el o știa. Și nu era el genul care să se dea înapoi din fața unei provocări. Vi ar fi vrut să-l aducă și pe Noah acolo, însă el a zis că nici gând.

– Țâncul, a bombănit Vi, cu buzele ei de un roșu aprins. Mare stricător de petreceri mai e. Doar e ziua ta! Ce, nu putea s-o facă pentru tine?

Am clătinat din cap.

– Nu te mai prefac că ai inventat asta pentru mine. O faci ca să-l enervezi pe Dean.

– Ambele, a recunoscut ea. Numai că Dean, spre deosebire de Noah, e băiat bun.

S-a întors din nou spre competitori.

– Pe ponton! a poruncit ea.

– Cum? m-am mirat. De ce?

– E podiumul perfect, mi-a explicat ea. Avem chiar și lumini. Toată lumea poate să vadă, ori din casă, ori de pe veranda din spate. Iar juriul poate să stea pe treptele verandei.

– Și cine-o să fie juriul?

– Pinky, normal, a început ea, lungind cuvintele. Ea are cea mai multă experiență la făcut cu mâna în concursurile de frumusețe.

Mi-am dat ochii peste cap.

– Bun. Pinky.

– Și eu.

– Tu nu ești prezentatoarea?

– Pot să le fac pe amândouă. Sunt multilaterală.

– Bine, atunci. Și?

– Și Lucy, a continuat Vi. Pentru că poate să-i piaronească mai bine cu privirea. Și pentru că a crescut în ochii mei. Și Marissa. Pentru că-mi place de ea. Și Joanna, pentru că și de ea îmi place, chiar dac-a fost prietena cea mai absentă în ultimul timp. Și tu. Pentru că e cadoul tău!

– Eu mi-am primit deja cadoul, am zis, arătând spre rochie.

– Al doilea cadou, a zis ea, toastând și luând o înghițitură de puncii. Pentru că să fii în juriu la un concurs de Mister

Adolescența Univers e cel mai minunat cadou din lume, iar eu sunt cea mai minunată colocatară din lume!

– Plus că ai tort, am zis.

Vi s-a plesnit cu palma peste frunte.

– Tortul tău! Am uitat de tortul tău! Măcar dac-ar fi fost mai mare, ca să poată ieși din el câștigătorul!

– Data viitoare, am consolat-o eu.

SĂ ÎNCEAPĂ SPECTACOLUL

În timp ce mulțimea din spatele nostru se întrecea în ovații, eu, Lucy, Pinky, Marissa și Joanna, ne-am așezat pe trepte, în timp ce Vi dirija totul.

Ne avântaserăm în dulapurile cu costume ale mamei lui Vi și ne întorseserăm de acolo cu multe, multe toalete pentru “ținuta de seară”. Rochii petrecute în culoarea levănțicii, boa cu pene, șiraguri de perle, pantofi cu talpa platformă... și în clipa de față, în timp ce Noah reducea luminile, concurenții își azvârleau hainele de pe ei și se îmbrăcau în costumele Suzannei.

Și iată-i apărând. Unul câte unul. Îmbrăcați femeiește.

Mulțimea parcă a înnebunit.

Aaron a râs pe toată durata defilării. Brett și-a menținut chipul serios. M-am întrebat dacă nu cumva Zachary va prefera

să se arunce în Strâmtoare și să înoate până pe malul celălalt, decât să intre în joc... dar uite că laș nu era. Totuși, la pantofii cu toc a renunțat și a defilat desculț. În schimb, Dean s-a dovedit surprinzător de îndemânativ la mersul pe tocuri. Plus că a trimis întruna bezele către public.

– E chiar bun, i-am zis lui Pinky.

Ea a încuviințat, făcând ochii mari.

– Păi, văd, nu? Mai bun decât mine, am impresia.

Nici Vi nu-și mai putea lua ochii de pe Dean.

– O să trecem peste întrebări și răspunsuri, a urlat ea. Cred că nu interesează pe nimeni ce-ar avea de spus băieții ăștia, am dreptate?

Fetele s-au întrecut în ovații.

– Trecem direct la runda finală, a anunțat Vi, frecându-și mâinile. Proba costumului de baie!

Din nou, ovații din partea fetelor.

– Din moment ce niciunul nu are costum de baie, băieții noștri vor defila pe scândură³⁴ – vreau să zic, pe podium – în chiloți!

Aclamații înnebunite.

³⁴ Aluzie la obiceiul piraților, care-și puneau prizonierii să meargă, legați la ochi, pe o scândură suspendată deasupra apei.

Aoleu, mamă... Chiar aveau de gând să facă și așa ceva? E drept că era cald pentru perioada asta a anului, dar numai vreo cincisprezece grade.

S-au stins luminile și băieții au început să se dezbrace, azvârlind grămadă costumele Suzannei. Bănuiesc că aveau de gând să meargă până la capăt.

Marissa m-a apucat de mână și m-a strâns.

– Mamă, mamă, a murmurat ea.

Aaron era primul. Avea pe el o pereche de boxeri Calvin Klein, negri și scurți, și o grămadă de păr pe piept. O grămadă.

– Iuu-huu! a chiuit Marissa.

– Iuu-huu! i-am ținut eu isonul.

De ce oare nu era și prietenul meu între concurenți? Am dat roată cu privirea, căutându-l, și l-am zărit în casă, vorbind cu RJ. Cel puțin, nu era cu Corinne.

Mi-am ridicat din nou privirea, ca să-l văd pe Brett. Părea să poarte pantaloni scurți de surfer, care-i atârnavă tocmai până la genunchii ușor noduroși.

Următorul a fost... Uau.

Bună, Zachary.

Liniștea s-a așternut peste mulțime. Zachary arăta super. Musculatură abdominală. Bicepsi. Calvin negri mulați. Avea de toate.

Marissa a scos un șuierat.

– Vi ar cam trebui să se arunce, a zis ea.

– Fără glumă, am aprobat-o. Asta numai dacă ar înceta să se holbeze la Dean.

– Ce? s-a amestecat Pinky, lungindu-și gâtul de gazelă. Lui Vi îi place de Dean?

Hopa.

– Hm. Ăăă... nu?

– Păi, de ce nu mi-ați spus până acum?

– Păi...

– Vorbești de lup, a zis Marissa.

Și l-am urmărit toate pe Dean defilând de-a lungul pontonului. În... chiloții lui albi, strâmți.

– Aoleu, mamă, am șoptit.

Și am închis imediat ochii.

Publicul a explodat în zbierete. Am deschis un ochi. Dean stătea în mâini.

– E foarte... flexibil, a apreciat Marissa.

Dean a ajuns la marginea pontonului și a făcut stângamprejur ca să se ducă spre celălalt capăt. Am aruncat o privire spre Pinky, ca să-i văd reacția, și acela a fost momentul în care am constatat că nu-l privea pe Dean. O privea pe Vi. Care-l privea pe Dean. Care o privea pe Vi.

Hopa.

ÎMI DAȚI PLICUL, VĂ ROG?

Eu și Joanna l-am ales pe Dean.

– Sunt nevoită să fiu de aceeași părere, a zis Vi, oftând. Băiatul are zvâc.

– Huuuu, a protestat Marissa. Vă înșelați, toate, Aaron a fost cel mai bun.

– N-ați văzut ce abdomen are Zachary? a întrebat Lucy. Învingător. Clar.

În loc să-și spună și ea părerea, Pinky doar își frământa degetele.

– Eu cred c-o s-o iau din loc, a zis.

– De ce? a strigat Vi. Nu se poate să pleci! Trebuie să-l feliciți pe învingător. Nu vrei să-i dai o sărutare strașnică?

– Nu, a răspuns ea, aruncându-i o privire concentrată lui Vi. Nu vrei tu?

Vi i-a întors privirea, dar n-a zis nimic.

– Am nevoie de patru dintre noi, pentru anunțarea învingătorului, a zis apoi. Cine se oferă?

ȘI CÂȘTIGĂTORUL ESTE...

Stăteam toți opt pe ponton. Eu eram în spatele lui Brett. Marissa, în spatele lui Aaron. Lucy, în spatele lui Zachary. Iar Vi, în spatele lui Dean.

Aaron și Brett erau cocoțați pe latura dinspre vest a pontonului. Zachary și Dean, pe cea estică. Toți stăteau cu fața spre apă. Noi, fetele, eram toate în spatele lor, ținându-le mâinile pe umeri. Băieții rămăseseră cu toții în chiloți. Lui Brett i se făcuse pielea de găină pe brațe.

Iar Pinky? Pinky privea scena de pe verandă, cu brațele încrucișate.

– Număr până la trei, a răcnit Vi. Învingătorul va fi împins în apă. Sunteți gata?

Zbierete dinspre verandă.

O rafală de vânt mi s-a strecurat prin rochie. Era un plan nebunesc. Dar, din cine știe ce motiv, niciunul dintre băieți nu se împotrivi. Poate din cauză că oricine ar fi ajuns să se ude

urma să primească și banii. Sau poate din cauză că erau idioți.
Sau poate că băuseră prea mult Kool-Aid.

– Toată lumea să repete după mine! a urlat Vi. Unu!

– Unu! a repetat toată lumea.

– Doi! a răcnit Vi.

– Doi! i-a ținut isonul toată lumea.

– Trei! a zbierat Vi.

În clipa în care toți ceilalți au zbierat și ei, Vi l-a împins pe Dean peste marginea pontonului. Din nefericire pentru Vi, Dean și-a întins mâinile înapoi și a apucat-o de mijloc, așa că amândoi s-au rostogolit în și sub apă.

Vi a ieșit din nou la suprafață, țipând strident.

– Bluza asta e din mătase! O să-mi plătești curățătoria!

Dean n-a făcut decât să râdă.

– Nu, zău? Chiar nu te-ai așteptat la asta?

Vi s-a apropiat înot de marginea pontonului.

– Mă ajută cineva să ies de-aici? E a naibii de rece!

Dean a făcut o tumbă pe sub apă.

– Îmi împart premiul cu oricine sare în apă! Cinci dolari de căciulă!

Brett și-a înmuiat degetele de la picioare.

– Nu e chiar atât de rea.

– O, ba e rea, a zis Vi, dând drumul pontonului și lăsându-se să plutească pe spate. Dar te obișnuiești cu ea. Ca și cu Lucy! Haide, Lucy! Vino în apă!

Lucy a izbucnit în râs și a plonjat.

– Mama mă-sii! a țipat ea, când a revenit la suprafață cu capul.

– Face bine la suflet, a adăugat Dean.

Brett a făcut un plonjon timid.

– Aaarșiii! a zberat, când a scos capul din nou la suprafață. E rece.

– Aoleu, mamă, s-a speriat Marissa. Or să facă șoc hipotermic.

Zachary a sărit ca ghiuleaua, urlând:

– Geronimo!

Vi a explodat în hohote.

Aaron, ținând-o bine pe Marissa, a fost următorul.

– Nu, nu, nu! a țipat Marissa, în timp ce zbura dincolo de margine.

Eu rămăsesem ultima în picioare. Toți ceilalți se stropeau și se zbenguiau în apa rece ca gheața.

– Sărbătorita! Mișcă-ți fundul încoace! a poruncit Vi.

– Nu în rochia asta, am protestat eu.

Ea a înghițit o gură zdravă de apă, după care a început să tușească, râzând în același timp.

– Atunci, scoate-o.

O, Doamne. S-o scot? Nu. Sau poate că ar merge. Aveam pe mine un set decent de sutien și chiloți negri... O, dar ce naiba!

Mi-am tras rochia peste cap și am sărit în apă, înainte să mă mai pot răzgândi.

Prietenii mei m-au întâmpinat cu ovații.

Pe măsură ce apa rece ca gheața mă înghițea, cele dintâi senzații au fost șocul și amorțeala. Dar apoi. Încetul cu încetul. M-am simțit bine. Vie. Împrospătată. Fericită. Veselă. M-am îndreptat înot spre Vi. Rimelul i se scursesese pe față. Am presupus că și eu arătam la fel.

– Ce caraghios, am zis. Mulțumesc.

Ea a făcut un semn de încuviințare.

– Simt că-mi pică degetele de la picioare de frig.

– Cam cât mai stăm aici?

– Până ne aduce cineva prosoape, a răspuns ea.

– Dar am putea să ne repezim până în Hula, am propus eu.

– Ooo. Bună idee. Toată lumea gata? a urlat ea. Spre Hula, la trei. Repetați după mine. Unu!

– Unu! am zberat eu.

Dar am fost singura. Am pornit înot spre mal.

Vi a înotat spre Dean și i s-a urcat în spinare.

– Am zis să repetați după mine! Unu!

– Unu! am urlat majoritatea.

– Doi!

– Doi!

– Trei! a țipat ea, strident, și toți am înotat spre mal, după care am urcat în fugă treptele.

Dean alerga cu brațele întinse în față.

– Dați-vă la o parte din drum!

În câteva secunde, eram toți în jacuzzi. După alte vreo douăzeci de secunde, ni s-au alăturat și alții.

Ahhhhh. În ciuda faptului că bazinul era incredibil de aglomerat, apa nu mi se păruse niciodată atât de bună. Mi-am lăsat capul pe spate, permițându-i căldurii să-mi pătrundă în corp, să-mi înmoaie membrele.

– A fost nemaipomenit, a zis Vi.

Se dezbrăcase de bluză și de jeans înainte de a intra în bazin.

– Am impresia că sunt în rai, a zis Marissa.

– Și eu, am susținut-o, închizând ochii.

Deodată, am simțit o mână pe umăr.

– April?

Mi-am înclinat și mai mult capul pe spate și l-am văzut pe Noah, îngenuncheat lângă mine.

– Salut, i-am zis. Hai și tu.

– Ăăă... astă-seară nu. Dar v-am adus prosoape. Păreați înghețați de tot acolo. Numai în... lenjerie.

Am simțit cum mi se înroșesc obrajii. Tonul îi suna atât de... dezaprobator.

– Noah, cred că nu te-am văzut niciodată să intri în Hula, a remarcat Vi. De ce?

– Nu mă dau în vânt, a răspuns el, răstit.

– Cum e posibil să nu te dai în vânt după un jacuzzi? s-a mirat ea. Nu toată lumea se dă în vânt după așa ceva? Ca și după cadouri?

– Eu mă duc înapoi înăuntru, m-a anunțat el.

– Și după tort! Ca după cadouri, și după tort! Noah! Trebuie să ne ocupăm de tort!

– Ți-am luat un tort, mi-a zis el. Ar fi trebuit să fie surpriză.

Ooo.

– Mulțumesc, i-am zis.

– April, prefa-te surprinsă, bine? a zis Vi, săltându-se afară din jacuzzi.

Am înșfăcat un prosop și m-am înfășurat cu el.

– Cred că aş prefera să fiu îmbrăcată pentru tort.

Ea mi-a făcut cu ochiul.

– Spărgătoare de petreceri!

– Lasă-mă două secunde, i-am zis.

Mi-am cules rochia de pe ponton și am dat fuga în casă, la subsolul meu. Nu aveam chef să-mi mai îmbrac rochia, așa că în locul ei mi-am tras pe mine o pereche de jeanși și o bluză cu mânecă lungă. Mi-am șters machiajul care mi se scursesese sub ochi și mi-am periat părul. Era exact douăsprezece zero unu. Ziua mea. La mulți ani, mie! Când m-am întors sus, luminile erau stinse și Noah ținea în mâini un tort luminat de optsprezece lumânări. Șaptesprezece, plus una pentru noroc.

– Mulți ani trăiască. Mulți ani trăiască...

Nu-mi mai puteam opri zâmbetul care mi se întindea pe față. Eram înconjurată de peste o sută de persoane, toate cântându-mi “Mulți ani trăiască”. Poate că nu aveam eu acum o familie cu care să sărbătoresc. Și, ce dacă? Aveam o sută de oameni cu care să sărbătoresc!

Și mi-era de-ajuns. S-a terminat cântecul, s-a tăiat și tortul, dar eu tot nu puteam să-mi șterg zâmbetul de pe față. I-am strâns mâna lui Noah. Era rece. Și l-am văzut palid la față.

– Ești bine? l-am întrebat.

– Mda. E doar o durere de cap.

L-am tras spre mine.

– Mersi pentru tort. Și pentru cercei. Îmi plac la nebunie.

Am ridicat mâinile să-i pipăi și am dat peste... unul. Nu doi.

Rahat.

Speram să nu observe.

Dar a observat.

– Deja ai pierdut unul?

– Sunt sigură că e pe undeva, m-am grăbit să zic.

– Mda. Undeva prin Strâmtoarea Long Island.

Am deschis gura să spun ceva, dar n-a ieșit nimic.

– Îl găsesc eu. Probabil că e în camera mea.

El și-a lăsat privirea în jos.

– Nu contează.

– E momentul să luăm câte o dușcă în cinstea sărbătoritei! a anunțat Vi, înhățând o sticlă de șnaps și o mână de țoiuri și strecurându-se între noi.

– Eu mă abțin, a zis Noah, după care s-a întors și s-a îndepărtat.

– Noah, stai... am exclamat, încercând să-l opresc, însă el era deja afară, pe verandă.

– Ce problemă mai are acum? a bombănit Vi. De ce trebuie să aibă mereu un vâtrau înfipt în cur?

– Vi!

– Păi, așa e!

– Unde-i folia de aluminiu? a întrebat Lucy, făcându-și brusc apariția. Abia apoi ne-a observat paharele. Vreau și eu!

– Sertarul de sus, în stânga cuptorului, i-a răspuns Vi. Pentru ce?

– Eu zic că Zachary merită o tiară. Ai văzut ce abdomen are? Uau.

– Mai întâi, câte o dușcă. Marissa! O dușcă în cinstea sărbătoritei!

Marissa ni s-a alăturat și Vi ne-a distribuit paharele.

– Pentru sărbătorita noastră!

– Pentru sărbătorita noastră! au intonat toate.

– Mersi, fetelor, le-am zis, simțind că-mi dau lacrimile.

Sunt prietenele mele și le iubesc. Le iubesc, le iubesc, le iubesc.

Și am băut. După care am băut iar.

TREI ȚOIURI MAI TÂRZIU

– Ați auzit? a întrebat Marissa.

Toată lumea din jurul nostru făcea atât de mult zgomot, încât nu era prea ușor să auzi. Plus că mie îmi cam țiuiau urechile.

Dar apoi am auzit deslușit un: *UllllooooUllllooooUlllloooo!*

– Telefonul meu, am exclamat.

Îl aveam în buzunarul de la spate. L-am scos și am privit ecranul, așteptându-mă să văd scris “Tata”, dar abia pe urmă mi-am dat seama că, de fapt, nu sunase.

UllllooooUllllooooUlllloooo!

– Nu-i a bună, a zis Vi.

Ne-am repezit toate trei la fereastră și am privit cu atenție printre transperante. Într-adevăr, era o mașină de poliție, apropiindu-se pe stradă. S-a oprit chiar peste drum de casa noastră.

– Rahat, a exclamat Vi. Rahat, rahat, rahat.

Inima îmi bătea cu furie în piept.

– Și-acum, ce facem? am întrebat.

Acum, aveau să-mi sune părinții. Aveam să fim arestate.

Vi a lăsat sticla de șnaps pe bufet.

– Ne-am ars.

– Gata, să tacă toată lumea! a țipat Lucy. Poliția e afară! Veniți după mine în spate! Fără gălăgie! În șir indian! O tăiem spre casa mea și ne împrăștiem la marginea cvartalului!

S-a repezit spre ieșirea din spate, după care le-a făcut semn celorlalți s-o urmeze afară. În spatele ei l-am descoperit pe Noah, alături de Corinne și de Joanna. Mersi mult, Noah. Îți sunt recunoscătoare pentru ajutor.

– Ar trebui să scăpăm de macheală, a propus Marissa. Să ne descotorosim de dovezi.

Afară, o polițistă tocmai cobora din mașină. Rahat. Rahat. Rahat.

– Și cu nenorocirea asta, ce facem? a întrebat Marissa, rotindu-și privirea în jur. Aici parc-ar fi după război.

– Mai întâi, să scăpăm de macheală, a hotărât Vi. N-au cum să ne aresteze pentru dezordine.

Am încuviințat. Sau, cel puțin, așa cred. Creier amortit de Kool-Aid.

– Să mă ajute cineva cu punciul.

Am ridicat toate trei cu grijă bolul, l-am dus până la chiuvetă și apoi l-am golit cu mare grijă.

– April? a zis Vi.

– Mda?

– Tu știi că ai un singur cercel?

– Da, mi-am dat seama. Mersi.

– Mai departe, a zis Vi.

– Rachiul de piersici.

Vi a luat de pe masă un țoi rămas plin și i-a dat conținutul pe gât.

– Gata cu ăsta. Rândul tău.

Am râs, dar m-am conformat. M-a ars pe gât. Dar, sinceră să fiu, dacă tot era să fiu arestată, măcar să nu-mi mai aduc aminte de nimic mâine-diminează.

– Fetelor! a răcnit Marissa. Trebuie să scăpăm de sticlă!

– Bine zis, am aprobat-o. Să mai bem!

Vi mi-a umplut țoiul și eu l-am dat peste cap.

– Încă unul, pentru noroc! am strigat.

– Nu, s-a împotrivit Marissa, întinzând mâna după sticlă.

Restul ar trebui să-l vărsăm în chiuvetă.

– Nu, a scâncit Vi. Nu și rachiul! Nu-mi omorî rachiul!

Cum trăgeam noi de sticla cu șnaps, ca într-o întrecere de tras de funii, am aruncat o privire afară, pe fereastră. Polițista era în fața casei noastre, pe partea noastră de stradă! Și... vorbea cu cineva? Cu Hudson. Hudson era aici? Dar când să fi ajuns? Oare nu cumva îmi închipuiam doar că-l văd pe

Hudson? Ce-ar însemna asta, dacă doar îmi închipuiam că-l văd pe Hudson?

Polițista era cu mâna pe umărul lui Hudson.

O, nu!

Dacă, într-adevăr, Hudson era vârat în ceva ilegal? Iar acum fusese prins aici, chiar în fața casei lui Vi? Oare l-or duce la închisoare?

Polițista a făcut un pas înapoi. Și stânga-mprejur. După care s-a întors la mașina ei. A oprit sirena și a plecat. Ce mama...?

S-a auzit soneria.

– Trebuie s-o vărsăm! a șuierat Marissa, reușind în fine să smulgă sticla din mâinile lui Vi. Și am uitat de dozele și sticlele de bere. Și de pahare. Atât de multe pahare.

– Nu! am oprit-o eu. Așteaptă! E în regulă, i-am mai zis, în timp ce mă repezeam la ușă și-o deschideam larg. Cum ai făcut?

Hudson mi-a zâmbit.

– Ce să fac?

– Ai scăpat de polițista aia!

El și-a lăsat capul într-o parte.

– Care polițistă?

– Nu mă lua pe mine cu de-astea, i-am zis, trăgându-l înăuntru și închizând ușa. Te-am văzut vorbind cu ea.

– Greșise adresa, a răspuns el, ridicând din umeri. Căuta o casă aflată mai încolo.

– Vrăjeală, am replicat. Ea venise încoace ca să ne aresteze pe toți, dar tu ai vorbit cu ea și...

Am încremenit dintr-odată.

– Doar nu i-ai promis favoruri sexuale, nu?

El a izbucnit în râs.

Ia stai. M-am prins.

– Mamă Doamne. Acum îmi dau seama, am exclamat, după care m-am aplecat mai aproape de el și am adăugat în șoaptă: Ești polițist sub acoperire.

– Asta sunt? a întrebat el, continuând să râdă.

– Da. Categorie. Asta e. Investighezi nu știu ce bandă de infractori nebuni din liceul nostru! De-asta tot umbli pe furiș la tot felul de ore. Culegi informații. Și de-asta ai atâția bani. Ai un serviciu de adult!

– Și tu cam cât a trebuit să bei?

– O grămadă. Dar nu despre asta vorbeam.

Vi și Marissa au venit spre noi.

– S-a cărat polițista? a întrebat Vi.

– S-a dus, i-am răspuns eu.

– Ce i-ai făcut, i-ai dat șpagă? a vrut să știe Vi.

– Mhî, i-a răspuns Hudson. I-am strecurat un pol. Unde sunt toți ceilalți?

– S-au furișat afară prin spate, i-a explicat Marissa.

– Terenul e liber, a zis Hudson. Dar ar trebui să încercați să păstrați liniștea pe tot restul nopții.

– O să-i sun pe Aaron și compania, să le spun că pot să se întoarcă liniștiți, a zis Marissa, formând deja numărul.

Eu l-am împuns pe Hudson cu un deget în piept.

– Ești sub acoperire! Ia stai o clipă, am zis, începând să mă rotesc lent în jurul lui. Dar ești măcar elev la liceu? Poate că totul în viața ta e o acoperire. Niciodată nu mi s-a părut că ai semăna cu Dean. Poate chiar ești la facultate, sau cam așa ceva, și doar te dai drept elev de liceu. Câți ani ai?

– Optsprezece.

– Hmm. Sigur că da. Și chiar ești frate cu Dean? Poate că e doar parte din acoperire.

– Foarte bine, a zis el. O să-ți divulg marele secret, dar trebuie să rămână numai între noi doi.

– Da! Asta pot s-o fac! am țipat eu, după care mi-am dat seama și am lăsat tonul mai jos. Asta pot s-o fac, l-am asigurat încă o dată.

– Așa, atunci. Vrei să afli marele secret? De ce ofițerul Stevenson m-a ascultat, când i-am propus că tu o să-i trimiți pe toți acasă?

– Da! Spune-mi!

– Ok, dar îmi juri că nu spui nimic.

– Jur.

– Juri, pe bune? Pentru că e reputația mea în joc aici, April.

– Jur pe bune.

– Pot să am încredere în tine?

– Poți să ai încredere în mine.

– Să știi că-ți spun numai pentru că e ziua ta... la mulți ani, apropo.

– Mulțumesc. Și acum, zi odată!

– Foarte bine, atunci. Am grijă de copiii ei.

– Ai... ce?

– Grijă. De Max și de Jodi. Max are șase ani, iar Jodi trei și jumătate. Stau cu ei în serile de duminică, astfel încât ofițerul Stevenson să se poată duce la câte un film cu soțul ei.

– Ai grijă de copii, am repetat, nevenindu-mi să cred.

– Am. Dar e micul nostru secret, bine?

– De-aici ai tu atât de mulți bani. Din stat cu copiii.

– E o activitate surprinzător de profitabilă. Cincisprezece dolari pe oră, cinci seri pe săptămână... vara și de sărbători se plătește în plus. Scot aproape douăzeci de mii pe an.

Cât pe ce să mă înec.

– Ești nebun?

– Mă rog. Neimpozabili.

– De-asta te-am văzut eu acasă la domnișoara Franklin?

– Tommy și Kayla sunt nebuni după mine. Îi las să stea până târziu și să vadă *American idol*.

– Asta era? Ți-era marele secret? Că faci pe dădaca? Și-atunci, de ce să fie secret? m-am mirat, azvârlindu-mi brațele în sus. Cui îi pasă?

– La început, n-a fost secret. Doar că n-am spus nimic. Fiindcă, mă rog, încercam să par un tip tare sau mai știu eu ce prostie. După care lumea a început să inventeze tot felul de rahaturi și... nu știu. Dean a fost de părere că e mai distractiv.

Nu-mi dădeam seama precis dacă ar trebui să-l cred.

– Dar... nu știu dacă să cred ce-mi spui. Poate că și statul cu copiii nu e altceva decât o altă minciună. Eu tot cred că ești polițist sub acoperire.

Dean și-a ales tocmai momentul acela ca să se întoarcă, intrând pe ușa din spate. I-am făcut semn să vină spre mine.

– Dean! Falsul tău frate e aici!

– Cine? s-a mirat el. Aaron și Brett l-au urmat înăuntru.

– Falsul tău frate. Mi-am dat seama de ce nu seamănă deloc cu tine.

Vi a scuturat din cap spre mine.

– Ce e? Da, mi-am dat seama! am țipat eu. Hudson nici măcar nu e rudă cu el! El doar se folosește de familia lui Dean, pentru acoperire! De-asta nu seamănă deloc cu Dean!

Mă așteptam la râsete. Sau la câte un “Da, sigur!” Sau ceva asemănător. Nu la fețele îmbujorate și privirile stânjenite pe care le-am primit în schimb.

– April, eu nu sunt polițist sub acoperire, mi-a zis Hudson. Deodată, a râs. Sunt adoptat, a mărturisit el.

Aha. M-am colorat în roșu-aprins.

– Chiar?

– Da.

– Păi, cred că asta explică totul, atunci, a zis Marissa, după care mi-a făcut o mutră de genul “ai călcat în străchini” și m-a părăsit în favoarea lui Aaron.

– Nu-i mare chestie, a zis Hudson.

Mi-am acoperit fața cu palmele și am izbucnit în râs.

– Of, Doamne, îmi pare foarte rău. Mare tâmpită mai sunt. Eu de ce nu știam? Era... un secret, sau cam așa ceva?

– Nu, a răspuns el. Doar că nu se spune toată ziua. Sau la petreceri. Urlat prin toată casa.

– Coorect. Îmi pare sincer rău.

Hudson s-a aplecat spre mine și mi-a zis în șoaptă:

– Mie îmi pare rău pentru că nu ți-am spus despre adopția mea.

Răsuflarea îi mirosea a gumă mentolată.

– Ar fi trebuit să-mi dau seama, presupun, că oamenii se vor mira de ce suntem atât de diferiți, eu și Dean.

– Mda, am mărturisit. Eu chiar m-am mirat. Asta e... acum știi care ți sunt părinții naturali? Sau e o întrebare nepotrivită?

– Nu, nu e. Dar nu știu cine sunt.

– Și ai vrea să știi?

– Mda. Nu. Ambele, a zis, râzând. Poate c-o să-mi arunc o privire prin documentele mele de adopție la anul, când o să mă mut de-aici, a adăugat, sfredelindu-mă cu privirea.

– Uau, am exclamat, simțind că suntem legați cumva.

Amândurora ne lipseau părinții, într-un fel sau în altul. Ne lipseau, dar fără să lipsească, în același timp.

– April, am auzit o voce. Mama mă-sii. Noah. Iar.

Am făcut un pas înapoi și m-am întors spre el.

– Scuze, am zis.

După care m-am întrebat de ce-am zis așa ceva. Scuze? Pentru că vorbeam cu Hudson? Pentru că vorbeam cu Hudson despre ceva real? De ce să-mi cer scuze? Era cazul să-mi cer scuze?

– Eu o să plec, m-a anunțat Noah, cu o expresie încordată.

Am întins mâna spre el.

– Ce? Nu!

El s-a ferit și a pornit spre ieșire.

– Noah, stai puțin!

L-am urmat afară din casă.

– Ce faci?

– Plec.

– De ce?

– Pentru că flirtezi cu Hudson chiar sub ochii mei.

Obrajii mi s-au îmbujorat.

– Poftim?

– Ai auzit bine.

– Nu făceam decât să vorbesc cu el. De ce trebuie să fii atât de ticălos? am țipat.

– De ce te porți ca o parașută? a urlat el, în replică.

– Cum?

Mi s-a părut mie sau chiar a zis așa ceva?

– Umbli pe-aici în lenjerie intimă, te scalzi în jacuzzi aproape goală cu jumătate din școală pe lângă tine, dai pe gât șnapsuri, după care te pitești pe la colțuri cu papagalul ăla.

M-am simțit de parcă m-ar fi plesnit peste față. Chiar m-am împleticit înapoi, ca și cum chiar ar fi făcut-o.

– Du-te-n mă-ta, i-am zis.

Ne mai certaserăm noi, dar niciodată nu urlaserăm așa unul la celălalt. Și el nu-mi zisesese niciodată ceva atât de oribil. Și nici eu nu-i zisesem vreodată ceva atât de oribil.

Noah mi-a întors spatele și a plecat.

Eu am rămas pe verandă, clătinându-mă.

După care m-am dus să-l caut pe Hudson.

PE LOCURI, FIȚI GATA, START

Mama mi-a zis odată că primul lucru pe care vrea să-l facă un bărbat divorțat e să se recăsătorească. Imediat.

Tot ea mi-a zis că un bărbat nu-și părăsește niciodată soția, decât dacă-l așteaptă o altă femeie în culise. Zicea că oamenilor le e mult mai ușor să fugă spre ceva, decât să fugă de ceva.

Bănuiesc că de-aia a avut ea o relație. Ca să aibă pe cineva spre care să fugă. Sau ca să-i dea tatii ceva de care să fugă.

ZECE LUCRURI CARE MAI SUNT CLARE LA ORA TREI DIMINEAȚA

1. Plouă cu găleata.
2. Cheile de la mașina lui Hudson sunt în geanta lui Pinky (le-a uitat Dean).
3. Pinky a plecat.
4. Dean și Vi sunt îndrăgostiți unul de celălalt.
5. Brett e ca și mort pe canapea, tot în lenjeria lui udă.
6. Mie îmi lipsește în continuare un cercl.
7. Zachary și Lucy... și ei lipsesc.
8. Eu sunt extrem de beată.
9. Noah e un bou.
10. Hudson e super sexy.

DUPĂ PETRECERE

- Hud, tu cum ai venit aici? a întrebat Vi.
- Stăteam tuspatru pe canapea.
- M-a lăsat cineva.
- Și anume? m-am interesat.

Picioarele mele erau în poala lui Hudson. Capul pe perna canapelei. Cactusul se mișca. Și avea un sutien alb pe el. O fi al meu? Mi-am pipăit pieptul. Nț. Pe-al meu îl aveam pe mine.

– Domnul Luxe, mi-a răspuns el, zâmbind.

– Domnul Luxe, tatăl lui.. am început eu.

– Leo. Șase ani.

Mi-am răsucit capul într-o parte și-n cealaltă.

– Adorabil, adorabil, adorabil. Și ce-ai făcut tu cu Leo, cel de șase ani?

– L-am învățat să joace Monopoly. Am mâncat pizza. I-am citit povești.

– Am senzația că și pe voi doi o să cam trebuiască să vă încartiruiți la noapte, le-a zis Vi celor doi frați.

– Eu mă înscriu la camera ta, a declarat Dean. Doar dacă nu cumva ai de gând să faci fițe pe tema asta.

Vi a izbucnit în râs și i-a tras un șut.

– Hei, dar Gogoasă unde e? m-a întrebat Hudson.

Gogoasă! Scumpa mea micuță Gogoasă! O iubesc pe Gogoasă. Vreau s-o iau imediat în brațe pe Gogoasă.

– Jos. Vrei s-o vezi ce mai face?

– Sigur că da.

Când am coborât la demisol, m-am ținut de balustradă, ca să mă echilibrez. Nu cumva tocmai am invitat un băiat în camera mea? Ba da. Un băiat care nu e iubitul meu? Da. În timp ce eram certată cu iubitul meu? Da. Probabil că n-ar fi trebuit să fac una ca asta. Chiar să fi vrut. Când am deschis ușa de la camera mea, am găsit-o pe Gogoasă încovrigată pe pat. Când ne-a văzut, a început să toarcă.

– Ooo, dar ghipsul ăsta când îl scoatem? s-a interesat Hudson, privindu-i piciorul din spate.

– Peste două săptămâni.

Acum ar trebui să urcăm la loc. Dar am pleoapele grele. Și capul mi-e greu. Parc-ar avea cincizeci de kile. Dar de ce am capul chiar atât de greu? Stă și Gogoasă pe el? Dar unde e Gogoasă? Unde e Noah? Noah Noah Noah. Bou. Papagal. Urăsc cuvântul *papagal*. Îl urăsc pe Noah pentru că folosește cuvântul *papagal*. Și *parașută*. Mă făcuse parașută! Nu-mi vine să cred că fusese în stare să mă facă parașută!

– Biata Gogoasă, zice un tip care nu e Noah. Se târăște peste cuvertura mea și-o scarpină sub bărbie pe Gogoasă. Ești o scumpă mică, nu-i așa?

Hudson! Aha, Hudson era. Hudson e un scump. Ba nu, Hudson e stud...

– Bună, Hudson, îi zic, întinzându-mă de-a curmezișul pe pat.

Între timp, camera mea începuse să se învâртеască. Poate s-o opri dacă pun capul pe pernă. Ba nu. Tot se învâртеște. Dar se învâртеște mai comod. Gogoășă își freacă urechea de mâna mea. Blugii mă strâng cam tare. Ar trebui să-i scot. Dar asta ar însemna categoric o invitație. Sunt eu pregătită să-i fac o astfel de invitație tipului din patul meu care nu e Noah? Dar poate reușesc să-i scot fără să vadă el. M-am strecurat în așternuturi, i-am descheiat și i-am aruncat pe undeva prin preajmă.

– Nu e o invitație, îi zic.

Hudson își lăsase capul pe saltea.

– Ar trebui să plec, îmi zice.

E întins în pat, lângă mine. În patul meu. Nu e bine. Știu că nu e bine. Eu n-am pantaloni pe mine. Poate că Noah a avut dreptate în privința mea.

– Unde să te duci? îl întreb.

– Nu știu, zice, și se ridică.

Nu. Nu pleci. Nu se poate să plece.

– Rămâi, îi poruncesc. Trebuie să mă asculți. E ziua mea.

Poate c-ar trebui să fac astfel încât să aibă dreptate Noah în privința mea.

El se oprește chiar deasupra mea.

– Păi... atunci dă-mi voie să sting lumina.

RELAȚIA MAMEI

Tatii nu i-am spus niciodată ce-am auzit. Discuția aia mizerabilă la telefon. După un an, părinții mei m-au anunțat, la Davids Deli, că se despart.

Nu la mult timp după anunțul acesta, mergeam spre casă cu mama. Eram numai noi două în mașină. Am întrebat-o dac-o să înceapă să iasă cu celălalt tip.

Cât pe ce să treacă pe roșu.

– De ce ai... cum de ai... ți-a spus tatăl tău despre el?

M-am simțit îngrozită.

– Tata știe?

A tras pe dreapta și a oprit.

– Știe.

M-am afundat și mai mult pe scaunul meu.

– De-asta divorțați voi? Din cauza relației?

Ea a scuturat din cap.

– Nu. Nu e din cauza relației. Asta s-a terminat. Tatăl tău și cu mine... noi doi... noi am tot avut probleme, de mult timp. Eu

sunt nefericită de mult timp. Iar el nu vrea... nu vrea să mă asculte.

– Și el cum a aflat? am întrebat-o.

Speram să nu fi ridicat accidental receptorul. Sau să fi intrat peste ei. O, Doamne, fă să nu fi intrat peste ei.

Ea m-a privit prelung.

– I-am spus eu.

La ceva vreme după aceea, m-am întrebat dacă nu cumva tocmai de-asta avusese relația. Ca să trebuiască să-i spună.

ACUM ORI NICIODATĂ

În cameră se face întuneric, după care Hudson se întinde lângă mine.

Fețele noastre sunt la doar câțiva centimetri depărtare între ele. Aș putea să-l sărut, dac-aș vrea. Ar fi foarte ușor.

Sigur, mai e și Noah.

Dar el a fost un bou. Aș putea să uit de Noah, dac-aș vrea. Hudson m-ar putea ajuta. Aș putea să fug de Noah drept în brațele lui Hudson.

Și atunci n-ar mai trebui să văd niciodată uriașa gaură neagră.

Dar oare vreau asta?

Da. Nu.

Noah.

Îl iubesc încă pe Noah. Da. Știu că așa e.

Și-atunci, de ce sunt atrasă de Hudson? Pentru că e superb. Și sexy. Și bun. Și pentru că-mi place să fiu Cea Mai Tare Fată din Westport.

Dar asta nu face să devină corect ceea ce gândeam.

Nu se poate să mă cuplez cu Hudson din cauză că sunt furioasă pe Noah. Încă-l iubesc pe Noah. Am trecut prin atâtea împreună. Doar n-o să arunc – nu pot să arunc – la gunoi doi ani grozavi, doar ca să mă simt sexy. Faptul că am fost cu Noah m-a salvat de imensa gaură neagră. Și așa ceva n-o să uit. Nu pot să uit.

Mă dau înapoi și-mi las capul pe pernă.

– Noapte bună, April, îmi șoptește el.

– Noapte bună, Hudson, îi șoptesc și eu.

MOTIVELE PENTRU CARE TREBUIE SĂ-ȚI VERIFICI
MEREU FALSUL CONT DE E-MAIL

De la: Jake.Berman@kljco.com

Data: Vin, 27 martie, 8:10 pm

Către: Suzanne_Caldwell@pmail.com

Subiect: Mâine

Suzanne,

Vreau să te anunț că vom trece pe la voi mâine-dimineată. Scuze pentru faptul că e din scurt: am fost foarte prins. April știe că voi fi în New York, însă vizita în Westport e o surpriză (pentru ziua ei de naștere), așa că te rog să rămână între noi. Abia aștept să te revăd.

Toate cele bune, Jake

Expediat de pe Blackberry

DIMINEAȚA DE DUPĂ

UIIIooooUIIIooooUIIIoooo!

Sar din somn când aud sirena poliției, neștiind sigur dacă e o sirenă veritabilă... sau tonul de apel al tatii de pe telefonul meu. Bâjbâi prin jurul patului după telefon. Nici urmă de el. Iar salteaua... mă rog, salteaua e un pic cam aglomerată. E acolo un picior, un picior de tip, un picior de tip care nu-i aparține iubitului meu, azvârlit peste glezna mea. Ce caută Hudson în patul meu?

O, Doamne. O, Doamne. Ce-am făcut?

UIIIooooUIIIooooUIIIoooo!

Sus. Sunetul sirenei vine de sus.

Caut cu privirea în jur niște pantaloni de trening. Unicul obiect vestimentar aflat în apropiere e rochia roșie a lui Vi, pe care am purtat-o azi-noapte, și-mi amintesc vag că am dezbrăcat-o la un moment dat și-am lăsat-o pe ponton.

Rochia aia înseamnă bebele.

Urc scara în fugă, desculță.

Ca după război. Pahare din plastic! Doze și sticle de bere!
Fulgi de tortilla! Pete pe perdele!

Iar pe cactus e un sutien.

Brett e trântit cu fața în jos pe canapea, în șort de surfer. În chip de pătură s-a folosit de fața de masă din pânză purpurie. Zachary doarme pe unul dintre scaunele din sufragerie, purtând o tiară din folie de aluminiu pe capul care-i atârână pe spate. Ușa de la patio a rămas deschisă... și o băltoacă de ploaie a inundat covorul decolorat.

UIIIooooUIIIooooUIIIoooo! Mai tare. Mai aproape. Dar de unde? Bufetul din bucătărie! Cuibărit între o farfurioară plină cu mucuri de țigări și o sticlă goală de șnaps, iată-l, telefonul meu! Plonjez către el. Am un SMS de la Noah, dar nu-l iau în seamă.

– Alo?

– La mulți ani, prințesă, îmi zice tata. Te-am trezit?

– Să mă trezești? m-am mirat, cu inima bătându-mi violent.

Normal că nu. E deja...

Descopăr ceasul de pe afișajul cuptorului cu microunde, de cealaltă parte a încăperii.

– ... nouă trei''două.

– E bine, pentru că eu și Penny aproape că am ajuns.

– Aproape că ați ajuns în New York? întreb eu.

– Aproape în Westport. Aproape la tine!

Mă cuprinde groaza.

– Asta ce mai înseamnă?

Tata izbucnește în râs.

– Ne-am hotărât să-ți facem o surpriză de ziua ta. De fapt, a fost ideea lui Penny.

– Stai. Pe bune?

– Normal că pe bune! Surpriză!

Așa ceva nu e adevărat. Nu poate să fie adevărat. Ar însemna să pierd totul. Asta dacă, după ce-a fost azi-noapte, mi-o mai fi rămas ceva de pierdut. Fac un pas și o fărâmbă de tortilla îmi agresează talpa goală. Auuu.

În pana mea de chestie.

– E grozav, tată, mă forțez să zic. Și... sunteți în aeroport?

– Nt, tocmai am trecut prin Greenwich. Ar trebui să ajungem în douăzeci de minute.

Douăzeci de minute?

Se aude un geamăt dinspre canapea. Brett se întoarce cu fața-n sus și zice:

– Frigu' p..ii aici.

– April, nu cumva e un băiat pe-acolo? se interesează tata.

Fac un gest, tăind aerul cu mâna, ca să-i dau lui Brett de înțeles să tacă naibii.

– Ce? Nu! Sigur că nu! Mama lui Vi ascultă la radio.

– Noi tocmai am trecut de Rock Ridge Golf Club. Se pare că mergem mai repede decât am crezut. O să fim acolo într-un sfert de oră. Abia aștept să te văd, prințeso.

– Și eu pe voi, îi răspund, înecându-mă și închizând telefonul, închid și ochii.

Apoi, îi deschid.

Doi băieți pe jumătate goi în salonul mare. Unul cu tiară.

Alți băieți pe jumătate goi prin dormitoare.

O sută de sticle de macheală golite.

Și mama lui Vi, nicăieri de găsit.

Mă pot considera o “prințesă” moartă.

REPEDE

– Trezirea! urlu cât mă țin plămâni. Vi!

Tata e pe drum încioace. Tata e pe drum încioace! Casa e un dezastru și tata e pe drum încioace! Am la dispoziție un sfert de oră ca să pun lucrurile la punct.

– Cod roșu! Cod roșu!

Brett, încă fără cămașă pe el, sare de pe canapea.

– Ce e? Ce se-ntâmplă?

– Trebuie să te ascunzi, îi zic. Și trebuie să-ți pui o cămașă pe tine.

El își trage la loc fața de masă peste cap.

– Nu e o ascunzătoare prea bună, îi atrag atenția. Dar mai întâi ajutați-mă și pe urmă vă ascundeți. Sclavi, la treabă! Am nevoie de voi!

Zachary se ridică și scaunul pe care dormise se răstoarnă.

Vi sosește în fugă dinspre camera ei.

– Ce-ai pățit?

E ciufulită rău după somn. Dar rău de tot. Dean vine în fugă după ea.

Cu ei cred că bănuiesc ce s-a întâmplat.

Marissa și Aaron apar și ei, împleticindu-se, din camera alăturată, cea a mamei lui Vi.

Îmi frec tâmpilele.

– Lume. Tata. Pe drum. Încoace. Acum. Trebuie să facem casa asta să pară că n-a trecut chiar azi-noapte printr-o petrecere monstru. Altfel...

– Teoretic vorbind, interzicerea petrecerilor nu se numără printre reguli, zice Dean. Cel puțin, nu printre cele de pe frigider.

– Corect, îl aprob. Dar cred că se subînțelege.

Privim cu toții în jur, observând paharele răsturnate, fărâmele de tortilla, numeroșii băieți pe jumătate goi.

– Nu arată deloc bine, remarcă Vi.

– Nu, încuviințez eu. Arunc o privire spre ceas. Nouă treizeci și patru. Aaaa! Încep să adun pahare, strângându-le la piept. Mi-ar fi trebuit saci pentru gunoi.

– Nu poți să-i ții la ușă? mă întrebă Vi.

Brett își întinde brațele deasupra capului și cască.

– Pe cine ținem la ușă?

– Pe tatăl lui April, încearcă să-i explice Vi.

– Stă și el aici? se interesează Brett.

– Nu, îi răspund, în timp ce mototolesc o pungă goală de Cheetos. Și nici eu n-o să mai stau, dacă nu începeți să mă ajutați.

Bat scurt din palme.

– Dean, tu curăță apa de pe jos. Vi, adu sacii pentru gunoi. Scapă de mucerile de țigări. La urma urmei, cine-a fumat aici? Toți ceilalți, puneți-vă pe curățenie. Eu mă duc după Miele.

– Ce-i aia Miele, frate? se miră Brett.

– Aspiratorul, urlu eu. Acum, hai, hai, hai!

MAI SUNT ZECE MINUTE

Eu aranjez lucrurile. Vi dă cu aspiratorul. Toți ceilalți culeg gunoaiele.

– Să înțeleg că tatăl lui April n-ar fi mulțumit să afle de petrecerea de azi-noapte? întreabă Brett.

– Nu prea, îi zic. Dă-i bătaie cu culesul.

MAI SUNT ȘASE MINUTE

– Cred c-or să-mi cadă degetele, se plânge Dean. Vi, nu mi le pupi, să-mi treacă?

– Pe naiba, nu, îl repede Vi.

I-aș fi spus eu să nu mai fie tâmpită, dar n-aveam timp.

MAI SUNT DOUĂ MINUTE

Aproape gata. Urmele ploii, șterse; fața de masă, înapoi pe masă; fulgii de tortilla, în burta aspiratorului.

– Scot eu afară gunoiul, anunță Vi. Așa. Băieți. Ori plecați, ori vă ascundeți.

– Păi, n-avem unde să plecăm, îi răspunde Aaron. Unde-ar trebui să ne ascundem?

– În Hula? întreabă Brett, cu speranță în glas.

– Ești nebun? ripostează Marissa. Poate să ne ascundem în camera ta? mă întreabă pe mine.

– Nu, e prea riscant, îi zic. Dacă el o să vrea s-o vadă?

– Duceți-vă în camera mamei. Hai, hai, hai! le zice Vi, mânându-i de la spate prin hol.

– Aveți grijă să fie transperantele trase. Și lăsați lumina stinsă, ca să putem pretinde că ea doarme, le dau eu ordinele. Cine vorbește e mort! S-a înțeles?

A MAI RĂMAS UN MINUT

Un țoi! Pe măsuta pentru cafea! Gata... l-am luat... l-am luat... l-am...

Spart. Rahat. Rahat, rahat, rahat. Nu era momentul pentru așa ceva. Nu era momentul pentru așa ceva! Trag aer adânc în piept, după care strâng cioburile. Camera arată bine. Noi suntem bine. O să trec eu și peste asta. Și, deodată, îmi amintesc. Hudson. Jos. Dormind. în patul meu. Aoleu. Plus

că... eu tot aş cam avea nevoie de pantaloni. Trântesc de perete uşa care dă spre demisol şi cobor treptele din două în două. Gogoaşă, cu ghips cu tot, încearcă s-o zbughească în sus pe scară.

– Nu, Gogoaşă! Stai aici!

Miau!

– Tu trebuie să taci mîlc, o dădăcesc, ducînd-o înapoi jos.

Era vorba că ai murit.

– Hei, mă întîmpină Hudson. 'Neaţa.

Îmi vine să mă strecur lîngă el.

– E un pic cam nebunie pe-aici, îl informez. Tata e pe drum îcoace. Toată lumea s-a ascuns în camera mamei lui Vi.

I-o pun în braţe pe Gogoaşă.

– Poţi să te ocupi tu de ea? îl întreb.

– Sigur, îmi răspunde. Auzi, în legătură cu azi-noapte...

– Nu s-a întîmplat nimic, mă grăbesc eu să-i tai vorba. Putem să vorbim şi mai târziu despre asta, bine? Tata e pe drum şi dacă găseşte pe cineva aici, e de rău.

Tot nu-mi pot stăpîni sentimentul de vinovăţie. Chiar dacă nu s-a întîmplat nimic, n-ar fi trebuit să las un alt băiat să doarmă în patul meu. Chiar şi dacă eram furioasă pe Noah.

Doar n-aș vrea ca vreo altă fată să doarmă în patul lui Noah, ce, nu-i așa?

– Știi, îmi zice el, la fel de repede. Dar trebuie să-ți spun ceva. Eu...

Sună telefonul.

Mă rog să fie tata și să mă anunțe că a făcut pană de cauciuc. Dar nu e tonul lui de apel. Oare să fie Penny?

Anonim.

A! Nu am timp pentru anonimi. Dar dac-o fi Penny? Mă așez lângă Hudson și-i fac semn să tacă.

– Alo? răspund.

Gogoășă mi se încolățește de braț.

– April? se aude o voce răsunătoare de femeie.

– La telefon, zic, deși chiar n-am timp pentru asta.

Tata trebuie să ajungă dintr-o clipă în alta.

– Sunt doctorița Rosinis. Am ceva noutăți, mă tem. Putem să stăm de vorbă câteva minute?

– Noutăți?

Ce-o mai însemna și asta?

– Analiza pentru Chlamydia a ieșit pozitivă, îmi zice ea cu voce foarte tare.

Gogoășă mă mușcă de încheietură.

– Ce?

Mi s-a părut mie sau chiar a zis ce mi s-a părut că a zis?

– Ți-am dat urina la analiză și a ieșit pozitivă la Chlamydia.

E o maladie cu transmitere sexuală. Trebuie să vii să-ți dau ceva antibiotice.

Capul începe să-mi vâjâie. Gogoășă continuă să mă muște de încheietură. Încerc să-mi scutur brațul, dar ea mi-l ține bine. Mă ustură ochii de lacrimi, dar nu-mi dau seama dacă din cauza veștii sau a dințișorilor care-mi străpung pielea.

– Gogoășă! zic, în cele din urmă. Lasă-mă!

– Dă-mi voie s-o iau eu, se oferă Hudson, calm, desfăcând-o de pe mine.

Pisica scoate un mirolăit strident.

– Ai pățit ceva? mă întrebă doctorița Rosinis.

– Am... eu...

Arunc o privire spre Hudson. O fi auzit?

– Nu, îi răspund. Mă ridic, îi las pe Hudson și pe Gogoășă, mă duc în baie, închid ușa după mine și mă așez pe vasul de toaletă, acoperit cu capacul. Pe urmă, mă ridic, deschid robinetele de apă la maximum și mă așez la loc. Puteți să-mi mai spuneți o dată? o întreb, în cele din urmă.

– Ai Chlamydia, îmi repetă ea.

– Chlamydia, îngân eu.

– Da.

– Asta... zic, cu o voce pierită. E o boală venerică?

– Da.

– Am o boală venerică.

– Din nefericire, da.

– Dar e imposibil.

– Ești activă din punct de vedere sexual? mă întrebă ea.

– Păi... da.

– Atunci este posibil.

Am o boală venerică. O boală venerică? Dar cum se poate? Mă simt expusă, și pângărită, și rănită, și în mare nevoie de un duș. Un duș fierbinte. Un duș prelungit și fierbinte. Îmi încrucișez brațele pe piept, dar apoi le descrușișez, nevrând să ajung chiar atât de aproape de mine însămi.

– Nu, zic, dar n-ați înțeleș. Iubitul meu și cu mine suntem împreună de mai mult de doi ani.

– Este posibil ca unul dintre voi să se fi contaminat dintr-o relație anterioară.

Scutur energic din cap, de parcă m-aș aștepta ca ea să mă vadă.

– Dar n-a existat vreo relație anterioară. Amândoi am fost virgini!

– Hmmm. Există și posibilitatea de transmitere a Chlamydia prin intermediul sexului oral. Dar sunt cazuri foarte rare, zice ea, după care se oprește pentru câteva clipe. Ești sigură pe iubitul tău?

– Nu, dar...

Nici nu mai știu sigur ce să zic. Doar clatin din cap întruna. Oare Noah... să fi făcut sex cu altcineva?

– Trebuie să vină și prietenul tău la cabinet, ca să urmeze și el tratamentul.

– Noah trebuie să se trateze și el? o întreb. Are și el?

– Foarte probabil, îmi răspunde ea.

– Chlamydia, zic încă o dată.

– Da.

– Dar eu... eu nu știu nici măcar cum se scrie Chlamydia.

– Greu de scris, ușor de luat, îmi replică ea, sec. Asta face parte din campania noastră de informare publică.

Aș râde, dacă nu mi-ar veni să plâng.

– Sunteți sigură?

– Putem să repetăm analiza, dacă vrei, dar să știi că e destul de edificatoare, și oricum aș vrea ca tu să începi tratamentul cu antibiotice. Ca să eviți complicațiile.

Complicațiile?

– Ce fel de complicații?

– Dacă nu este tratată, Chlamydia poate provoca BIP – boala inflamatorie pelviană – care poate conduce la infertilitate.

Cuvintele ei îmi susură prin creier, ca apa murdară de la spălatul vaselor în chiuvetă.

– Infertilitate? repet, simțind că mi se oprește inima în loc. Adică, să nu mai pot avea copii?

Gândul îmi zboară imediat spre Penny.

– Nu aveai deloc simptome de BIP când ai fost aici, așa că probabil nu există urmări ireversibile. Dar ai noroc că ți-ai făcut analiza.

– Mă ustura când făceam pipi, îi zic.

– În majoritatea cazurilor nu apar deloc simptome.

Și, ar trebui să mă simt norocoasă? Mă simt de parcă aș fi primit o lovitură de picior în burtă.

Se aude soneria. E tata. Tata e aici, iar eu am Chlamydia. Bună, tati! Ce mai faci? Bine? Grozav! Și eu sunt foarte bine. Doar că am Chlamydia.

Chlamydia, Chlamydia, Chlamydia. Greu de scris, da, dar și greu de spus. Cât de calmă ar mai fi midia dac-ar ști că a luat Chlamydia?

– April? o aud pe doctorița. Poți să-mi spui care e farmacia ta, ca să-ți transmit rețeta? E câte o doză de antibiotic pe zi.

– Da. Ăăă... ați putea s-o trimiteți la Walgreens, de pe Saugatuck?

Aud pași deasupra mea. Pașii tatii. Trebuie să mă duc sus. De asemenea, am nevoie de pantaloni. Opresc apa și fug în camera mea.

– April? o aud urlând pe Vi. Au venit tatăl tău și Penny!

– Bună! Vin acum! În două secunde!

– Așadar, ne vedem peste două săptămâni? mă întrebă doctorița. Și am vrea să-l consultăm și pe iubitul tău, cât mai curând posibil.

– Da. Perfect. Pot să vă mai sun eu, pentru programare?

Îmi descopăr blugii, încurcați printre așternuturi, și mi-i trag pe mine.

Ce fată își mai scoate blugii atunci când doarme lângă un băiat care nu e iubitul ei? A! O fată care a luat Chlamydia!

– Hei, îmi zice Hudson. Încearcă să-mi întâlnească privirea, dar eu n-am de gând să-l las. Nu, tătucu'. Ești bine? mă întreabă el.

– April, zice mai departe doctorița. Îmi pare rău că ai de-a face cu așa ceva, dar mă bucur că am prins-o la timp.

Am prins-o. Ca pe un șobolan. Îmi imaginez un șobolan alergându-mi prin corp, ronțându-mi ovarele. Vreau să iau antibioticele alea. Imediat. Hei, tată, înainte de micul dejun, am putea să facem o mică escală, după ceva otravă contra șobolanilor?

După ce termin de vorbit cu doctorița, Hudson încearcă să mă prindă de braț.

– April?

– Nu, nu mi-e bine, îi răspund, evitându-i acum atingerea, la fel cum îi evitasem privirea. Îmi închei în grabă nasturii de la blugi. Ai auzit conversația? îl întreb.

El nu-mi răspunde.

Minunat. Mă ustură obrajii. Urina și obrajii. Și mai minunat.

– Cred că-i mulțumești stelei tale norocoase acum, pentru că nu ne-am făcut de cap azi-noapte, hm?

– Nu-i chiar așa mare scofală, îmi zice el.

Mă privesc în oglinda de pe spatele ușii mele. Iată-mă. Arăt la fel. Nimic schimbat față de cum arătam pre-Chlamydia. Deși, cine știe când anume am luat-o?

Trebuie să-mi prind părul la spate. E vraiaște.

– E mare scofală, îi zic. Găsesc un elastic și-mi leg părul la spate, într-o coadă de cal, apoi mă întorc spre el. Arăt bolnavă? îl întreb.

Mă privește în ochi.

– Nu, îmi răspunde.

– Ține-o pe Gogoasă să nu facă gălăgie, bine?

Încuviințează.

Mă grăbesc să urc scara și să închid ușa după mine, rugându-mă ca tata să nu vrea să-mi vadă camera.

Expresie impenetrabilă. Categoric, am nevoie de o expresie impenetrabilă. Chiar dacă prin mintea mea nu mai există decât Chlamydia, Chlamydia, Chlamydia, trebuie să împiedic cuvântul ăsta să-mi tot fulgere prin cap. Trebuie. Trebuie să-l opresc. Trebuie să-l opresc și trebuie să mă duc să-mi salut tatăl și trebuie să sper că e curat prin casă și că tata nu observă indicii ale petrecerii de azi-noapte și că el n-o să-și dea seama că mama lui Vi nu stă aici sau că noi l-am mințit sau că eu am Chlamydia.

Pentru că, dacă el își dă seama că am Chlamydia, va trebui să mă duc în Ohio.

Mhî, de asta pot să fiu sigură. Nu m-ar mai lăsa să stau aici, dac-ar ști asta. N-ar vrea să mă știe trăind într-o mlaștină de boli și scârboșenii. El ar vrea să mă apere și să mă iubească și să mă mențină protejată și curată.

Clipesc ca să-mi alung lacrimile. Nu-mi permit să plâng acum. Nu-mi permit să mă gândesc la asta acum. Așa că apăs pe clanță și mă năpustesc în living.

– Bună, tată, rostesc veselă.

numărul zece:

am pătruns prin efracție

VIZITA

Tata și Penny se făcuseră comozi pe canapeaua care cu douăzeci de minute mai devreme fusese patul lui Brett, dar au sărit în picioare imediat cum m-au văzut intrând pe ușa dinspre demisol.

– Mă bucur că te văd, mi-a zis tata, strângându-mă la piept. Mi-a fost dor de tine.

Mirosea a tata. A căldură și a mosc.

– Și mie, am murmurat, lăsându-mi capul pe umărul lui. După care mi-a trecut prin minte: nu te apropia prea tare. Dacă sunt contagioasă? M-am tras înapoi. Ce facem, mergem? l-am întrebat.

– De fapt, noi ne gândeam s-o așteptăm pe Suzanne să iasă de sub duș. Ca s-o salutăm.

– Eu nici măcar n-am văzut-o vreodată! a exclamat Penny, privind în jur. Îți vine să crezi?

Dușul. Ei credeau că Suzanne, mama lui Vi, e la duș. Dar de ce să creadă așa ceva? Am ascultat mai cu atenție și, într-adevăr, se auzea curgând apa de la duș. Ce naiba? Am aruncat

o privire spre Vi. Oricine s-ar fi găsit să dea drumul la duș, e ca și mort. Sau moartă.

– Moare de nerăbdare să vă întâlnească, a zis Vi, fără urmă de ezitare. Sper să iasă cât mai repede. Obişnuiește să stea ridicol de mult la duș. Dați-mi voie să mă duc s-o anunț că sunteți aici.

Și a dispărut repede pe hol, închizând ușa după ea.

M-am așezat față-n față cu ei și le-am zâmbit.

– Așa, am zis. Și, diseară aveți nuntă.

– Mhî, a confirmat Penny. Se mărită Tricia. Ai cunoscut-o cumva? O veche prietenă de la serviciu.

– Eu știam că trebuie să iau mâine trenul, ca să mă întâlnesc cu voi, am zis.

– Știu, dar am vrut să-ți facem o surpriză azi, mi-a răspuns tata.

– Sigur, am zis, cu un zâmbet forțat. Cui nu-i face plăcere o surpriză frumoasă?

Vi a reapărut.

– Văd că mama și-a încuiat ușa. Mii de scuze. Sper să iasă mai repede.

După care m-a informat, mișcându-și buzele fără să scoată un sunet: “Dean. La duș”. Apoi, a făcut cu degetul mare gestul simbolizând retezarea beregatei.

După încă un sfert de oră, apa tot se auzea curgând.

– Știi ce, tată? am zis. Ce-ar fi s-o salutați pe Suzanne când mă aduceți înapoi? Sunt sigură că o să termine până atunci.

– Mda, m-a susținut Vi, ridicându-se. E o idee foarte bună. Ea folosește dușul și în chip de baie de aburi, așa că poate să dureze la infinit. Crede că așa poate să mai piardă din greutate. Ha, ha, ha.

Obsesia cu pierderea în greutate. Sigur e moștenire de familie. Am închis strâns ochii. Nu-mi puteam permite să-mi bat capul pentru Vi în clipa asta. Prea aveam multe alte motive de îngrijorare.

O MASĂ PENTRU PATRU PERSOANE (TATA, PENNY, EU... ȘI BOALA MEA VENERICĂ!)

Tata și Penny își tot mișcau buzele, dar aveam greutăți în a le prelucra cuvintele.

Alo. Alo. Chlamydia. Chlamydia. Întrebarea numărul unu: cum de te-am luat, Chlamydia? De la Noah. Evident. Din moment ce era singurul cu care m-am culcat. Greșit! Singurul

cu care am făcut sex vreodată. În ultima vreme, mă tot culcam cu băieți. Ha ha. Dar sex nu făcusem decât cu unul. El era singurul cu care făcusem ceva.

Răspunsul: Noah mi-o dăduse pe Chlam. Da, îi prescurtasem numele la Chlam. Mi se permitea să-i dau bolii mele venerice un nume de alint, din moment ce ne cunoșteam. Într-un mod atât de intim una pe cealaltă.

Întrebarea numărul doi: cum de a luat-o Noah?

În același timp, întrebarea cea mai complicată, clar. El n-ar fi putut s-o ia de la mine, dacă eu am luat-o de la el. Ceea ce însemna că el trebuia s-o fi luat de la altcineva. Din câte știam eu, fusesem prima pentru el. Iar el nu făcuse niciodată destule cu vreo alta, astfel încât să se aleagă cu Chlam. Așa. Deci asta era. Noah m-a înșelat. Nu. Am luat o gură de cafea. Ba da. Sigur m-a înșelat. Când am început să fim împreună, el mi-a spus că nu mai făcuse niciodată sex. Doar dacă nu cumva m-a mințit. Ori m-a înșelat, ori m-a mințit. Și, cum cântăream eu posibilitățile, am reușit să-mi vărs cafea pe bluză.

Penny a trecut imediat la acțiune, scoțând un șervețel din geantă. Asta m-a făcut să mă întreb dacă n-aș putea să folosesc și eu un astfel de șervețel, ca să-mi curăț organismul.

– Și, ce mai face sărbătorita mea? m-a întrebat tata, cu un zâmbet uriaș pe față.

– Arăți grozav, mi-a zis și Penny. Pielea îți strălucește, pur și simplu. Folosești cumva un alt săpun?

Nu, e de la Chlam! Face minuni pentru ovare și pentru ten. Ar trebui s-o încerci și tu! Sau... ia stai puțin! Nu cumva ai și încercat-o? Nu cumva tocmai de-asta nu poți să ai copii? Un strop de boală inflamatorie pelviană în cafea?

– Mersi, am răspuns, în loc de toate astea. Poate să fie apa de la Vi?

Dar, de fapt, probabil că erau anticoncepționalele. Și tu nu ai nevoie de așa ceva, Penny.

– Cum merge școala? m-a întrebat tata.

– Foarte bine, am răspuns, făcând o mutră caraghioasă și apoi destinzând-o într-un zâmbet. Totul e perfect.

Absolut perfect, ce pana mea.

– Noi voiam să discutăm cu tine în legătură cu anul următor, mi-a zis tata.

– Ok.

Anul următor? Mai întâi, trebuia să scap cu bine de anul ăsta!

– Suntem foarte mândri de tine, m-a informat tata, strălucind de fericire.

– Ți-ai menținut media ridicată, l-a susținut Penny.

– Și ai fost extrem de responsabilă, a adăugat tata.

În care univers să fi fost eu responsabilă? Ce tot spune el acolo? Ce, că n-am făcut praf mașina? Că nu i-am incendiat casa lui Vi din temelii?

– Mersi, am răspuns.

– Știm că Vi urmează să plece la facultate...

S-au privit reciproc, după care tata și-a întors din nou fața spre mine și mi-a zis:

– Cred că ești pregătită să ai propriul apartament de la anul.

– Propriul apartament? am repetat, șocată.

– Da, a confirmat Penny. De fapt, eu mă gândeam la un apartament cu două camere, în oraș. Undeva cu paznic. Ca să știm că ești în siguranță. Am prefera noi să vii în Cleveland, dar din moment ce asta vrei... Ce părere ai?

– Uau, a fost singurul lucru pe care am putut să-l zic.

O locuință a mea.

Doar a mea.

Exact ce-mi doream.

Un loc numai al meu. La șaptesprezece ani. Asta-mi dorisem. Cu vasele mele, și rufele mele, și facturile, și televizorul, și cuptorul... puteam acum să mă și descurc. În ianuarie n-aș fi putut, dar acum, puteam. Dar asta voiam de fapt? Să trăiesc pe cont propriu? Să am locuința mea, astfel încât Noah să poată veni ori de câte ori vrea? Noah, trădătorul mincinos? Tot ce-mi doream eu era să-l bag pe Noah cu capul în cuptor, à la Zelda.

M-am forțat să zâmbesc și am răspuns:

– Sună grozav.

UN DRUM CU MAȘINA

Am sunat-o pe Vi de pe bancheta din spate a mașinii tatălui meu.

– Bună! am ciripit veselă în microfon. Cum e?

– Au plecat toți. Slavă Domnului. Nu suntem decât eu și Gogoășă. Poți să-l aduci liniștită înapoi pe Tata Urs³⁵.

– Ce? am zis, mai tare față de cât ar fi trebuit. Mama ta avea deja programare?

Penny s-a răsucit spre mine, încruntându-se.

³⁵ Papa Bear, personaj din serialul de televiziune *Sesame Street*.

– O, sigur că da, mi-a răspuns Vi. O programare la o întâlnire cu perna, cel mai probabil. Sau cu o sticlă de Merlot. Adoră astfel de întâlniri.

Am ridicat ostentativ din umeri.

– Ce nașpa! Părinții mei voiau neapărat s-o salute! am exclamat, după care mi-am ridicat privirea spre Penny. *mi pare rău. E la... la coafor.

– A, chiar? La care? Și eu am programare la coafor!

Hmm.

– Vi, am zis. La care coafor s-a dus mama ta?

– Ăăă... la salonul lui *Mary Poppins*?

– Ea nu știe precis, i-am zis lui Penny.

– N-ar fi nostim să nimerești peste ea? a întrebat tata, cotind la dreapta.

Penny și-a dus mâna la gură.

– Dacă se-ntâmplă, am zis, transmite-i salutări din partea mea.

TREBUIE SĂ AVEM O DISCUȚIE

După ce m-a lăsat tata acasă, i-am făcut cu mâna din prag. Am așteptat să se îndepărteze, apoi am închis ușa de la intrarea în casă și m-am dus la mașina mea.

Asta fusese. Vizita părintească se încheiase. Criza familială fusese evitată. Acum era necesar să mă concentrez asupra crizei din pantalonii mei.

Vi a deschis ușa și a scos capul.

– Unde te duci? s-a interesat.

– Cu treburi, i-am răspuns.

Aveam să i le povestesc pe toate. După. Dar mai întâi trebuia să trec pe la farmacie. Și să am o discuție cu Noah.

Uite cum viața îți joacă feste! Azi-dimineață, când mă sunase tata, mă gândisem că mă îndrept către un dezastru. Numai că izbutisem cumva să scap de el, dar fusesem luată prin surprindere de ceva încă și mai rău.

– Mă întorc repede, am zis.

Am închis portiera și am dat în marșarier pe alee, în timp ce Vi a rămas în prag, făcând mișcări de “ce-o mai fi și asta?” cu brațele.

Tratamentul prescris mă aștepta la Walgreens. Zithromax. O doză. M-am întrebat dacă farmacistă știe pentru ce este. N-am privit-o în ochi. Am mai cumpărat și o sticlă de apă. M-am suit în mașină și, acolo, în parcare de la Walgreens, mi-am luat imediat medicamentul. Gata. Fă-ți treaba, Zithromax! Și-acum, ce?

Știam ce. Trebuia să am o discuție cu Noah. Dar, mai întâi să citesc SMS-ul trimis de el azi-dimineață.

Noah: *Te-ai trezit? Eu nu pot să dorm. Dar n-am vrut să te sun, ca nu cumva să dormi încă... Îmi cer scuze pentru aseară. Te iubesc. La mulți ani.*

Ar trebui să-l sun.

Ba nu. Nu voiam să-l sun. Nu voiam să vorbesc cu el.

Pentru că, dacă era să vorbesc cu el, trebuia să-mi răspundă.

Iar eu nu voiam să aud răspunsul.

La naiba. Cel mai bine era să mă duc la el acasă și să discutăm față-n față.

Am dat în marșarier și mi-a sunat telefonul.

– Salut, mi-a zis Noah.

– Salut, i-am răspuns, dând iar pe staționare.

Nu știam de unde să încep discuția.

– Mi-ai primit mesajul? m-a întrebat el.

– Da.

– În legătură cu aseară... Îmi pare rău pentru că am fost javră. Cred că pur și simplu nu suport să te văd cu papagalul ăla. Și, apropo de cercei. L-ai găsit?

– Hi?

– Cercelul?

Cercelul? El găsea de cuviință să vorbească despre cercel.

Pentru mine, era de parcă s-ar fi întâmplat acum zece ani.

– Noah.

– Da.

Cu ce să încep? Cu o glumă, poate? Ce-ți iese dacă amesteci literele Y, C, H, L, M, A...

– M-ai înșelat?

– Ce? Ce tot spui?

– Te-ai culcat cu altcineva?

Cuvintele îmi ieșeau de pe buze, dar aveam senzația că le rostește altcineva în locul meu.

– De ce-ai putea crede așa ceva?

Pentru că aveam dovada. Nefericita dovadă. Dar...

– Ai făcut-o? am insistat.

– Nu, a răspuns el, practic țipând.

Mințea. Sigur mințea.

– Jur, mi-a zis. April, nu.

Începea să mă doară capul.

– Am Chlamydia.

– Ce?

– O boală. Am o boală. O boală venerică. Pe care sigur am luat-o de la tine.

Fără comentarii.

– Alo? Poți să-mi explici?

Tot fără comentarii.

Am închis ochii. Era soare afară. Prea mult soare.

– Noah? Mai ești acolo?

– Mda.

– Ei bine, ai auzit ce ți-am zis? Asta am. Ceea ce înseamnă c-o am de la tine.

– De unde știi asta?

Am izbit cu pumnul în volan.

– Te-ai dus la doctor? m-a întrebat el.

– Normal că m-am dus! Doar nu e o analiză pe care s-o faci acasă!

– Când? Mie nu mi-ai spus niciodată că ai de gând să te duci la doctor.

– N-am vrut să...

Ia stai!

– Ce importanță are dacă ți-am spus? M-am dus.

– N-ar fi posibil să fie o eroare? m-a întrebat el. Sau poate că ai luat-o de la altcineva.

Am simțit o strânsoare în piept.

– Cum ar fi? Ce, mă întrebi dacă te-am înșelat eu?

Nu era acum momentul să aducem în discuție incidentul cu Hudson, cu toate că el sigur la Hudson se gândea.

– Nu știu, a zis el. De exemplu, de un colac de WC sau altceva?

De data asta, am izbit cu capul în volan.

– Nu se poate lua de la colacul de WC.

– Dar din jacuzzi? Am știut eu că nu e o idee bună cu chestia aia. E scârboasă.

– N-a fost de la jacuzzi. Trebuie să te duci la clinică. Și să-ți faci analizele.

– Eu nu am nicio boală venerică, a replicat el, cu neîncredere în glas.

– Ba da, ai! am urlat și, până să-mi dau seama, lacrimile îmi șiroiau deja pe obraji. Dacă am eu, ai și tu. Chiar să nu mi-o fi dat-o tu, atunci ți-am dat-o eu, așa că o ai acum și tu. O avem amândoi.

Chiar începea să mă calce pe nervi. De ce trebuia el să mă facă să mă simt doar eu vinovată în toată povestea asta? Doar n-o luasem printr-un farmec. Oricum ar fi fost, eram împreună

în asta. Nu eram numai eu singură. Era imposibil, din punct de vedere fizic.

– Ai dreptate, mi-a zis deodată. Scuză-mă. La naiba. Doar că toată povestea asta m-a cam luat prin surprindere.

– Nu, pe bune, am replicat, ștergându-mă la ochi.

– O să vorbesc cu doctorul meu, bine? Și-o să-mi fac analizele. Dar pun pariu că totul e o eroare. Trebuie să fie.

– Așadar, nu m-ai înșelat? l-am întrebat, cu vocea plină de speranță.

– Te iubesc. Nu ți-aș face una ca asta. Nu ți-aș face niciodată una ca asta.

– Dar cu Corinne? Nu te-ai culcat cu ea? Poate că ea o fi avut-o.

– Nu m-am culcat niciodată cu Corinne.

– Dar înainte de Corinne? Înaintea mea?

– Nu! Nimeni. Și nu te-am înșelat niciodată cu Corinne. Știi asta. Nu ai de ce s-o tot aduci în discuție.

– Știu, doar că...

Simțeam că mi se învârtește capul.

– Sunt derutată, înțelegi? Și necăjită.

– Nu mai fi. Totul o să fie bine. Îți garantez.

Oare să fi fost posibil? Dacă într-adevăr nu era de la el, iar eu îl învinuiam pe el... aş fi vrut să-l cred. Poate c-a fost de la Hula. Sau de la vreun vas de toaletă. Sau poate că rezultatele erau greşite.

– Ok, am zis.

Orice era posibil.

ÎNAPOI ACASĂ

– Aşa, am zis, aruncându-mi geanta pe podea. Suntem singure?

Vi stătea pe canapea, ținând în mâini un borcan cu unt de arahide și o linguriță.

– Mhî. Unde-ai dispărut mai devreme?

M-am oprit în mijlocul încăperii și mi-am pus mâinile în șolduri.

– La Walgreens. Să iau antibiotice. Pentru Chlamydia mea.

I-a picat falca.

– Mama mă-sii.

– Fără glumă. Și, pentru cultura ta generală: usturimile când faci pipi? Nu totdeauna înseamnă infecții ale tractului urinar.

Oricât de îngrozitoare ar fi fost situația, îmi făcea bine să vorbesc despre ea.

– Vai. De. Mama. Mea. April. Îmi pare foarte rău.

– Și mie. Totuși, mi-am luat antibioticul. Așa că sper să fi trecut. Sau aproape.

– Dumnezeuule. Nu pot să cred. Dar cum de ai luat-o? Ce, n-ai folosit prezervative?

– Păi...

Dar cuvintele nu mai voiau să-mi iasă.

A UNSPREZECEA OARĂ CÂND AM FĂCUT SEX CU NOAH

– Hopa, a exclamat el. Cred că am terminat prezervativele.

– Le-am terminat? Chiar pe toate?

Noah a izbucnit în râs.

– Mda. Am uitat să mai cumpăr,
În clipa aia, era întins peste mine.

– A.

– Mda. Ups.

– Păi... Eu iau anticoncepționale.

– Mda. Ești sigură?

– Mda.

– Ok.

– Ok.

– Te iubesc, mi-a zis el.

– Și eu.

CÂND VI SE APUCĂ SĂ URLE LA MINE

– April, m-a întrebat ea încă o dată. N-ai folosit prezervative?

N-am răspuns.

– O, Doamne, zi odată. Te-ai culcat cu el fără prezervativ?

Ești tâmpită?

Mă durea capul.

– Nu știu.

– Ce-a fost în capul tău?

– Că e iubitul meu.

– Uite de-aia nu vreau eu să am un iubit, a replicat ea, enervată. Nu poți să ai încredere în ei. Nu poți să ai încredere în nimeni. Trebuie să ai grijă singură de tine. Trebuie să te respecti pe tine.

– Eu chiar nu sunt în dispoziție acum pentru o predică, am zis. Am folosit prezervative, dar la un moment dat s-au terminat și, pur și simplu, ne-am simțit atât de aproape... Și eu iau anticoncepționale. M-am gândit că ar fi de-ajuns.

– Anticoncepționalele nu te protejează de bolile venerice! Și nici de HIV!

– Ia nu mai vorbi tu ca în campaniile de informare publică!

– Dar tu clar ai nevoie să auzi așa ceva! Ai luat Chlamydia de la iubitul tău!

– Probabil...

– Ia stai. Ce e? Te-ai mai culcat și cu altul? Cu Hudson? Te rog, spune-mi că nu e Hudson de vină pentru asta.

Am scuturat din cap.

– N-a fost Hudson. Nu s-a întâmplat nimic cu Hudson. Și nici n-am mai fost cu altcineva.

– Și-atunci? a întrebat ea. N-ai cum să iei așa ceva de pe un vas de toaletă.

Am ridicat din umeri.

– N-ai de unde să știi asta.

Vi a pufnit.

– Ba da, April, știi. Cine crezi că a scris articolul despre bolile cu transmitere sexuală din *Problema*?

– Păi, atunci poate c-o fi din Hula.

Ea a închis ochii și și-a frecat fruntea cu degetele.

– Nu cred că ai putut să spui una ca asta.

– Dar e posibil, am ripostat, cu o voce subțiată.

– Nu, April, nu e. Asta ți-a zis Noah? Că ai luat-o din jacuzzi?

N-am răspuns.

– E de tot rahatul.

– Ba nu e, m-am împotrivit eu. E un focar de infecție acolo. Niciodată nu ne-am adus aminte să verificăm nivelul pH-ului și...

Ce naiba tot spuneam eu acolo? Chiar repetam ce-mi spusese Noah?

Ea a continuat să clatine din cap.

– Mai întâi de toate, chiar și să fi fost un focar de infecție, chiar și dac-ai fi luat-o din jacuzzi, ceea ce, fie vorba între noi, e total imposibil, Hula n-ar fi avut cum să producă în mod spontan Chlamydia. Ar însemna că ai fi luat-o de la altcineva care a fost în jacuzzi. Ce vrei să spui, că ai luat-o de la mine? Acum poate că am și eu așa ceva?

– E un jacuzzi care a mai fost folosit. Poate că n-a fost dezinfectat cum trebuie, am zis.

Știam că sună idiot, dar nu m-am putut abține s-o zic.

– Ești proastă.

– Nu-mi spune tu mie că sunt proastă!

– Ce să fac, dacă ești proastă... Iubitul tău te minte în față. S-a culcat cu alta, a luat ceva și ți-a dat și ție.

– Nu se poate. Trebuie să existe o altă cale...

– Știi că-ți vine greu să te desprinzi de el. Ți-a fost alături după ce au divorțat părinții tăi. Și atunci când a plecat mama ta. Dar n-o să stai cu el numai pentru asta. Nu se poate să-ți fie frică să mergi mai departe. El e un nemernic, care te trage în jos. Și e clar că ești atrasă de Hudson...

– Dar aici nu e vorba despre Hudson! am protestat eu.

Da, e adevărat, mă simțeam atrasă de Hudson. Dar îl iubeam pe Noah. Nu?

– Încetează. Te minți singură. Ar fi cazul să deschizi ochii.

Mi-am încrucișat brațele pe piept, strângându-le cu putere. Ea n-avea niciun drept să vorbească așa.

– Ce, adică tu ești aia perfectă?

– N-am afirmat niciodată că aș fi perfectă.

– Ești total obsedată să deții controlul! L-ai cuplat cu alta pe tipul de care-ți place, ca să nu ai obligații față de el! Te apuci să faci exerciții fizice în toiul nopții! Pe mine nu mă lași să conduc! Umbli peste tot după mine, ca să stingi luminile! E mai rău decât dac-aș fi stat cu Penny. Și, dă-mi voie să-ți zic, faptul că ești obsedată să deții controlul n-o să schimbe cu nimic

realitatea că mama ta e o hahaleră în toată regula. Și știi ceva? Aș fi putut să stau fără probleme în camera ei, fiindcă ea oricum nu se mai întoarce.

Vi a tresărit vizibil. Apoi mi-a întors spatele și a plecat tropăind spre camera ei, trântind ușa și lăsându-mă singură.

Mi-a trecut un junghi prin piept. Chiar fusesem în stare să spun toate astea?

Nu contează. Prea fusese afurisită. Tocmai când aveam mai multa nevoie să mă cocoloșească, ea mă atacase. Spunându-mi că sunt proastă. Și acuzându-l pe Noah.

Dar, oricum. Ceea ce spusese era de-a dreptul îngrozitor.

Și-acum, ce era de făcut? Aveam nevoie să ies de-aici. Aveam nevoie să fiu cu cineva care să mă compătimizească, nu să mă certe. Aveam nevoie să mă descarc și să aud un “totul o să fie bine” din partea cuiva care să nu fie Noah. Aveam nevoie de mama. Îmi doream să-mi pot pune capul în poala ei și s-o las să se joace cu părul meu, așa cum avea obiceiul. Îmi doream ca ea să-mi spună că totul se va termina cu bine. Numai că ea nu era aici. Ca de obicei.

Mi-am înhățat geanta de pe podea, am ieșit pe ușa din față și m-am urcat din nou în mașina mea. Mă duc la Marissa.

Am sunat-o când m-am oprit la un stop. N-a răspuns. I-am lăsat mesaj.

– Bună, i-am zis. Eu sunt. Am nevoie să stau de vorbă cu tine. Mă suni când auzi mesajul?

Am mers mai departe. Către nicăieri. Trebuia să mă gândesc la toate astea. Oare el să mă fi înșelat? Așa să fie? Da. Sigur. În mod sigur s-a culcat cu Corinne. Aveam nevoie de o dovadă. Cine ar putea să știe? Corinne, Corinne ar putea să știe. Da. O să mă duc la Corinne. Am întors cu o sută optzeci de grade, după care am făcut la stânga, apoi la dreapta și, în cele din urmă, am oprit în fața casei ei.

Când am coborât din mașină, m-am simțit îngreșoșată. Și ațâțată. Nu ațâțată la modul fericit, ci doar... incredibil de surescitată. Culorile mi se păreau mai vii. Sunetele, mai puternice. Știuseseam tot timpul despre Corinne și Noah, nu? Da, știuseseam. Și evident că ea se culcase cu Noah. Îl dorea. Totdeauna îl dorise. Și cineva îi dăduse boala asta afurisită, iar ea i-o dăduse lui Noah și acum o am și eu. Și totul, numai din vina ei.

Cu inima bubuindu-mi în piept, am urcat tropăind treptele din fața casei și am sunat la ușă. Poate că Noah era chiar acum acolo. Poate chiar în clipa asta făceau sex și râdeau.

S-a auzit foială dincolo de ușa. Simțeam că mă privește cineva. Și apoi...

– April? Ce faci?

Corinne, în blugi și un tricou alb cu mânecă scurtă, cu părul ei roșu prins în coc. Și-a mușcat buza. Nu părea deloc surprinsă să mă vadă.

– Trebuie să avem o discuție, i-am zis, cu asprime în voce.

Ea a încuviințat. Evident că era vinovată! A ieșit din casă și a închis ușa după ea, chiar dacă era desculță. S-a așezat pe o treaptă, adunându-și curajul.

Eu, în schimb, am coborât treptele. Nici gând să mă așez pentru o astfel de discuție. Mi-am proptit mâinile în șolduri și am privit-o cu asprime.

– Știu tot, i-am zis.

Umerii i s-au lăsat în jos. Privirea i s-a abătut spre pământ.

Arăta ca o țestoasă înfricoșată.

– Îmi pare foarte rău.

O, Doamne! Recunoștea! Ea chiar recunoștea!

– Părerile de rău nu sunt suficiente, m-am răstit eu. Ceea ce ai făcut a fost foarte urât.

A izbucnit în lacrimi.

– Știu, a zis, printre hohote.

Știa că era urât din partea ei că se cuplase cu iubitul meu. Dar o fi știut și despre Chlam? O fi făcut-o intenționat? O fi vrut să mă îmbolnăvească?

Era un pic cam prea forțat, mi-am dat seama. Prin urmare, era posibil ca ea să nu știe. Era posibil să fie bolnavă, dar să nu aibă habar. Poate că nici n-ar trebui să-i spun. S-o las să afle singură, într-o zi. Peste zece ani.

O, Doamne. Nu. Nu eram eu genul ăsta.

– Ar trebui să știi că i-ai dat ceva, i-am zis. Cred că ar fi cazul să te duci la doctor.

M-a privit printre lacrimi.

– Ce să-i dau? Gură la gură? N-aveam cum. N-am coborât din mașină.

Ha?

– Asta ce mai înseamnă? Ce, voi ați făcut-o numai în mașină? Cum, ați dat roată orașului căutând parcări părăsite?

Sprâncenele i s-au împreunat, într-o expresie de nedumerire.

– N-a fost într-o parcare. S-a întâmplat chiar în fața casei voastre.

Cât de îngrozitoare putea să fie ființa asta?

– Ți-ai făcut de cap cu Noah în fața casei mele? Ce-ai vrut, doar să-mi faci în ciudă?

A clipit. După care a clipit iar.

– Ce tot spui tu? Nu mi-am făcut de cap cu Noah. Adică, da, l-am sărutat, acum un milion de ani, și tu știai asta.

Păi, dacă nu și-a făcut de cap cu Noah...

– Atunci pentru ce ziceai că-ți pare rău?

A izbucnit din nou în lacrimi.

– Pentru că am dat cu mașina peste pisica ta!

Am făcut un pas înapoi.

– Tu ai dat peste Gogoasă?

A încuviințat fără să mai spună nimic.

– De ce-ai dat cu mașina peste ea?

– Dar n-am vrut! Sincer! Treceam pe strada voastră și nici măcar n-am văzut-o când mi-a ieșit în fața mașinii.

N-avea nicio logică. Mi-am amintit de noaptea accidentului. Eu și Vi eram în jacuzzi. Uitasem ușa deschisă. Corinne nu trecuse pe-acolo.

– Dar ce căutai tu în fața casei mele?

– Eram doar în trecere, a răspuns ea, jucându-se agitată cu degetele.

– Corinne, casa noastră e pe o stradă care se înfundă. N-aveai niciun motiv să treci pe-acolo. Și aveai farurile stinse.

A închis ochii și am văzut cum pe la colțurile lor i se strecoară șiroaiele de lacrimi.

– Am fost acasă la Joanna.

– Ai... fost acasă la Joanna? Nici măcar n-am știut că ești atât de bună prietenă cu Joanna.

– Nu sunt, a zis la repezeală. Adică... sunt, a mărturisit apoi și fața i-a căpătat o nuanță de roșu-aprins.

Atunci mi-am dat și eu seama despre ce era vorba.

– Adică... tu ești cu Joanna.

– O, Doamne, te rog, să nu spui nimănui!

– Stai, nu te agita. N-o să spun nimănui, am încercat s-o liniștesc, așezându-mă lângă ea. Numai că habar n-am avut. Și de când ai început să umbli cu Joanna?

– Dar nu umblu cu ea. Doar încerc să-mi dau seama ce vreau, încă nu știu. După ce s-a întâmplat povestea cu Noah, mi-am dat seama că e posibil ca băieții pur și simplu să nu fie pentru mine. O, Doamne. Nu-mi vine să cred că am putut să spun așa ceva.

– Dar tu tot timpul flirtezi cu Noah!

– Nu tocmai. Mă rog, poate un pic. Dar numai de ochii lumii. Pentru că nu sunt încă pregătită să se afle despre mine și Joanna. Și despre atracția mea pentru fete. Sau ce-o fi.

– Eu credeam că încerci să ...

– Ce, să ți-l fur?

Așa cum o exprimase ea, chiar că suna ridicol.

Am rămas tăcute timp de câteva clipe.

– Am putea să ne întoarcem acum la partea cu lovirea pisicii mele cu mașina? am întrebat-o, în cele din urmă.

Mi-a făcut un semn de încuviințare.

– Am stins farurile când am trecut pe lângă casa voastră, fiindcă n-am vrut ca voi să mă recunoașteți cumva. Iar când am auzit bufnitura...

Am tresărit amândouă.

– Ar fi trebuit să cobor din mașină. Chiar am vrut s-o fac. Dar n-am fost în stare. Atunci, aș fi fost nevoită să vă explic ce căutam să trec cu mașina pe lângă casa voastră și...

– Dar de ce n-ai sunat nicăieri? La un spital veterinar? am întrebat-o.

Dacă eu n-aș fi observat că Gogoasă lipsea, atunci ea ar fi rămas toată noaptea acolo, afară.

– N-am știut că era pisica voastră. N-am știut nici măcar că aveți pisică. Eu cam sperasem că poate... să fi fost vreo creangă.

– Sigur.

– Îmi pare rău. N-am aflat decât mai târziu, în săptămâna aia, când l-am auzit vorbind pe Noah în clasă. Și mi s-a făcut rău. Rău de tot. O să te despăgubesc pentru operație. Nu mi-a venit să cred când am auzit cât a putut să fie de scumpă. Am cumpărat jumătate din puncul de la petrecerea voastră, ca să pot să-ți dau măcar o parte din bani înapoi!

– Mulțumesc, i-am zis.

Și mi-am dat seama că eram sinceră.

Și eu, care crezusem că venise numai ca să se dea la Noah...

Noah.

Și ce semnificație aveau toate astea, cu privire la Noah? Oare să însemne că... ar fi fost posibil ca el să fi spus adevărul? Că nu m-a înșelat niciodată? Dar atunci, de unde să mă fi pricopsit eu cu Chlam? Tocmai atunci, mi-a sunat telefonul și, privind ecranul, am observat că era Marissa.

– Corinne, eu trebuie să plec. Dar îți promit că n-o să vorbesc față de nimeni despre ce mi-ai spus, am asigurat-o, cu

toată blândețea. Nici măcar despre partea cu pisica. Rămâne între noi.

– Ești cea mai tare. Îți mulțumesc. Îți mulțumesc foarte mult. Și-o să te despăgubesc. Îți promit.

– Gogoasă nu mai are nimic. Așa că nu-ți mai bate capul cu asta. La petrecere s-au strâns destui bani.

I-am făcut semne de rămas-bun cu o mână în timp ce duceam telefonul la ureche cu cealaltă.

– Salut, am răspuns.

– Bună! La mulți ani! Mamă, Doamne, ce nebunie a fost azi-dimineață! Dar mi-a făcut tare bine că l-am văzut pe Aaron! Mă omoară gândul că n-o să ne putem petrece vara împreună. Dar mi-a venit o idee nemaipomenită. M-am gândit ce-ar fi dacă noi două ne-am petrece vara în ...

– Trebuie să vorbesc ceva cu tine, am întrerupt-o eu. O să fiu în fața casei tale în două minute.

– Hei! Dar ce s-a întâmplat? A aflat tatăl tău ceva? Se întâmplă ceva cu tine și Hudson?

– Nimic, i-am răspuns. Tu doar... vino până afară.

– Ești bine? Îți sună vocea cam ciudat.

– Mda, mă rog, mă și simt cam ciudat. Am nevoie să stăm de vorbă. Am nevoie de sfaturi.

– Hai că ies imediat.

Când am ajuns eu acolo, mă aștepta deja pe alee.

– Care-i faza? m-a întrebat, strecurându-se pe scaunul din dreapta mea. M-a privit în ochi. Ce-ai pățit?

Am tras frâna de mână și am oprit motorul.

– Am Chlamydia.

I-a picat falca de cum m-a auzit.

– Nu. Te. Cred.

– Îmi dau seama.

– De unde știi?

– M-am dus la doctor să-mi fac o analiză, crezând că am vreo infecție a tractului urinar. Când colo, mi-au găsit asta.

– Cu Noah ai vorbit?

M-am întors spre ea.

– El a zis... a zis că nu m-a înșelat niciodată. Și nu știu. Vi e convinsă că el minte. Imposibil să nu fi luat-o de la el, nu? Doar e singurul tip cu care am făcut ceva vreodată!

– Mda, a răspuns ea, încetișor. Sigur a fost el.

– Vi insistă că el m-a înșelat. Dar... nu știu. Nu-mi vine să cred că ar fi putut să facă asta. Pur și simplu, nu pot. Ne-am înțeles atât de bine. Ca un adevărat cuplu. Vorbim în fiecare seară. Ne petrecem toată ziua împreună. N-avea cum. Când ar

mai fi găsit timp? Dacă el mi-a transmis-o... Mă gândesc că trebuie să fi fost dinainte. De când încă nu eram împreună. Poate de când eram în anul întâi? Știu că el mi-a zis că n-a făcut-o niciodată, dar... ai zice că dac-a făcut sex pe când era în anul întâi, s-ar fi lăudat față de cineva. Față de toată lumea. Păi, care tip nu s-ar fi lăudat?

Îmi dădeam seama că bat câmpii, dar nu mai puteam să mă mai opresc. Nu voiam să mă mai opresc. Dacă vorbeam în permanență, nu mai eram nevoită să și gândesc.

– Poate c-o fi luat-o atunci, am continuat. Eu crezusem că poate s-o fi culcat cu Corinne, dar acum chiar nu mai cred că s-a întâmplat asta, așa că nu știu...

– April, a zis, ea, cu ochii în jos.

– Bat câmpii, este?

– Eu am auzit un zvon.

– Hi?

– Am auzit un zvon despre Noah.

Inima mi s-a oprit din bătaie.

– Ce?

– Că și-ar fi făcut de cap cu alta. Că te-ar fi înșelat.

Am închis ochii.

– Chiar?

– Eu n-am crezut, a zis ea și vorbele au început să-i curgă ca un torent. Voi doi erați perechea perfectă. Dar acum... nu mai știu.

Totul parcă a încremenit.

– Cu cine?

– Nu cu Corinne. Cu nu știu ce gagică pe care ar fi cunoscut-o în vacanță. Eu am crezut că nu-i decât un zvon tâmpit.

– Când s-a întâmplat?

– În vacanța de Crăciun. În Palm Beach. De Anul Nou.

– Crăciunul trecut?

– Da.

Îmi aduceam aminte de Crăciunul trecut. Îi spuseseam despre mutare. După care el mă înșelase. Înțeleg că, până la urmă, nu se bucurase grozav de tare de faptul că rămâneam prin zonă. Sau poate se enervase pentru că amânasem măreața noastră primă noapte de sex, din cauză că fusesem stresată de mutarea tatălui meu.

– M-a înșelat înainte să se culce cu mine prima dată.

– Da.

– Altfel spus, s-a culcat cu alta și abia pe urmă s-a culcat cu mine.

– Așa cred. Dar e numai un zvon. E posibil chiar să nu fie adevărat. De-asta nici nu ți-am spus. Nici n-am crezut. Voi doi păreați să fiți perechea perfectă și el te făcea atât de fericită...

– Și când ai auzit zvonul ăsta?

– Ea merge prin tabere cu iubita lui Brett, și Jane m-a întrebat dac-o cunosc, și...

Așadar, știau cu toții. Toată echipa lui Aaron. Inclusiv înșelata Jane. Pe care o compătimisem. Înșelata de mine.

– Și cum o cheamă? Pe fata aia?

– Lily, mi-a răspuns Marissa. Lily Weinberg.

Lily. Lily proasta. Lily bolnava. Lily curviștina.

– Nu pot să... ia stai, tu când ai aflat toate astea?

Marissa a ridicat din umeri, evitând să mă privească.

– Acum ceva timp.

– Acum cât timp? am insistat, cu o voce încordată.

– Acum câteva luni. Nu-mi amintesc.

– Glumești? Știi că m-a înșelat încă de acum câteva luni? Și nu mi-ai spus nimic? Cum ai putut să nu-mi spui nimic?

– Păi... n-am vrut să te necăjesc. Și era numai un zvon și...

– Nu mă interesează că era numai un zvon! Trebuia să-mi fi spus!

Marissa a izbucnit în lacrimi.

– Îmi pare rău! M-am gândit să-ți spun, dar...

– Ai auzit despre asta înainte ca eu să mă culc cu el?

Nu mi-a răspuns.

– Deci ai auzit! Cum ai putut să nu-mi spui? De ce nu m-ai oprit?

– Am încercat să te opresc! Când am fost la cinematograful! Dar tu voiai neapărat s-o faci. Erai obsedată s-o faci.

– Nu eram obsedată. Voiam să fac sex cu iubitul meu, cu tipul de care eram îndrăgostită. Și despre care credeam că ar fi și el îndrăgostit de mine. Am crezut că tu o făceai numai din pudoare. M-am gândit că poate nu vrei s-o fac, dacă tu n-o făceai.

– April, fii serioasă.

– Îmi vine să te omor, m-am răstit la ea.

– Tu, de fapt, nu ești nervoasă pe mine, mi-a zis Marissa. Ești furioasă pe Noah și te descarci pe mine, doar pentru că mă ai la îndemână.

– Nu, sunt furioasă pe tine pentru că ești o prietenă rea.

A tresărit.

– Iartă-mă. Trebuia să-ți fi spus. Doar că am fost...

– O prietenă rea?

– Nu. Da.

Și-a șters ochii de lacrimi cu dosul palmei.

– Am fost înspăimântată. Mă înspăimânta gândul că, dacă ți-aș spune, ai vrea s-o rupi cu el...

– Mda.

– ... și pe urmă să te muți în Ohio.

Grozav. Pur și simplu, minunat. Ce, toată lumea avea impresia că eu rămăsesem doar pentru el?

– Așa că m-ai mințit. Nu mi-ai spus, ca să rămân.

– Îmi pare rău, a repetat ea și umerii i s-au lăsat și mai mult.

– Și mie, am zis. Acum ai putea să cobori?

– April...

– Vorbesc serios. Dă-te jos. Trebuie să-l sun pe Noah.

Marissa a coborât din automobil și a închis ușurel portiera în urma ei.

Iar eu, în loc s-o aștept până intră înapoi în casă, așa cum făceam de obicei, am demarat cu toată viteza.

ADEVĂRUL

După numai cinci minute, eram deja în fața casei lui Noah. Am oprit mașina, am coborât și m-am dus până în parcul de peste drum.

Pe urmă, l-am sunat și i-am cerut să vină afară, anunțându-l că-l aștept lângă leagăne. După care am închis. Încă nu-mi venea să cred că nu-mi spusese adevărul azi. Cum de putuse să mă mintă în asemenea hal? Mințise și atunci când jucaserăm *Eu niciodată*. El niciodată nu făcuse sex? Hai, mă lași!

Oare să fi fost eu singura care spusese adevărul în timpul jocului?

Dar Noah ar fi putut să-mi spună. Poate nu chiar atunci, de față cu toată lumea. Dar mai târziu.

Sau, în orice caz, înainte să facem sex.

Îmi dădusem eu seama că se comporta ciudat. Ce, nu-l întrebasesem dacă era vreo problemă? Ar fi putut să-mi spună atunci. Chiar îi ridicasem la plasă. O minge mare și dolofană, pe care scria “încă n-am făcut sex și mai ai timp”. Dobitocul. Mincinosul.

Nu eram cu fața spre el, dar i-am auzit pantofii scrâșnind pe pietrișul din spatele meu.

– Salut, mi-a zis.

M-am legănat mai departe. El a venit în fața mea.

– Trebuie să-ți spun ceva, a zis.

– Așa crezi?

Mi-am continuat legănatul, întrebându-mă dacă n-ar trebui cumva să-mi ridic picioarele și să-l izbesc în plină față.

– M-am culcat cu altcineva.

Mă dureau toate. I-am făcut un semn de încuviințare cu capul.

– Zi mai departe.

– În vacanța de Crăciun.

Aș fi vrut să mă îngrop cu totul în nisip, dar m-am străduit să mă mențin la verticală.

– Și acum câteva ore, ai mințit din cauză că ...

– Din cauză că mi-a fost frică. Nu știu de ce. N-ar fi trebuit.

Dar am făcut-o și gata.

– Și te-ai culcat cu alta din cauză că...

Aici n-a mai răspuns nimic.

Am izbit cu piciorul în pământ.

– Spune ceva. Eu nu înțeleg! Explică-mi!

– S-a întâmplat și-atât, a rostit el, moale.

– Rahat cu perje! am urlat și vocea mi s-a auzit până de cealaltă parte a parcului. Sexul nu se întâmplă pur și simplu. Doar dacă faci astfel încât să se-ntâmple.

Mi-am amintit de azi-noapte, când eram cu Hudson. Putea să se fi întâmplat atunci. Foarte ușor. Dar noi nu permiseserăm să se întâmple.

Pentru o clipă, a rămas tăcut, după care a zis:

– Sunt un idiot. Nu s-a întâmplat decât o dată. Eram beat...

– Asta nu e o scuză!

– Dar n-am afirmat că ar fi! s-a grăbit el să zică. Doar ți-am spus adevărul.

– Puțin cam târziu.

Obrajii i se înroșeau tot mai mult.

– Știu. Trebuia să-ți fi spus.

– Trebuia să-mi fi spus. Trebuia să fi folosit prezervativ. Cu ea. Cu mine.

– Știu! Dar nu fusese planificat să... să nimic, a replicat, lovindu-și palma cu pumnul.

– Și, o cunoșteai bine pe fata aia?

– Mda, bunicul ei stă lângă bunicul meu, în Florida.

– Și, voi doi unde ați fost? Pe plajă?

Și-a lăsat privirea în pământ.

– Asta chiar n-ai vrea s-o știi.

Știu că voiam să-i ard un pumn.

– Acum îmi spui tu mie ce vreau și ce nu vreau să știu? N-ai niciun drept să faci așa ceva! Nu mai ai niciun drept, în general. Eu vreau să știu amănunțele. Toate amănunțele. Dă-i bătaie.

A mai tras o dată aer în piept.

– Eram pe plajă. Și doar ne-am...

Nu și-a mai terminat fraza.

– Tras-o, am completat eu, parcă scuișând cuvintele.

– Mda.

Întreaga scenă mi se derula în minte și eu pur și simplu nu puteam s-o opresc. Îi vedeam ochii lui Noah, vedeam felul în care mă privea imediat înainte să mă sărute. Felul în care mă atingea... în același fel o atinsese și pe ea. Pe fata aia oarecare. De ce-i mai cerusem amănunte? Doar nu mi le doream. Ce, nu-mi învățasem lecția data trecută?

Mă simțeam îngreșată. Amețită. Pustiită. Debusolată. Beată. Bătută. Rănită.

– Dacă voiai să nu fii prins, trebuia să folosești prezervativul. Și măcar să-i spui parașutei tale de prietenă să nu mai trângănească de față cu toate prietenele ei. Mda. E mică lumea. Și eu știu totul despre Lily.

A tresărit când i-am pronunțat numele.

– Îmi pare rău, April. Sincer. Chiar te iubesc.

– Scutește-mă. Nu te înțeleg, am zis din nou. Nu puteai să mai aștepți? Doar un pic trebuia să mă aștepți.

– N-a fost vorba despre așteptare, a zis el.

– Eu credeam că lucrurile stăteau bine între noi, am zis, încet. Nu stăteau? De ce-a trebuit ca tu să te culci cu alta?

– Ba stăteau bine. Stau bine.

Iarăși simțeam că mă doare capul.

– Tu nu te-ai mai fi culcat cu ea, dac-ar fi stat într-adevăr bine. Nu așa merge.

– Cred că ... doar mi s-a făcut frică. Părinții tăi aveau să se mute din oraș. Iar tu te hotărâseși să rămâi. Din nou.

– Și?

– Era ceva foarte important. Și eu doar... nu știu. Mama ta s-a mutat în Franța. Tu ai rămas aici. Tatăl tău s-a mutat în Ohio. Tu ai rămas aici. Era foarte multă presiune. Asupra mea.

– Stai, stai, stai. Dar n-am făcut toate astea pentru tine!

Acum chiar mi se învârtea capul.

– Ei, lasă! Altfel, pentru ce-ai mai fi rămas? Când te-am întrebat de ce nu te muți și tu în Ohio, mi-ai răspuns că din cauza mea!

Mi-am amintit de conversația noastră, din seara aceea, în mașină. Eu îi tot repetasem cât de mult îl iubesc, crezând că s-a supărat din cauză că nu făceam sex. Și, de fapt, în tot acest timp, el dârdâise de frica a cât de mult își închipuia că l-aș iubi eu!

Sunt toată a ta, îi spusese atunci.

O, Doamne.

– Eu încercam să te fac să te simți bine, am vrut să-i explic. Într-adevăr, o spusese încercând să-l fac să se simtă dorit, să se simtă iubit.

– Nu era din cauza ta, am adăugat.

Era pentru tot restul. Pentru școală. Pentru el. Pentru Marissa. Pentru Vi. Pentru întreaga mea viață. Mutarea în Ohio însemna să-mi iau adio de la toate astea și așa ceva nu fusesem în stare să fac.

Să plec din Westport mi se păruse înfiorător. Toți ceilalți se mutaseră de-aici și-și văzuseră mai departe de viața lor. Dar eu n-am putut.

– Nu era numai din cauza ta, am zis. Cred că-mi era pur și simplu frică să plec.

Pe măsură ce-o spuneam, îmi dădeam seama că era adevărat. Poate că nu-mi fusese frică să plec nu din cauza lui

Noah, a Marisei sau a lui Vi. Ci fiindcă nu vroiam să renunț la tot ceea ce însemna viața mea din ultimii câțiva ani. Poate că-mi doream ca nimic să nu se schimbe.

– Eu am crezut că a fost din cauza noastră, a ceea ce e între noi. Și-mi doream ca tu să rămâi. Îmi doream să fiu cu tine. Doar că mi se părea... copleșitor. Apăsător. Mă simțeam captiv. Dacă tu mă alegeai pe mine, în detrimentul propriei tale familii... trebuia să mă arăt demn de asta.

L-am fixat cu privirea.

– Așa că te-ai hotărât să arăți cât ești de demn culcându-te cu alta?

– Nu, doar că... m-am speriat. Cu Lily... nu existau semnificații mai profunde. Ar fi trebuit să-ți spun despre asta înainte ca noi doi să ne culcăm împreună. Și am tot vrut să-ți spun. Dar pe urmă lucrurile au stat atât de bine între noi, încât m-am gândit că aș putea să uit, pur și simplu, că s-a întâmplat vreodată...

– Dacă măcar nu mi-ai fi transmis o boală.

– A fost o prostie. Nu știi de ce-am făcut-o. Situația noastră mi s-a părut complicată și era mai ușor...

– Ea s-a lăsat ușor, l-am corectat, dar apoi mi-am dorit să-mi fi putut lua cuvintele înapoi.

Nu fusese ea de vină. Adică, fusese, evident, numai că nu era cea care să-mi datoreze mie ceva. Ea nu-mi datora nimic. El îmi datora mai multe.

– N-a fost ea de vină, am spus și cu voce tare. Tu ai fost.

– Știu că eu am fost de vină. Ai putea să mă ierți vreodată?

Mi-am ridicat privirea spre el. Băiatul pe care-l iubisem. Îl iubisem mai mult decât orice. Și pe el îl apucase frica. Se simțise încolțit. Așa că reacționase. Oare puteam să-l iert? Dacă da, atunci nimic n-ar trebui să se schimbe.

Obrajii îi erau colorați în roșu aprins. Ochii îi erau umezi.

Poate, dacă mi-ar fi spus după ce s-a întâmplat. Înainte să facem sex. Dar acum era prea târziu.

– Nu, i-am răspuns. Nu pot.

După care am coborât din leagăn și am plecat.

LA DRUM

Am vârât cheia în contact și am pornit. Și m-am întors. După care m-am întors iar. Am oprit motorul în mijlocul străzii. Unde naiba aș putea să mă duc? Iubitul meu nu era altceva decât un ticălos care mă înșelase. Cea cu care locuiam mă considera tâmpită și curvă. Cea mai bună prietenă a mea mă mințise prin omisiune.

Nu-mi mai rămăsese nimic aici. Nu mai aveam nimic.

Cum mai aveam să mă întorc eu la școală? Cum puteam să mai dau ochii cu oricare dintre ei? Hudson știa despre Chlamydia. Probabil că și Corinne știa acum, dacă pusese cap la cap lucrurile aflate de la mine. Acum îmi doream să mă fi mutat în Ohio.

Poate că, în tot acest timp, ceea ce făcusem fusese greșit.

Poate c-ar fi trebuit să mă mut.

Poate că mi-ar fi fost mai bine în Cleveland.

Am fixat cu privirea indicatorul de oprire din fața mașinii mele. Da. Cleveland, Asta trebuia să fac. Să mă mut. Să mă mut chiar acum. Nici n-aș mai fi nevoită să-mi iau rămas-bun de la cineva. Aș pleca și gata. Aș lua avionul mâine, împreună cu tata. Aș putea să încep școala acolo încă de luni. Cine mai avea nevoie de Westport? Eu, una, nu.

Inima a început să-mi palpitate. Nici măcar nu era un lucru chiar atât de nebunesc. Cele mai multe dintre materiile mele erau pentru avansați. Ar fi ușor să mă transfer.

Mi-am scos telefonul mobil.

– Tată, am zis. Tati, trebuie să vorbesc ceva cu tine. E important. Unde ești acum?

Bine măcar că va exista cineva care să se bucure de ce aveam de spus. El mă va vrea acolo. Voi fi dorită în Cleveland.

– Bună, pui! Tocmai am lăsat-o pe Penny la coafor. Mai am ceva treburi de rezolvat prin Westport, după care mă duc s-o iau și pornim înapoi spre New York.

– Tată. Ascultă. M-am răzgândit. Vreau să mă mut în Cleveland.

– Ce? s-a mirat el, începând să râdă.

– Vreau să merg cu tine. Acum. Măine. Nu vreau să mai stau în Westport.

Am așteptat să-i aud explozia de bucurie.

– Prințesă. Tu aproape că ai terminat anul școlar.

Ce? Asta nu era explozie de bucurie.

– Știu. Și vreau să-mi termin anul școlar în Cleveland, am precizat, cu o voce care până și mie îmi suna străină.

– Dar tu ești fericită acasă la Suzanne! Nu înțeleg.

– Nu sunt fericită acasă la Suzanne, am zis. Nu sunt. Și vreau să plec. Am nevoie să plec.

– Ei, și tu... Nu poți să te muți acum.

– De ce nu?

– Ești în mijlocul semestrului!

– Dar tu voiai să mă mut în mijlocul anului, acum câteva luni!

– Ianuarie nu e același lucru cu aprilie. Acum nu mai ai decât două luni și jumătate de școală.

Ce-l mai apucase?

– Ascultă, draga mea, asta e o hotărâre importantă. De ce nu lași să treacă noaptea peste ea? Sunt convins că o să te simți mai bine mâine.

Din nou, îmi simțeam capul că începe să se învârtască. De ce-mi dădea tatăl meu impresia că nu m-ar vrea cu el? Am strâns mai tare telefonul în mână.

Din cauză că nu mă voia cu el.

Era fericit cu noua lui viață. Doar el și Penny. Fără adolescente morocănoase care să-i strice cheful sau de care să-l despartă un singur perete. În sfârșit, avea posibilitatea să ducă o viață nouă.

Iar eu îmi petrecusem ultimele trei luni străduindu-mă să nu mă las târâtă de el în Ohio... deși n-ar fi trebuit.

Asta e, să-mi fie de bine și la mulți ani!

– Nu înțeleg, am zis, cu o voce frântă. Credeam că tu vrei să vin.

– Chiar vreau să vii. Sigur că vreau. Numai că Penny tocmai a transformat cel de-al doilea dormitor în atelier. S-a apucat din nou să picteze, înțelegi...

Înțelegeam că nu pot să mă mut la ei, din cauză că mama mea vitregă avea nevoie de atelierul ei pentru pictură.

– Nu aveți trei dormitoare?

– Ba da, însă dormitorul de oaspeți tocmai l-am transformat în sală de gimnastică, cu toate echipamentele...

– Și cu patul cu baldachin ce-ați făcut?

– N-am mai avut loc pentru el și i l-am dat unei nepoate a lui Penny.

Tata a tușit, încurcat.

– Și ziceam că tu o să ai propriul tău apartament. Asta ți-ai dorit, nu?

– Ba da, am zis.

Îmi dorisem. Ce, nu? Nici nu mai știam acum ce-mi dorisem. Știam doar că n-aș fi vrut să mă simt așa.

Părăsită.

Murdărită.

Nedorită.

Lăsată de izbeliște.

Cu senzația că toți ceilalți își au viețile lor: vieți care nu mă includ și pe mine.

– Așadar, nu vreți să mă mut și eu în Cleveland, am zis.

– Ba sigur că vrem, a insistat el. Numai că, în clipa de față... pur și simplu, n-ar fi practic.

Eu aveam obrazii umezi. Nu voiam ca el să fie practic. Voiam să-mi spună că mă vrea lângă el. Voiam să-mi spună că nu poate să trăiască fără mine. Dar știam că nu e așa. El putea să trăiască și fără mine. Putea să trăiască și fără mama mea. Fără fratele meu. Fără mine. Toată lumea putea să trăiască fără mine.

– Dacă tot o să mai vrei să stai cu noi după ce s-o termina anul școlar, o să ne gândim noi cum să rezolvăm.

Tint!

– Mm-hm, am mormăit, înecată de lacrimi.

– Poate să-i facem rost lui Penny de un atelier separat... sau să ne gândim la renovarea demisolului...

Tiiit, tiiit, tiiit!

– Trebuie să închid, i-am zis.

Și, după ce am închis, am apăsat pe accelerație. Nu știam încotro mă duc, dar trebuia să plec de-acolo.

ACASĂ, DIN NOU

Cheia era și acum sub preș. Oare s-o mai considera pătrundere prin efracție dacă folosesc cheia? Și dacă, pe lângă asta, nu mai locuiește nimeni acolo? Mă tot învărtisem cu mașina până când se făcuse aproape șapte, după care, într-un fel sau în altul, tot aici ajunsesem. Panoul pe care scria *De vânzare* se afla și acum la vedere pe peluza din față.

Și ce dacă nu mai aveam unde altundeva să mă duc? Puteam să locuiesc chiar aici. În singurul loc care mi se părea potrivit. Pe Oakbrook Road, la numărul 32. Am vârat cheia în încuietoare și am răsucit-o.

– E cineva? am întrebat, pentru orice eventualitate.

Vocea mi-a răsunat cu ecou prin casă. N-a răspuns nimeni. Biroul de jos mi s-a părut mai mic decât mi-l aminteam. Odinioară, stăteam tuspătru aici, pe o canapea verde, acoperită cu cercuri albe cusute între ele, să privim la televizor. Acum, camera era goală.

Pereții erau de un galben pal. Oare să fi fost totdeauna galbeni? Parcă n-aș crede. Oricum, nu reușeam să-mi aduc aminte. M-am dus sus, în camera mea. În camera mea, acum goală. Tapetul meu cu cireșe nu mai era. Patul meu nu mai era.

Covorul meu fusese înlocuit. Dar tot camera mea rămânea, fir-ar să fie!

M-am așezat pe podea, mi-am rezemat capul de peretele camerei mele și am privit afară, pe fereastră.

Mi-a sunat telefonul. Am privit ecranul, ca să văd cine e.

Mama. Fantastic.

– Mulți ani trăiască! Mulți ani trăiască! Laaa...

– Mamă! Încetează, te rog.

– De ce? Ce s-a întâmplat? Doar e ziua ta!

– A fost o zi proastă.

– De ce? Ce-ai pățit?

– Nu vreau să vorbesc despre asta.

– Biiineeeee. April, ți-ai stabilit programul pentru la vară?

Trebuie să-ți cumpărăm biletul, înainte să se scum...

– Eu nu vin în Franța! am urlat și vocea mea și-a răspândit ecoul prin pustia mea cameră.

Chiar dacă nu aveam unde să mă duc, în Franța tot nu acceptam să merg.

Tăcere.

– Vrei să spui că nu vii în vara asta?

– Vreau să spun că niciodată.

– Ești nebună.

Poate. Dar, oricum, eram încă supărată pe ea.

– Și nu cred că-ți pasă cu adevărat dacă vin sau nu.

– Ba sigur că-mi pasă!

– Dacă m-ai fi vrut acolo, atunci m-ai fi convins de la început să mă mut cu tine.

Mama a tras aer adânc în piept.

– Tu ai fost cea care n-a vrut să vină. Ai vrut să rămâi cu prietenii tăi. Cu Noah. Iar eu am vrut să fii fericită.

– Mda, sigur.

– Erai și-așa destul de supărată pe mine... ce-ar fi trebuit să fac? Să te iau cu forța?

Da. Nu. Nici eu nu mai știam ce vreau. Aș fi vrut ca ea să-mi fi spus că trebuia să merg cu ea, orice-ar fi fost. Că ea nu poate să trăiască fără mine. Vreau să fiu cu tatăl meu. Vreau să fiu cu prietenii mei. Cu Noah. Cu Hudson. Cu Matthew. O vreau pe mama aici. În casa asta. Vreau să fiu eu cu ei în Franța. Vreau un milion de lucruri, toate încurcate și învâlmășite laolaltă.

– Poate că asta ar fi trebuit să fac, a zis ea, încetișor. Să te iau cu forța.

– Mai bine decât să mă lași singură, am replicat, pe un ton răstit.

– Te-am lăsat cu tatăl tău. Era vorba să stai cu tatăl tău, s-a apărat ea și după voce îmi dădea impresia că plânge. N-am vrut decât ca tu să fii fericită, a repetat.

– Nu sunt fericită.

– Atunci, vino încoace. Te rog.

– Prea târziu, i-am răspuns. Acum trebuie să închid.

Mi-am închis telefonul și l-am aruncat de cealaltă parte a camerei goale. L-am cules apoi de pe jos și mi l-am pus în geantă.

ÎNCĂ O PĂTRUNDERE PRIN EFRACȚIE

Era două dimineața. Mă aflam într-o casă străină, întinsă pe podeaua fostei mele camere, cu ochii îndreptați spre tavan. După ce explorasem casa, mă întorsesem în camera mea, și fixasem cu privirea tavanul, și plânsesem. După care adormisem.

Nu mai mâncasem de ieri dimineață, de la gustarea luată cu tata și cu Penny, dar nu mi-era foame. Eram obosită. Obosită moartă. Și tristă. Și deprimată. Gaura neagră fără fund mă pândea. Și chiar aveam mare, foarte mare nevoie, să mă duc la baie.

Dar dacă avea să mă usture când făceam pipi?

Știam că mă comport prosteste stând – zăcând – aici, dar voiam să văd cât de mult timp aș putea să stau. Dac-aș reuși să rezist.

Dac-aș reuși să dispar, pur și simplu. Să mă scufund în gaura neagră. M-ar găsi cine știe ce agent imobiliar peste vreo lună, ciugulită de șoareci.

Cioc. Cioc, cioc, cioc.

O fi cineva la intrarea din față? Evident că nu puteam să deschid. Dar de ce-ar bate cineva în ușa unei case goale, în toiul nopții? Nu, probabil că era doar o creangă. Sau o pisică. Poate că era doar imaginația mea. Încetează, ciocănit imaginar, încetează!

Și a încetat.

Acum, nu mai eram decât eu și casa mea. Complet singure. Așa cum ne plăcea nouă. Am încercat să închid ochii la loc. Dar chiar trebuia să fac pipi. Lumina lunii scâldea camera, însă restul casei sigur era întunecat. Oare mai reușeam să-mi amintesc drumul? Și oare aveam ceva șervețele în geantă? M-am ridicat, întinzându-mi brațele deasupra capului. Când am ajuns în cadrul ușii, am început să pipăi pereții, prin bezna de nepătruns și să înaintez pe coridor. Pe măsură ce mă afundam tot mai mult, întunericul mă învăluia. Îmi țineam geanta

aproape de mine, ca să mă echilibrez. Din câte-mi dădeam seama, mai aveam numai câțiva pași până la baie... și era și o fereastră la baie, nu-i așa? Aveam și acolo lumină de la lună, nu?

Am auzit un scârțâit dinspre parter. Și un zgomot care părea să fie al unei uși deschise. Să mai fie și altcineva... în casă? Cum ar fi posibil? Mai știa și altcineva despre existența cheii? Ba nu. Cheia era în buzunarul meu. Dar oare încuiasem ușa după mine? Nu reușeam să-mi mai amintesc. Cu siguranță nu-mi aminteam s-o fi încuiat. Of, Doamne. Inima a început să-mi bată cu putere. Nu cumva alții foloseau casa asta ca un loc în care să stea pe gratis? Dacă m-o fi văzut cine știe ce nebun intrând și acum venise să mă asasineze? Auzeam șoapte. Șoapte peste tot. Sigur era închipuirea mea. Casele scot tot felul de zgomote. Cu atât mai mult casele vechi, îmi doream doar să nu fi fost chiar atât de întuneric aici.

Scârț. Din nou șoapte. Poate c-o fi Zelda. M-o fi urmărit până aici. Bună, Zelda!

Era clar că-mi pierdeam mințile. Oare Chlamydia te face și să înnebunești? Parcă-mi aminteam ceva de genul ăsta, de la orele de igienă. Ba nu. Cred că fusese vorba despre sifilis.

Poate că aveam și așa ceva.

Acum, scârțâiau treptele. Ce căutam eu, într-o casă părăsită, în toiul nopții? Căutam cu lumânarea să fiu asasinată? Măcar dac-aș fi avut o lanternă. Dar cine mai umblă cu lanterna la ea? A, da, aveam una în mașină. Dar la ce mi-ar fi folosit? Mersi mult, tată. Cât pe ce să mă ajuți și tu cu ceva. A. Telefonul. Aveam telefonul mobil la mine! Da, o să-mi deschid telefonul, și-o să se facă lumină, și zgomotele or să înceteze. Mi-am vârât mâna în geantă și am apăsat pe butonul pentru pornire. Ta da!

Un chip și-a făcut apariția la lumină, chiar în fața mea.

Am țipat.

A țipat și ea.

– Doamne, Dumnezeu, a zis o voce. Eu sunt.

Era Vi.

Deodată, s-au aprins luminile la parter.

– Hei, am auzit-o strigând pe Marissa. Așa mai merge.

Am clipit, nedumerită.

– Voi ce căutați aici? le-am întrebat.

– Pe tine, mi-a răspuns Lucy, ieșind din bucătărie.

– Dar... Dar... cum de-ați știut unde sunt? am bolborosit eu.

– Ei, nu ești tu chiar atât de complicată, mi-a răspuns Vi, dându-și ochii peste cap.

ÎMBRĂȚIȘARE DE GRUP INCLUSIV LUCY

Am stat toate în fosta mea cameră să mâncăm gogoși. A mea era cu bombonele. Nici măcar nu-mi dădusem seama cât eram de înfometată, până când nu mușcasem din deliciul acela cleios.

– Am rupt-o cu el, le-am povestit. A recunoscut tot. S-a culcat cu alta. Și a mințit pe tema asta. Ziua mea de naștere de ieri o declar în mod oficial cea mai nașpa din toate timpurile. Ce ziceți despre asta? Am descoperit ce poate să fie mai rău decât porcăriile care ți se-ntâmplă a doua zi după ziua ta de naștere: porcăriile care ți se-ntâmplă chiar de ziua ta de naștere.

– Corect, m-a aprobat Marissa. Dar asta știi ce înseamnă?

– Ce?

– Că blestemul zilei de după ziua ta de naștere s-a desfăcut acum, mi-a răspuns Lucy, în locul ei.

Am ridicat din umeri.

– Dar ziua de azi încă n-a trecut.

– Nu, a declarat Vi. Gata cu blestemul.

– De acord, a susținut-o Lucy. Acum ai scăpat.

Am mai luat o mușcătură din gogoșă. Poate că ele aveau dreptate.

– Nici acum nu-mi vine să cred că m-ați găsit, le-am zis.

– Și mie, și lui Vi, ne-a venit ideea asta chiar în același timp, mi-a destăinuit Marissa.

– Dar de ce nu dormeați?

Vi a pufnit la auzul întrebării mele.

– Doar nu era să dormim când te știam că lipsești. Cât pe ce să te anunțăm oficial dispărută.

– M-am dus să te caut, după ce-ai plecat de la mine, dar mi-a zis Vi că nu ești acasă, mi-a spus Marissa. Așa că m-am hotărât să te aștept acolo.

– Te-am sunat de un milion de ori, s-a amestecat și Lucy. Au venit și Hudson, și Dean. Amândoi sunt de părere că Noah e o labă tristă.

– Eu cred că asta a fost tot timpul părerea lor, a replicat Vi.

Marissa a clătinat din cap în semn de încuviințare.

– La drept vorbind, Hudson îmi dădea impresia că e gata să se repeadă până la Noah și să dea peste el cu mașina.

– Dean a auzit și el zvonul, la petrecere, m-a informat Vi. Din câte cred eu, Brett i-a spus cuiva, care i-a spus altcuiva, care... în fine. Dean bombăne întruna că Noah nu te merită, dar presupun că e doar fiindcă frate-său e atât de înfierbântat după tine. I-am mai tras o papară pentru că nu m-a informat

imediat, dar s-a apărat zicându-mi că n-a vrut să-ți strice petrecerea.

Atunci mi-am amintit cum fusese întrerupt azi-dimineață Hudson.

– Da, cred că Hudson a încercat să-mi spună.

– Hudson era foarte îngrijorat pentru tine, a adăugat Vi. El chiar ține la tine, să știi.

– Toată lumea ține la tine, a completat-o Marissa. Și mama ta era foarte îngrijorată. A sunat pe telefonul fix de cinci ori.

Chiar?

Mi-am coborât privirea spre telefonul meu mobil. Aveam o mulțime de mesaje. Inclusiv SMS-uri de la Marissa, Hudson și Vi.

Mi-am ridicat din nou ochii spre Vi.

– Ai avut dreptate ieri-dimineață. Mă mințeam singură. Și-mi pare rău că am zis ce-am zis.

Vi a ridicat din umeri.

– Mda, mă rog, și tu ai avut dreptate în privința mea. E-adevărat că mama e o hahaleră.

Și-a întors privirea spre Lucy, după care și-a mutat-o spre Marissa.

– Și eu chiar ar fi cazul să nu mă mai joc cu Dean. Până nu-l pierd de-a binelea. Și e la fel de adevărat că sunt obsedată să dețin controlul.

– Am putea să aducem în discuție și exercițiile fizice după DVD-uri în toiul nopții? a intervenit Marissa. Pentru că, după părerea mea, este necesar să fie menționate și ele.

Vi s-a dat cu capul de perete.

– Sunt plină de țicneli, hm?

– Toate suntem pline de țicneli, am liniștit-o. Uite, eu am pătruns prin efracție în fosta mea casă și era cât pe ce să fac pipi pe podea. Dar la fel de adevărat e că mă tot întreb de ce simți tu nevoia să faci exerciții hardCore3000 la ora trei dimineața.

– Nu știu, a mărturisit Vi. Probabil că-mi mai domolesc anxietatea.

– Același lucru l-ar face și somnul, i-a atras atenția Lucy.

– Eu cred că ar fi cazul să stați de vorbă cu mama lui Lucy, ne-a zis Marissa, mie și lui Vi. Amândouă.

Lucy a scăpat un geamăt.

– Vorbești serios? Cu mama?

– Doar lucrează în asistența socială, a argumentat Marissa. Bănuiesc că știe cum se procedează cu toate chestiile astea.

– Știe, a confirmat Lucy. Doar că e prea... serioasă. Și enervantă.

– Nu, zău, am exclamat. Păi, pe mine m-a pricopsit cu ora limită de întors acasă, la zece seara, am zis, după care mi-am îndreptat degetul arătător spre Lucy. Tu m-ai pricopsit cu ora limită de întors acasă, la zece seara!

Lucy și-a ascuns fața între palme.

– Știu, știu și-mi pare rău pentru asta. Am fost o vacă și jumătate, dar nu avusesem în intenție să vă torn pe voi. De fapt, încercam s-o conving pe ea să ne mutăm înapoi în New York. Prea era convinsă că toți copiii de pe-aici sunt bine-crescuți și perfecți, așa că m-am folosit de filmare ca s-o sperii și s-o determin să ne întoarcem în oraș... dar nu mi-a mers. După cum s-a văzut.

Mi-a trecut prin minte că mama lui Lucy făcuse exact ceea ce nu făcuseră părinții mei. O luase pe sus cu ea. “Îmi pare rău că nu sari în sus de bucurie pentru hotărârea asta, dar oricum eu mă mut în Westport și asta înseamnă că te muți și tu, puștoaico.”

Într-un fel, mi-am dorit să-mi fi spus și mie părinții așa ceva.

Am privit-o lung pe Lucy și am înghițit cu greu, simțindu-mă rușinată. Poate că fusesem eu lăsată de izbeliște, dar ea își

pierduse tatăl definitiv. Iar asta era o pierdere pe care nici măcar nu puteam să mi-o imaginez. Mi-am lăsat capul să se sprijine de perete.

– Îmi pare rău că te-am crezut o țcănită, i-am zis.

– Nu sunt țcănită, a răspuns ea. N-am vrut decât să mă mut înapoi acasă.

– Și cu șantajul, cum rămâne? a luat-o în primire Vi. Mă primiți cu voi în Hula sau vă spun lu' mami?! Asta a fost cam la granița țcănelii.

Lucy și-a fluturat mâinile pe deasupra capului.

– Aveați un jacuzzi al naibii de tare! Trebuia să mă lipesc și eu! Și mi s-a părut că sunteți fete ca lumea.

– Păi, suntem ca lumea, i-a răspuns Vi.

– Îmi cer scuze, a zis Lucy, mușcându-și buza.

– Iar eu îmi cer scuze pentru că nu ți-am spus despre Noah, a intervenit Marissa. Era roșie în obraji. Ar fi trebuit să-ți spun.

– Iar eu trebuie să-mi cer scuze pentru că ți-am scos-o pe nas, am recunoscut eu.

– Zboară grămezi de păreri de rău pe-aici, a remarcat Vi. Haideți să jucăm *Eu niciodată* cu părerile de rău. Dacă-ți pare rău pentru ceva, trebuie să iei câte o mușcătură din gogoasă.

Am izbucnit toate în râs.

Eu am luat prima o gogoasă.

– Îmi pare rău pentru că m-a înșelat Noah. După ce... după ce am rămas în Westport.

– De două ori, a subliniat Vi.

– Asta înseamnă două mușcăături, a hotărât Marissa. Și din alea mari! Dar chiar ai rămas pentru el? s-a interesat tot ea.

– Într-o mică măsură, și pentru el. Dar și pentru voi. Plus că mi era frică să încerc ceva nou.

– Dar de ce nu te-ai dus cu mama ta? m-a întrebat Lucy. Poate că nici eu n-aș fi venit aici, dac-aș fi avut de ales, numai că... mama e mama.

– Pentru că n-am vrut să-mi părăsesc viața cu care mă obișnuisem. Și nici pe tata. Și eram foarte supărată pe ea. Încă sunt foarte supărată pe ea.

– Și ea era foarte necăjită când a sunat, m-a informat Vi. Chiar îi e dor de tine.

– Știu, am zis.

M-am gândit la mine, și la Vi, și la mama mea, și la Marissa, și la Noah, și la tatăl meu. Niciunul dintre noi nu era perfect. Dar cu toții ne străduiam cât puteam de bine. Bănuiesc că trebuie să ierți atunci când poți, să mergi mai departe atunci când nu poți ierta și să-ți iubești prietenii și pe cei din familie

pentru ceea ce sunt, în loc să-i pedepsești pentru ceea ce nu sunt.

– Și mie mi-e dor de ea, am recunoscut.

– Știți ce cred eu că ar fi minunat? ne-a întrebat Lucy, luând o altă gogoasă.

– Ce? am întrebat eu, încă gândindu-mă la mama.

Lucy a luat o mușcătură zdravănă, după care a mestecat și a înghițit.

– Să ne terminăm conversația asta... în timp ce ne scăldăm în Hula.

EL SE ÎNTOARCE

Cum stăteam noi în Hula, am așteptat să vedem răsăritul. Strâmtoarea Long Island s-a făcut albă, apoi galbenă, apoi roz și, în cele din urmă, albastră. Când stomacurile au început să ne chiorăie, ne-am preparat omlete. Cam pe la ora opt, ne-am hotărât să punem capăt dimineții. Tocmai mă pregăteam să mă strecur în așternuturi, când...

UIIIooooUIIIooooUIIIoooo!

M-am gândit dacă n-ar fi mai bine să-l las să sune. Care ar fi fost diferența? Ce s-ar fi întâmplat dacă nu-i răspundeam?

Categoric lucru, el nu avea să mă oblighe să mă mut în Cleveland cu ei.

UIIIooooUIIIooooUIIIoooo!

Ooo, pe naiba.

– Bună, tată.

– Bună, pui. Te-am trezit.

– Nț.

Bine că măcar de data asta nu-l mințeam.

– Bun. Eu sunt în fața casei lui Vi. Am putea să stăm de vorbă?

M-am ridicat la loc în capul oaselor.

– Păi, cum rămâne cu gustarea ta, pentru invitații veniți din alte părți?

– Sar peste. Am vrut să te văd.

– A. Sigur. Lasă-mă doar o secundă.

După câteva minute, deschideam portiera din dreapta a automobilului închiriat de el.

Pe scaunul din partea aceea era un buchet de lalele.

– Astea sunt pentru Penny? m-am interesat.

– Pentru tine, mi-a răspuns.

– A! am exclamat, ridicând buchetul și așezându-mi-l în poală. Pentru ce?

– Ca o scuză. Pentru ce ți-am spus ieri. Eu totdeauna voi avea o cameră pentru tine. Dacă tu vrei să te muți în mijlocul semestrului... atunci, poți să te muți în mijlocul semestrului.

Ochii mi s-au umplut de lacrimi.

– Nu de aceeași părere ai fost ieri.

– Am... m-ai luat prin surprindere. Și eu eram... foarte mândru de tine. De cum ai reușit să-ți clădești o viață a ta, aici. Eu mă gândeam la logistică. Și era o prostie din partea mea. Dacă tu nu te simți fericită aici, atunci vino să stai cu mine. Găsim noi cum să procedăm. Și, dacă nu există cameră liberă în apartamentul nostru, atunci căutăm altul. Întotdeauna va fi loc pentru tine și pentru Matthew.

Am clătinat din cap în semn de încuviințare.

– Mersi, tată, am zis.

Ieri, îmi dorisem să fug. Dar astăzi... ei bine, astăzi mă găsiseră prietenele mele. Și, în orice caz, încă nu știam precis ce vreau, dar știam că, dac-ar fi să plec din Westport, n-aș face-o ca să fug în Ohio, ci ca să fug de Westport, iar asta, din punctul meu de vedere, nu însemna o motivație potrivită a fugii.

– Auzi, tată? Tu ești fericit?

A clipit mărunț.

– Cum adică?

– După tot ce s-a întâmplat cu mama. Ai trecut peste toate, corect? Și, ești fericit?

A clătinat afirmativ din cap.

– Sunt fericit. Foarte fericit.

Eu mă gândisem la fulger, dar n-am mai vrut să-l aduc în discuție.

Și totuși, el mi-a răspuns, ca și cum ar fi putut să-mi citească gândurile.

– Știi, April, mi-a zis. Uneori nu ai nevoie de un fulger ca să aprinzi focul. Uneori, el se aprinde de la sine.

Am încuviințat. Mă durea gâtul.

– Mi-ai face o mare bucurie dacă ai vrea să vii în Cleveland, mi-a zis el. Dar nu mă simt ofensat dacă preferi să rămâi.

Am încuviințat din nou.

– Deocamdată... cred c-o să rămân aici.

M-a sărutat pe frunte.

– Mai rămâi, deocamdată, gândește-te la toate lucrurile și anunță-mă ce anume vrei să faci pentru anul următor. Dacă vrei să ai un apartament. Sau să te muți la noi. Sau dacă vrei să rămâi la Suzanne. Fără grabă.

– Vi termină liceul anul ăsta, am recunoscut eu.

– Știu. Dar pe Suzanne n-o deranjează dacă vrei să rămâi. La drept vorbind, chiar azi-dimineață mi-a scris asta.

Ha. Pe bune? M-am gândit dacă nu cumva era momentul să-i spun că e-mailurile despre care credea el că ar fi de la Suzanne erau, în realitate, expediate de Vi.

Numai că...

Fără grabă.

DUPĂ O LUNĂ

Am ciocănit. De două ori. Inima mi-a palpitat la unison cu sunetul.

– Cine e? a întrebat o voce.

– Am auzit că e o petrecere pe-aici, am răspuns.

Și inima mi-a zvâcnit din nou. Chiar făceam eu asta? Chiar aveam de gând să încerc ceva nou? Să am încredere în cineva nou? Mi-am îndreptat umerii și am încercat să mă acordez pe frecvența lui Vi. Dacă ea era în stare să aibă încredere într-o persoană nouă, atunci eram și eu.

Hudson a deschis ușa și mi-a zâmbit.

– De unde-ai știut unde sunt?

– Dean e la noi acasă. L-am bătut până a spus tot.

– Dean e în permanență la voi acasă, a remarcat Hudson, ieșind pe verandă.

Era adevărat. Dean și Vi tot stătuseră încuiați în camera lui Vi pe parcursul ultimei luni, încă de la petrecerea pentru ziua mea de naștere. Și nu existau semne potrivit cărora ar fi avut de gând să se despartă în viitorul foarte apropiat. Vi obținuse o bursă completă la Columbia³⁶, în timp ce Dean se hotărâse să meargă la NYU³⁷.

“Fetele din New York sunt cele mai sexy”, decretase el. “Și ar trebui să compună cineva un cântec și despre ele.”

– Bun-venit acasă la domnișoara Franklin. Mă bucur că ai reușit, în sfârșit, mi-a zis Hudson.

– Și eu, i-am răspuns.

– Ți-ai dat seama, sper, că motivul pentru care n-am trecut pe-acolo în ultima lună a fost că voiam să-ți las un răgaz ca să-ți revii.

– Știu, i-am răspuns. Și îți mulțumesc. S-a rezolvat totul.

³⁶ Columbia University, renumită instituție de învățământ superior din New York, una dintre cele mai vechi din S.U.A., întemeiată înaintea Revoluției Americane.

³⁷ Abreviere pentru New York University.

Noah ținea acum de istorie. Se lăsase cu o grămadă de plânsete, o grămadă de băi în Hula și un control de verificare la doctorița Rosini. Dar se terminase cu tot. Se terminase cu el.

– Și mai știi și că avem foarte multe de discutat, am adăugat apoi.

– Din moment ce copiii sunt în living, aș putea să fac ceva înainte să mergem înăuntru?

Am încuviințat.

Mi-a cuprins obrajii în palme și s-a aplecat spre mine. Când ni s-au atins buzele, am simțit cum îmi sfârâie tot corpul.

Era fulgerul.

ceea ce am făcut

(și probabil ar fi trebuit să fac mai devreme)

M-AM URCAT ÎN AVION

La debarcare, cei trei copii din rândul cincisprezece se mișcau ca melcii. Aveam să fiu centenară până să termine ei. Și noi trebuia să ieșim tocmai din rândul douăzeci și patru.

În definitiv, cam ce oră să fi fost? Of, biata Gogoasă! Prizonieră printre bagaje. Volumul de birocrație necesar astfel încât ea să poată ajunge aici fusese dementțial, dar meritase osteneala.

Mi-am deschis telefonul. Șapte dimineța. Ora locală. Un SMS mi-a apărut pe ecran, anunțându-se și sonor.

Ce mai face fata cea mai tare din Paris?

Hudson. Zâmbetul mi-a luminat fața. Am tastat răspunsul.

E încă în avion!

Marissa m-a apucat de mână.

– Mișcare! Ești gata?

Am încuviințat. Da. Simțeam că sunt gata. Să explorez Parisul. Să-l văd pe Matthew. Să lucrez la relația dintre mine și mama. Mi-am îndesat telefonul în geantă și am simțit că-mi

tresaltă inima. I-am dăruit Marisei un zâmbet imens. O aveam cu mine pentru întreaga vară! După care... eu aveam să rămân aici pentru ultimul an de liceu.

– O să fie minunat, a exclamat ea, cu o voce ascuțită. Am putea să mergem azi la Turnul Eiffel? Și mâine să ne plimbăm pe cheiurile Senei? Fără discuție că vreau o *baguette*. Și un espresso, a adăugat, strângându-mă de braț. Tu o să te întorci pentru facultate. Da?

Am încuviințat. Probabil că da. Am sărit din locul meu. Rândul douăzeci și trei tocmai urma. Mi-am luat geanta. Mi-am săltat-o pe umăr.

– Hai să mergem, am zis. Și dusă am fost.

I-AM SPUS TATII ADEVĂRUL

– Și, aveți ceva distractiv în plan pe ziua de azi? l-am întrebat pe tata într-o seară de noimebrie.

Stăteam pe canapea, discutând cu el la telefon, în timp ce Matthew își făcea lecțiile pe podeaua livingului, iar mama și Daniel pregăteau cina în bucătărie. Aici era deja seară, numai că în Ohio abia se facea amiază. Tocmai terminasem de vorbit la telefon cu Hudson. Puneam la cale amănuntele pentru excursia lui: venea să-și petreacă Anul Nou împreună cu mine.

– Penny a reușit să cumpere bilete, ca să vedem și noi *Mary Poppins!* E o piesă de succes în turneu național și se joacă în Cleveland timp de două săptămâni. A fost filmul ei preferat în copilărie și spectacolul văd că a avut parte de cronici entuziaste.

Cât pe ce să scap telefonul din mână. Hoo-paa. Inspiră adânc. Ce crezi c-o să facă? Să mute ora limită la nouă?

– Tată? Ăăă... ascultă. Am să-ți spun o poveste cam trăsniță...