

Stephanie Favry <favrym@gmail.com>

customer 38652 at Wed Jul 20 08:12:04 +0200 2011

CERCUEIL BLUES

Stephanie Favry <favrym@gmail.com>

customer 38652 at Wed Jul 20 08:12:04 +0200 2011

Stephanie Favry <favrym@gmail.com>

customer 38652 at Wed Jul 20 08:12:04 +0200 2011

 À mon père, Gary Schreiber, avec tout mon amour.

 De la part de ta petite goule.

Stephanie Favry <favrym@gmail.com>

customer 38652 at Wed Jul 20 08:12:04 +0200 2011

« Buvons au sang neuf ! »

Jagger Maxwell

Stephanie Favry <favrym@gmail.com>

customer 38652 at Wed Jul 20 08:12:04 +0200 2011

 •1•

Mon cœur saigne

C'était comme un ultime clou planté dans le couvercle d’un cercueil.

Becky et moi étions confortablement installées dans ma chambre, dans le noir, à regarder ce classique du film d’horreur des années quatre-vingt qu’était Cercueil Blues. L’héroïne, Jenny, adolescente blonde, désespérée et sous-alimentée, vêtue d’une robe en coton blanc deux fois trop petite pour elle, courait sur un chemin rocailleux qui serpentait vers un manoir isolé et hanté. Il pleuvait à verse, et des éclairs semblables à des veines zébraient le ciel nocturne.

La nuit précédente, Jenny avait découvert la véritable nature de son fiancé en tombant par hasard sur l’entrée de sa crypte secrète et en le voyant sortir de son cercueil. Le fringant Vladimir Livingstone, professeur anglais de renom, n’était donc pas un vulgaire mortel, mais bien un vampire suceur de sang.

En entendant les cris terribles de sa promise, le professeur Livingstone s’était hâté de dissimuler ses canines saillantes derrière sa cape noire. Ses yeux rouges et brillants de désir, en revanche, étaient restés visibles.

— Tu n’aurais jamais dû me voir dans cet état, dis-je en même temps que le vampire.

Au lieu de s’enfuir, Jenny tendit la main à son fiancé. Son amour de vampire grogna et, à contrecœur, recula dans les ténèbres avant de disparaître.

Le film était devenu culte auprès de la jeunesse gothique, et son succès ne se démentait pas. Le public déguisé se pressait dans les cinémas de quartier, récitait les dialogues en même temps que les acteurs et rejouaient même les scènes du film devant l’écran. Je l’avais vu une dizaine de fois en DVD, je

connaissais moi aussi tous les dialogues par cœur, mais je n’avais jamais eu la chance de participer à une de ces messes cinématographiques. Becky, elle, le regardait pour la première fois. Assises dans ma

chambre, collées contre l’écran, nous attendions que Jenny retourne dans le manoir du professeur pour se confronter à son immortel aimé. Becky enfonçait dans mon bras ses ongles rongés et néanmoins

vernis de rouge sang, tandis que l’héroïne ouvrait lentement et avec force grincements la porte en bois de la crypte. L’ingénue descendit discrètement l’escalier massif en colimaçon qui conduisait au sous-sol sombre de Vladimir. Des torches et des toiles d’araignées étaient accrochées aux murs de brique. Au centre d’une salle au sol couvert de terre trônait un simple cercueil noir. Elle s’en approcha avec circonspection et, au prix d’un effort considérable, en souleva le lourd couvercle.

Les violons grincèrent, montèrent en puissance. Jenny regarda à l’intérieur. Le cercueil était vide.

Becky sursauta.

— Il est parti !

Mes yeux s’emplirent de larmes. J’avais l’impression de voir ma vie défiler à l’écran. Mon amour,

Alexander Sterling, s’était évanoui dans la nuit deux jours plus tôt, juste après que j’eus découvert qu’il était un vampire.

Jenny se pencha sur le cercueil vide et pleura d’une manière mélodramatique comme seule une actrice de série B pouvait le faire.

Une larme menaça de dégouliner de mon œil. Je l’essuyai du dos de la main avant que Becky la voie.

J’appuyai sur le bouton « Stop » de la télécommande, et l’écran devint noir.

— Pourquoi as-tu éteint ? demanda Becky.

Sa mine mécontente était à peine éclairée par les quelques cierges que j’avais éparpillés dans la pièce.

Dans la faible lumière, une larme scintilla sur sa joue.

— Ça commençait à devenir intéressant.

— Je l’ai vu une centaine de fois, répondis-je en me levant et en éjectant le DVD.

— Mais moi non ! geignit-elle. Que se passe-t-il après ?

— On regardera la fin la prochaine fois, la rassurai-je en rangeant le DVD dans mon placard.

— Si Matt était un vampire, dit Becky, rêveuse, en parlant de son nouveau petit ami vêtu de kaki, je le laisserais volontiers me mordre.

Je fus tentée de rebondir sur sa remarque innocente, mais je tins ma langue. Je ne pouvais pas partager le plus secret de mes secrets, même avec ma meilleure amie.

— Dans la vraie vie, tu ne peux pas savoir ce que tu ferais, me contentai-je de rétorquer.

— Oh si ! Je me laisserais mordre, insista-t-elle.

— Bon, il se fait tard, dis-je en rallumant la lumière.

Je n’avais pas dormi depuis deux nuits, c’est-à-dire depuis qu’Alexander était parti. Mes cernes étaient plus noirs que le fard que je mettais sur mes paupières.

— Ouais, il faut que j’appelle Matt avant 21 heures, acquiesça-t-elle en regardant mon réveil « L’Étrange Noël de monsieur Jack ». Alexander et toi pourriez nous accompagner au cinéma demain ! proposa-telle en attrapant sa veste en jean sur ma chaise de bureau.

— Euh… on ne peut pas, répondis-je en soufflant les bougies. Peut-être la semaine prochaine.

— La semaine prochaine ? Je ne l’ai même pas revu depuis la fête…

— Je te l’ai déjà dit, Alexander révise pour ses examens.

— Ouais, eh bien, je suis sûre qu’il les réussira haut la main. Il est plongé dans ses bouquins jour et nuit.

Évidemment, je ne pouvais dire à personne, pas même à Becky, pourquoi Alexander avait disparu.

D’ailleurs, je n’étais pas certaine de connaître la réponse moi-même.

Mais plus que tout, je refusais d’admettre qu’il soit parti. J’étais en plein déni. Parti… Ce simple mot me retournait l’estomac et me serrait la gorge. L’idée d’avoir à expliquer à mes parents qu’Alexander avait quitté Dullsville me faisait monter les larmes aux yeux. Je n’arrivais pas à accepter la vérité et encore moins à la dire.

Je ne voulais pas alimenter le moulin à rumeurs de la ville. Si la nouvelle du départ soudain d’Alexander se propageait, qui sait quelles conclusions risquaient d’en tirer les colporteurs de ragots ?

Pour le moment, je voulais maintenir le statu quo : sauver les apparences jusqu’à ce que le RBI, le Raven Bureau of Investigation, élabore un plan d’action.

— Nous ferons une sortie tous les quatre très bientôt, promis-je en raccompagnant Becky à son pick-up.

— J’ai hâte de savoir…, marmonna-t-elle en se mettant au volant. Que va-t-il arriver à Jenny ?

— Euh… elle va essayer de retrouver Vladimir.

Becky ferma sa portière et baissa la vitre.

— Si je découvrais que Matt était un vampire et qu’il disparaissait, je partirais à sa recherche, reprit-elle d’un ton assuré. Et je sais que tu ferais la même chose pour Alexander.

Elle démarra et sortit de l’allée en marche arrière.

La remarque de mon amie m’explosa dans le cerveau comme un sachet de Frizzy Pazzy. Pourquoi n’y

avais-je pas pensé plus tôt ? J’avais passé les deux derniers jours à me demander combien de temps

j’aurais à justifier l’absence d’Alexander. Mais il était hors de question que je passe l’éternité à Dullsville à attendre le retour éventuel de mon petit copain. Je n’étais pas obligée de sauter constamment sur le téléphone pour découvrir qu’il s’agissait juste de ma mère.

J’agitai la main tandis que Becky s’éloignait dans la rue.

— Tu as raison. Je dois le retrouver !

— Je vais chez Alexander, annonçai-je. Je n’en aurai pas pour longtemps.

Maman était occupée à dévorer un catalogue de grand magasin dans le salon. Un courant électrique

disparu depuis le départ de mon petit ami gothique circulait de nouveau dans mes veines.

J’attrapai ma veste et courus jusqu’au manoir pour découvrir des indices. Je ne pouvais pas laisser filer l’amour de ma vie sans exiger un rapport du RBI, sans me transformer en une Alice Roy vêtue de noir.

Même si j’avais toujours rêvé de devenir un vampire, j’ignorais ce que je ferais si cela devait réellement m’arriver. Alexander avait déjà accompli l’œuvre d’un grand vampire : il m’avait transformée. Je ne pensais qu’à lui, sans arrêt. J’avais soif de son sourire et faim de son contact. Fallait-il que je me transforme littéralement en une diva des ténèbres pour être réunie à mon vampire bien-aimé ? Avais-je envie de passer le restant de ma vie encore plus isolée que je ne l’étais déjà avec mon allure gothique ?

Je me devais de lui faire savoir que je l’aimais qui ou quoi qu’il soit.

Toute ma vie, j’avais été une adoratrice de la nuit vêtue de noir dans une ville blanc perle, clinquante et conservatrice. J’étais la cible permanente de Trevor Mitchell, brute snob pour laquelle seul comptait le football. Les Dullsvilliens, mes camarades de classe et mes professeurs me regardaient comme une bête de foire. Ma seule amie était Becky, mais nous n’avions pas du tout les mêmes goûts musicaux et

vestimentaires, et nos personnalités étaient à l’opposé l’une de l’autre. Lorsque Alexander Sterling s’était installé dans le manoir de Benson Hill, pour la première fois de ma vie j’avais eu le sentiment de ne plus être seule. Je m’étais sentie attirée par lui avant de le rencontrer, dès que les faisceaux des phares de la voiture de Becky s’étaient posés sur lui, au milieu de la route, en pleine nuit. Son allure, sa peau claire et ses traits sexy m’avaient coupé le souffle. Et puis, lorsqu’il m’avait surprise en train de fureter dans sa maison, j’avais découvert un sentiment totalement nouveau pour moi. J’avais

immédiatement su que ma place était auprès de lui.

Non seulement nous avions le même teint pâle et les mêmes rangers, mais, en plus, nous aimions la

même musique : Bauhaus, Korn et Marilyn Manson. Plus important encore que les goûts, nous

partagions les mêmes rêves et désirs. Alexander comprenait le sens des mots « solitude », « isolement »

et « différence ». Être jugé sur son apparence et sa tenue vestimentaire, parce qu’il ne fréquentait pas le lycée et préférait s’exprimer en peignant plutôt qu’en jouant au football, il connaissait.

Quand j’étais avec lui, je me sentais à ma place. Je n’étais ni jugée ni harcelée ni moquée à cause de mes vêtements ; j’étais acceptée, appréciée pour ce que j’étais vraiment.

À présent qu’Alexander était parti je ne savais où, je me sentais plus seule que jamais.

Je retirai la brique qui maintenait fermée la fenêtre cassée et me glissai dans le sous-sol du manoir. La pleine lune illuminait les draps blancs froissés jetés sur les miroirs, les boîtes en carton empilées sans soin et la table basse en forme de cercueil. Mon cœur s’arrêta de battre quand je remarquai de nouveau l’absence des caisses emplies de terre.

La dernière fois que je m’étais introduite dans la demeure sans y avoir été préalablement invitée, j’y avais fait des découvertes effrayantes, comme ces caisses tamponnées par la douane roumaine et

marquées « TERRE ». J’avais également trouvé un vieil arbre généalogique qui mentionnait le nom

d’Alexander, mais ne précisait pas sa date de naissance. Ni celle de sa mort. Désormais, j’avais peur de ce que je ne trouverais pas.

Au rez-de-chaussée, les portraits autrefois alignés dans le couloir n’étaient plus là. Je me rendis dans la cuisine où j’ouvris le réfrigérateur. Des restes. Les vieilles assiettes en porcelaine et les gobelets en étain étaient toujours dans le vaisselier. Je repérai une bougie neuve et une boîte d’allumettes sur le comptoir en granit.

J’errai dans les couloirs vides avec ma bougie. Les lattes en bois du parquet couinaient sous mes pieds comme si le manoir abandonné pleurait.

Le clair de lune pénétrait dans le salon entre les rideaux de velours rouge. Les meubles étaient de nouveau recouverts de draps blancs. Découragée, je me dirigeai vers l’escalier d’honneur.

Au lieu de la musique des Smiths résonnant à l’étage, j’entendais le bruit du vent dans les volets.

L’excitation qui faisait vibrer mes veines avait cédé la place à des frissons de solitude dans mon dos. Je montai l’escalier et entrai dans le bureau où, quelques jours plus tôt, mon chevalier de la nuit m’avait accueillie, un bouquet de fleurs sauvages à la main. Mais je ne voyais plus qu’une bibliothèque ordinaire, avec des livres poussiéreux. Des livres sans lecteurs.

La chambre du majordome était encore plus spartiate, avec son lit une place et son placard vide. Les vêtements, capes et chaussures de Jameson avaient disparu.

La chambre à coucher principale abritait un grand lit à baldaquin dont les colonnes gothiques étaient ornées de dentelles noires. Face à lui, j’avisai la coiffeuse dépourvue de miroir. Les peignes, brosses, vernis à ongles noirs, gris et bruns de la mère d’Alexander n’étaient plus là.

Je n’avais jamais eu l’occasion de rencontrer ses parents. Mais existaient-ils vraiment ?

À l’agonie, je m’arrêtai au pied de l’escalier conduisant à sa chambre. Je me demandai pourquoi

Alexander était parti si précipitamment, alors que de nombreux Dullsvilliens venaient de lui manifester leur sympathie.

Je montai jusqu’à sa porte et soufflai la bougie qui commençait à goutter sur mes doigts. J’entrai dans sa chambre, abandonnée, où nous avions passé la soirée en tête à tête seulement deux nuits auparavant.

Son matelas deux places était toujours posé sur le sol, les draps en désordre. Un lit d’adolescent

typique, qu’il soit vampire ou non.

Il n’y avait plus rien sur le chevalet. Je regardai les éclaboussures de peinture sur le plancher. Tous ses tableaux avaient disparu, y compris celui qui me représentait : un portrait de moi dans la robe que je portais le soir du bal des Flocons, avec mon panier en forme de citrouille. J’avais un Snickers à la main, une bague araignée au doigt et le visage fendu d’un sourire de vampire.

Une enveloppe noire était posée sur un pot de peinture rouge sang sous le chevalet. Je l’examinai à la lumière de la lune. Elle était adressée à Alexander et affranchie avec des timbres roumains. L’expéditeur avait omis de noter son adresse, et le cachet de la poste était illisible. L’enveloppe avait été ouverte.

Incapable de résister plus longtemps, j’ouvris l’enveloppe et en sortis une lettre rouge sur laquelle était écrit à l'encre noire :

« Alexander,

IL ARRIVE ! »

Malheureusement, la feuille avait été déchirée et une partie du texte était manquante. Je ne savais ni qui lui avait envoyé cette lettre ni ce qu’elle signifiait. Je me demandai quelle information elle contenait.

Peut-être un point de rendez-vous top secret. J’avais l’impression d’avoir raté la fin du film. Qui était donc ce « il » ?

Je m’approchai de la lucarne et regardai la lune. Certains disaient avoir vu le fantôme de sa grand-mère derrière cette vitre. Je me sentais proche de la baronne. Elle avait perdu l’amour de sa vie et été condamnée à garder seule son secret dans l’isolement le plus total. Allais-je connaître le même destin ?

Où Alexander était-il parti ? En Roumanie ? S’il le fallait, j’achèterais un billet pour l’Europe et je frapperais à toutes les portes de tous les manoirs pour le retrouver.

Que lui serait-il arrivé s’il était resté ? Si la ville avait découvert sa véritable nature, il aurait été persécuté ou enlevé pour subir des expériences scientifiques, ou montré partout comme un monstre de foire. Et moi, que serais-je devenue ? J’aurais été interrogée par le FBI, pourchassée par les paparazzi, condamnée à vivre cloîtrée, dénoncée comme la « fiancée du vampire ».

Je tournai les talons pour sortir de sa chambre lorsque j’aperçus le coin d’un livret dépassant de sous le matelas. Je l’examinai aussi à la lueur de la lune.

Alexander avait-il oublié son passeport ? L’emplacement de la photo réglementaire était vide. J’effleurai le rectangle en me demandant à quoi pouvait bien ressembler la photo d’un vampire.

Je tournai les pages et découvris des visas anglais, irlandais, italiens, français et américains.

S’il s’agissait bien du passeport d’Alexander, alors il n’avait pas pu partir pour la Roumanie. Sans passeport, impossible de sortir des États-Unis.

Je n’étais donc pas venue ici pour rien.

J’avais trouvé de l’espoir.

— Doucement ! s’écria maman lorsque j’ouvris à la volée la porte de la cuisine. En plus, tu as rapporté plein de saletés sous tes chaussures !

— Je nettoierai plus tard…, m’empressai-je de répondre.

— J’aimerais inviter Alexander à dîner cette semaine, proposa-t-elle en me rattrapant. Je ne l’ai pas vu depuis la fête de bienvenue. Tu veux le garder pour toi toute seule, on dirait.

— Pourquoi pas…, marmonnai-je. On en reparlera. Je vais faire mes devoirs.

— Faire tes devoirs ? Tu ne fais que ça depuis la fête. Alexander a un effet positif sur toi.

Si ma mère avait su que je restais enfermée dans ma chambre à attendre des e-mails, des appels et des lettres qui n’arrivaient jamais…

Billy Boy et papa regardaient un match de basket dans l’atelier.

— Quand est-ce qu’Alexander va venir nous rendre visite ? demanda Billy quand je passai devant lui.

Que devais-je lui répondre ? « Peut-être jamais » ?

Je me décidai rapidement pour :

— Eh bien, pas tout de suite. Je n’ai pas envie de trop l’exposer à notre milieu ; il risquerait de se mettre au golf.

— En tout cas, tu t’es trouvé un gars bien, me complimenta papa.

— Merci, répondis-je en m’arrêtant un instant, pensant aux pique-niques familiaux, vacances et autres sorties qu’Alexander et moi ne pourrions pas partager. S’il vous plaît, ne me dérangez pas, ajoutai-je en me dirigeant vers mon antre.

— Elle ne va quand même pas faire ses devoirs ? demanda Billy Boy à papa.

— J’ai un exposé à préparer, expliquai-je. Sur les vampires.

— Je suis certain que tu vas avoir un A, dit mon père.

* * *

Je m’enfermai dans ma chambre et recherchai frénétiquement sur Internet d’éventuels repaires de

vampires où Alexander aurait pu se rendre. La Nouvelle-Orléans ? New York ? Le pôle Nord et ses six mois de nuit ? Un vampire voudrait-il se cacher au milieu des mortels ou se replier auprès des siens ?

Frustrée, je m’allongeai sur mon lit sans retirer mes bottes et me perdis dans la contemplation de mes étagères de livres de Bram Stoker, de mes affiches de films (Génération perdue, Dracula 2001) et de mes figurines Hello Batty sur la commode. Rien de tout cela ne m’aida à découvrir où il avait pu partir.

Je tendis le bras pour éteindre ma lampe « Edward aux mains d’argent » et avisai sur mon meuble de

chevet l’objet qui avait été à l’origine de tout cela : le miroir pliant de Ruby !

Pourquoi n’y avais-je pas pensé plus tôt ? Le soir de la fête, Jameson lui avait proposé de sortir avec lui.

Personne n’avait jamais posé un lapin à Ruby, pas même un mort-vivant !

Stephanie Favry <favrym@gmail.com>

customer 38652 at Wed Jul 20 08:12:04 +0200 2011

 •2•

 Flower Power

Le matin suivant, je me précipitai chez Armstrong Voyages et arrivai avant l’ouverture de l’agence.

J’entendis des clés et des talons cliqueter derrière moi. Il s’agissait de Janice Armstrong, la propriétaire.

— Où est Ruby ? demandai-je, tout essoufflée.

— Le mardi, elle ne travaille que l’après-midi, répondit-elle en ouvrant la porte.

— L’après-midi ? grognai-je.

— À ce propos, reprit-elle en se rapprochant de moi, tu sais quelque chose du majordome d’Alexander ?

— L’Affreux ? Enfin, Jameson ?

— Ils étaient censés se voir, confessa-t-elle en allumant les lumières et en réglant le thermostat.

— Et ça s’est passé comment ? demandai-je d’un ton léger.

Janice rangea son sac dans son tiroir du haut, alluma son ordinateur et me regarda.

— Tu n’es pas au courant ? Il n’est même pas venu. Il pouvait pourtant s’estimer heureux qu’un canon comme Ruby ait posé les yeux sur lui !

— Il a dit pourquoi ? l’encourageai-je.

— Non. Je pensais qu’Alexander t’en aurait dit davantage.

— Eh bien, non, pas vraiment.

Elle secoua tristement la tête.

— Trouver un homme bien est vraiment difficile. Toi, tu as Alexander.

Je mordis ma lèvre noire.

— Eh ! tu n’es pas en retard au lycée ? s’enquit-elle en jetant un coup d’œil à l’horloge d’Armstrong Voyages.

— Je suis toujours en retard, de toute façon ! Janice, vous pourriez me donner l’adresse de Ruby ?

— Pourquoi ne passerais-tu pas en fin de journée ?

— C’est juste qu’elle a oublié son miroir…

— Tu peux le laisser ici, suggéra-t-elle.

La porte de l’agence s’ouvrit. C’était Ruby.

Je m’attendais à voir une femme épuisée, une cigarette et une bière à la main, mais, même après s’être fait plaquer, Ruby était élégante. Elle était maquillée, et vêtue d’un pull et d’un pantalon moulant blancs.

— Tu arrives plus tôt que prévu, dit Janice.

— J’ai beaucoup de travail à rattraper, répondit Ruby dans un soupir. Que fais-tu ici ? me demanda-elle, étonnée de me voir.

— J’ai quelque chose qui vous appartient.

— Si tu es venue de la part de Jameson, tu peux lui dire que je suis désolée de ne pas avoir pu venir…

— Vous ? Mais je croyais que…

Ruby s’assit derrière son bureau et mit en route son ordinateur, renversant par mégarde son pot à

crayons.

— Zut ! s’énerva-t-elle en essayant de rattraper les stylos qui tombaient par terre. (Janice et moi nous précipitâmes pour l’aider.) Ça ne m’était encore jamais arrivé ! poursuivit-elle avec colère. Maintenant, tout le monde va le savoir.

— Je fais tomber des choses tout le temps, dis-je pour la réconforter.

— Elle parlait de Jameson, me chuchota Janice dans l’oreille. On m’a déjà posé des lapins avant que je rencontre Joe, mais j’avoue que le comportement de ce majordome m’étonne. C’est doublement

indélicat, sachant que nous sommes venues à la fête pour accueillir les Sterling comme il se devait.

(Janice me fit les gros yeux comme si j’étais responsable de l’impolitesse de Jameson.) J’ai presque l’impression que c’est à moi qu’on a posé un lapin.

— Ce n’est pas si grave, la rassura Ruby. Enfin, de toute manière, il était trop excentrique pour moi, si je puis dire.

— C’est un idiot, ajouta Janice.

— Ça m’étonne quand même. On aurait dit un vrai gentleman, se lamenta Ruby. Et cet accent… C’est ça qui m’a attirée, chez lui.

— Il vous aime beaucoup aussi, mais…

Les deux femmes me regardèrent comme si je m’apprêtais à révéler un secret d’État.

— Mais quoi ? m’interrogea Janice.

— Mais… il aurait dû prévenir.

— Je ne te le fais pas dire ! J’espère que tu n’en as parlé à personne, lança Ruby d’un ton inquiet. Dans une petite ville comme la nôtre, cette déconvenue pourrait me coûter ma réputation.

— Tu en sais sûrement plus que nous, Raven, m’encouragea Janice.

— Oui, Alexander t’a-t-il dit quelque chose ? insista Ruby.

Je me devais de consoler mon ancienne patronne. Après tout, c’était ma faute si Jameson ne s’était pas présenté à leur rendez-vous. Je ne pouvais pas laisser Ruby croire que c’était à cause d’elle.

— Il m’a juste dit que cela n’avait rien à voir avec vous, expliquai-je, évasive.

— Je parie qu’il a une copine, spécula Ruby. J’ai lu dans Cosmo…

— Bien sûr que non ! m’exclamai-je dans un éclat de rire. J’aimerais aussi savoir quelque chose…

Jameson devait-il partir en voyage ?

— Tu sais quelque chose que je ne sais pas ?

— A-t-il acheté des billets d’avion ? ou bien des cartes routières ?

— Pourquoi ne nous dis-tu pas ce que tu sais ?

Elles me transpercèrent toutes les deux du regard. Je n’allais tout de même pas leur dire la vérité, à savoir qu’Alexander ne se réfléchissait pas dans le miroir de Ruby.

Le miroir de Ruby ! J’avais presque oublié.

Je m’apprêtais à le sortir de mon sac quand un homme vêtu d’un pantalon à pinces et d’un polo rouge entra dans l’agence avec un gros bouquet de fleurs. Distraite, je laissai le miroir à sa place et refermai mon sac.

— Ruby White ?

— C’est moi, répondit-elle en agitant la main comme si elle avait gagné au loto.

Il lui tendit le bouquet de roses blanches. Elle les prit et s’empourpra.

Des fleurs pour Ruby ? Décidément, elle avait des prétendants dans toute la ville.

— Que dit la carte ? voulut aussitôt savoir Janice. Je me demande si c’est Kyle, le golfeur professionnel.

— « Navré de n’avoir pu vous porter ces fleurs en personne », lut Ruby. (Elle me regarda, stupéfaite.)

« Affectueusement, Jameson. »

— Jameson ? demandai-je en écarquillant les yeux.

— Comme c’est mignon ! s’enthousiasma Janice en remplissant un vase en verre à la fontaine à eau. Je t’avais bien dit qu’il était hors du commun.

— C’est à peine croyable, bredouilla Ruby en regardant le bouquet de près.

— La carte dit autre chose ? la pressai-je.

— Oh ! pas besoin d’en dire plus ! rétorqua Janice en humant le parfum des fleurs et en les mettant dans le vase. Elles sont magnifiques !

— Vous savez d’où la commande a été passée ? demandai-je.

Ruby secoua négativement la tête. Elle était distraite.

— Il doit bien y avoir un…, marmonnai-je.

Je regardai dehors par la vitrine et vis le livreur monter à bord d’une camionnette ornée des mots

« Flower Power », chaque caractère étant composé de marguerites.

Je me précipitai vers la porte tandis que le véhicule démarrait.

— Attendez ! criai-je en courant aussi vite que me le permettaient mes rangers. Vous avez oublié

quelque chose !

Mais il était trop tard. La camionnette disparut dans une rue transversale.

Essoufflée et frustrée, je retournai à l’agence. Je m’apprêtais à ouvrir la porte lorsque je remarquai un morceau de papier sur le trottoir. Il s’agissait d’un bon de livraison. Il devait être tombé du camion. Je l’attrapai à la hâte et l’examinai, à la recherche d’informations vitales. L’adresse de l’agence de voyages était bien là, mais pas de celle de l’expéditeur. Ni nom. Ni e-mail. Rien.

Dans le coin droit, cependant, j’avisai un numéro à dix chiffres.

— Ruby, je pourrais utiliser votre téléphone ? demandai-je en entrant dans la boutique. Ce ne sera pas long.

— Bien sûr, répondit-elle en arrangeant les roses.

À ce moment précis, j’aurais aussi bien pu appeler en Afrique, elle ne se serait rendu compte de rien.

Les premiers chiffres m’étaient étrangement familiers. Je me creusai les méninges. Oui, ils

correspondaient à la ville où vivait ma tante Libby, à deux cents kilomètres d’ici.

Je composai le numéro. Alexander allait-il décrocher ? « Tut ! » Ou bien l’Affreux ? « Tut ! » Ou alors était-ce une fausse piste ? « Tut ! »

— Merci d’avoir appelé le Cercueil Club, répondit enfin une voix enregistrée de zombie. Nous sommes ouverts toute la nuit entre le coucher et le lever du soleil. Laissez-nous un message… si vous osez !

Le téléphone me glissa de la main. Ruby était toujours occupée à arranger son bouquet de fleurs.

— Grands dieux gothiques ! lâchai-je. Le Cercueil Club !

Stephanie Favry <favrym@gmail.com>

customer 38652 at Wed Jul 20 08:12:04 +0200 2011

 •3•

Départ final

Au lycée, je jouissais d’une popularité nouvelle. Je n’étais pas non plus devenue une célébrité, mais des élèves qui autrefois ne me voyaient même pas croisaient désormais mon regard.

« Salut, Raven ! » me disaient-ils même.

Excepté ces marques de politesse, rien n’avait vraiment changé. À part Matt et Becky, personne ne

voulait manger avec moi, ne m’offrait de me ramener chez moi, ne me proposait de travailler avec lui.

Aucun camarade de classe ne me faisait jamais passer de mot pendant les cours ni ne partageait son

paquet de chewing-gums avec moi. Heureusement, j’étais trop préoccupée pour apprécier mon

élévation toute relative sur l’échelle de popularité du lycée, et je passai un après-midi morbide et interminable à faire des recherches sur le Cercueil Club sur Internet.

— Je voudrais rendre une petite visite à tante Libby, annonçai-je à mes parents ce soir-là, pendant le dîner.

— Tante Libby ? demanda papa. Nous ne l’avons pas vue depuis des lustres.

— Justement, il serait temps. Les vacances de mars commencent mercredi, et j’aimerais partir demain après-midi.

— J’ai du mal à croire que tu veuilles t’éloigner d’Alexander, dit maman. Surtout pour plusieurs jours.

— Évidemment, être loin de lui va être un vrai supplice, m’exclamai-je en levant les yeux au ciel. (Je sentais leurs regards posés sur moi comme ils attendaient une explication.) Mais il va s’isoler pour préparer ses examens, et je me suis dit que c’était l’occasion ou jamais d’aller voir tante Libby.

Mes parents échangèrent un regard.

— Tu es sûre que tu ne veux pas aller là-bas pour assister à un concert des Wicked Wiccas ?

— Papa ! Ils se sont séparés il y a cinq ans !

— Libby n’est pas ce que l’on peut appeler un modèle, remarqua mon père. Qui sait avec quel malade

elle sort en ce moment…

— Papa, elle et toi vous ressemblez plus que tu ne le crois. La seule différence, c’est que tu ne conduis plus un van hippie.

— Je me rappelle avoir rendu visite à ma tante quand j’étais ado, reprit maman. Elle m’avait emmenée voir Hair.

— Vous voyez, j’ai moi aussi besoin d’expériences d’ado pour façonner mon caractère.

— Libby aime beaucoup Raven, admit maman. Ça lui ferait du bien de la voir.

— D’accord, d’accord, accepta papa à contrecœur. Je l’appelle ce soir. Mais je te préviens, si elle pratique toujours le vaudou, c’est hors de question.

Après le dîner, je retrouvai Becky sur les balançoires du parc Evans.

— Il fallait absolument que je te parle, commençai-je.

— Moi aussi ! La vie est si belle ! Tu imagines, nous sommes toutes les deux en couple !

Même si Alexander n’avait pas été un vampire, l’idée que nous ayons toutes les deux un petit ami était surréaliste. Nous étions rejetées par la société depuis tellement d’années que nous avions du mal à appréhender le fait d’être enfin acceptées.

— J’aurais besoin que tu m’accompagnes dans un petit voyage, expliquai-je.

— Un voyage ?

— Je vais rendre visite à ma tante Libby et je veux que tu viennes avec moi ! assenai-je, tout excitée.

— Ce week-end ? Il faut que je demande la permission.

— Non, je pars demain après-midi.

— Matt voulait que je vienne regarder son match après les cours.

— Et alors ? Vous sortez ensemble depuis seulement deux jours ! m’insurgeai-je.

— Je pensais que tu serais contente pour moi. D’ailleurs, je voulais te proposer de m’accompagner.

La pensée d’avoir à regarder un match de football avait de quoi me donner de l’urticaire, mais Becky semblait si rayonnante. Je compris que j’avais été égoïste.

— Je suis très contente pour toi, mais…

—

Tu

ne

peux

pas

partir

une

autre

fois

?

me

supplia-

t-elle. On a toutes les vacances pour profiter de Matt et Alexander.

Inutile d’insister. Becky assisterait au match de Matt demain, et moi je partirais à la recherche

d’Alexander. Rien ne nous ferait changer d’avis. À présent que Matt avait abandonné son meilleur ami, ma Némésis, Trevor, une épine plantée dans mon pied depuis ma plus tendre enfance, il passerait tout son temps avec Becky. Et j’étais jalouse d’elle parce que son petit ami ne s’était pas évanoui dans la nuit.

— Pourquoi ce voyage est-il si important ?

— C’est top secret.

— Qu’est-ce qui est top secret ? demanda Matt, qui s’était matérialisé derrière nous.

— Qu’est-ce que tu fais ici ? lançai-je, surprise. C’est une réunion privée.

— Becky et moi allons jouer chez Ace Arcades. Elle m’a demandé de la rejoindre ici.

Alors qu’Alexander avait disparu dans le monde des ténèbres, alors que j’avais plus que jamais besoin de ma meilleure amie, celle-ci était sur le point de s’évanouir dans le monde des flippers en 3D.

— Il faut que j’y aille, dis-je en tournant les talons.

— Alors, c’était quoi ton secret ? insista Matt. Ce serait sympa, pour une fois, d’entendre autre chose que les histoires à dormir debout de Trevor.

Je considérai le couple heureux. Une fois de plus, Cupidon avait mis dans le mille.

— Trevor avait raison. Les Sterling sont vraiment des vampires, répondis-je sans réfléchir.

Ils me regardèrent comme si j’avais perdu la raison. Puis ils éclatèrent de rire.

Je ris aussi, avant de les laisser seuls.

Je bourrai ma valise de vêtements noirs sans savoir à quoi je devais m’attendre. Par sécurité, je préparai aussi une gousse d’ail dans un Tupperware, le miroir de Ruby et une bombe lacrymogène.

Pour me calmer, j’ouvris mon journal intime « Olivia Outcast » et dressai une liste des avantages qu’il y avait à sortir avec un vampire :

« 1. Il sera là pour l’éternité ;

2. Il ne coûte rien en billets d’avion puisqu’il vole ;

3. J’économiserai des centaines de dollars de photos de mariage ;

4. Pas de miroirs à nettoyer ;

5. Son haleine ne sentira jamais l’ail. »

Je refermai le journal. Il me restait encore une chose à mettre dans mes bagages.

J’ouvris la porte de la chambre de mon frère. Billy Boy faisait courir ses doigts fins sur le clavier de son ordinateur.

— Qu’est-ce que tu veux ? aboya-t-il.

— Ce que je veux ? Ce que je veux te donner, plutôt. J’ai trouvé ce jeu chez Software City après les cours. Ils m’ont dit que c’était la dernière version.

Je lui montrai Catch Attack 3.

— Tu l’as volé ?

— Bien sûr que non. Je suis peut-être bizarre, mais je ne suis pas une voleuse !

Il voulut prendre le boîtier, mais je refusai de le lâcher.

— Je veux quelque chose en échange.

— Ah ! j’en étais sûr !

— Ce n’est pas grand-chose.

— Les réponses d’un contrôle ?

— Non, pas cette fois.

— Un devoir à rédiger ?

— Pas pour le moment.

— Quoi, alors ?

— J’ai besoin d’une fausse carte d’identité, murmurai-je.

— Hors de question que tante Libby t’emmène dans un bar !

— Mais non, mais non, j’ai besoin d’une pièce d’identité, c’est tout. Et comme je ne recevrai pas mon permis de conduire avant quelques mois…

— Tu as ta carte d’identité scolaire.

— J’ai besoin de faire croire que j’ai dix-huit ans ! criai-je. (Puis je pris une profonde inspiration.) Il y a une convention à la bibliothèque, mais il faut être majeur pour emprunter des livres.

— Mon œil ! Maman et papa vont te tuer ! Tu es trop jeune pour boire !

— Je n’ai pas l’intention de boire. Je veux sortir, c’est tout.

— Que dirait Alexander s’il apprenait que tu traînes sans lui ?

— J’espère bien le retrouver là-bas, chuchotai-je.

— Je le savais ! Tu te fiches complètement de ta « chère tante Libby », se moqua-t-il en prenant une voix de fillette.

— S’il te plaît, s’il te plaît, s’il te plaît, dis-je en agitant le jeu devant ses yeux fatigués par l’écran de son ordinateur.

— Euh…

— Tu peux le faire ?

— Non, mais je connais quelqu’un qui y arrivera très bien.

Pour la première fois de ma vie, j’accompagnai mon frère à l’école : le collège de Dullsville. Le bâtiment de brique rouge, la pelouse et la cour étaient beaucoup plus petits que dans mes souvenirs, vieux il est vrai de plusieurs années.

— Quand je séchais les cours, je me cachais là-bas, expliquai-je en désignant un réduit où était

entreposé le matériel d’athlétisme.

— Je sais. Tu as gravé « Raven était là » partout sur le mur.

— Ah !… J’ai plus séché que je le croyais, alors, dis-je en souriant.

J’avais l’impression d’être une géante gothique parmi ces petites filles au tee-shirt « Bratz » et cahier

« Charlotte aux Fraises » et ces petits garçons au sac à dos « Pokémon » trop rempli.

Je pensais que nous étions venus rencontrer un professeur corrompu, au lieu de quoi nous fûmes

accueillis par un rouquin appelé Henry, un petit surdoué de onze ans.

— À quoi te servent tes fausses cartes d’identité ? lui demandai-je. À rester à la Fun Arcade Galerie tard le soir ?

Le copain de Billy Boy me détaillait de la tête aux pieds comme s’il n’avait encore jamais vu une fille de si près.

— Tu pourras regarder ma photo tant que tu voudras quand tu l’auras prise, plaisantai-je.

— Suis-moi, dit-il.

Dans l’entrée, nous fûmes arrêtés par Mme Hanley, ma prof de maths de cinquième.

— Raven Madison ! Comme tu as grandi !

Elle était surprise de voir que je n’avais pas fini dans une maison de correction ou un pensionnat. Elle nous regarda alternativement, Billy Boy et moi, en se demandant comment deux êtres aussi différents pouvaient avoir un ADN commun.

—

Je

ne

savais

pas

que

Billy

était

ton

frère,

avoua-

t-elle.

— Je sais, murmurai-je. Je suis aussi étonnée que vous.

— En tout cas, certaines choses n’ont pas changé…, lâcha-t-elle en tournant les talons.

Elle se retourna néanmoins plusieurs fois comme si elle avait vu une apparition. Je savais quel allait être le sujet de conversation du jour autour du four à micro-ondes de la salle des profs.

Nous nous arrêtâmes devant le casier d’Henry, le seul de la rangée à être muni d’une serrure à code reliée à un système d’ouverture de porte de garage. Henry pianota sur le clavier de contrôle, et le battant s’ouvrit. Des jeux vidéo, des composants électroniques et des manuels de programmation

étaient classés sur de petits rayonnages comme dans un magasin d’informatique miniature.

Il sortit un appareil photo numérique planqué sous une étagère.

— Allons-y.

Je les suivis jusqu’à la salle d’informatique. La porte était fermée. Mon cœur s’arrêta de battre.

— Ce n’est pas possible ! S’il le faut, casse un carreau ! lançai-je en ne plaisantant qu’à moitié.

Les deux geeks préadolescents me regardèrent comme si j’étais une demeurée.

Henry sortit de la poche arrière de son pantalon à pinces un vieux portefeuille en cuir marron. Il l’ouvrit et en sortit une carte de crédit qu’il glissa entre la porte et le montant. Il l’agita un peu et, en quelques secondes seulement, déverrouilla la porte.

— J’aime bien ton style, dis-je dans un sourire.

Vingt minutes plus tard, j’examinai Raven, une jeune femme âgée de dix-huit ans.

— Je suis plutôt pas mal pour mon âge.

Je lui envoyai un clin d’œil et retournai à la maison.

Stephanie Favry <favrym@gmail.com>

customer 38652 at Wed Jul 20 08:12:04 +0200 2011

 •4•

Hipsterville

— Maman, je ne pars pas pour la Sibérie. Je serai de retour dans deux jours.

Nous attendions mon car devant chez Shirley’s, et ma mère m’étouffait littéralement de baisers quand l’imposant véhicule s’arrêta en couinant devant nous et les quelques autres jeunes Dullsvilliens sortis tôt de l’école pour partir en vacances.

Assise à l’arrière, je fis signe à maman par la fenêtre tandis que le car s’éloignait, et une boule se forma dans mon ventre. C’était la première fois que je quittais Dullsville toute seule. Et je ne reviendrais peut-

être jamais.

Je me rassis, fermai les yeux et me demandai ce que serait ma vie de vampire aux côtés d’Alexander.

Je l’imaginais m’attendant à la gare routière de Hipsterville, sous la pluie, vêtu d’un slim noir et d’une chemise « Jack Skellington1 » phosphorescente. Il m’offrirait un petit bouquet de roses noires. À ma vue, son visage pâle rosirait juste assez pour prendre l’apparence de la vie. Il prendrait ma main dans la sienne, se pencherait vers moi et m’embrasserait longuement. Il me ferait monter à bord de son vieux corbillard restauré orné d’araignées et de toiles peintes, tandis que les haut-parleurs cracheraient la musique de Slipknot.

Nous nous garerions devant un château abandonné avant de gravir un escalier en colimaçon dont les

marches craqueraient sous nos pieds, jusqu’au sommet d’une tour désolée. Les murs anciens de la

bâtisse seraient couverts de dentelle noire et le parquet rustique serait parsemé de pétales de roses. Un million de bougies scintilleraient dans la pièce, les étroites fenêtres médiévales ne laissant passer le clair de lune qu’avec parcimonie.

« Je ne pouvais plus supporter d’être loin de toi », me dirait Alexander.

Il se pencherait vers moi et poserait ses lèvres sur mon cou. Je sentirais une légère pression sur ma peau. Je serais prise de vertiges et je me sentirais plus vivante que jamais ; ma tête tomberait en arrière et je m’abandonnerais dans ses bras. Mon cœur battrait la chamade ; il battrait pour nous deux. Du coin de l’œil, je verrais Alexander relever fièrement la tête.

Il m’allongerait doucement sur le lit. Ma tête tournerait et je me relèverais tant bien que mal, la main plaquée sur ma morsure, tandis que mon sang coulerait le long de mon avant-bras.

Du bout de la langue, je sentirais deux dents pointues dans sa bouche.

Il ouvrirait la haute fenêtre pour me montrer la ville endormie. Et je serais capable de voir des choses jusque-là invisibles pour moi, des fantômes souriants flottant au-dessus des maisons.

Alexander me prendrait par la main et nous nous envolerions dans la nuit au-dessus des lumières

scintillantes de la civilisation et sous celle des étoiles, telles deux fées gothiques.

Le son d’une cloche me réveilla. Non pas celui qui marquerait mon arrivée dans le monde des ténèbres, mais plutôt celui d’un passage à niveau signalant l’approche d’un train. Et, par la même occasion, la fin de mon rêve. Le car était arrêté devant une voie de chemin de fer. Un petit garçon assis de l’autre côté de l’allée agitait frénétiquement la main à l’intention de l’engin noir tout proche.

— Tchou-tchou ! Quand je serai grand, je serai conducteur de train ! déclara-t-il à sa mère.

À l’arrivée du train, le conducteur sortit sa casquette bleue par sa portière pour nous saluer. Au lieu de voir filer à toute allure un chapelet de wagons couverts, nous assistâmes au défilé laborieux de wagons de marchandises délabrés et couverts de graffitis. Tout comme le petit garçon qui idéalisait la vie de conducteur de train (il était trop petit pour avoir conscience des désagréments du métier : la solitude, la pénibilité, la paie maigrelette), je me demandai si mon rêve de devenir un vampire n’était pas plus romantique que la réalité.

Je mettais un pied dans l’inconnu et seule une chose était certaine : je devais trouver Alexander.

Le panneau de bienvenue de la ville de tante Libby aurait pu indiquer : « Bienvenue à Hipsterville.

Pantalons de golf interdits dans l’enceinte de la ville. » La bourgade était un mélange éclectique de cafés à la mode, de friperies in, de cinémas indépendants fréquentés par toutes sortes de gens cool : chevelus habillés en clochards, artistes, gothiques, victimes de la mode. Tout le monde était accepté ici. Je comprenais pourquoi Alexander et Jameson avaient choisi de se cacher dans cette ville-là. Ce n’était pas très loin de Dullsville, et ils pouvaient facilement se fondre dans la masse bariolée et exotique.

Je ne pouvais qu’imaginer ce qu’aurait été ma vie si j’avais grandi dans un endroit où les gens comme moi étaient acceptés au lieu d’être pointés du doigt. J’aurais été sur la liste des VIP des soirées « maison hantée », j’aurais été couronnée reine d’Halloween, j’aurais reçu des A d’office à mes contrôles

d’histoire sur les pierres tombales de la ville.

Papa et tante Libby avaient tous les deux été hippies dans les années soixante, mais, alors que papa avait viré jeune cadre dynamique, tante Libby était restée fidèle aux Grateful Dead. Elle avait déménagé à Hipsterville, obtenu un diplôme de théâtre à l’université et travaillait comme serveuse dans un

restaurant végétarien pour arrondir ses fins de mois. Elle jouait dans des pièces d’avant-garde et

participait à des performances artistiques dans des garages. À l’âge de onze ans, je l’avais vue sur scène, et cela m’avait traumatisée. Pendant ce qui nous avait paru une éternité, elle avait joué le rôle d’un haricot vert géant, débitant des phrases saccadées sur la manière dont elle poussait.

À mon arrivée à Hipsterville, je ne fus pas surprise de constater qu’Alexander n’était pas là ; en

revanche, l’absence de ma tante était plus étonnante. J’espère au moins qu’elle n’est pas en retard quand elle joue au théâtre, pensai-je tandis que j’attendais avec ma valise sous un soleil de plomb. Sa vieille Coccinelle jaune toute cabossée finit par émerger du trafic.

— Comme tu as grandi ! s’exclama-t-elle en sortant de sa voiture et en me serrant très fort dans ses bras. Tu n’as pas changé de style ! Je comptais là-dessus pour te reconnaître.

Tante Libby avait un visage juvénile, rehaussé de fard à paupières violet scintillant et de rouge à lèvres rose. Elle avait les cheveux auburn, de lourdes boucles d’oreilles rouges en cristal, une robe dos-nu bleu ciel ornée de perles blanches et des spartiates beiges.

Sa chaleur m’enveloppa. Même si on avait des goûts très différents, on s’entendit immédiatement

comme des sœurs, que ce soit à propos de mode, de musique et de cinéma.

— Cercueil Blues ? répéta-t-elle quand je lui parlais du dernier film que j’avais regardé. Oui, c’est un peu comme le Rocky Horror Picture Show. Je me rappelle être allée à la séance de minuit et avoir dansé dans les allées. « Let’s do the time warp again ! » chanta-t-elle sous le regard médusé des passants.

— Euh… Cercueil Blues n’est pas une comédie musicale, me hâtai-je de préciser avant que ma tante soit verbalisée pour nuisance sonore.

— Comme c’est dommage. Tiens, je vais t’emmener dans un endroit génial !

Je me laissai guider autour du pâté de maisons jusqu’à une boutique appelée Sexy Gothique.

— Waouh ! m’écriai-je en avisant une paire de bottes en cuir verni noir et un pull tout aussi noir en grosses mailles. J’ai vu cette boutique sur Internet !

J’étais au paradis gothique et c’était magnifique ! Des tee-shirts « Wicked Wiccas », des comics « Hello Batty », des tatouages temporaires.

Une vendeuse piercée de partout, aux cheveux fuchsia, vêtue d’un short noir qu’elle portait sur des leggings noirs, de sandales avec des semelles compensées de huit centimètres et d’une chemise de

mécanicien sur laquelle était écrit « Bob » vint à notre rencontre. À Dullsville, les gens ne connaissaient ce style que grâce à la télévision par câble. D’habitude, dans les magasins, soit on faisait semblant de ne pas me voir, soit on me considérait comme une voleuse potentielle ; ici, j’étais accueillie comme une star de cinéma dans une boutique de Beverly Hills.

— Puis-je vous aider ? Nous avons des tonnes de produits en solde.

Je la suivis aux quatre coins du magasin. Bientôt, l’abondance d’articles gothiques me donna le tournis.

— N’hésitez pas à m’appeler si vous avez des questions, ajouta-t-elle.

J’avais les bras chargés de collants résille, de hautes bottes noires et d’un sac à main « Olivia Outcast ».

Libby essaya un tee-shirt noir sur lequel on pouvait lire : « 100 pour sang vampire ».

Je reçus un coup de poignard dans le cœur, et une boule se forma dans ma gorge.

— Je te l’offre, insista-t-elle en se retournant vers la caisse.

Dans d’autres circonstances, je n’aurais pas cherché à dissimuler ma joie, mais ce vêtement me rappelait trop l’absence d’Alexander.

— Ce n’est pas la peine.

— Mais si. Je suis ta tante quand même. Nous prenons ceci, dit-elle à la vendeuse en lui tendant le tee-shirt et sa carte de crédit.

Je considérai mes bras chargés. Tout me faisait penser à lui…

— Je vais reposer ça, lançai-je.

Alors je m’imaginai retrouvant Alexander, vêtue de ces bottes et de ces collants si sexy.

— Nous prendrons aussi ceci, ajouta ma tante, qui avait lu en moi, en prenant les articles que j’avais choisis et en les posant sur le comptoir.

Tante Libby habitait dans une rue bordée d’arbres et flanquée d’étroites maisons mitoyennes datant des années quarante, soit un décor très différent des maisons de banlieue contemporaines de mon quartier et du reste de Dullsville. Douillet et bohème, son appartement ne comportait qu’une chambre à

coucher. Tapis fleuris, coussins, chaises en rotin, pots-pourris de lavande meublaient le salon. Les murs étaient décorés de masques italiens et des lanternes chinoises pendaient au plafond.

— Tu peux t’installer là, me dit-elle en désignant un futon aux motifs paisley.

— Merci ! lançai-je, tout excitée par mes nouvelles acquisitions. Je suis contente que tu aies accepté de m’héberger.

— C’est moi qui suis très heureuse que tu sois venue !

Je posai ma valise à côté du futon et jetai un coup d’œil à l’horloge « Pink Floyd » accrochée au-dessus d’une cheminée qui ne servait plus et dans laquelle étaient disposées des bougies. Plus que quelques heures avant le coucher du soleil.

Libby me servit du jus de carotte pendant que je déballais mes affaires.

— Tu dois être affamée, me dit-elle depuis sa minuscule cuisine Art déco. Tu veux un wrap à l’avocat ?

— Je veux bien, répondis-je en m’asseyant à sa vieille table jaune et branlante sur laquelle trônait un porte-serviettes orné de perles. Je parie que tu as un rendez-vous galant ce soir, tentai-je, tandis qu’elle ajoutait des graines germées à mon sandwich. Ne t’inquiète pas, je suis assez grande pour m’occuper de moi toute seule.

— Ton père ne t’a rien dit ? Il voulait sans doute te faire la surprise.

— Quelle surprise ? m’enquis-je en m’imaginant Libby me donnant un passe VIP pour le Cercueil Club.

— Je joue, ce soir.

Elle jouait ? Je n’avais pas fait tout ce chemin pour passer trois heures à la regarder jouer le rôle d’un haricot géant dans un garage.

— C’est dans le centre-ville, m’annonça-t-elle fièrement. Une représentation privée pour les retraités. Je peux d’ores et déjà t’informer que tu seras la seule spectatrice à ne pas avoir les cheveux gris. Je suis sûre que ça va te plaire.

Elle attrapa une enveloppe fixée au frigo par un magnet arc-en-ciel, l’ouvrit et en sortit un ticket qu’elle me tendit.

LA COMPAGNIE DU VILLAGE PRÉSENTE

 Dracula

* * *

La Compagnie du village jouait dans une ancienne école élémentaire. La loge des actrices se trouvait

dans une salle de classe qui sentait toujours la craie et dont les grandes fenêtres étaient obstruées par des rideaux épais. Le tableau noir avait cédé la place à des miroirs, et le bureau du professeur à une longue commode encombrée de boîtes de maquillage, de fleurs et de cartes de félicitations.

Comme tante Libby se maquillait et enfilait tant bien que mal sa robe victorienne blanche, je fis tourner un globe terrestre oublié dans un coin et posai mon ongle laqué de noir sur la Roumanie.

Bien sûr, dans d’autres circonstances, j’aurais beaucoup aimé assister à cette représentation de Dracula.

Je serais même venue tous les soirs, surtout pour voir ma tante jouer une Lucy âgée et certainement très convaincante. J’aurais même réservé ma place au premier rang. Mais pourquoi voudrais-je voir un Dracula de pacotille alors que de vrais vampires sirotaient des bloody mary tout près de là au Cercueil Club ?

La voix du régisseur résonna dans le couloir :

— Cinq minutes !

Je serrai Libby dans mes bras et lui dis : « merde ». J’espérai qu’elle ne remarquerait pas mon siège vide pendant la représentation, mais j’oubliai très vite ces considérations en me précipitant entre les rangées de sièges vers le fond du théâtre.

Je m’arrêtai devant une placeuse si vieille qu’elle aurait pu jouer le rôle d’une morte-vivante.

— Le Cercueil Club, c’est dans quelle direction ?

Certaines personnes passaient leur vie à chercher l’âme sœur. Moi, je n’avais qu’une heure et demie devant moi.

1. Personnage principal du film L’Étrange Noël de monsieur Jack (1993) de Tim Burton. (NdT) Stephanie Favry <favrym@gmail.com>

customer 38652 at Wed Jul 20 08:12:04 +0200 2011

 •5•

Le Cercueil Club

Je tournai au coin de la rue et me retrouvai face à une vision encore inédite pour moi : près d’une quinzaine de jeunes gothiques faisant la queue. Des coiffures en pointes, des cheveux noirs et blancs, des extensions violettes qui pendaient jusqu’au sol, des capes amples et ondoyantes, des bottes noires hautes jusqu’au genou, des robes à la Morticia Addams. Lèvres, joues, langues, fronts piercés et ornés de chaînes métalliques. Membres, torses, dos (parfois même le corps tout entier) couverts de tatouages de chauves-souris, de fils barbelés, de signes ésotériques.

Au-dessus de la file d’attente goule-goth, deux cercueils en néon rouge brillaient sur le mur de brique noire.

L’impatience étant ma qualité première, je me faufilai devant une fille occupée à resserrer les nœuds du corset de sa robe médiévale.

Le sosie de Marilyn Manson qui attendait devant moi se retourna et me demanda :

— Tu es d’ici ?

— Aucun d’entre nous n’appartient à ce monde, si tu vois ce que je veux dire, répondis-je d’un air

entendu.

— Moi, c’est Primus, reprit-il en me tendant la main.

Je notai que ses ongles étaient plus longs que les miens.

— Raven.

— Et moi c’est Poison, lâcha une fille en robe moulante rayée noir et rouge en attrapant la main de Primus.

La queue avança. Primus et Poison montrèrent leurs cartes d’identité et disparurent à l’intérieur.

Un physionomiste portant un tee-shirt « Nosferatu » m’examina en bloquant la porte en forme de

couvercle de cercueil noir.

Je brandis fièrement ma carte, mais lorsque le videur à l’air diabolique commença à la regarder de près, ma confiance vacilla et mon cœur se mit à battre la chamade.

— On dirait que la photo date d’hier, dit-il.

— Nan, elle date d’aujourd’hui, rétorquai-je avec un sourire en coin.

L’homme sourit aussi, puis éclata de rire.

— C’est la première fois que je te vois ici, il me semble…

— Mais si, tu m’as déjà vue, l’autre jour. Tu ne te rappelles pas ? J’étais habillée en noir…

Il rit de nouveau, m’appliqua un tampon chauve-souris sur la main et me noua un bracelet en plastique en forme de fil barbelé autour du poignet gauche.

— Tu es seule ?

— J’espère croiser un ami, un mec plus vieux, chauve avec une cape grise. Il est venu assez récemment.

Peut-être que tu l’as vu ?

Le physionomiste haussa les épaules.

— Je ne me souviens que des filles, répondit-il dans un sourire. S’il ne montre pas le bout de son nez, je quitte mon poste juste avant le lever du jour.

Il s’écarta et ouvrit le couvercle de cercueil.

Je pénétrai dans un monde de ténèbres enfumé et plein de headbangers. Je m’arrêtai un instant pour permettre à mes yeux de s’habituer à la faible luminosité.

Une brume artificielle flottait au-dessus des clubbers tels de petits fantômes. Sur les murs en béton peints à la bombe noire brillaient des pierres tombales en néon. Des mannequins pâles affublés

d’énormes ailes de chauves-souris et vêtus de cuir ou de robes victoriennes étaient suspendus au

plafond. Les portes des toilettes ressemblaient à des pierres tombales géantes ; sur l’une on lisait :

« MONSTRES », sur l’autre : « GOULES ». Derrière le bar, les bouteilles étaient couvertes de toiles d’araignées. Un panneau accroché à une horloge cassée affirmait : « AIL INTERDIT ». Près de la piste de danse, un mini-marché aux puces était installé sur des tables pliantes. Les apprentis vampires pouvaient y acheter dents en plastique, tatouages temporaires ou cartes de divination. Un balcon accessible par un escalier en colimaçon surplombait la piste. Les clubbers (grimace de vampire, amulettes emplies de sang autour du cou) étaient pour la plupart des marginaux gothiques inoffensifs au milieu desquels se

promenaient peut-être quelques types réellement dérangés. Si les vampires existaient et arpentaient vraiment notre monde, alors il y avait de grandes chances que certains d’entre eux fréquentent cet

endroit où ils pouvaient passer inaperçus.

Les haut-parleurs crachaient la musique de Nightshade. Nombreux étaient ceux à me suivre du regard.

Toutefois, il n’était pas ici question du mépris affiché par mes camarades habillées en Prada lorsqu’elles me voyaient traverser le hall du lycée. On me jaugeait, on m’évaluait. Jeunes gothiques sexy, séduisants ou bizarres me dévisageaient comme si j’étais Paris Hilton défilant pour un couturier. Même les filles, avec leurs tee-shirts trop petits sur lesquels on lisait le mot « PÉCHÉ » et leur ventre concave piercé et exhibé avec arrogance, me scrutaient comme si une inconnue avec du maquillage noir et une robe

moulante représentait forcément une menace pour elles. J’enroulai nerveusement une mèche de mes

cheveux noir corbeau autour de mon doigt en évitant de croiser le regard de qui que ce soit. Étaient-ce des vampires ? Avaient-ils senti mon odeur de mortelle ? Ou bien de simples gothiques qui venaient de repérer une goule ?

Je me faufilai jusqu’au bar où un barman aux cheveux longs, aux lèvres et aux yeux fardés versait un breuvage rouge dans des verres à martini.

— Qu’est-ce que je vous sers ? demanda-t-il. Une bière au sang ou une Exécution ?

— Disons une Exécution, mais pas trop forte, répondis-je, confiante. Je conduis. Enfin, je vole !

Le barman sinistre me sourit. Il prit deux bouteilles en étain sur une étagère et versa leur contenu dans un verre en forme de vierge de fer.

— Ça fera 9 dollars.

— Pour ce prix, je peux garder le verre ? demandai-je comme une gamine surexcitée plutôt que comme

une adolescente essayant de se comporter avec naturel dans un bar. (Je lui tendis un billet de dix.) Gardez la monnaie, ajoutai-je fièrement, comme j’avais vu mon père faire un millier de fois.

Peut-être s’agissait-il d’un pourboire ridicule… Tant pis.

Je trempai mes lèvres dans le breuvage rouge sang qui avait un goût de jus de tomate.

— Vous n’auriez pas vu un vieil homme avec une cape de couleur sombre sur le dos, hier soir ?

demandai-je en criant pour me faire entendre malgré la musique. Il a passé un coup de fil avec votre téléphone.

— Ce type vient tous les soirs.

— C’est vrai ? m’enthousiasmai-je avec un grand sourire.

— Le problème, c’est qu’ils sont une cinquantaine à avoir le même look, répondit-il d’une voix

puissante.

Je me retournai. Il avait raison. Il y avait autant de crânes chauves que de coiffures à pointes.

— Il a un regard bizarre et un accent roumain.

— Ah ! celui-là ! dit-il en désignant du doigt un homme chauve et maigre vêtu d’une cape grise occupé à discuter avec une fille en robe de Mercredi Addams.

— Merci !

Je me frayai rapidement un chemin dans la foule.

— Jameson ! criai-je en lui tapotant sur l’épaule. C’est moi !

Il se retourna mais, au lieu d’être vieux, il en avait juste l’air. Je m’enfuis avant qu’il me demande de me lier avec lui pour l’éternité.

Je passai rapidement devant le stand de gadgets gothiques, car je n’avais pas le temps de m’arrêter pour acheter des amulettes en étain, en cristal ou en argent, ni de me faire tirer les cartes.

Toutefois, lorsque je passai devant le dernier étal, une femme qui lisait dans les lignes de la main m’attrapa par le poignet.

— Vous cherchez l’amour, commença-t-elle.

Comme toutes les filles non accompagnées de ce club, non ?

— Où est-il ? lui demandai-je en criant.

— Il est plus près que vous ne le pensez, répondit-elle d’un ton mystérieux.

Je jetai un regard circulaire sur le club bondé.

— Où ? beuglai-je.

Elle ne dit rien.

Je lui glissai 2 dollars dans la main.

— Dans quelle direction ?

— À l’est, reprit-elle en me regardant dans les yeux.

— Le bar ?

— Vous devez chercher là-dedans, ajouta-t-elle en montrant son cœur.

— Je n’ai pas besoin d’un oracle de pythie, je veux une carte pour m’indiquer le chemin ! me plaignis-je en tournant les talons.

Je m’arrêtai devant la table du DJ.

— Vous avez vu un homme chauve, dans le coin, récemment ? lui demandai-je.

Il portait une blouse blanche de laborantin constellée de fausses éclaboussures de sang.

— Qui ?

— Vous avez vu un homme chauve, ici, le week-end dernier ? répétai-je.

Il haussa les épaules.

— Il portait une cape grise.

— Qui ?

— L’homme dont je parle !

La musique était si forte que je n’entendais pas ma propre voix.

— Demandez à Roméo, au bar ! hurla-t-il en retour.

— C’est déjà fait…

Je retournai donc au bar et repérai un gars aux cheveux noirs en jean et tee-shirt anthracite appuyé contre une colonne corinthienne en bordure de la piste de danse.

Je bousculai quelques clubbers. Mon cœur battait la chamade.

— Alexander ?

Mais non, après inspection, il s’agissait d’un type de vingt ans et des poussières puant l’alcool et arborant un tee-shirt « MORDEZ-MOI ».

Frustrée, je retournai une nouvelle fois au bar.

— Ce n’est pas lui, dis-je à Roméo. Le type dont je parle a passé un coup de fil avec votre téléphone.

Roméo regarda son alter ego habillé en Elvira occupé à fourrer un pourboire dans son soutien-gorge.

— Eh ! cette demoiselle est à la recherche d’un chauve qui aurait passé un coup de fil avec notre

téléphone l’autre soir.

— Ah oui ! ça me dit quelque chose, dit-elle.

— C’est vrai ? m’enflammai-je.

— Oui, c’était très bizarre. De nos jours, tout le monde a un portable.

— Vous a-t-il dit où il habitait ?

— Non. Il m’a juste dit merci et m’a donné un billet de vingt pour nous dédommager.

— Était-il accompagné ? voulus-je savoir, excitée à l’idée d’avoir des nouvelles d’Alexander.

— Je crois que je l’ai vu traîner avec un gars en cape de Dracula.

— Alexander ? S’appelait-il Alexander Sterling ? insistai-je, impatiente.

Roméo me regarda comme si ce nom lui disait quelque chose, puis entreprit d’essuyer le zinc.

— On n’a pas eu le temps de faire les présentations, répondit Elvira.

Elle se retourna pour servir un type vêtu de cuir qui agitait un billet.

Jameson était bel et bien venu ici ! Peut-être même avec Alexander, vêtu de la cape qu’il portait la dernière fois que je l’avais vu.

Je regardai autour de moi à la recherche d’indices. Alexander trouvait-il cet endroit complètement

artificiel ? Ce club était-il plein de gothiques rejetés par la société comme moi, ou bien de vrais vampires

? Je me rappelai soudain que, pour repérer un vampire, il ne fallait pas le regarder en face.

Je fouillai dans mon sac et trouvai le miroir de Ruby. Tous les clubbers dotés de canines saillantes avaient un reflet. Je devais donc trouver une nouvelle stratégie. Je rangeai le miroir et me dirigeai vers la porte.

Soudain, je sentis une main froide sur mon épaule.

Je pivotai sur mes talons.

— Je crois savoir qui vous cherchez, dit Roméo.

— Ah bon ?

— Suivez-moi.

Je suivis de près mon guide gothique, excitée et terrifiée à la fois.

Il me précéda dans l’escalier en colimaçon jusqu’au balcon. Une silhouette sombre était assise dans un canapé en forme de cercueil, un grand verre et un candélabre posés devant elle sur une table basse.

Le personnage mystérieux leva les yeux sur moi. Un frisson me parcourut l’échine.

— Alexander…, parvins-je à chuchoter.

Il tira le candélabre vers lui, révélant son visage.

Ce n’était pas Alexander, mais un adolescent à l’air mystérieux dont le visage cadavérique, quoique séduisant, était presque entièrement dissimulé derrière de longs et raides cheveux blancs aux pointes rouges. Comme s’il les avait trempées dans du sang. Il portait trois anneaux en argent dans l’arcade sourcilière et un squelette en étain à l’oreille gauche. Il me transperça de son regard de séducteur. Il avait un iris vert métal, l’autre bleu glacier, et le blanc des yeux injecté de sang comme s’il n’avait pas dormi depuis des jours. Sa peau avait la couleur de la mort. Ses ongles étaient vernis de noir comme les miens, et le mot « POSSÉDÉ » était tatoué sur son bras.

Au prix d’un effort de volonté considérable, je réussis à détacher mon regard du sien, à briser le charme diabolique.

— On dirait que tu es déçue, commença-t-il d’une voix cajoleuse, me forçant à le regarder de nouveau.

Tu espérais voir quelqu’un d’autre ?

— Oui. Enfin… non.

— Tu cherches à t’unir à quelqu’un pour l’éternité ? quelqu’un qui ne te fuira pas ?

— Comme nous tous, non ? rétorquai-je.

— Il se pourrait fort que je sois ton homme.

— J’ai l’impression que Roméo n’a pas bien compris. Je suis à la recherche de quelqu’un qui a passé un coup de fil depuis cet établissement. Un type assez vieux et chauve.

— Vraiment ? Je ne pense pas qu’il soit ton genre.

— Je crois que j’ai commis une erreur…

— Les erreurs des uns sont les signes du destin des autres. Je m’appelle Jagger, dit-il en me lançant un regard perçant qui fit bouillir mon sang.

Il se leva et tendit sa main pâle.

— Moi, c’est Raven, mais…

— Tu es à la recherche de quelqu’un qui t’aidera à exaucer tes vœux les plus inavouables.

— Non, je cherche simplement…

— Oui ? m’encouragea-t-il avec un sourire malin.

Quelque chose ne tournait pas rond. Roméo ne lui avait-il pas déjà dit qui je cherchais ? J’avais un mauvais pressentiment. Jagger paraissait pressé de m’entendre nommer quelqu’un.

— Bon, il faut que j’y aille, lâchai-je en serrant mon sac comme un bouclier.

— Joins-toi plutôt à moi, rétorqua-t-il en me prenant par le bras pour m’attirer sur le canapé. Je suis certain que nous avons beaucoup de points communs.

— Peut-être la prochaine fois. Je dois vraiment y aller…

— Roméo, sers quelque chose à boire à cette demoiselle, ordonna Jagger. Une Peine capitale, peut-être

? C’est la spécialité de la maison.

Jagger se rapprocha de quelques centimètres et écarta doucement une mèche de cheveux de mon

épaule.

— Tu es très jolie.

J’évitai de croiser son regard et serrai mon sac sur mes genoux pendant qu’il me dévisageait. Je sentais instinctivement que ce séducteur gothique n’était pas plus mon ami que Trevor.

— Écoute, c’est très gentil à toi mais…, commençai-je en me levant, lorsque Roméo arriva avec deux

verres.

— Buvons au sang neuf ! lança Jagger dans un éclat de rire.

Avec une certaine hésitation, je fis tinter mon verre contre le sien. Il avala une longue gorgée et attendit que je l’imite. Avec un type si infâme, je préférais ne pas imaginer la composition de ce breuvage.

— Je suis pressée, repris-je.

— Il n’est pas comme tu penses qu’il est ! lâcha-t-il.

Je me figeai, pétrifiée.

— Je ne sais pas de qui tu parles, dis-je en tournant les talons pour partir.

— Nous le trouverons ensemble, ajouta Jagger en se hâtant de me bloquer le passage.

Il me fit un clin d’œil et sourit, révélant des canines de vampire pointues, qui scintillèrent dans la lumière de la bougie. J’eus un mouvement de recul, avant de me rappeler que tous les habitués du

Cercueil Club avaient des canines saillantes.

Il n’y avait qu’un moyen de m’assurer de qui ou de ce qu’était Jagger.

— D’accord, je vais te laisser mon numéro, dis-je en me retournant. (Je fouillai dans mon sac et pris discrètement le miroir pliant de Ruby.) Le temps que je trouve un stylo…

Mes doigts tremblaient lorsque j’ouvris le miroir et l’inclinai dans sa direction. Je fermai les yeux et hésitai. Puis je pris une profonde inspiration et regardai.

Mais Jagger avait déjà disparu.

Stephanie Favry <favrym@gmail.com>

customer 38652 at Wed Jul 20 08:12:04 +0200 2011

 •6•

Dracula assure

Je retournai au théâtre de la Compagnie du village juste à temps pour le rappel. Je me précipitai dans les coulisses où je fus accueillie par une Lucy très inquiète.

— Je ne t’ai pas vue dans le public ! commença tante Libby d’un ton qui me rappela beaucoup ma mère.

— Tu n’es pas censée te concentrer sur ton texte ?

— Comment aurais-je pu me concentrer quand je ne voyais que ton siège vide ? aboya-t-elle.

— Ma voisine s’endormait sur mon épaule, mentis-je, alors je suis allée m’asseoir à l’arrière. Tu as été fantastique !

— Alors tu as tout vu ? dit-elle, soulagée.

— Bien sûr ! (Je la serrai dans mes bras.) Même des vampires sauvages n’auraient pas pu m’empêcher

de te voir sur scène.

Je fouillai dans sa valise de maquillage pendant que ses admirateurs venaient la féliciter dans le couloir.

Je n’arrivais pas à chasser de mon esprit ma rencontre avec Jagger. Était-il un nouveau Dracula ou bien un simple adolescent tatoué qui essayait de séduire une fille ?

— Il faut que je te présente Marshall ! lança tante Libby en entrant dans la loge.

Debout devant la fenêtre, j’espionnai une silhouette solitaire par une fente entre les rideaux épais ; caché dans les ténèbres d’une allée faiblement éclairée, le personnage semblait attendre quelqu’un près d’une poubelle.

— Raven !

Je me retournai et me retrouvai face au Dracula de la Compagnie du village, un type d’âge mûr, maigre, au visage poudré, aux cheveux gris couverts de gel et peignés en arrière, aux lèvres si rouges qu’elles lui donnaient des airs de Bozo le clown et aux ongles en plastique surdimensionnés. Évidemment, il portait la traditionnelle cape en satin.

Comment un homme de cet âge et sans aucun charisme pouvait-il jouer un vampire sexy et séducteur ?

Il devait vraiment être bon comédien.

— Je voudrais te présenter notre plus grande fan, dit tante Libby.

J’étais toujours obnubilée par la silhouette qui se cachait dans l’ombre.

— Tante Libby, nous devrions…, commençai-je

— Je suis venu vous sucer le sang ! déclama Dracula d’une voix caverneuse en me menaçant de ses

ongles crochus.

Je me fis violence pour ne pas lever les yeux au ciel.

Quelques mois plus tôt, rencontrer un acteur jouant le rôle de Dracula dans une production

professionnelle aurait été un événement mémorable dans mon existence. Je me serais comportée en

groupie ridicule. J’aurais même fait encadrer sa photo dédicacée pour l’exposer sur une étagère. À

présent, j’avais plutôt l’impression de me trouver en présence d’un type déguisé en lapin de Pâques dans un supermarché.

— Libby m’a tellement parlé de toi, continua Dracula.

— Enchantée, dis-je. Nous allions justement…

— Tiens, assieds-toi, lui suggéra tante Libby en lui offrant une chaise.

— Ta tante m’a dit que tu étais obsédée par les vampires, annonça-t-il en se drapant dans sa cape et en s’asseyant.

 Même que je sors avec Dracula ! aurais-je voulu lui répondre.

— Tu es déjà allée au Cercueil Club ? me demanda-t-il.

— Elle est trop jeune, lui rappela tante Libby avant de s’installer devant son miroir pour se démaquiller.

— Et vous ? l’encourageai-je, enthousiaste.

— Oui, pour m’imprégner de l’ambiance.

— Vous y avez vu des choses bizarres ? m’enquis-je telle une Alice Roy gothique.

— Là-bas, tout est très bizarre, répondit-il dans un éclat de rire. Les gamins se baladent tous avec une cape médiévale, des dents de vampire, des pics plantés dans le sourcil et des amulettes ensanglantées autour du cou. Je crois que j’étais le seul client âgé de plus de trente ans. Enfin, non, il y avait aussi l’autre type.

— Il était plus vieux que vous ?

— Plus bizarre, en tout cas, même si c’est dur à imaginer.

— Je ne voulais pas dire…

— Je sais. Il sortait du lot, lui aussi. Quoique d’une manière différente. Il aurait pu jouer le personnage de Renfield.

— L’Affreux ? lâchai-je. Euh… je veux dire… le type était affreux ?

— Oui, on peut dire ça.

Je compris qu’Elvira avait probablement vu ce Dracula de pacotille avec Jameson, et non Alexander.

— Il était plutôt excentrique, continua Marshall. Il m’a demandé si je connaissais un manoir abandonné dans la région. Un endroit sombre, isolé, avec un grenier. Et proche d’un cimetière !

— Vous en connaissez ? J’adore les vieux manoirs.

— Je lui ai dit que je jouais le rôle principal dans Dracula, poursuivit Marshall avec fierté, et que je m’étais rendu à la Société d’histoire pour faire quelques recherches sur les manoirs et cimetières de la région. Je lui ai conseillé de faire de même et, surtout, de se tenir éloigné des agents immobiliers.

(Dracula se leva pour partir.) Je suis très heureux d’avoir fait ta connaissance.

La silhouette mystérieuse était toujours là, derrière les pans du rideau. Lorsque je me tournai pour voir tante Libby remercier Marshall de nous avoir accordé un peu de son temps, j’avisai leur reflet dans le long miroir, de même que celui de la fenêtre. En revanche, l’allée m’apparut déserte. Je regardai de nouveau dehors : la silhouette était bel et bien là.

Alexander ?

Je me précipitai vers la porte en bousculant Dracula.

— Raven ! me gronda tante Libby.

— Je suis désolée. Je crois que j’ai vu un de vos fans dehors. Je vais voir s’il désire vous rencontrer !

Je sortis au pas de course, passai devant une poubelle puante, quelques vieilles chaises et des éléments de décor. Des panneaux indiquant la sortie de secours étaient suspendus au-dessus de ma tête.

Le temps de sortir et de retrouver l’endroit où se tenait la silhouette quelques minutes plus tôt, il n’y avait plus personne.

Déçue, je me lançai à la recherche d’indices. Un objet luisant attira mon attention sur le goudron

craquelé, juste à côté d’une flaque, sous la fenêtre.

Je m’en approchai et reconnus une boucle d’oreille en étain en forme de squelette. Il me semblait avoir déjà vu quelqu’un porter ce genre de bijou, mais Alexander, lui, portait des clous aux oreilles. Alors cela me revint : Jagger !

Je regardai autour de moi pour m’assurer que j’étais seule, puis je ramassai la boucle d’oreille, la rangeai dans mon sac et courus me réfugier dans le théâtre.

Tante Libby et moi retournâmes vers sa voiture en même temps que d’autres comédiens de la

compagnie. J’avais l’impression d’être observée à chaque pas.

Je levai les yeux et découvris une petite chose noire suspendue à un fil électrique au-dessus de la ruelle.

— C’est une chauve-souris ? demandai-je à ma tante tandis qu’elle déverrouillait ma portière.

— Je ne vois rien.

— Là, insistai-je en désignant la chose du doigt.

Tante Libby plissa les yeux.

— À mon avis, c’est un oiseau, répondit-elle.

— Les oiseaux ne se suspendent pas la tête en bas, rétorquai-je.

— Arrête, tu me fais peur ! brailla-t-elle avant de contourner sa Coccinelle et de se précipiter à

l’intérieur.

Pouvait-il s’agir d’Alexander ? Ou bien mes doutes concernant Jagger étaient-ils fondés ?

Comme ma tante démarrait, je me retournai et constatai qu’il n’y avait plus rien sur le câble

téléphonique.

— Qu’est-ce que tu fais ? me demanda tante Libby tandis que, de retour dans son petit appartement,

j’allumai toutes les lumières une à une. C’est toi qui paies la facture d’électricité, ce mois-ci ?

Elle passa derrière moi et éteignit toutes les lampes.

— Il faut les laisser allumées !

— Toutes ?

— Papa ne t’a pas dit ? J’ai peur du noir.

Elle me lança un regard incrédule.

— Toi, tu aurais peur du noir, alors que tu organises des soirées pyjama dans les cimetières ?

Un point pour elle. Malheureusement, je ne pouvais pas lui révéler le plus secret de mes secrets.

— La pièce m’a vraiment fichu la trouille, me défendis-je. C’était tellement réaliste. J’ai très peur de me faire mordre.

— Tu as trouvé ça réaliste à ce point ? s’étonna-t-elle.

Je hochai vigoureusement la tête.

— Je préfère quand même les bougies.

Elle en alluma quelques-unes, qu’elle disposa aux quatre coins du salon. L’appartement sentit bientôt la rose, tandis que des ombres de masques italiens dansaient sur les murs.

Avais-je réellement rencontré un autre jeune vampire ? Jagger s’était-il rendu compte que j’avais

remarqué l’absence de son reflet dans mon miroir de poche ? Peut-être s’était-il caché dans cette allée pour m’espionner ? Peut-être m’avait-il observée depuis le fil électrique ? Je pris une profonde

inspiration. Je réagissais de manière excessive et je ne valais pas mieux que les colporteurs de ragots comme Trevor Mitchell. Il valait mieux continuer à planifier mes recherches plutôt que de perdre mon temps avec un vulgaire mortel aux cheveux blancs, fût-il gothique. Jagger avait très bien pu égarer sa boucle d’oreille en rentrant chez lui. Quant à la silhouette, il s’agissait peut-être d’un clubber un peu paumé à cause d’un excès d’Exécutions.

J’attrapai le téléphone lampe à lave de tante Libby et appelai mes parents.

— Allô ? répondit Billy Boy.

— C’est moi. Maman et papa sont là ?

— Ils sont chez les voisins ; les Jenkins ont eu un bébé.

— Ils t’ont laissé tout seul ? le taquinai-je.

— Arrête un peu…

— En tout cas, tu n’as pas intérêt à entrer dans ma chambre ni à toucher mes affaires, menaçai-je en enroulant le fil du téléphone autour de mon doigt.

— J’ai déjà lu un de tes journaux intimes.

— J’espère pour toi que tu plaisantes !

— « Alexander m’a embrassée ! » lut-il d’une voix de fille.

Alors je l’entendis tourner des pages.

— Tu n’as pas intérêt…

— « Trevor avait raison, continua-t-il. Alexander est vraiment un vampire. »

Je me figeai. Comment Billy Boy avait-il mis la main sur mon journal ?

— Ferme-le tout de suite ! criai-je. Ce n’est pas mon journal intime mais un exercice d’écriture pour le cours d’anglais !

— Ouais, eh bien, tu as fait plein de fautes d’orthographe !

— Tout de suite, Nerd Boy ! Ferme-le ou je rentre illico pour mettre le feu à tes jeux vidéo !

— Du calme, idiote. Je suis dans ma chambre et je feuillette mon livre sur la N.A.S.A. Tu crois vraiment que j’ai envie de mettre les pieds dans ta porcherie ? Je risquerais de m’y perdre !

— Mais non, je ne suis pas complètement stupide, répondis-je avec un soupir de soulagement. Bon, dis à maman que j’ai appelé.

J’étais stupéfaite par la clairvoyance de Billy Boy. Il aurait pu lire l’avenir dans une boule de cristal au Cercueil Club !

— Au fait, quelqu’un a essayé de te joindre, se rappela-t-il.

— Becky ?

— Non, un garçon.

Je retins ma respiration.

— Alexander ?

— Il ne s’est pas présenté. Quand j’ai dit que tu n’étais pas là, il a raccroché.

— Tu n’as pas vérifié le numéro ?

J’attendis une éternité qu’il daigne répondre.

— Il n’était pas de la région.

— S’il rappelle, demande-lui son nom, lui ordonnai-je. Puis rappelle-moi immédiatement !

Assise par terre sur un coussin en velours côtelé, tante Libby mâchouillait des carottes trempées dans du houmous. Pour ma part, j’étais trop désespérée pour manger.

—

Alors,

parle-moi

de

ton

petit

ami,

commença-

t-elle comme si elle avait lu dans mes pensées.

— Eh bien, il est gothique comme moi, racontai-je, décidée à révéler tout ce que je pouvais sur l’identité d’Alexander. Et il est très beau !

— À quoi ressemble-t-il ?

— De longs et très beaux cheveux noirs de jais. Un regard profond et rêveur. Il est plus grand que moi ; il fait environ ta taille. Il est mince, mais pas maigre, et surtout pas trop musclé comme ces types qui passent leur vie dans une salle de gym. Je n’arrive pas à croire qu’il soit parti, ajoutai-je en repensant à son mot d’adieu.

— Il t’a plaquée ?

— Non, il est parti en vacances, bredouillai-je pour camoufler mon erreur. Pour rendre visite à sa

famille.

— Je suis heureuse que tu aies trouvé quelqu’un de spécial et qui te ressemble. Ça doit être dur, pour toi, de grandir dans cette ville.

Libby comprenait qu’il était difficile d’être différent, et cela me fit du bien. Les habitants de Hipsterville étaient plus tolérants que ceux de Dullsville, puisque Libby s’y était installée. Peut-être Alexander était-il venu ici pour la même raison…

— Tante Libby, je peux te poser une question personnelle ?

— Bien sûr.

— Tu crois aux vampires ?

Elle rit.

— J’ai cru que tu voulais me parler de sexe !

Je gardai mon sérieux.

— Alors ?

— Une fois, je suis sortie avec un type qui portait une fiole autour du cou. Il disait que c’était du sang, mais ça sentait le sirop de fraise.

— Il te faisait peur ?

— Oh ! les autres étaient bien plus terrifiants que lui ! On devrait dormir un peu. La journée a été longue, pour toi comme pour moi. (Elle souffla les bougies et rangea ses carottes.) Je suis si contente que tu sois venue, ajouta-t-elle en me serrant dans ses bras.

— Moi aussi.

Une fois tante Libby couchée, je parcourus l’appartement sur la pointe des pieds et rallumai les lumières pour plus de sécurité. Je m’allongeai sur le futon, me blottis sous la couverture et fermai les yeux.

Soudain, je sentis une ombre glisser sur moi. Je fermai très fort les paupières. Je m’imaginai Alexander, un bouquet de fleurs à la main, venant me demander pardon de m’avoir abandonnée si brusquement.

Sauf qu’il pouvait aussi s’agir de Jagger, prêt à enfoncer ses crocs dans mon cou.

J’ouvris lentement les yeux.

— Tante Libby ! criai-je, soulagée.

— Toujours terrifiée ? demanda-t-elle. Tu peux laisser la lumière du salon allumée.

Libby éteignit toutes les autres lumières et retourna dans sa chambre sans savoir que j’essayais de la protéger d’un monstre adolescent tatoué. Je tirai les draps au-dessus de ma tête, mais ne parvins pas à me débarrasser du sentiment d’être observée. Je tentai de me calmer en pensant à Alexander. Je me

remémorai le soir où on s’était allongés dans l’herbe dans le jardin du manoir pour regarder les étoiles, main dans la main.

J’entendis des grattements dans la cuisine. J’étais probablement la seule fille au monde à espérer être visitée par des souris quand elle entendait ce genre de bruits en pleine nuit. Je me vis de retour au manoir, le ciel noir éclairé par des nuages blancs, un parfum de Drakkar noir dans les airs, en plein baiser avec Alexander. Mais lorsqu’il me murmurait des mots à l’oreille, je n’entendais que ces maudits

grattements.

Je décidai d’en avoir le cœur net et me dirigeai vers la cuisine dans mes chaussettes noires. La possibilité qu’une petite souris blanche me coure sur les pieds ne me faisait pas peur du tout.

J’allumai la lumière. Le bruit semblait provenir de l’extérieur.

Je soulevai doucement le rideau au-dessus de l’évier, m’attendant à moitié à découvrir le visage blanc et les yeux écarquillés de Jagger. Mais c’était juste la branche d’un arbre qui frôlait la fenêtre par intermittence à cause du vent.

Par acquit de conscience, j’ouvris mon Tupperware et posai la gousse d’ail sur le rebord de la fenêtre, au-dessus du futon.

Stephanie Favry <favrym@gmail.com>

customer 38652 at Wed Jul 20 08:12:04 +0200 2011

 •7•

La Société d'histoire

Le matin suivant, je fus tirée de mon sommeil par la musique des Doors. Les rayons de soleil puissants qui dardaient à travers les fenêtres me donnaient mal au crâne. J’étais épuisée par mon voyage en car et par ma virée nocturne au Cercueil Club. À l’extérieur, le monde des mortels paraissait inchangé. Des Jeep étaient garées le long des trottoirs. Les Hipstervilliens promenaient des poussettes luxueuses. Des oiseaux chantaient, perchés sur les fils électriques.

Le soleil matinal éclairait d’une façon inédite les événements de la veille. Peut-être l’expérience du Cercueil Club n’était-elle qu’un rêve et Jagger une invention de mon imagination fertile ?

Je me levai en riant doucement, en me disant que, décidément, mes rêves étaient trop réalistes, lorsque je remarquai une breloque sur la malle en bois de tante Libby, à côté de mes bracelets.

La boucle d’oreille en forme de squelette de Jagger. Je n’avais donc pas rêvé.

Je la pris dans ma main. La breloque osseuse semblait me regarder. Si Jagger était vraiment un vampire, je me demandai à quelles scènes épouvantables le bijou avait pu assister depuis sa position privilégiée, pendue à l’oreille de son propriétaire. L’avait-il vu mordre des filles innocentes au milieu de la nuit ? Les minuscules os en étain avaient-ils déjà vu Alexander ?

Une fois de plus, compris-je, j’apportais la preuve que je ne valais pas mieux que Trevor. Celui-ci avait fait courir le bruit que les Sterling étaient des vampires non pas parce qu’il connaissait leur véritable nature, mais parce qu’il voulait provoquer un scandale. Moi-même, je tirais des conclusions hâtives et je jugeais Jagger alors que j’ignorais presque tout de lui. Je devais me concentrer sur la mission qui m’avait conduite ici : la recherche d’un véritable vampire et non pas celle d’un type qui se prenait pour le prince des ténèbres.

Alors je me rappelai ma conversation avec le Dracula de la Compagnie du village. Je devais me rendre à la Société d’histoire le plus tôt possible.

Tante Libby faisait cuire des œufs dans la cuisine.

— Bonjour, ma puce. Tu as bien dormi ?

— Comme un bébé.

— Ça m’étonne un peu… Il y a comme une odeur bizarre dans le salon.

Elle éteignit la plaque de cuisson et posa la poêle sur un autre feu.

— Maman m’avait préparé des en-cas pour le voyage, dis-je en la suivant dans le salon. Peut-être que quelque chose a tourné.

— On dirait que ça vient d’ici, poursuivit-elle en montrant la fenêtre, au-dessus de mon futon.

Sans me laisser le temps de réagir, elle souleva une latte cassée du store.

— Je l’ai trouvée par terre hier soir en allant dans la salle de bains, improvisai-je. J’ai cru que c’était un coquillage.

Je me tus et attendis sa réaction.

Elle me lança un regard sceptique.

— En fait, non, poursuivis-je. C’est juste que, après le spectacle, je n’ai pas pu m’en empêcher.

— Je croyais que tu aimais les vampires.

— Oui, mais pas à ma fenêtre.

— Tu me fais penser à ton père quand il était petit. Il adorait les films d’horreur, mais ça ne l’a pas empêché de dormir avec la lumière jusqu’à son entrée à l’université.

— C’est dans mes gènes, alors, plaisantai-je en reprenant la gousse d’ail et en la rangeant dans ma boîte Tupperware.

—

Donne-la-moi,

je

vais

la

jeter,

si

tu

veux,

proposa-

t-elle en tendant la main.

— Je préfère la garder, rétorquai-je en fourrant la boîte dans mon sac. Jusqu’à mon entrée à l’université.

Tante Libby éclata de rire, et je la suivis dans la cuisine.

— J’ai dressé une liste de ce que nous pourrions faire, annonça-t-elle comme nous nous asseyions pour petit-déjeuner. On pourrait commencer par le musée ; il y a une exposition sur l’illustrateur Edward Gorey. Je suis sûre que ça te plaira. Après, on peut aller déjeuner chez Nifty Fifties ; leur cheeseburger au bacon est délicieux. Enfin, je ne l’ai jamais goûté, mais c’est ce qu’on m’a dit. L’après-midi, on pourrait faire la tournée des antiquaires du quartier en attendant la représentation du soir. Si tu as trop peur, tu pourras rester dans les coulisses, me taquina-t-elle. Alors, qu’est-ce que tu en dis ?

— J’aimerais bien faire un tour à la Société d’histoire…

— À cause de cette conversation sur les manoirs de la ville avec Marshall ?

— Je ferais bien un exposé sur un de ces manoirs pour mon cours d’histoire.

— Pendant les vacances ? Tu ne préférerais pas pique-niquer dans un cimetière ? demanda-t-elle en

reposant son café.

— Ouais, super idée ! On ira après !

— Je plaisantais…

Le temps que tante Libby se prépare, que je me douche et m’habille, la matinée était déjà bien

entamée. Libby était tout ce que papa n’était pas : alors que papa était une personnalité de type A, un hyperactif, Libby était du genre tranquille, posé, une personnalité de type ZZZ. Il avait toujours un quart d’heure d’avance quand il allait au cinéma, alors qu’elle se contentait souvent d’arriver avant le

générique de fin.

Je ne parvins pas à la convaincre d’aller manger des tortillas au tofu sur des tombes inoccupées, mais je réussis à troquer le musée contre la Société d’histoire. Je sortis mon journal « Olivia Outcast » de ma valise et le glissai dans mon sac à dos, et nous sortîmes enfin.

La Société d’histoire de Dullsville était installée dans une église non hantée de la fin du xixe siècle. Je m’y étais rendue une fois avec l’école, mais j’avais passé la majeure partie de la visite à examiner les trois pierres tombales du cimetière attenant, jusqu’à ce que mon professeur remarque mon manège et

menace d’appeler mes parents.

Celle de Hipsterville se révéla bien plus intéressante, car elle occupait deux wagons Pullman dans

l’ancienne gare de chemin de fer.

À l’intérieur, je compulsai des photos de maisons victoriennes, des exemplaires originaux de la carte du restaurant Chez Joe et des lettres des premiers habitants de la ville. Une femme émergea de la seconde voiture ; elle avait les cheveux roux coiffés à la façon de Samantha Stevens dans

 Ma Sorcière

 bien-aimée, et portait un pantalon de tailleur vert pomme avec des sandales assorties.

— Puis-je vous aider ? demanda-t-elle.

— Ma nièce, qui est en vacances chez nous, aimerait écrire un exposé sur nos manoirs historiques,

expliqua tante Libby en admirant des photos en noir et blanc de voitures suspendues à côté de la

poignée du signal d’alarme.

— Eh bien, vous vous adressez à la bonne personne, répondit-elle en prenant un livre sur une étagère.

— Je m’intéresse particulièrement aux propriétés abandonnées situées à proximité d’un cimetière.

La femme me dévisagea comme si j’étais une apparition.

— C’est bizarre, un homme m’a posé exactement la même question il y a quelques jours !

— C’est vrai ?

— Était-ce Marshall Kenner ? s’enquit tante Libby. Il tient le rôle-titre dans Dracula.

— Non, Marshall est venu il y a plusieurs semaines. Celui dont je parle venait tout juste d’arriver en ville.

Je tendis l’oreille.

Elle prit plusieurs autres ouvrages, qu’elle feuilleta pendant que tante Libby explorait le musée.

— Voici le manoir Landford, poursuivit la femme. Il est magnifique et se trouve dans le quartier nord de la ville. Sinon, il y a aussi le domaine Kensley, à l’est.

J’étudiai les photos en me demandant quel choix aurait fait Jameson. Aucune de ces propriétés ne

ressemblait au manoir de Benson Hill.

— Lequel a attiré l’attention de l’inconnu ? chuchotai-je.

Elle me regarda d’un air étrange.

— Vous devriez faire votre exposé sur votre manoir préféré.

J’étudiai de nouveau les bâtiments, tous plus imposants les uns que les autres. J’entrepris de lister leurs noms et adresses au dos de la brochure de la Société d’histoire et me rendis vite compte qu’il me

faudrait plusieurs semaines de vacances pour les visiter tous.

Alors que je m’apprêtais à refermer le livre, je remarquai le coin d’un marque-page glissé vers la fin.

J’allai directement à la page en question et j’eus le souffle coupé par la photo en noir et blanc d’une grande et sinistre propriété du xixe siècle. Une clôture en fer forgé entourait la haute demeure au sommet de laquelle je distinguai une lucarne. J’imaginai des fantômes derrière les rideaux. Des

fantômes trop timides pour se laisser photographier.

La légende indiquait : « Manoir Coswell. »

— Que savez-vous sur celui-ci ? demandai-je à la femme occupée à arranger son étagère.

Elle jeta un œil à la photo.

— Je ne l’ai pas mentionné parce qu’il se trouve en bordure de la ville et qu’il est abandonné depuis des années.

— C’est parfait.

— Étrange. C’est ce que l’inconnu a dit, lui aussi. (La femme griffonna une adresse et me la donna.) C’est sur Lennox Hill, tout au bout de cette route.

Comme nous quittions le musée, je jetai quelques pièces dans le bocal destiné à recueillir les dons des visiteurs.

— C’est gentil de ta part, me fit remarquer tante Libby tandis que nous traversions le parking en

direction du Nifty Fifties.

— Si j’avais pu, je lui aurais donné les économies destinées à me payer l’université.

Stephanie Favry <favrym@gmail.com>

customer 38652 at Wed Jul 20 08:12:04 +0200 2011

 •8•

L’art et le manoir

Pendant que tante Libby préparait ses affaires pour partir au théâtre et que le soleil entamait sa

descente derrière la ligne des toits, je m’assis en tailleur sur le futon et pris quelques notes dans mon journal.

Mon enquête était presque terminée. Plus que quelques heures à patienter, et Alexander et moi serions réunis. Dès qu’il aurait compris que je l’aimais, que ce qu’il était ou qui il était n’avait aucune importance pour moi, il reviendrait à Dullsville et nous serions de nouveau ensemble.

Alors je me demandai ce que cela signifierait réellement. Voudrait-il que je sois aussi semblable à lui que possible ? S’il me demandait de choisir, opterais-je pour le style de vie qui m’avait toujours fait rêver ?

Pour apaiser mon esprit, je fis une liste :

« Avantages à devenir vampire :

1. Faire des économies en électricité ;

2. Pouvoir se coucher tard (très tard) tous les jours ;

3. Plus besoin de faire un régime hypocalorique. »

— Tu es sûre de vouloir rester toute seule ? demanda tante Libby en prenant sa mallette à maquillage.

— J’ai seize ans, quand même.

— Tes parents te laissent à la maison toute seule ?

— J’aurais pu faire du baby-sitting à douze ans si quelqu’un, à Dullsville, avait eu l’idée de recourir à mes services.

— Bon, en tout cas, il y a plein de choses à manger au frigo. Je t’appellerai pendant l’entracte pour voir si tout va bien.

Tante Libby était peut-être tranquille quand il s’agissait de son propre style de vie mais, quand il était question de moi, elle était exactement comme papa. Elle serait sans doute devenue comme lui et aurait tiré un trait sur sa vie de hippie si elle avait eu des enfants.

J’enfilai rapidement les vêtements achetés chez Sexy Gothique (collants rayés noir et blanc, minirobe noire déchirée révélant un chemisier rouge sang), puis je mis mes habituels rouge à lèvres et fard à paupières noirs. Il me restait tout juste assez de temps pour appliquer un tatouage de rose rouge dans mon cou.

Je vérifiai que l’ail était bien enfermé dans ma boîte en plastique, car je ne voulais pas exposer

Alexander à mon arme secrète antivampire de cinq centimètres de long. J’arrangeai et brossai mes

cheveux et mes extensions rouges un million de fois avant de me précipiter dehors pour attendre le bus numéro 7.

Je fis les cent pas en voyant défiler les numéros 11 et 16. Je fus même tentée de rentrer à l’appartement pour appeler un taxi. Juste à ce moment-là le bus numéro 7 déboucha dans la rue et arriva dans ma

direction. Mal à l’aise, je montai dans le véhicule bondé, plein d’un mélange de hippies et de bobos, je glissai quelques pièces au conducteur et attrapai une perche glissante en aluminium. Je m’accrochai à cette dernière comme si ma vie en dépendait pour ne pas bousculer les autres passagers lorsque le bus accélérait par à-coups. À peine le véhicule avait-il le temps d’atteindre sa vitesse maximale qu’il devait ralentir pour s’arrêter à l’arrêt suivant. Je regardai ma montre. Je serais allée plus vite à pied.

Après avoir laissé descendre quelques dizaines de passagers pour en ramasser quelques dizaines

d’autres, le conducteur prit un virage et dépassa ma destination : Lennox Hill Road.

Je courus à l’avant du bus.

— Vous ne vous êtes pas arrêté à Lennox Hill Road ! protestai-je, prise de panique, tandis que le

chauffeur continuait à accélérer.

— Il n’y a pas d’arrêt là-bas, me répondit-il en me regardant dans le rétroviseur.

— Mais c’est là que je vais !

— Je ne m’arrête que là où il y a un arrêt, récita-t-il en poursuivant sa route.

— Monter dans votre bus coûte 1,50 dollar ; combien pour en descendre ?

Quelques passagers rirent derrière moi.

— Tirez le câble, comme ça, il comprendra que vous voulez descendre, me dit une femme en désignant

du doigt un fil blanc qui courait au-dessus des fenêtres du véhicule.

Je tendis le bras et tirai sur le câble de toutes mes forces.

Quelques secondes plus tard, le conducteur ralentit et s’arrêta.

— Vous voyez ce truc ? me demanda-t-il en me montrant un rectangle fixé à un poteau sur lequel était imprimé un grand 7. Ça, c’est un arrêt de bus.

Je lui lançai un regard noir et descendis du véhicule en bousculant un vieux couple en train de monter.

Je remontai la rue en courant et atteignis bientôt Lennox Hill Road. Je passai devant des propriétés gigantesques et sublimes, avec de vastes pelouses ornées de fleurs violettes et roses, puis je m’arrêtai devant un terrain abandonné, colonisé par les mauvaises herbes. Une maison décrépite se dressait à

l’extrémité d’une allée froide et menaçante. Elle semblait surplombée par un nuage d’orage. J’étais enfin arrivée à destination.

Des gargouilles flanquaient les pics du portail en fer forgé. Des buissons à la croissance incontrôlée masquaient le devant du manoir. L’herbe morte craquait sous mes bottes. Une fontaine à oiseaux brisée trônait au milieu de la pelouse. De la mousse et des plantes grimpantes poussaient sur le toit comme de la sauge sur une poterie décorative. Enjambant les herbes folles, je remontai un chemin de pierres

craquelées jusqu’à l’arche de la grande porte d’entrée en bois.

Je saisis le heurtoir en forme de dragon, mais celui-ci me resta dans la main. Gênée, je le cachai

rapidement sous un buisson.

Je frappai à la porte. Je me demandai si Alexander se préparait à ouvrir et à m’accueillir avec un énorme baiser. Mais personne ne répondit. Je frappai encore avec le poing jusqu’à en avoir mal à la main.

Je tournai la poignée rouillée et essayai de pousser la porte, mais celle-ci refusa de bouger.

Je me faufilai derrière les buissons plantés devant la façade. Les fenêtres étaient condamnées par des planches, mais je repérai un interstice. À l’intérieur, les plafonds étaient si hauts que je fus presque étonnée de ne pas voir de nuages flotter entre les poutres. Un fantôme aurait pu s’y balader

tranquillement sans risquer d’être vu. Apparemment, les murs du salon étaient aussi nus que son

plancher.

Frustrée, je contournai la bâtisse et découvris une entrée de service. Je tournai la poignée en fer de la mince porte en chêne, mais celle-ci ne bougea pas non plus.

Le cœur battant la chamade, je courus derrière la maison. Quelques marches cassées descendaient

jusqu’à une fenêtre solitaire et crasseuse. Comme elle n’était pas condamnée, je pressai mon visage contre la vitre avec enthousiasme.

Rien d’inhabituel : quelques boîtes en carton, un établi rouillé, une vieille machine à coudre.

J’essayai d’ouvrir la fenêtre, mais elle était bloquée. Je remontai les marches cassées et retournai sur la pelouse.

— Y a quelqu’un ? Jameson ? Alexander ?

Seuls les aboiements du chien du voisin me répondirent.

Je levai les yeux vers la lucarne. Un arbre sans feuilles penchait vers le manoir, et une de ses branches frôlait la façade juste en dessous de la petite fenêtre. C’était un chêne énorme, âgé probablement de plusieurs siècles ; son tronc était aussi large qu’une maison et ses racines s’accrochaient à la terre comme des pattes d’araignée. J’étais une adepte de l’escalade, que ce soit pour grimper par-dessus le portail du manoir de Benson Hill ou aux pommiers du jardin de Becky ; cependant, grimper à cet arbre revenait à s’attaquer au mont Everest de nuit. Vêtue de ma robe courte et chaussée de rangers, je posai le talon sur la branche la plus basse et me hissai dessus. Je poursuivis mon ascension à un rythme

régulier, ne ralentissant que pour reprendre mon souffle et pour chercher des prises que la lune

n’éclairait pas. Lasse mais déterminée, je m’engageai sur la branche épaisse qui s’étirait sous la lucarne.

Un rideau sombre masquait la majeure partie de la pièce, mais je parvins tout de même à distinguer

quelques détails, dont une boîte vide et une chaise en bois. Soudain, dans un coin, je vis un spectacle incroyable : le portrait qu’Alexander avait peint de moi en s’inspirant de la tenue que je portais le soir du bal des Flocons. Un panier en forme de citrouille pendait à mon bras. Une Raven en deux dimensions me souriait, exhibant ses fausses dents de vampire.

— Alexander ! appelai-je. (Je voulus cogner à la fenêtre, mais celle-ci était hors de portée.) Alexander !

(Les aboiements du chien se firent plus insistants.) Alexander ! Jameson ! hurlai-je à pleins poumons.

Subitement, le voisin ouvrit la porte de derrière et sortit sur sa terrasse. Il était bâti comme un catcheur professionnel.

— Encore vous, bande de sales gosses ! cria-t-il.

— Que se passe-t-il, Hal ? demanda une femme toute frêle en le rejoignant dehors.

— Je te l’ai déjà dit, des gamins jouent dans la maison abandonnée. Je vais appeler la police !

Il sortit un téléphone portable de sa poche arrière.

Je glissai le long du tronc, car je ne voulais ni subir un full Nelson ni qu’on me mette les menottes. Par ailleurs, je ne souhaitais pas que les forces de l’ordre arrêtent Alexander et Jameson ou les forcent à quitter la maison. Cette fois-ci, ils pourraient très bien retourner en Roumanie.

Lorsque j’eus atteint la dernière branche, j’aperçus du coin de l’œil un léger mouvement dans le rideau de la lucarne.

Je reculai rapidement pour avoir une meilleure vue.

Le rideau ne bougeait plus.

Soudain, un doberman couleur chocolat jaillit de la maison du voisin, descendit à toute vitesse l’escalier de la terrasse et se mit à gratter la balustrade marron qui séparait les deux terrains.

Terrifiée à l’idée que le molosse se faufile entre deux lattes pour venir me dévorer comme une vulgaire gamelle de Royal Canin, je pris mes jambes à mon cou, contournai la maison, filai dans la rue et

retournai à l’arrêt de bus.

Je montai à bord du bus numéro 7 roulant vers l’ouest et pris place au fond, derrière un couple

d’étudiants.

J’étais

tout

excitée

d’avoir

découvert

qu’Alexander

était bien à Hipsterville. Je l’imaginai en train de peindre des portraits dans un cimetière inquiétant. De fouiller un manoir hanté à la recherche de meubles pour décorer sa petite chambre. Ou bien était-il sorti se dégourdir les ailes ?

J’avais tout de même du mal à comprendre pourquoi Alexander était venu à Hipsterville, malgré ses

manoirs abandonnés et inquiétants et sa population de gothiques et d’artistes dans laquelle il était facile de se fondre. Cette ville avait-elle autre chose à offrir à un vampire ?

Le couple assis devant moi commença à s’embrasser sans se soucier des regards obliques des autres

passagers.

Je regardai leur reflet dans la vitre. Je me demandai s’ils étaient conscients de leur chance. Deux êtres humains qui pouvaient partager toutes leurs nuits et tous leurs jours. Prendre des photos. S’asseoir au soleil… De menus sacrifices que j’étais prête à consentir pour être de nouveau avec Alexander.

Le bus s’arrêta tout près du théâtre de la Compagnie du village. Je descendis du véhicule en même

temps que d’autres passagers. Je m’engageai seule dans l’allée qui conduisait à l’entrée des artistes en tentant d’imaginer des excuses pour convaincre tante Libby et mes parents de me laisser surveiller le manoir pendant quelques jours, le temps de reprendre contact avec Alexander. Soudain, j’aperçus une silhouette cachée derrière une grosse poubelle.

— J’espérais te trouver ici, commença le personnage d’une voix grave en venant à ma rencontre.

Je me figeai. C’était Jagger. Je serrai mon sac contre ma poitrine. À l’intérieur se trouvaient ma bombe de gaz lacrymogène et, surtout, ma gousse d’ail enfermée dans sa boîte.

— J’ai des informations qui pourraient t’intéresser, poursuivit-il.

— Des informations ? répétai-je, sceptique.

— Sur Sterling, dit-il avec un sourire entendu. C’est bien lui que tu cherches, n’est-ce pas ?

Stupéfaite, j’eus un mouvement de recul. Je savais où résidait Alexander, mais j’ignorais où il se trouvait en ce moment. L’idée que Jagger puisse détenir des informations susceptibles de m’aider à retrouver la trace de mon amour accélérait mon rythme cardiaque. Et puis, Jagger lui-même m’intriguait

énormément. Je voulais aussi savoir comment il avait connu Alexander.

— Je peux t’aider. Lui et moi nous connaissons depuis une éternité, ajouta-t-il dans un sourire.

Je me retournai vers l’entrée du théâtre. Si je retournais là-bas, je serais en sécurité au milieu de vrais faux vampires. Ou alors je pouvais passer la nuit devant le manoir à attendre Alexander, en espérant qu’il ne décide pas, en me voyant, de partir avec Jameson pour une destination inconnue. Ce serait alors la fin de mon rêve gothique.

— Tu ferais mieux de me dire tout ce que tu sais, commençai-je, sinon…

— Tu es libre de partir quand bon te semble, m’assura-t-il.

Je restai immobile tandis que Jagger tournait les talons et disparaissait dans l’allée. Rongée par la curiosité, je décidai de le suivre. Nous nous engageâmes donc dans la rue et nous dirigeâmes vers le Cercueil Club.

Il me conduisit dans un entrepôt, puis dans un couloir sombre débouchant sur un monte-charge. La

porte métallique grinça de douleur lorsqu’il la referma. Au lieu d’appuyer sur le bouton marqué

« Cercueil Club », il pressa le bouton « Sous-Sol ».

Dans sa lente descente, le monte-charge crissa comme un cercueil plongeant vers les enfers.

— Je croyais que nous allions au club…

L’ascenseur s’immobilisa, et Jagger maintint la porte ouverte le temps que je sorte dans le couloir.

Il me suivit de si près que je sentis son souffle chaud sur mon cou. Nous avançâmes dans ce conduit étroit aux murs tagués et au sol en ciment encombré de boîtes et de vieilles chaises. La musique du club résonnait au-dessus de nos têtes. Comme nous atteignions ce qui ressemblait à l’entrée d’une salle de stockage, j’entendis l’ascenseur remonter doucement vers le niveau des simples mortels. Jagger souleva le volet roulant gris, révélant un appartement dépourvu de fenêtres.

J’entrai à l’intérieur.

— Bienvenue dans ma cave, dit-il.

Des dizaines de candélabres médiévaux étaient éparpillés dans l’appartement spacieux.

Alors je le vis : à l’extrémité du vaste espace, un cercueil ouvert orné d’autocollants de groupes

gothiques, tel le skate-board d’un adolescent mortel. Pareille à la muraille d’une ville fortifiée, une ceinture de terre l’entourait.

J’écarquillai les yeux.

— Alors tu es…, commençai-je avant que mon souffle se tarisse.

— Ah ! le cercueil ? Il est cool, hein ? Je l’ai trouvé dans un dépôt-vente.

— Et la terre ?

— J’ai vu ça dans un magazine sur les vampires. C’est flippant, pas vrai ?

Je ne savais plus quoi penser. Même Alexander dormait sur un matelas.

—

C’est

confortable.

Tu

veux

l’essayer

?

me

demanda-

t-il, le regard coquin.

— Je ne suis pas fatiguée.

— Ce n’est pas une raison.

Jagger me déstabilisait. Était-il un vicieux vampire ou juste un ado gothique comme moi ?

Je regardai autour de moi à la recherche de signes inhabituels, mais ne trouvai rien. Des cartes étaient dépliées par terre. Les murs de ciment étaient ornés de gravures représentant des tombes.

Près du radiateur, il y avait un aquarium vide d’eau mais empli de cailloux.

La cuisine américaine et l’évier brillaient comme s’ils n’avaient jamais servi. J’avisai des placards métalliques dépourvus de portes. Je n’osai pas penser à ce qu’abritait le réfrigérateur. Ou plutôt, à qui il abritait…

— Tu es la première fille qui entre ici, confessa Jagger.

— Ah bon ? Tu dois pourtant rencontrer beaucoup de filles, là-haut.

— En fait, je viens d’arriver en ville. Comme toi. Je suis venu en touriste.

Les poils de mon dos et de mon cou se hérissèrent.

— Comment sais-tu que je suis ici en touriste ?

— Pas besoin d’être voyant pour le deviner. Avec un look comme le tien, tu devrais être une habituée de ce club, et Roméo ne t’avait encore jamais vue.

— Oui, j’imagine que tu as raison.

— Je peux t’offrir quelque chose à boire ?

— Non, répondis-je. Je veux juste savoir…

Jagger se rapprocha de l’aquarium, mit la main dedans et en sortit une énorme tarentule.

— Je viens de l’acheter. Tu veux la caresser ? me proposa-t-il en tripotant la dangereuse araignée

comme s’il s’agissait d’un chat endormi.

En temps normal, j’aurais adoré toucher une tarentule, mais je n’étais pas certaine des motivations de Jagger.

— Où est ton écran géant ? demandai-je en notant l’absence de télévision ou d’ordinateur.

— Les écrans m’agressent.

— Tu ne regardes jamais de films ? Tu n’as jamais vu le premier Dracula ? tentai-je. Ni Nosferatu ? Ni Cercueil Blues ? J’aurais cru que quelqu’un comme toi connaîtrait les dialogues de ces films par cœur.

— Je préfère vivre ma vie plutôt que de regarder celle des autres.

Il reposa l’araignée dans le vivarium. Je plongeai la main dans mon sac.

— Tu as perdu ça…

Je sortis la boucle d’oreille squelette. Il eut un sourire franc, comme s’il venait de retrouver un ami perdu de vue depuis longtemps.

Il saisit la breloque, et ses doigts restèrent un moment en contact avec ma peau, m’envoyant des ondes glacées dans les veines. Au prix d’un certain effort, je retirai ma main.

— Maintenant qu’elle a été en ta possession, cette boucle m’est encore plus précieuse, dit-il en la raccrochant à son oreille. Tu mérites une récompense…

— Peux-tu me donner les informations dont tu disposes sur Alexander ?

— Dois-je t’en parler ou juste te montrer ? demanda-t-il en s’avançant vers moi.

— Je préfère que tu m’en parles, répondis-je d’un ton de défi. Es-tu son ami ?

— Peut-être, peut-être pas, dit-il, à la fois cajoleur et provocateur.

— Bon, tant pis, je m’en vais.

— Nous nous sommes connus en Roumanie.

— L’as-tu revu depuis qu’il est arrivé en Amérique ?

Il fit « non » de la tête. Ses cheveux blancs oscillèrent légèrement au-dessus de son regard bleu et vert.

— Et tu sais où il est ?

— Si je le savais, qu’est-ce que tu me donnerais en échange ? marchanda-t-il en se léchant les lèvres.

— En fait, tu ne sais rien ! lâchai-je en reculant et en marchant sur une carte.

— Toi, en revanche, tu sais beaucoup de choses, répliqua-t-il.

Je serrai mon sac contre ma poitrine.

— Tu en savais suffisamment sur mon ami roumain pour le chercher au Cercueil Club, poursuivit-il en s’approchant de moi.

— Je ne sais rien…

— Dans ce cas, pourquoi souhaites-tu le retrouver ? me murmura-t-il doucement à l’oreille en écartant une mèche de cheveux de mon épaule.

— Je crois que je me suis trompée…, dis-je en regardant ailleurs.

J’aurais voulu m’enfuir, mais j’étais incapable de bouger.

— Vraiment ? Je parie qu’il t’a donné le sentiment que vous respiriez à l’unisson…, continua-t-il en me tournant autour, ses mots se réverbérant doucement dans mon cou.

— Je ne comprends rien de ce que tu racontes, mentis-je, tandis que mon cœur battait la chamade.

— … que sa chair et la tienne ne faisaient qu’une.

Il effleura des lèvres la base de mon cou. Je n’arrivais plus à parler. Mon cœur s’emballait et la carte se froissa sous mes bottes.

Il se planta juste en face de moi, plongea son regard dans le mien et caressa lentement mon pendentif en onyx.

Il se pencha sur moi et déposa un baiser sur mon décolleté. Puis il murmura :

— Vous n’étiez plus qu’à un baiser d’être liés pour l’éternité, n’est-ce pas ?

Je respirais à grand-peine. Les battements de mon cœur s’accélérèrent encore lorsqu’il me prit dans ses bras.

— Lâche-moi ! criai-je en glissant mes mains entre nous pour le repousser.

La carte, par terre, se déchira. Jagger essaya de me transpercer de son regard, mais je baissai les yeux et regardai à mes pieds. C’était une carte de Hipsterville. Les cimetières étaient coloriés en jaune ; plusieurs d’entre eux étaient également barrés d’une croix tracée au marqueur noir.

Alors je remarquai, à quelques mètres de là, d’autres cartes : les villes voisines de Hipsterville et Dullsville. Là aussi, les cimetières étaient coloriés et barrés d’une croix.

Je levai les yeux et croisai le regard bleu et vert de Jagger. Il me prit doucement la main comme il l’avait fait lors de notre première rencontre au club.

« Nous pouvons le trouver ensemble », m’avait-il dit alors.

Puis je repensai à la note découverte dans la chambre d’Alexander : « IL ARRIVE ! »

Je reculai et plongeai la main dans mon sac. Cela valait le coup d’essayer. Mes doigts tremblèrent

comme j’essayais d’ouvrir le Tupperware.

Le couvercle semblait collé à la Super Glue, et je m’escrimai toujours à l’ouvrir lorsque Jagger arriva à ma hauteur.

Je tournai les talons et me précipitai dans le couloir. Arrivée devant le monte-charge, j’appuyai sur le bouton d’appel et regardai par-dessus mon épaule. Jagger sortit de son appartement et se mit à courir dans ma direction. La cabine couinait au-dessus de ma tête et tardait à arriver. Je levai les yeux. Les voyants « 3 », « 2 », puis « RDC » s’allumèrent successivement.

— Vite ! vite ! grommelai-je en appuyant plusieurs fois sur le bouton.

Le bruit des pas de Jagger se rapprochait. Soudain, le voyant « Sous-Sol » s’alluma et le monte-charge s’arrêta devant moi. J’ouvris la porte accordéon grippée, sautai dans la cabine, puis la refermai aussi vite que je le pus au moment où un Jagger en colère arrivait devant moi.

Nos regards se croisèrent et j’eus un mouvement de recul. Alors Jagger se rendit compte que je n’avais pas appuyé sur le bouton et voulut agripper la porte. Je pressai aussitôt le bouton « RDC ».

Tandis que la cabine s’ébranlait, je m’adossai à la paroi le plus loin possible de lui.

— J’espère que tu le trouveras…, entendis-je. Avant moi.

— Qu’est-ce que tu fais ici ? me demanda tante Libby après le rappel en me trouvant dans les loges en train de regarder dehors planquée derrière le rideau. Je t’ai appelée plusieurs fois, mais ça ne répondait pas.

— Je devais être sous la douche, bredouillai-je. En fait, j’avais envie de te revoir sur scène.

— C’est vrai ? Comme c’est gentil ! s’exclama-t-elle en se débarbouillant.

— C’était vraiment super, mais il faut que je te dise quelque chose.

— Oui ?

— Je dois rentrer à la maison demain.

— Déjà ? s’étonna-t-elle en reposant son éponge démaquillante.

— Je sais…, pleurnichai-je. J’aimerais rester plus longtemps, mais il me reste un tas de devoirs à faire.

— Quand j’étais au lycée, les vacances étaient de vraies vacances.

— Et il faut que je parte tôt. Avant le coucher du soleil.

— Toujours peur des vampires ? me taquina-t-elle.

En réalité, je n’en étais pas sûre. J’ignorai qui ou ce qu’était Jagger. En revanche, j’avais une certitude : il cherchait Alexander.

Je venais tout juste de m’échapper de son repaire. Vouloir en apprendre davantage sur ses motivations risquait d’être très dangereux. Pour moi et surtout pour Alexander.

À présent que j’avais la confirmation que Jagger me surveillait (il était derrière le théâtre hier et dans l’allée ce soir), je savais qu’il me suivrait jusqu’au manoir si j’essayais d’entrer en contact avec Alexander. Même si cela me brisait le cœur, je n’avais pas le choix. Je devais quitter Hipsterville.

Stephanie Favry <favrym@gmail.com>

customer 38652 at Wed Jul 20 08:12:04 +0200 2011

 •9•

Le blues de l'arrêt de bus

Assises sur le banc en bois de la gare routière, tante Libby et moi attendions le car de 20 heures. Il n’y en avait qu’un par jour au départ de Hipsterville, et il partait juste avant le coucher du soleil.

J’avais hâte de retrouver Dullsville et, avec un peu de chance, Alexander, mais j’étais triste de quitter tante Libby. J’avais adoré visiter la ville avec elle et je l’admirais vraiment. Elle n’avait jamais abandonné son rêve de devenir actrice ; indépendante, elle cultivait un style, des goûts et une vision de la vie qui lui étaient propres. Elle voyait en moi quelqu’un de spécial, unique, et non pas un monstre. Plus important encore, elle me traitait comme une personne normale.

L’animation de Hipsterville me manquerait aussi, de même que le Cercueil Club, où la jeunesse gothique pouvait se retrouver pour danser, et Sexy Gothique, la boutique de mes rêves où il était possible

d’acheter des vêtements noirs, des bijoux à pointes et des tatouages.

Libby me serra dans ses bras, et je posai la tête sur son épaule tandis que le car s’arrêtait devant nous.

— Tu vas beaucoup me manquer, tante Libby, dis-je en la serrant aussi fort que je le pouvais.

Puis je montai dans le véhicule.

En remontant l’allée centrale, j’ouvris mon miroir de poche pour examiner les autres passagers. Comme tout le monde s’y reflétait, y compris deux jeunes gothiques blottis l’un contre l’autre, je décidai de m’asseoir. Tante Libby me fit « au revoir » de la main, et nous attendîmes que le car démarre. Je voyais dans ses yeux que je lui manquerais autant qu’elle me manquerait. Elle continua à agiter la main tandis que le car s’éloignait. Dès que la station eut disparu, je poussai un soupir de soulagement. Je laissais derrière moi Jagger, l’adolescent infâme, mystérieux et agressif. Avec un peu de chance, je trouverais vite un nouveau moyen de contacter Alexander, mon séduisant prince gothique.

Le trajet jusqu’à Dullsville fut interminable. J’appelai Becky avec mon téléphone portable, mais elle était au cinéma avec Matt. Je griffonnai des notes sur ma rencontre avec Jagger dans mon journal « Olivia Outcast », mais le fait d’écrire dans le car me donna la nausée. Je tentai d’imaginer pour quelles raisons Jagger était à la recherche d’Alexander. Peut-être leurs familles respectives se disputaient-elles le manoir de Benson Hill ? Cela n’aurait rien de rassurant. Je rêvai de retrouvailles avec Alexander, mais je ne pouvais m’empêcher de penser aux cartes dépliées sur le sol de l’appartement de Jagger.

Une éternité plus tard, le car s’arrêta enfin à Dullsville. Je me surpris même à rêver qu’Alexander apparaîtrait comme par magie à la station, au lieu de quoi je fus accueillie par maman, papa, Billy Boy et son copain Henry.

— Quoi, tu nous quittes déjà ? demanda papa alors que, de retour à la maison, je jetai ma valise sur mon lit et me préparai à ressortir. On aimerait bien que tu nous racontes ton séjour.

Je n’avais pas le temps de répondre aux questions de mes parents, fussent-elles bien intentionnées.

— Comment as-tu trouvé tante Libby ? Qu’as-tu pensé de sa performance dans Dracula ? Tu as aimé ses sandwichs au tofu ?

Je voulais aller là où mon cerveau fonctionnait le mieux.

— Il faut que je voie Alexander ! lançai-je en refermant la porte derrière moi.

Je courus jusqu’au manoir où je trouvai le portail entrouvert. Essoufflée, je remontai à grandes

enjambées l’allée sinueuse et remarquai quelque chose d’étrange : la porte d’entrée était entrouverte elle aussi.

Peut-être m’avait-il vue depuis la lucarne de sa nouvelle chambre et m’avait-il suivie jusqu’à Dullsville ?

— Alexander ? appelai-je en entrant dans la demeure.

Le vestibule, le salon et la salle à manger étaient comme je les avais laissés : couverts de draps blancs.

Plus aucun tableau n’était accroché aux murs.

— Alexander ?

Je gravis l’escalier d’honneur. Mon cœur battait de plus en plus vite à mesure que j’avançais. Je

parcourus rapidement l’étage avant de monter dans la chambre d’Alexander. J’arrivais à peine à

respirer. Je frappai doucement à sa porte.

— Alexander, c’est moi, Raven.

Personne ne répondit.

Je tournai la poignée et ouvris la porte. Cette chambre aussi semblait inchangée ; à l’exception de quelques objets épars, elle était vide. Soudain, je remarquai un sac à dos sur le lit défait. Il est revenu.

Je ramassai le vieux sac et le serrai. Fouiller dedans serait impoli, surtout si Alexander me surprenait, mais la tentation était trop forte.

Je le reposai sur le lit et entrepris d’ouvrir la fermeture à glissière lorsque j’entendis un bruit dans la cour.

Je regardai par la fenêtre et vis une bougie scintiller sous le kiosque. Une chauve-souris tournoyait au-dessus du toit.

Je tournai les talons, sortis de la chambre en courant, dévalai le petit escalier, traversai l’étage et descendis quatre à quatre les marches innombrables qui conduisaient au rez-de-chaussée.

Je jaillis littéralement par la porte d’entrée et contournai la bâtisse.

— Alexander ! criai-je en fonçant vers le kiosque plongé dans les ténèbres.

Je distinguais à peine sa silhouette dans les ténèbres. Alors la flamme de la bougie dansa et je vis ses yeux. L’un était vert et l’autre bleu. Puis il sortit dans le clair de lune.

J’essayai de m’enfuir en courant, mais il était trop tard. Le regard de Jagger me donnait déjà le tournis.

Stephanie Favry <favrym@gmail.com>

customer 38652 at Wed Jul 20 08:12:04 +0200 2011

 •10•

Les vœux

Je me réveillai allongée sur le dos dans l’herbe humide et froide, des gouttelettes de pluie m’embrassant le visage. J’étais la Belle au bois dormant. Dans le ciel d’argent, la lune brillait d’un éclat intense. Un arbre arachnéen me dominait de toute sa taille, tendait vers moi ses branches fines et nues pareilles à des doigts de sorcière.

Je m’assis. J’avais mal au crâne. Alors je la vis. Une tombe. Puis une autre. Puis encore une, non, des centaines d’autres. Je reconnus la stèle de la baronne. J’étais dans le cimetière de Dullsville.

Je fus prise de vertiges dès que je me relevai et me rattrapai à une stèle. Normalement, j’appréciais le réconfort des tombes, mais, comme j’ignorais comment je m’étais retrouvée ici, je préférai m’en aller pour ne pas finir dans une fosse fraîchement creusée.

Vêtu d’un treillis aux coutures rouges et d’un tee-shirt blanc sur lequel étaient brodés les mots « THE

 PUNISHER », Jagger se tenait devant moi.

— Pourquoi es-tu venu ici ? Tu as suivi mon car ? lui demandai-je, l’esprit encore embrouillé.

— Tout sera terminé dans quelques minutes.

— Quoi ? Ma vie ? Sûrement pas, je me tire d’ici !

— Pas si vite.

Jagger m’attrapa par la main et m’entraîna au cœur du cimetière. Je voulus me libérer, mais n’y parvins pas ; non seulement il avait de la poigne, mais, en plus, le moyen qu’il avait utilisé pour m’amener ici m’avait laissée sans force.

Je m’étais introduite de nombreuses fois dans le cimetière, pour en être chassée systématiquement par le vieux Jim, le fossoyeur, et Luke, son danois. À présent que j’étais en danger de mort, ils n’étaient pas là, évidemment…

— Je croyais que tu étais à la recherche d’Alexander, dis-je.

Jagger fit comme s’il n’avait rien entendu et continua à me traîner derrière lui, au milieu des pierres tombales et monuments funéraires. Il s’arrêta devant un cercueil fermé, posé sur un banc en béton. Une musique étrange, mélange de violons gémissants et de clavecin à peine audible, semblait provenir d’une tombe. Un candélabre trônait sur le couvercle, sa flamme vacillant sous la pluie, sa cire s’écoulant le long de son pied en étain. À côté était posée une coupe à l’apparence médiévale.

On aurait dit le décor d’un mariage gothique.

— Qu’est-ce que c’est ? demandai-je tandis que la brume mentale qui enveloppait mon cerveau se

dissipait.

— Une cérémonie de vœux.

— Où sont les invités ? Je n’ai même pas apporté de cadeau, ajoutai-je, de nouveau prise de vertiges.

— La fiancée n’a pas à apporter de cadeau.

— La fiancée ? Mais je n’ai même pas encore déposé de liste de mariage !

Jagger ne sourit pas. Il se contenta de rallumer la bougie.

À quelques mètres de là, j’aperçus une pelle posée près d’une fosse ; elle luisait dans le clair de lune. Je reculai doucement, progressai à pas de fourmi jusqu’à ce que l’outil du fossoyeur se trouve juste

derrière moi.

Mon cœur battait si fort que je craignais que Jagger ne l’entende. Je pris une profonde inspiration.

Comme il centrait le candélabre sur le cercueil, j’en profitai pour me baisser et saisir le manche de la pelle. Mais alors la botte de Jagger s’abattit sur l’outil et le riva au sol. J’essayai désespérément de le décoller. Jagger me dominait de toute sa taille. Nous secouâmes l’outil dans tous les sens, faisant tomber les morceaux de terre qui recouvraient le métal neuf. Je vis mon reflet sur la surface concave, la tête en bas, comme dans une petite cuillère. En revanche, aucune trace de celui de Jagger, qui se tenait pourtant juste derrière moi. Je me retournai. Il m’adressa un sourire mauvais. J’essuyai la pelle avec ma manche, regardai de nouveau dans le métal miroitant, mais n’y vis que le ciel étoilé. Et pourtant, Jagger était bien là, qui pesait de tout son poids sur le manche.

J’en eus le souffle coupé.

— Il manque quelque chose ? me taquina-t-il.

Je me relevai rapidement et fis un pas en arrière.

— Tu…, commençai-je, le souffle court.

Je tentai de m’enfuir, mais il plongea et m’agrippa le bras. Il me montra ses canines acérées et se lécha les lèvres.

La réalité m’échappait complètement. J’étais face à un vrai vampire, et ce n’était pas Alexander. Jagger ressemblait à ceux que j’avais vus dans des films et rencontrés dans de nombreux romans. Il voulait m’arracher à ma famille et à mes amis, prendre possession de mon sang. J’étais sur le point de lier ma vie à un étranger pour l’éternité. Les rêves que j’avais nourris en tant que rebelle gothique étaient sur le point de se réaliser.

Sauf que ce rêve-là n’était pas le mien. Le mien évoquait un amour éternel, une communion, de la

complicité, et était exempt de danger, de tromperie, de malveillance. Dullsville n’avait jamais été si grise depuis l’arrivée d’Alexander. Depuis que je l’avais rencontré, j’étais résolument décidée à appartenir au monde des vivants et non à celui des morts-vivants, à aller au cinéma, à des concerts de métal, à aimer.

Je voulais dormir dans les bras d’Alexander et non pas seule dans un cercueil. Je voulais me transformer en une beauté gothique et non en une affreuse chauve-souris. Plus important encore, si je devais faire le choix de la transformation, ce serait pour Alexander et pour personne d’autre.

— Mes parents m’attendent. Ils vont envoyer les flics d’une minute à l’autre.

Il agrippait ma main avec une force incroyable. Je cherchai autour de moi un moyen de m’échapper.

Jagger me conduisit devant le cercueil. Il saisit la coupe, la leva vers la lune, prononça quelques mots dans une langue que je ne connaissais pas et la porta à ses lèvres.

— À toi maintenant, dit-il avec un sourire diabolique en me tendant la coupe.

— Sûrement pas ! protestai-je en la repoussant avec ma main libre.

— N’est-ce pas ce que tu voulais depuis le départ ? C’est bien pour ça que tu as suivi Alexander, non ?

— Non ! C’est parce que je l’aime ! rétorquai-je en gigotant. Et toi, je ne t’aimerai jamais !

— Ce ne sera pas nécessaire, poursuivit-il en portant la coupe à ma bouche.

Un liquide épais et sucré entra en contact avec mes lèvres. Je crachai.

— Jamais je ne deviendrai comme toi, qui ou quoi que tu sois !

Le visage de Jagger se déforma comme si je lui avais enfoncé une lame d’argent dans le cœur.

— Je ne te laisse pas le choix ! insista-t-il en plongeant son regard vairon dans le mien comme pour me jeter un sort. Avec ce baiser, tu deviens mienne pour l’éternité.

Jagger eut un sourire furtif, et ses canines brillèrent dans le clair de lune. Il se pencha sur moi.

— Je te préviens, je mords aussi ! hurlai-je entre mes dents serrées.

Soudain, un éclair illumina le ciel et les pierres tombales pendant une fraction de seconde.

Je plongeai mes dents dans son bras et enfonçai mes ongles dans sa main osseuse. Il desserra aussitôt son emprise mortelle. Je fis volte-face et me mis à courir, mais percutai quelque chose… ou plutôt

quelqu’un.

— Jim ? criai-je, complètement paniquée.

Mais lorsque je levai les yeux, je découvris un regard noir et je compris qu’il ne s’agissait pas du fossoyeur mais de mon chevalier de la nuit, de mon amoureux gothique. Ses cheveux longs et noirs lui tombaient sur le visage. Un tee-shirt et un jean noirs couvraient sa peau blanche comme la lune. Il portait toujours à son doigt la bague araignée en plastique que je lui avais offerte.

Son regard était profond, solitaire et tellement intelligent, comme la première fois que je l’avais vu.

— Alexander ! m’exclamai-je avant de tomber dans ses bras.

— J’en étais sûr ! lança Jagger comme s’il avait gagné un concours. Je savais qu’elle me conduirait à toi !

Alexander me serra contre lui comme pour ne plus jamais me lâcher. Puis il me repoussa.

— Pars tout de suite, m’ordonna-t-il.

— Tu es fou ! Je ne peux pas te laisser maintenant ! protestai-je en refusant de lui lâcher la main. J’ai cru que je ne te reverrais jamais !

Il me regarda droit dans les yeux et répéta avec insistance :

— Tu dois partir.

— Mais je…

— Tu n’aurais pas dû la mêler à ça ! lança-t-il à Jagger avec une colère dont je ne le pensais pas capable.

— C’est elle qui est venue à moi. Je suis étonné que tu lui demandes de repartir tout de suite ; elle est quand même venue jusqu’au Cercueil Club pour te trouver.

— Laisse Raven en dehors de tout ça ! tonna Alexander.

— Je n’aurais pas pu rêver plus belle vengeance. Je pourrais faire d’une morsure deux coups, te détruire et gagner une partenaire éternelle.

— Tu n’as pas intérêt…

— Je savais qu’elle te conduirait à moi, Sterling. Tu crois que tu n’es pas comme nous, mais tu es bel et bien l’un des nôtres.

— De quoi parle-t-il ? intervins-je.

— Pas maintenant, me répondit Alexander.

— À ton avis, pourquoi Sterling a-t-il quitté la Roumanie ? me demanda Jagger. Tu crois qu’il a débarqué par hasard dans cette petite ville américaine sans vampires ?

Je n’en savais rien, à vrai dire.

— Mais je t’ai trouvé, Sterling, se vanta Jagger. Et j’ai trouvé Raven.

— Elle n’a rien à voir avec tout ça, intervint Alexander en se dressant entre Jagger et moi.

— Je n’ai rien à voir avec quoi ?

— Ne t’inquiète pas, Raven, Sterling ne tient jamais ses promesses. Pas vrai ?

Alexander serra les poings.

— Comment ça ? Quelle vengeance ? Qu’est-ce qu’il raconte ? voulus-je savoir, troublée, car j’aurais aimé connaître la nature de la promesse qu’Alexander n’avait pas pu honorer.

— En tout cas, je n’ai pas l’intention de faire une croix sur elle ! proclama Jagger. Je compte bien la garder à mes côtés pour l’éternité !

Il eut un sourire malveillant, retroussa ses lèvres et se pencha pour enfoncer ses canines dans mon cou.

Stephanie Favry <favrym@gmail.com>

customer 38652 at Wed Jul 20 08:12:04 +0200 2011

 •11•

Terrifiants adieux

Je me retrouvai de nouveau sur le dos, allongée dans l’herbe humide. Des gouttes de pluie me

frappaient le visage. Je portai aussitôt mes mains à mon cou à la recherche d’une blessure.

Alexander se pencha sur moi, le regard plein d’inquiétude.

— Tu te sens bien ? me demanda-t-il d’une voix triste. Tu t’es retrouvée au mauvais endroit au mauvais moment.

— Est-ce que je suis… ?

Je ne pouvais aller au bout de ma pensée.

Il secoua la tête et m’aida à me relever.

— Tu dois partir, maintenant ! Tu ne devrais pas être là. Tu es en danger !

Je me retournai pour voir où était Jagger, mais je ne vis que des pierres tombales.

— Je risque de ne plus jamais te revoir, geignis-je.

— Tu dois partir, persista-t-il.

Alexander me brisait le cœur une fois de plus. Si je partais, ce serait peut-être la dernière fois, notre ultime séparation, et je ne saurais jamais si Jagger lui avait fait du mal. Alexander risquait de s’évanouir dans la nuit pour toujours. Toutefois, si je ne lui obéissais pas, je risquais de le gêner et de lui causer encore plus de tort.

Je vis Jagger tituber près de la tombe de la baronne en s’essuyant la bouche. Son regard vairon avait viré au rouge feu. Ses muscles fins étaient tendus. Il me sourit et se lécha les lèvres tel un animal enragé se préparant à fondre sur sa proie.

Je n’avais même pas le temps d’embrasser une dernière fois mon amoureux gothique pour lui dire au

revoir. Je courus sans me retourner, le visage maculé de larmes et de pluie, la boue des tombes

éclaboussant mes bottes, mon cœur battant la chamade. Le tonnerre résonnait parmi les arbres, se

réverbérait sur les pierres tombales.

Je me précipitai vers la sortie du cimetière et escaladai le portail.

Quand je me retournai enfin, Jagger et Alexander n’étaient plus là.

Stephanie Favry <favrym@gmail.com>

customer 38652 at Wed Jul 20 08:12:04 +0200 2011

 •12•

Réunion risquée

La poitrine secouée de sanglots, je m’enfuis du cimetière le plus vite possible. Je voyais à peine le trottoir derrière le voile de mes yeux. Sous une pluie battante, je traversai le centre de Dullsville, où des conducteurs de Saab, Mercedes et autres Jeep regardèrent avec étonnement cette fille au look gothique trempée et éplorée.

Je remontai la rue principale en courant, zigzaguai entre les passants munis de parapluies, bousculai un couple qui sortait du cinéma et évitai de peu un groupe d’amis se précipitant dans un restaurant en essayant de passer entre les gouttes.

Le moindre battement d’ailes d’oiseau, le plus faible coup de Klaxon me faisaient sursauter et accélérer encore pour échapper à Jagger.

Je ne voulais pas rentrer à la maison. J’avais besoin d’être seule, loin de ma famille. Je ne voulais pas parler ; personne, pas même Becky, ne pourrait comprendre l’expérience inhumaine que j’avais vécue.

Je n’avais d’autres choix que de chercher le réconfort du seul endroit où je m’étais jamais sentie à mon aise.

Les jambes engourdies et les pieds endoloris, j’arrivai au pas de course devant le manoir. Je longeai l’allée sinueuse et contournai la demeure. Je me retournai furtivement vers le kiosque pour vérifier qu’aucun regard malfaisant ne me surveillait. Comme le kiosque était désert, je me glissai par la fenêtre ouverte du sous-sol et traversai la maison déserte. Mes larmes tombaient entre mes bottes sur le

parquet grinçant, et mes semelles mouillées couinaient à chaque pas. Je m’essuyai les yeux en

gravissant l’escalier d’honneur, puis fonçai dans la chambre d’Alexander.

J’effleurai le chevalet… Regardai son lit aux draps froissés, témoignage de sa présence ici quelques jours plus tôt… Pris dans mes mains le pull en laine noire abandonné sur le fauteuil élimé.

Je me rapprochai de la lucarne et plongeai mon regard dans le paysage nocturne désolé. La pluie avait cessé. J’étais épuisée, je me sentais abandonnée, idiote. Si j’étais restée à Dullsville, Alexander serait revenu me chercher. Par mon impatience, je nous avais mis tous les deux en danger. Alors qu’il se

cachait tranquillement à Hipsterville, j’avais conduit sa Némésis assoiffée de vengeance jusqu’à lui. Moi qui me croyais maligne, je m’étais laissé manipuler par Jagger.

Le parquet craqua derrière moi. Je me retournai lentement. Une silhouette se découpait dans

l’encadrement de la porte.

— Jagger…, lâchai-je dans un souffle.

Le parquet craqua de nouveau comme l’ombre faisait un pas en avant.

— Va-t’en ! criai-je en reculant.

Je n’avais nulle part où aller. Le visiteur mystérieux bloquait la sortie. Seule l’étroite lucarne était libre d’accès.

Je reculai encore, peu enthousiaste à l’idée de tenter une manœuvre trop dangereuse.

— Je vais appeler la police ! menaçai-je.

La silhouette se rapprocha encore. Je décidai d’essayer de la contourner. Je pris une profonde

inspiration et comptai dans ma tête. Un. Deux. Trois.

Fonçant vers la porte, j’esquivai mon assaillant, et j’allais parvenir à quitter la pièce lorsqu’il m’agrippa le poignet.

— Lâche-moi ! criai-je en tentant de me dégager.

Mais alors je distinguai sa main à la faveur du clair de lune. Sa main et sa bague araignée en plastique noir.

Le souffle court, je cessai de me débattre.

— Alexander ?

Il s’avança dans la lumière.

Il était là, comme dans un rêve, juste devant moi. Il était revenu. Toujours aussi beau, quoique

manifestement épuisé.

— J’ai cru que je ne te reverrais jamais ! m’exclamai-je.

Tendu par la peur, mon corps fondit littéralement contre lui lorsque je le serrai dans mes bras. Il me rendit mon étreinte si fort que je pus presque sentir son cœur battre dans ma poitrine.

— Je ne te lâcherai plus, dis-je dans un sourire. Plus jamais !

— Je n’aurais pas dû…, murmura-t-il. (Je le dévisageai pour m’assurer qu’il n’était pas une simple

apparition.) Je n’arrive pas à croire que tu sois là.

Il prit mes mains, les porta à sa bouche et en embrassa le dos avec ses lèvres pleines, ce qui déclencha une vague de frissons dans tout mon corps. Il me regarda dans les yeux et sourit encore.

Alors il fit ce que j’attendais depuis si longtemps : il m’embrassa. Ses lèvres charnues caressèrent les miennes tendrement, délicatement, lentement, d’une façon irrésistible. C’était un peu comme si nous avions été séparés pendant une éternité.

Nous nous embrassâmes avec passion, passant de nos bouches à nos joues à nos oreilles, buvant la chair de l’autre. Il caressa mes cheveux avec douceur, me mordilla l’oreille. Je gloussai comme il s’asseyait dans son fauteuil et m’attirait sur ses genoux. Je plongeai mon regard dans le sien et me demandai

comment j’avais fait pour respirer pendant son absence.

J’enfonçai mes doigts dans ses boucles sauvages couleur réglisse.

Il écarta une mèche de cheveux de mon épaule et y déposa des baisers brûlants. Je sentais ses dents glisser de façon excitante sur ma peau. Elles m’effleuraient, jouaient avec moi, me picotaient, me

mordillaient. Bientôt, la base de mon cou se retrouva tendrement dans sa bouche.

Soudain, Alexander recula. Il semblait terrifié.

— Je ne peux pas, dit-il, honteux, en regardant ailleurs.

— Qu’est-ce qu’il y a ? demandai-je, étonnée par son changement d’humeur.

Alexander se redressa et m’aida à me relever. Il se passa la main dans les cheveux avec nervosité et fit les cent pas.

— Ça va aller, le rassurai-je en le rejoignant près du chevalet.

— Je pensais être différent de Jagger, commença-t-il en s’asseyant sur le rebord du lit. Mais… peut-être ne le suis-je pas…

— Tu ne lui ressembles pas du tout, affirmai-je. Lui et toi êtes à l’opposé l’un de l’autre.

— Je veux juste que tu sois en sécurité. Pour toujours…, ajouta-t-il en me regardant d’un air grave.

— Je le suis, maintenant que tu es là, répondis-je en lui caressant la main.

— Ne comprends-tu pas que mon monde n’est pas sûr ? insista-t-il avec sérieux.

— Le mien non plus. Tu ne regardes pas les informations ?

Son visage triste s’éclaira et il rit.

— Oui, tu as raison.

— Tu vois ? Je prends plus de risques en fréquentant le même lycée que Trevor qu’en embrassant un

vampire.

— Je n’ai jamais rencontré quelqu’un comme toi, dit-il en se tournant vers moi. Et je n’ai jamais ressenti ce que je ressens aujourd’hui.

— Je suis tellement heureuse que tu sois revenu pour moi, lançai-je en le prenant dans mes bras.

— Cela ne se reproduira plus, m’assura-t-il.

— Comment peux-tu en être si certain ? Jagger semble décidé à régler ses comptes avec toi, ajoutai-je en m’asseyant à côté de lui.

— Il n’y arrivera pas.

— Ah ! tu lui as montré qui était le patron, comme dans une bagarre de cour de récréation ?

— Euh… oui… Sauf que ça ne s’est pas passé dans une cour de récréation mais dans un cimetière.

— Est-il parti ?

— Sa famille est en Roumanie. Il n’a plus rien à faire ici. Il peut retourner là-bas pour leur dire qu’il m’a trouvé.

Mal à l’aise, je jouai avec mon pendentif.

— Quelle promesse n’as-tu pas respectée ?

— Aucune. Je n’ai jamais rien promis. Mais cela n’a plus la moindre importance, ajouta-t-il d’un ton las.

— À quoi servaient toutes ces bougies, au cimetière ? demandai-je.

— Un vampire peut faire sienne n’importe quelle personne, n’importe quand. Toutefois, si cela se passe dans un cimetière ou sur une autre terre sacrée, le lien devient éternel.

— Alors je suis vraiment heureuse que tu sois arrivé au bon moment ! m’exclamai-je en le serrant contre moi de toutes mes forces. Je suis désolée d’avoir conduit Jagger jusqu’à toi.

— C’est moi qui devrais être désolé et te demander pardon. Je ne pensais pas que tu partirais à ma

recherche. (Il se perdit dans la contemplation de la lune, puis me regarda.) J’aurais dû m’en douter. C’est ce qui me plaît en toi.

— Maintenant, dis-moi tout ! lançai-je. Qu’est-ce que ça fait d’être… ?

— Qu’est-ce que ça fait d’être humain ? m’interrompit-il.

— C’est ennuyeux.

— Comment peux-tu dire ça ? s’étonna-t-il en me tenant contre lui. Tu peux te réveiller en plein jour, aller au lycée, voir ton reflet.

— Mais je veux être comme toi.

— Tu l’es déjà, dit-il dans un sourire.

— Es-tu né vampire ?

— Oui. Es-tu née humaine ? me taquina-t-il.

— Oui. Vous êtes des millions de vampires ?

Il hocha la tête.

— Mais comme nous sommes une minorité, nous aimons rester entre nous. Nous nous sentons en

sécurité comme ça. Si nous révélions notre secret, nous serions persécutés.

— Ça doit être dur de ne pas pouvoir montrer qui on est vraiment.

— On se sent seul, on vit à l’écart des gens. C’est comme aller à une soirée déguisée pour découvrir qu’on est le seul à porter un masque.

— Tu as des amis vampires en Roumanie ? J’imagine qu’ils te manquent beaucoup.

— Mon père se procure des œuvres d’art pour ses galeries dans de nombreux pays. Nous avons donc

beaucoup voyagé et je n’ai jamais vraiment eu le temps de me faire des amis.

— Et les humains comme moi ? demandai-je en me blottissant contre lui.

— Personne ne te ressemble, humain ou non, répondit-il avec un sourire chaleureux. Pas facile de se faire des amis humains quand on ne va pas à l’école et qu’on sort à peine du lit à l’heure du dîner.

— Tes parents te reprochent-ils d’avoir une petite amie humaine ?

— Non. S’ils te rencontraient, ils tomberaient immédiatement sous ton charme, tout comme moi,

murmura-t-il en me caressant les cheveux.

— J’adorerais voyager, vivre la nuit et dormir le jour. Ton monde semble tellement romantique. Être liés l’un à l’autre pour l’éternité. S’envoler tous les deux dans la nuit. Avoir soif l’un de l’autre uniquement.

— Je ressens la même chose pour ton monde.

— L’herbe est toujours plus verte ailleurs. Enfin, plus noire, dans notre cas.

— Quand je suis avec toi, je me fiche de savoir dans quel monde nous nous trouvons. Du moment qu’il s’agit du même…

Stephanie Favry <favrym@gmail.com>

customer 38652 at Wed Jul 20 08:12:04 +0200 2011

 •13•

La promesse

— Réveille-toi, me chuchota doucement Alexander à l’oreille.

J’ouvris les yeux et découvris que je m’étais endormie sur le canapé du salon pendant qu’il me caressait les cheveux. Cercueil Blues passait sur l’énorme écran plat.

Désespérée, Jenny venait d’entrer dans le bureau du professeur Livingstone à l’université.

« Je savais que je vous trouverais ici ! » s’exclama-t-elle, trouvant Vladimir à son bureau, la tête plongée dans un livre.

« Vous n’étiez pas censée venir, répondit-il sans la regarder. Ni chez moi ni ici. Vous vous êtes mise en danger. »

Un hurlement retentit au loin.

— Pourquoi m’as-tu laissée m’endormir ? demandai-je à Alexander en relevant ma tête de son épaule.

Tu m’as jeté un sort, ou quoi ?

— Tu as voulu regarder ça, expliqua-t-il, mais tu as piqué du nez dès que j’ai appuyé sur la touche

« Play ». En plus, il est tard, et tu as eu une longue journée.

— Tard ? demandai-je en étirant mes bras. Pour toi, c’est le milieu de la journée.

Jenny regardait par la fenêtre.

« Ils viennent pour moi, avoua-t-elle à Vladimir avec nervosité. Ils veulent que je devienne comme…

 vous. »

Vladimir tournait méthodiquement les pages de son livre. Il ne se donna pas la peine de lever les yeux.

Un nouveau ululement étrange résonna au loin.

— Je vais te raccompagner chez toi, me dit Alexander comme nous nous levions.

Il me proposa gentiment sa veste en cuir noir.

— Je veux rester ici, pleurnichai-je.

— Ce n’est pas possible. Tes parents s’inquiéteraient.

— Je leur dirai que je fais du baby-sitting.

— Tu gardes un petit garçon de dix-sept ans ?

Il me mit la veste sur les épaules.

« Je ferais mieux d’y aller…, disait Jenny en regardant les ténèbres brumeuses par la fenêtre du bureau.

 J’ai été bête de venir jusqu’ici. »

— Tu vas être seul dans ce manoir immense, fis-je remarquer à Alexander en rajustant ma robe froissée.

— Je ne risque rien. En plus, j’ai appelé Jameson.

— Vu la vitesse à laquelle il roule, il lui faudra des années pour arriver. Je resterai jusqu’à ce qu’il soit là, affirmai-je en me rasseyant.

« Attendez ! » s’exclama Vladimir sans lâcher son livre des yeux.

Jenny s’arrêta devant la porte. Le professeur se leva et s’avança lentement dans sa direction.

« Depuis que je vous ai rencontrée, je ne suis plus le même. »

Les ululements redoublèrent d’intensité.

— Ne dis pas de bêtises, me gronda gentiment Alexander.

« Je craignais de ne plus jamais vous revoir, disait Jenny. Si je repars sans vous, je ne retrouverai peut-

 être plus jamais votre trace. »

Je regardai fixement Jenny, qui venait d’exprimer ma propre crainte.

— Et si je ne te revoyais jamais ? lui demandai-je en m’approchant de lui.

— Demain après le coucher du soleil, ça t’ira ?

— Je ne veux pas te laisser, insistai-je. Je pensais te revoir juste après la fête de bienvenue, et le lendemain, tu étais parti.

— Je suis parti pour te protéger et non pour te faire du mal, expliqua-t-il avec sérieux en s’asseyant à côté de moi.

— Me protéger de quoi ?

— De Jagger. De moi. De mon monde.

— Tu n’as pas besoin de me protéger.

— Mon monde n’est pas aussi romantique que tu le crois. Il est dangereux.

— On court des risques partout, pas uniquement dans le monde des vampires. Il faut faire attention, comme partout.

— Peut-être, mais j’ai envie que tu sois en sécurité partout.

— Je le serai si je reste avec toi.

— Je ne veux pas que tu penses que tu as besoin de changer pour rester avec moi, poursuivit-il d’une voix intense.

— Je sais.

— Je ne te demanderai jamais de changer.

— C’est pour ça que tu es parti, compris-je. Tu craignais que je ne veuille devenir un vampire.

— Oui, mais il y avait aussi un problème plus urgent à régler. Un problème aux cheveux blancs…

— Jagger.

Il hocha la tête.

— Pourquoi es-tu parti à Hipsterville ?

— Hipsterville ? répéta-t-il, un peu confus.

— Oui, c’est comme ça que je l’appelle 1, avouai-je dans un sourire.

— Bien vu ! Mes parents m’ont prévenu que Jagger avait un appartement à « Hipsterville » et qu’il

fouillait les cimetières de la région à la recherche de la tombe de ma grand-mère. Il s’agissait

évidemment de découvrir dans quelle ville je vivais…

— C’était donc le sens de ce message, me rappelai-je. C’était une mise en garde. Tes parents te

prévenaient que Jagger arrivait. Pour se venger.

— Quel mot ? demanda-t-il sans comprendre.

— Dans ta chambre…

— Tu es venue ici après mon départ ?

J’eus un sourire bête.

— J’aurais dû m’en douter, s’amusa-t-il avant de redevenir sérieux. Il est venu pour moi, mais il aurait pu te trouver aussi…

— C’est ce qui est arrivé, mais je suis seule responsable.

— J’avais l’intention de l’intercepter avant qu’il débarque à Dullsville, pour le surprendre. Avec Jameson, nous avons trouvé ce manoir abandonné où je comptais me cacher pour élaborer un plan. Mais il y a eu un imprévu.

— Je t’ai suivi.

— J’ai vu une fille sublime grimper à l’arbre de la cour.

— C’est toi que j’ai aperçu derrière la lucarne ?

— Oui.

— Pourquoi n’as-tu pas… ?

— Je me suis contenté de te surveiller de près. J’ai bien fait, non ?

— Dis-moi pourquoi Jagger est à tes trousses.

Un hurlement aigu jaillit des haut-parleurs de la télévision et attira l’attention d’Alexander.

« Il faut vous rendre au cimetière, sur une terre sacrée », expliquait Vladimir.

Le séduisant professeur la guida dans les ténèbres d’une forêt humide et brumeuse. Comme les

ululements se faisaient plus intenses, Vladimir serra Jenny tout contre lui.

Alexander et moi étions hypnotisés par le film.

« Comment pourrons-nous rester ensemble si je ne deviens pas un vampire ? » demanda Jenny.

Soudain, l’écran devint tout noir. Alexander posa la télécommande sur la table basse.

Il se leva et me tendit la main.

— Comment pourrons-nous rester ensemble ? répétai-je en me redressant.

— Qu’est-ce qui pourrait nous en empêcher ?

Alexander me prit par la main. Sans grand enthousiasme, je le laissai m’entraîner hors du manoir puis en direction de ma maison. J’avais l’impression d’être une gamine à Disney World à l’heure de la fermeture.

L’atmosphère nocturne de Dullsville semblait plus fraîche, le ciel plus clair et l’herbe humide plus cassante que jamais.

— De quoi Jagger veut-il se venger ?

— C’est une longue histoire, répondit-il dans un bâillement.

Alexander paraissait pressé d’oublier le passé. Nos doigts s’entrelacèrent et nous marchâmes côte à côte. Malheureusement pour lui, j’étais trop curieuse.

— J’ai toute la nuit. Et toi, tu as jusqu’au lever du jour.

— Tu as raison, acquiesça-t-il comme nous arpentions les rues de Dullsville. C’est à cause d’une

promesse que je n’ai jamais faite.

— Une promesse ?

— La promesse de choisir une fille pour l’éternité.

— Quelle fille ?

— La jumelle de Jagger : Luna.

— Il a une jumelle ?

Alexander opina du chef.

— Alors qui a fait cette promesse ? demandai-je à voix haute.

— Mes parents, l’année où nous sommes nés tous les trois.

— Un mariage arrangé ?

— C’est plus qu’un simple mariage.

— Et pourquoi Luna ?

— À sa naissance, il fut dit qu’elle ne réagissait pas aux ténèbres, qu’elle se nourrissait de lumière. Elle refusait de boire autre chose que du lait. Désespérés, ses parents l’ont emmenée voir un médecin de notre monde qui l’a déclarée « humaine ».

Je ris. Alexander, pour sa part, ne trouvait pas cela drôle.

— C’est juste que je trouve ça un peu bizarre, dis-je tandis que nous tournions au coin de la rue.

— En tout cas, ça n’a pas beaucoup amusé les Maxwell. Ils étaient même complètement anéantis. Luna

devait vivre le jour, alors que sa famille ne sortait que la nuit. Jagger et elle ne sont jamais devenus proches. À l’époque de l’arrangement, ma famille et la leur étaient très liées. Il fut convenu que nous nous unirions pour l’éternité le jour de nos dix-huit ans pour lui assurer une place dans le monde des vampires.

— Que s’est-il passé ? demandai-je comme nous longions la forêt d’Oakley en marchant dans l’herbe.

— Ma famille a beaucoup voyagé et nous nous sommes éloignés. Luna et moi vivions dans des mondes

différents. On ne s’est presque jamais rencontrés. Alors, le jour de la cérémonie est arrivé. Elle ne me connaissait pas et était condamnée à passer l’éternité avec moi.

— Tu es plutôt mignon, le taquinai-je. Et ensuite ?

— Au moment de l’embrasser pour sceller notre union, je lui ai fait un baiser d’adieu.

— Ça n’a pas dû être facile pour toi ; tu es quand même un vampire, murmurai-je.

— J’ai fait ça pour nous deux. Bien sûr, les Maxwell n’ont pas aimé. De leur point de vue, j’avais éconduit leur fille et offensé leur famille. Ils étaient indignés. Mes parents ont immédiatement organisé ma fuite avec Jameson. Voilà comment je me suis retrouvé dans le manoir de ma grand-mère.

— Waouh ! Il t’a fallu beaucoup de courage pour écouter ton cœur et te dresser contre toute la

communauté des vampires. Sans compter que tu as été contraint de quitter la Roumanie.

— Quand j’ai vu cette beauté aux cheveux noirs de jais le soir d’Halloween, j’ai compris que je préférais attendre une éternité pour avoir la chance de la revoir, plutôt que de passer mon existence avec

quelqu’un que je n’aimerais pas.

Nous arrivâmes devant la porte de ma maison. Alexander m’embrassa longuement pour me souhaiter

bonne nuit.

— Demain, après le coucher du soleil, lui rappelai-je.

— Et pas une seconde plus tard.

Il me fit « au revoir » de la main tandis que j’ouvrais la porte. J’entrai et me retournai pour lui faire signe aussi, mais il avait déjà disparu, comme je m’y attendais.

1. Hipster signifiant « pantalon taille basse ». (NdT) Stephanie Favry <favrym@gmail.com>

customer 38652 at Wed Jul 20 08:12:04 +0200 2011

 •14•

Le défi

— Il est minuit passé, me fit remarquer papa qui regardait le sport à la télé.

J’avais pourtant fait mon possible pour me faufiler dans son dos sans être entendue…

— Papa, j’ai seize ans, et c’est le week-end.

— Oui, mais ceci est…, commença-t-il, sévère.

— Ta maison, je sais. Je suis ta fille, et tant que je vivrai ici je devrai respecter tes règles.

— Bon, je vois que tu as quand même retenu la leçon.

— Il faut dire que tu me la répètes depuis que j’ai deux ans.

— Forcément, puisque tu fais le mur depuis que tu sais marcher.

— Je suis désolée, je ne recommencerai pas.

Je lui tendis son soda posé sur la table basse et lui souhaitai une bonne nuit.

— Je suis content que tu te sois bien amusée chez tante Libby, mais je suis également heureux que tu sois rentrée.

— Moi aussi, papa. Moi aussi.

Épuisée, je me jetai sur mon lit sans prendre la peine de retirer mes vêtements trempés de pluie.

J’éteignis ma lampe de chevet « Edward aux mains d’argent » et me léchai les lèvres pour sentir le goût persistant du baiser d’Alexander. Je serrai dans mes bras ma peluche de Mickey Malice et regrettai

l’absence de mon petit ami. Je me tournai et me retournai, impatiente d’être au lendemain soir.

Quelques instants plus tard, je sentis une présence dans la nuit. Je regardai autour de moi, mais seuls les meubles projetaient leur ombre dans ma chambre. Je vérifiai sous mon lit ; impossible de fourrer ne serait-ce qu’une chauve-souris dans le fatras que j’avais accumulé là-dessous. J’ouvris mon placard mais n’y trouvai que des vêtements suspendus à des cintres ou en boule par terre. Je me rapprochai

doucement de ma fenêtre et tirai le rideau pour regarder dans le jardin.

— Alexander ? (Une silhouette sombre s’éloignait en marchant de la maison.) Bonne nuit, mon amour,

dis-je en pressant la paume de ma main contre la vitre.

Je retournai au lit et m’endormis.

Le lendemain matin, je me réveillai en sursaut. Les événements de la veille me faisaient l’effet d’un rêve.

Toutefois, mes vêtements séchés et raidis me ramenèrent à la réalité.

— Tu portes les mêmes vêtements qu’hier ? s’étonna maman en me voyant débarquer dans la cuisine.

On ne vous parle pas d’hygiène en cours de biologie ?

Je frottai mes yeux hagards et titubai jusqu’à la salle de bains. Je me déshabillai et entrai dans la cabine de douche.

L’eau chaude ruissela sur ma peau pâle. Le vernis noir de mes doigts et de mes orteils contrastait avec la blancheur des carreaux et du bac.

J’étais de retour à Dullsville et Alexander avait repris possession du manoir. Nous allions enfin pouvoir vivre ensemble. Sauf que mon petit ami était un vampire et que sa Némésis était venue le chercher.

Dullsville ne méritait plus sa réputation de ville ennuyeuse.

Ma vie avait radicalement changé en quelques jours seulement. J’avais vécu seize années d’une vie

monotone, seize années durant lesquelles mon plus grand problème avait été de trouver du vernis noir dans une ville pastel.

Le soleil brillait sur Dullsville et Alexander dormait paisiblement chez lui. Nous ne pourrions jamais faire des balades en vélo l’après-midi, ni nous donner rendez-vous après le lycée, ni traîner ensemble le week-end.

J’avais du mal à imaginer que nous ne pourrions jamais partager une journée comme celle-ci tous les deux. Je commençais à douter de ma capacité à me satisfaire de ce nouveau monde.

— C’était génial ! Tiens, je t’ai acheté un petit cadeau, lançai-je à Becky comme nous monopolisions les balançoires du parc Evans.

Elle déballa son journal intime « Hello Kitty ».

— Cool ! Merci !

— Ils ont des magasins super ! Et je suis allée dans un endroit qui s’appelle le Cercueil Club. Et j’ai rencontré un type bizarre.

— C’est vrai ? Matt et moi sommes juste allés au cinéma.

— Si je te dis un secret, un mégasecret de la mort, tu me promets de ne le révéler à personne ?

— Même pas à Matt ?

Matt, Matt, Matt ! Qui se souciait de Matt alors que je m’apprêtais à lui parler de ma rencontre avec Jagger et de la véritable nature d’Alexander.

— Pourquoi me parles-tu de Matt ? J’ai la plus grande nouvelle de l’univers à t’apprendre !

— Toi, tu parles bien d’Alexander à longueur de journée ! aboya-t-elle. (Ses lèvres de porcelaine

s’empourprèrent.) Je t’écoute tout le temps, moi. Ce n’est pas parce que tu es partie et que tu t’es trop amusée que, moi, je me suis ennuyée.

La réaction de Becky me surprit. Elle ne sortait avec Matt que depuis quelques jours, mais, si ses

sentiments pour lui étaient moitié moins intenses que ceux que j’avais pour Alexander, alors je ne

pouvais que comprendre sa colère. Becky avait toujours été si effacée. Désormais, elle avait trouvé son prince charmant et elle avait confiance en elle. Notre relation avait changé. Jusque-là, on avait toujours été seules, toutes les deux.

— Bien, dis-je à contrecœur. Tu as raison. Je suis heureuse que tu sortes avec Matt. Tu es une fille géniale et tu mérites d’avoir un petit ami à la hauteur.

— Merci, Raven. Alors, qu’est-ce que tu voulais me dire ?

Je fis une pause et me demandai si elle serait capable d’encaisser la nouvelle.

— Matt va venir ?

Elle hocha la tête.

— Il est juste derrière toi.

J’avais ma réponse.

— Alors, madame la monstresse, comment va monsieur le monstre ? me demanda une voix masculine

comme je quittais le parc.

Je me retournai pour découvrir Trevor en tenue rouge et blanc de footballeur.

— Je croyais que j’en avais terminé avec toi. Tu comptes me harceler toute ma vie ?

— Je te harcèlerai tant que tu ne porteras que du noir. Alors, vous nous avez fait des petits bébés monstres ? demanda-t-il.

— Non, mais quand on se sera décidés, on en appellera un comme toi. (Je m’éloignai, mais Trevor me

suivit.) Comment est-ce que tu fais ? Tu joues au foot, tu dépenses l’argent de ton père, tu ennuies tout le monde… Tout ça en même temps ?

— Je pourrais faire un peu plus que t’ennuyer, si tu me laissais t’approcher, dit-il, cajoleur, tout en me transperçant de son regard vert.

— Ton baratin ne fonctionne plus avec les pom-pom girls ?

Si Trevor avait effectivement été mon ennemi numéro un pendant des années, après les épreuves que

j’avais traversées dernièrement il ne me faisait pas plus d’effet qu’une mouche.

— J’ai toujours la conviction qu’il se passe des trucs louches dans ce manoir, insista-t-il.

— Laisse tomber, Trevor.

— Tu ne trouves pas ça bizarre, toi, qu’on n’ait jamais vu Alexander dehors en plein jour ?

— Si toi, on te voyait un peu moins en plein jour, tout le monde serait plus content. Quant à Alexander, il étudie chez lui.

— Ma mère m’a dit qu’elle avait vu ce majordome bizarre chez le boucher, l’autre jour.

— Ah oui ! comme c’est étrange ! Le majordome mange ? Qui l’eût cru ?

— Il a demandé de la viande « très fraîche et saignante ».

— Tu préférerais qu’ils boivent ton sang ? le taquinai-je.

Il sursauta et s’accrocha à moi.

— Va jouer ailleurs ! lançai-je. Ta mère devrait peut-être s’occuper un peu plus de toi et cesser de colporter des ragots.

— Laisse ma mère tranquille…

— Je n’ai vraiment plus de temps à consacrer ni à ta mère ni à toi. Trouve-toi une nouvelle meilleure amie, mon vieux.

Stephanie Favry <favrym@gmail.com>

customer 38652 at Wed Jul 20 08:12:04 +0200 2011

 •15•

Cauchemar

Impatiente, j’arrivai au manoir avant le coucher du soleil. La Mercedes de Jameson était de nouveau garée dans l’allée.

Je m’assis sur les marches irrégulières de la demeure et commençai à arracher les mauvaises herbes et les pissenlits qui poussaient dans les craquelures du béton. La porte s’ouvrit en grinçant derrière moi.

Jameson m’accueillit.

— Je suis vraiment contente que vous soyez de retour, lui dis-je en serrant sa carcasse osseuse dans mes bras.

— Moi aussi, mademoiselle Raven. Le manoir ainsi que notre invitée préférée commençaient à me

manquer.

— Vous aussi, vous m’avez manqué. Et je connais une demoiselle fantastique qui a été très déçue de

vous voir partir…

— Ruby ? demanda-t-il, les yeux brillants.

— Vous allez l’appeler ?

— Après ce que je lui ai fait ? Je ne peux pas.

— Mais si ! En plus, ce n’était pas votre faute. Dites-lui que vous avez été appelé quelque part

d’urgence.

— Elle ne me pardonnera jamais. Et elle aura bien raison.

— Ruby a adoré votre bouquet. En plus, il y a une fête foraine le week-end prochain. Elle aura besoin d’un cavalier et vous d’une cavalière.

Je voyais que Jameson hésitait ; il avait très envie de revoir Ruby, mais n’était pas certain d’avoir assez de courage pour la rappeler.

Alexander descendit quatre à quatre les marches de l’escalier d’honneur. Il portait un jean noir et un tee-shirt noir « HIM ». Il m’embrassa longuement pour me souhaiter la bienvenue.

— Tu es passé me faire coucou hier soir. C’était mignon, commençai-je.

— Je ne suis pas passé…

— Ah bon ? Il y avait quelqu’un dans mon jardin.

Alexander semblait inquiet.

— Je parie que c’était Trevor, repris-je. Je l’ai croisé après le lycée. Je crois qu’il m’en veut toujours d’avoir plombé sa popularité.

— Je peux aller lui parler, si tu veux.

Je m’étais toujours défendue seule contre Trevor. Pouvoir enfin bénéficier d’un peu d’aide serait

agréable.

— Tu es mon super-héros ! m’exclamai-je en le serrant dans mes bras.

— Au fait, j’ai trouvé un endroit vraiment cool.

— Un endroit cool ? À Dullsville ?

Il me prit par la main et m’entraîna dehors, dans la rue.

— Dire que les rumeurs que Trevor a fait courir se sont révélées fondées ! Quelle ironie, quand même !

— Sur toi ou sur moi ? me taquina-t-il.

— Au début, j’ai cru que tu étais… Puis j’ai changé d’avis. Puis j’ai encore changé d’avis. Et à la fin, alors que je n’y croyais plus du tout, j’ai découvert que c’était bel et bien vrai !

— Ça devient compliqué ! Alors, j’en suis un, oui ou non ?

— Telle est la question, répondis-je en lui serrant la main.

— Je ne veux ni te perdre ni te mettre en danger.

— J’adore le danger.

Nous dépassâmes le cimetière de la ville, et je me demandai ou Alexander pouvait bien m’emmener.

— Ce n’est plus très loin, me rassura-t-il.

Avec Alexander à mes côtés, j’étais prête à marcher jusqu’en Chine. J’avais tellement de questions à lui poser ! Je ne savais pas par où commencer.

— Tu as grandi avec Jagger ?

— Nos familles étaient proches quand nous sommes nés. Je crois qu’il était jaloux de Luna. À cause de sa sœur humaine, il n’était que trop conscient de tout ce qui manquait à sa vie : l’école, le sport, les amis…

Il est plutôt chétif, mais je pense qu’il a toujours rêvé d’être un athlète comme Trevor. Dans une

certaine mesure, il me fait un peu pitié. En dehors de sa soif de vengeance, il n’a aucun moteur. Ma famille, elle, a toujours beaucoup voyagé. Mes parents étaient du genre bohèmes ; ils étaient différents des autres membres de la communauté. Nous appartenions à la branche des « vampires végétariens »,

comme on dit.

— Cool ! Mais alors, comment surviviez-vous ? Vous étiez amis avec le boucher ? plaisantai-je en me rappelant la conversation que j’avais eue avec Trevor.

— Comment le sais-tu ? me demanda-t-il, stupéfait. Certains membres de la famille ont également des relations dans les banques de sang.

— Euh… c’était juste une supposition. Mes parents aussi étaient des hippies. Ils refusaient d’avaler tout ce qui avait des yeux. Avec le temps, ils ont échangé leurs franges et leurs colliers de perles pour des vêtements Armani et des mallettes. Aujourd’hui, ils vont travailler en BMW en passant devant des

manifestants de la SPA.

— J’ai l’impression que nos parents s’entendraient bien.

— Comme nous nous entendons bien.

Alexander serra ma main un peu plus fort.

— Parfois, je me demande comment ce serait si tu me changeais. Nous resterions ensemble toutes les

nuits. Nous volerions ensemble, nous serions liés pour l’éternité.

— Je me suis aussi demandé ce qu’aurait été ma vie si j’étais né dans ton monde. Nous fréquenterions le même lycée, nous nous allongerions au soleil, nous pique-niquerions au parc. Je pourrais admirer notre reflet dans un miroir. Mes murs seraient couverts de photos de nous à la plage.

— Nous avons des rêves en commun.

— Tu es une humaine qui rêve de devenir un vampire, et moi un vampire qui rêve de devenir humain.

Je le regardai avec empathie. J’ignorais qu’il se sentait aussi seul dans son monde que moi dans le mien.

— C’est là, dit-il en désignant une vieille grange située de l’autre côté de la voie ferrée.

La bâtisse rouge avait connu des jours meilleurs. Des planches de son toit et de ses flancs devenus gris avaient disparu. On aurait dit un sourire édenté d’enfant de sept ans.

Nous passâmes dans l’encadrement de la porte. Cette dernière était d’ailleurs absente, mais les poutres qui soutenaient la structure semblaient intactes. Il y avait des enclos vides d’un côté, un fenil de l’autre.

Alexander décrocha une lanterne à gaz suspendue au mur et l’alluma. Il me prit par la main et

m’entraîna dans un coin sombre.

— On monte dans le fenil ? demandai-je d’une voix incertaine.

— Suis-moi et n’aie pas peur. Ils ne mordent pas ! ajouta-t-il dans un éclat de rire.

— De qui parles-tu ?

Je m’imaginai une famille de vampires cachée dans la grange. Peut-être des parents depuis longtemps perdus de vue.

J’agrippai fermement sa main comme il m’attirait vers un coin de la grange abandonnée. Une paire de pupilles verticales brillait dans les ténèbres. Je m’avançai dans le clair de lune et découvris une maman chat toute blanche et une ribambelle de chatons pareils à des boules de neige. Et au milieu, une toute petite chatte noire.

— Elle est comme moi ! m’exclamai-je.

— Je savais que tu l’aimerais.

— C’est la chose la plus mignonne que j’aie jamais vue ! J’aimerais tant la ramener à la maison !

poursuivis-je en m’agenouillant devant la petite famille.

— Je les ai trouvés la nuit dernière.

— Tu veux que je la garde ?

— Elle est sevrée. Et la mère ne peut pas s’occuper de tous ses bébés.

Alexander et moi nous assîmes à côté de ce magnifique spectacle et regardâmes les chatons ronronner tandis que leur mère s’endormait.

— Je suis étonnée qu’elle ne se montre pas agressive avec nous, dis-je.

— Elle a compris que nous n’étions pas là pour lui faire du mal mais pour l’aider.

— Tu es un genre de Docteur Dolittle aux dents longues, en somme.

Ma blague ne le fit pas spécialement rire.

— Alors tu le veux, ce chaton, oui ou non ?

Je hochai vigoureusement la tête.

Alexander ramassa dans ses belles mains le petit chat noir qui ressemblait à une boule de poils.

— Voilà.

Il me le donna. Jamais je n’avais vu si petit chaton. La minuscule femelle se lécha les babines et me regarda en souriant, me sembla-t-il.

— Je peux la garder ?

— Je voulais te donner quelque chose qui t’aiderait à te souvenir de moi.

— Me souvenir de toi ?

— Pour te tenir compagnie durant la journée.

— C’est trop gentil !

Je croisai le regard vert citron de mon cadeau gothique.

— Elle s’appellera Cauchemar.

Stephanie Favry <favrym@gmail.com>

customer 38652 at Wed Jul 20 08:12:04 +0200 2011

 •16•

Visiteur vampire

— Où est-ce que tu as trouvé ça ? me demanda Billy Boy lorsque je fus rentrée à la maison avec

Cauchemar.

— C’est Alexander qui me l’a offerte.

— Elle est mignonne, mais tu vas devoir la cacher. Tu sais ce que papa pense des animaux de

compagnie.

— Je sais, sauf que cette fois-ci je ne ramène pas un lézard, mais un chaton.

— Qu’est-ce que c’est que ce truc ? s’exclama papa en descendant l’escalier.

— Un cadeau d’Alexander.

— Cadeau ou pas cadeau, pas question que tu gardes ce machin.

— Paul, elle est si mignonne, intervint maman en caressant la tête de Cauchemar. Et Raven est assez grande pour s’occuper d’un chat toute seule.

— Ce n’est pas une question d’âge, rétorqua papa.

— Papa, ne t’ai-je pas prouvé en travaillant chez Armstrong Voyages que je n’étais plus une petite fille

?

Je lui mis Cauchemar sous le nez pendant qu’il réfléchissait.

— D’accord. Mais elle restera dans ta chambre. Pas question qu’elle coure sur le plan de travail ou qu’elle se fasse les griffes sur mon canapé.

— Merci, papa ! (Je lui déposai un énorme baiser sur la joue.) Maintenant, je vais te montrer ta nouvelle maison, expliquai-je à Cauchemar en montant à l’étage.

Je jetai un regard circulaire sur ma chambre. Je ne savais pas où l’installer.

— J’ai une boîte remplie de vieux vêtements datant de l’université, me proposa maman en passant la

tête dans l’embrasure de la porte. Ça lui fera un parfait petit lit. Elle est au-dessus des outils. Rapporte-la-moi, et je m’occupe de la préparer.

— Merci. (Alors que je m’apprêtais à fermer la porte derrière moi, Cauchemar fit mine de me suivre.) Je reviens tout de suite, chaton, lui dis-je en la posant au milieu de la moquette. Je vais te préparer un lit.

Les oreilles de Cauchemar se dressèrent, et elle se tourna vers la fenêtre. Soudain, elle sauta sur ma chaise, puis sur mon bureau et regarda dehors en sifflant. Je la soulevai et la posai sur le lit.

— Je reviens. En attendant, tu peux dormir ici.

Le temps que j’atteigne la porte, elle m’avait rattrapée. Elle fixait sur moi ses petits yeux verts, feulait et me donnait des coups de patte dans les bottes. Je la ramassai.

— Maman revient.

Je l’embrassai sur la truffe, la reposai par terre et refermai vite la porte. Je l’entendis gratter le battant en bois tandis que je redescendais.

Je courus dans le garage situé à l’extrémité de notre allée et montai sur la caisse à outils de papa pour attraper la boîte dont avait parlé maman. Les criquets chantaient dans le jardin.

Soudain, j’entendis bruire les feuilles de l’arbre qui poussait devant ma fenêtre. Je me figeai.

Le bruit s’accentua. Peut-être était-ce un écureuil ? Comme j’avais croisé Trevor la veille, je me dis aussi qu’il pouvait être en train d’accrocher du papier-toilette à ma fenêtre.

J’éteignis la lumière du garage et me dirigeai vers l’arbre sur la pointe des pieds. Les feuilles avaient cessé de bouger. Ce n’était pas un oiseau. Ni un écureuil. Ni un sportif.

Alors que je m’apprêtais à retourner dans le garage, je me retrouvai nez à nez avec Jagger et sursautai.

— Qu’est-ce que tu fais ici ?

— Je voulais juste te voir.

— Je croyais que tu étais retourné en Roumanie, dis-je en reculant.

— J’espérais que tu m’accompagnerais.

— Alexander m’a dit que votre dispute était terminée et que tu étais parti pour de bon.

— C’est pour ça que tu garderas ce que tu sais pour toi. Autrement, la sécurité de Sterling et la tienne, mais aussi celle de chaque habitant de cette ville, risquent d’être compromises.

— Toute la ville ?

— Ne me tente pas, poursuivit-il en se léchant les lèvres. Je te laisse imaginer ce qui arriverait si les gens apprenaient qu’un de leurs voisins est un vampire et qu’il sort avec une fille d’ici.

Je me figeai. Je repensai à la facilité avec laquelle Trevor avait fait courir les plus folles rumeurs, aux ragots, aux graffitis. Personne ne pouvait prédire comment la population réagirait si elle apprenait la véritable nature d’Alexander.

— D’accord, je ne dirai rien, mais tu dois partir sur-le-champ !

Jagger se rapprocha de moi.

— Pas question que je retourne au cimetière avec toi, protestai-je en faisant un pas en arrière. S’il le faut, je n’hésiterai pas à crier. Mon père est à l’intérieur et il est avocat.

— Ce ne sera pas nécessaire. Pourquoi passer ta vie cloîtrée dans un manoir avec un artiste

hypersensible obsédé par ses croûtes, alors que je t’offre la possibilité de découvrir le monde avec moi ?

— Je ne découvrirai rien avec toi !

— Remarque, tu peux aussi me persuader de rester en ville. Je commence à me plaire, ici.

— Je ne veux plus te voir ! Cette dispute avec Alexander est terminée. Rentre chez toi, maintenant.

— Une dispute ? J’ai d’autres choses à l’esprit en ce moment. Alexander est peut-être capable de

refréner sa véritable nature, mais ce n’est pas mon cas.

Son regard vairon me transperça. Je détournai aussitôt les yeux de peur d’être de nouveau prise de

vertiges. Il se pencha sur moi.

— Raven ! appela Billy Boy depuis la porte de derrière.

Mon frère descendit l’escalier en courant, Cauchemar dans les mains. Jagger se précipita dans les

ténèbres.

— Billy Boy ! Rentre tout de suite ! Vite ! criai-je en courant en me précipitant à sa rencontre.

— Tu en mets du temps. Cauchemar nous fait une crise de panique. Elle ne cesse pas de gratter ta porte.

Je me plantai devant lui et fis volte-face pour le protéger.

Le jardin était désert ; Jagger était parti.

J’entraînai Billy Boy à l’intérieur et fermai la porte à clé.

— Je n’ai jamais été si heureuse de te voir ! m’exclamai-je en serrant dans mes bras mon petit frère, qui tenait toujours Cauchemar dans ses mains.

— Qu’est-ce qui te prend ? demanda-t-il en me repoussant comme si j’avais des poux.

— J’ai cru voir le croque-mitaine.

— Tu regardes trop de films d’horreur.

— Parfois, j’ai même l’impression de jouer dedans…

Stephanie Favry <favrym@gmail.com>

customer 38652 at Wed Jul 20 08:12:04 +0200 2011

 •17•

La goule du lycée

Autant j’avais toujours détesté reprendre l’école après les vacances de printemps, autant j’étais

heureuse de pouvoir penser à autre chose qu’à Jagger.

Le temps de cette courte période de vacances, j’étais devenue une personne différente, comme si cela ne me suffisait pas d’être la seule fille gothique de cette ville peuplée de réactionnaires. Je ne parvenais pas à me concentrer en classe, sachant que j’étais seule, confrontée à un monde secret de vampires.

Mes camarades de classe continuaient de faire semblant de s’intéresser à leurs manuels en attendant le prochain match de football, tandis que je griffonnais dans mon journal pour patienter jusqu’au coucher du soleil.

J’étais toujours une marginale, même si mes camarades m’étaient reconnaissants d’avoir fait tomber

Trevor de son trône. On ne me tapait pas dans la main dans les couloirs, on ne m’invitait à aucune fête, mais on me cédait volontiers la place à la fontaine à eau.

— C’est vraiment dommage qu’Alexander ne soit pas inscrit au lycée, regretta Becky comme nous

montions dans les gradins du terrain de baseball. On aurait pu déjeuner ensemble tous les quatre.

— Ouais, ç’aurait été génial.

— On devrait quand même faire quelque chose ensemble, insista-t-elle.

— On pourrait aller au drive-in, proposa Matt en gravissant les marches derrière moi. Ils passent

 Cercueil Blues, ce soir. Les tickets sont à moitié prix pour les clients déguisés.

— Cool ! J’ai toujours rêvé de le voir sur grand écran. Je suis sûre qu’Alexander sera intéressé.

— Je vais enfin voir ce qui arrive à Jenny ! s’enthousiasma Becky. Je pourrais m’habiller en vampire !

— Et porter des dents en plastique ! ajoutai-je.

Trevor arriva sur le terrain accompagné de ses groupies. Il regarda Matt, qui s’asseyait à côté de Becky.

Trevor m’avait harcelée pendant des années et je le trouvais vraiment pathétique ; toutefois, je ne pouvais m’empêcher de ressentir de la pitié pour lui. Surtout à présent qu’il n’avait même plus Matt. Je me tournai vers celui-ci au moment où il proposait son sandwich à sa petite amie.

— Je suis heureuse que tu aies profité du mercato pour intégrer notre équipe, dis-je à Matt, qui referma son sac en papier kraft et me gratifia d’un sourire chaleureux.

Après les cours, Becky et moi fouillâmes dans mon placard à la recherche de vêtements à porter au

drive-in.

— Wouah ! tu as vraiment beaucoup de noir, lança-t-elle en contemplant les dizaines de tee-shirts et de jupes que je venais de jeter sur le lit.

Becky essaya des collants noirs, une minijupe noire et un chemisier en dentelle noire.

— C’est parfait. Tu peux intégrer le gang des vampires qui essaient de convertir Jenny. À moi de choisir un déguisement, maintenant.

Maman gara son 4 x 4 dans l’allée. Becky et moi nous précipitâmes pour lui ouvrir la porte de derrière.

— Je pourrais avoir une avance sur mon argent de poche ? lui demandai-je immédiatement.

— Du calme, du calme. Tu ne dis plus bonjour, maintenant ?

— Bonjour. Bon, je peux avoir une avance ?

— J’espère que tu n’as pas encore enchéri sur un grille-pain « Hello Batty » sur eBay. Je croyais que nous avions été clairs…

— Je veux me teindre les cheveux en blond.

— En blond ? répéta-t-elle, choquée. Tu ne vas tout de même pas ruiner cette magnifique couleur noire

?

— J’ai besoin d’avoir les cheveux blonds pour que mon costume soit réussi.

— Pourquoi, tu joues dans une pièce ?

— En quelque sorte.

— À l’école ?

— Non, mais j’ai besoin de ton aide.

— Eh bien, il y avait plusieurs perruques dans le carton que j’ai vidé pour Cauchemar. Il y en a une auburn, peut-être une blonde, aussi…

— Tu me les montres ? la suppliai-je.

À contrecœur, maman posa son sac sur la table de la cuisine et se dirigea vers sa chambre. Becky et moi lui emboîtâmes le pas.

Elle fouilla dans un vieux sac Harrod’s.

— La voilà ! s’exclama-t-elle comme si elle avait déterré un trésor. (Elle me tendit une perruque blonde ébouriffée.) Je la portais à l’université. Ton père adorait !

Je levai les yeux au ciel.

— Il me faut aussi une robe blanche, avouai-je.

Elle me regarda d’un air satisfait, comme si sa fille rebelle demandait enfin à lui emprunter son collier de perles.

— Je vais voir ce que je peux faire ! répondit-elle avec enthousiasme. (Elle sortit de la boîte un vieux jean décoloré orné de strass.) Dire que j’ai porté ça dans le temps ! poursuivit-elle en le tenant par-dessus sa jupe plissée Ann Taylor. Sinon, j’ai un chemisier blanc. Ah ! et voilà une jupe à œillets blanche.

— Parfait.

Maman me colla la perruque sur la tête et tint les vêtements devant moi.

— J’ai l’impression de contempler une version plus jeune de moi-même, dit-elle avec une pointe de

nostalgie.

Je jetai la jupe et le chemisier dans la machine à laver et retournai dans ma chambre avec Becky.

— On va tout déchirer ! lançai-je. Mais il nous manque encore un détail pour que tout soit parfait.

Je fouillai dans ma commode, mes étagères et les boîtes sous mon lit.

Halloween était passé depuis des mois et, dans une ville comme Dullsville, il était plus facile de trouver un faux sac Prada que des dents de vampire en plastique.

Frustrée, je frappai à la porte de Billy Boy. Il l’entrouvrit et sortit sa tête de Charlie Brown dans l’embrasure. J’aperçus Henry, qui était en train de taper à l’ordinateur de mon frère.

— C’est toi qui as pris mes dents de vampire ? l’accusai-je.

— Qu’est-ce que tu veux que je fasse de ta salive répugnante ? lâcha-t-il en essayant de refermer sa porte.

— Je ne les retrouve pas et j’en ai vraiment besoin pour ce soir, insistai-je en poussant.

Henry se précipita vers nous.

— Moi, j’en ai ! proposa-t-il. Et elles n’ont jamais servi.

Henry et Billy Boy roulaient sur leurs vélos respectifs, tandis que Becky et moi les suivions sur le mien. À

nous quatre, nous offrions un bien singulier spectacle : deux copines gothiques suivant deux jeunes nerds…

Nous laissâmes les vélos dans l’allée d’Henry pour entrer dans la vaste demeure coloniale dotée de cinq chambres à coucher.

Une domestique occupée à plier du linge nous salua. Nous gravîmes un énorme et sublime escalier

d’honneur en bois et nous retrouvâmes devant la chambre d’Henry. Sur sa porte était suspendu un

panneau « INTERDIT AUX SNOBS ».

— J’aime beaucoup, dis-je.

Il y avait un paillasson noir et spongieux au sol et un million de verrous tout autour de la porte.

— Tu caches quoi, à l’intérieur ? Les recettes secrètes de la cantine ? demandai-je.

Après avoir ouvert tous les verrous, il posa le pied sur le paillasson, et la porte s’entrebâilla

automatiquement.

Henry avait une mezzanine et, en dessous, un ordinateur bleu métallisé. Le plafond était constellé

d’étoiles, reproduisant sans doute la carte du ciel… Notre système solaire pendillait sous le ventilateur.

Un télescope trônait devant la fenêtre.

Il fit glisser les portes du placard de l’entrée, révélant des piles de boîtes en plastique transparent bien rangées.

— C’est 5 dollars l’échantillon, annonça Henry en les désignant du doigt.

Chaque boîte était marquée d’une étiquette : « ACNÉ », « SANG », « PUSTULES », « VOMIS »,

« CROÛTES ».

— Qui a envie de davantage de pustules ? demandai-je.

— J’ai des odeurs, aussi, ajouta-t-il en ouvrant un bécher et en me le mettant sous le nez.

— Beurk ! ça sent comme notre salle de bains quand Billy Boy l’a utilisée.

— La ferme !

— J’aimerais bien mettre ça sur la chaise de Mme Louis, un jour, poursuivit fièrement Henry. Regarde un peu ! Tout est classé par ordre alphabétique.

— Ça ne m’étonne vraiment pas de toi.

Becky et moi lui donnâmes l’argent et remplîmes nos poches de surprises abominables.

Lorsque nous eûmes fini, Henry me présenta une boîte qu’il tenait comme s’il s’agissait du Saint-Graal. Il en souleva le couvercle, révélant deux répliques de dentures humaines aux canines pointues.

— Avec la colle, ça fera 7 dollars.

Je n’en avais que six en poche.

— Cinq dollars plus un chewing-gum, proposai-je.

— Six, plus un Photomaton de toi, me contra-t-il.

Je le regardai durement, puis me tournai vers Becky.

— Mais tu me l’as dédicacée ! protesta-t-elle.

— S’il te plaît, la suppliai-je en lui lançant un regard de chien battu.

Elle ouvrit son portefeuille et tendit la photo à Henry.

Je lui donnai l’argent et tournai les talons pour ne pas lui laisser le temps de changer d’avis.

Alors que je m’apprêtais à sortir pour rejoindre Alexander, je trouvai mes parents dans la cuisine, occupés à régler des factures.

— Je vais avoir un tout petit peu de retard, ce soir, les prévins-je.

— Tu as classe, demain, rétorqua maman.

— Je sais, mais nous allons au drive-in, poursuivis-je dans un sourire.

— Pourquoi n’attendez-vous pas le week-end ?

— Parce que, ce soir, ceux qui viennent déguisés paient moitié prix. Becky et Matt viennent aussi.

— Becky ? s’étonna maman.

— Oui, ma petite Becky. Ce sera notre première sortie à quatre. En plus, j’ai déjà fait mes devoirs et nous avons un remplaçant demain matin en première heure.

— On dirait que tu as tout prévu, dit papa.

— Je ferai la vaisselle toute la semaine, promis-je à maman. Et, papa, je laverai la voiture.

— La dernière fois que tu l’as lavée, tu as collé des stickers « Wicked Wiccas » dessus.

— Du plus bel effet, avoue-le.

— Et la dernière fois que tu as fait la vaisselle, tu as cassé la théière de mamie, se rappela ma mère.

— Très bien, alors marché conclu : vous me laissez sortir ce soir et vous évitez les ennuis en vous chargeant vous-mêmes de vos corvées.

— Je crois qu’on vient de se faire avoir…, dit papa comme je me précipitai vers la porte. En tout cas, n’oublie pas de rendre cette perruque blonde à ta mère. Elle y tient.

Je jetai mon sac à dos empli d’accessoires « Cercueil Blues » sur mon épaule et attrapai un pot d’ail déshydraté dans la cuisine. Je le serrai dans ma main comme s’il s’agissait d’une bombe lacrymogène et pris la direction du manoir. Je voulais pouvoir me défendre si Jagger me sautait dessus.

Je tournai vers Benson Hill et sentis immédiatement une présence familière. Un buisson bougea ; des mèches blondes dépassaient au-dessus des feuilles. Je pris une profonde inspiration, décapsulai le pot d’ail déshydraté et le jetai dans le buisson.

— Aïe ! cria une voix masculine.

Trevor sauta de derrière le buisson en se tenant le front.

— Qu’est-ce que tu fais ici ? hurlai-je.

— Je voulais juste te faire peur, répondit-il en frottant sa bosse.

— Tu n’as pas besoin de te cacher ; ton visage ferait peur à Frankenstein lui-même.

Je ramassai le pot d’ail sur le trottoir et le rangeai dans mon sac, puis je me remis en marche et me dirigeai vers le portail, suivie de près par Trevor.

— Je n’ai pas de temps à te consacrer, je vais au drive-in, lui expliquai-je en me glissant dans le jardin de la demeure.

— Tu as un bon bras droit. Tu devrais faire un essai dans l’équipe de baseball. Et dis à ton petit ami qu’il peut présenter sa candidature lui aussi. Ils ont besoin d’une mascotte !

Je laissai Trevor et remontai l’allée qui conduisait au manoir. Soudain, je l’entendis discuter avec quelqu’un. Je regardai par-dessus mon épaule et vis ma Némésis, de dos, à côté d’un type aux cheveux blancs.

Je me figeai. Jagger et Trevor ? Ces deux-là formaient un duo dangereux.

Je revins discrètement sur mes pas et me cachai derrière un buisson tout près du portail en fer forgé.

— Eh ! fais un peu attention, mec ! se plaignait Trevor.

Il venait sans doute de heurter Jagger, car la rue était très faiblement éclairée.

J’imaginai sa réaction en découvrant ce type à la peau pâle, tatoué, piercé de partout, marchant seul dans la nuit. Allait-il le frapper ou bien prendre ses jambes à son cou ?

— Désolé, dit Jagger d’un ton calme. Je ne t’avais pas vu arriver. Il fait vraiment sombre, ici, ajouta-t-il en piétinant.

— Ouais, je suis sûr que les Sterling ont fait exprès d’endommager tous les lampadaires du quartier.

Jagger rit.

— Cette fille avec qui tu te promenais, c’est ta petite amie ?

— Raven ? Mon cauchemar, tu veux dire. Non, elle sort avec le mec qui habite ce manoir. Mais, je ne me souviens pas de t’avoir déjà vu…, remarqua Trevor en plissant les yeux.

— Je suis de passage. Je suis un ami de Sterling.

— Un ami ? Je croyais qu’il n’en avait pas ! Tu ferais mieux de l’attraper avant qu’ils partent pour le drive-in.

— Le drive-in ?

— Ouais. Il est construit sur un ancien cimetière, chuchota Trevor comme s’il révélait un secret. J’ai entendu dire que, tard la nuit, on y voyait parfois des fantômes manger du pop-corn.

— Un ancien cimetière ? répéta Jagger. Parfait.

— Parfait pour quoi ?

— Euh… pour une initiation, bégaya Jagger. C’est pour un club très privé… Peut-être que tu pourrais en faire partie, un de ces jours.

— Non, merci. Le football me prend tout mon temps libre. Sterling n’a pas l’air du genre à appartenir à un club…

— Eh bien, si, justement. Il me reste juste à persuader Raven de l’y rejoindre. Je crois que je vais les attendre là-bas. Tu peux me montrer dans quelle direction il se trouve ?

— Suis-moi, répondit le nouvel allié de Jagger. C’est sur la route du stade.

Incrédule et bouche bée, je les regardai s’éloigner.

Jagger avait l’intention de sceller un pacte, ce soir, au drive-in, et il voulait que je devienne sa promise !

Il me fallait un plan d’action, et vite.

Je pris une profonde inspiration et essayai de réfléchir. Si j’annulais notre soirée à quatre, Jagger risquait de venir me chercher à la maison et de mettre toute ma famille en danger.

Je n’avais plus tellement le temps d’élaborer une stratégie pour tenir Jagger à distance et éviter de finir dans son assiette ce soir. Alexander et moi étions-nous condamnés à ne jamais pouvoir regarder un film ensemble ? Un film comme Cercueil Blues, qui reflétait ma présente situation, une histoire dans laquelle le vampire Vladimir Livingstone tentait de sauver l’innocente et ingénue mortelle nommée Jenny des

ténèbres insondables des enfers.

Alors j’eus une idée.

Jagger voulait profiter de la séance de ce soir pour faire de moi sa femme vampire attitrée ? Il n’y avait qu’une manière de contrecarrer ses plans : lier mon destin à celui d’un autre avant qu’il intervienne.

Stephanie Favry <favrym@gmail.com>

customer 38652 at Wed Jul 20 08:12:04 +0200 2011

 •18•

 Cercueil Blues

— Sans miroir, ce n’est vraiment pas facile, me plaignis-je en essayant de coller maladroitement mes dents de vampire dans la chambre d’Alexander, tandis que les haut-parleurs crachaient la bande

originale de Cercueil Blues. Elles ne sont pas de travers ? lui demandai-je en le gratifiant d’un sourire sexy.

— Waouh ! s’exclama-t-il, impressionné. Tu es sûre qu’elles sont en plastique ? (Il les effleura du bout des doigts.) Elles ont vraiment l’air authentiques.

— Fais attention, la colle n’est pas sèche !

— Pourquoi es-tu si nerveuse ? Ce n’est qu’un film, après tout.

— Eh bien, non, justement… J’ai quelque chose à te dire, mais promets-moi de ne pas te mettre en

colère.

— D’accord. Tu veux me parler d’un autre garçon ?

— Oui, mais pas de la façon dont tu l’entends. Jagger est toujours à Dullsville.

— Comment le sais-tu ? demanda-t-il, choqué.

— Je viens de le croiser, avouai-je.

— Où ?

— Devant le manoir, avec Trevor.

— Trevor ? C’est la dernière personne à qui il devrait parler.

— Euh… j’ai aussi vu Jagger la nuit dernière, dans mon jardin. Il a menacé de révéler à tout le monde ta véritable nature si je te le disais.

— Il est venu chez toi ? s’emporta-t-il. Il t’a fait du mal ?

— Non, le rassurai-je. Mais il en a l’intention. Ce soir. Au drive-in. Trevor lui a dit que le cinéma avait été construit sur un sol sacré, et Jagger l’a persuadé de lui montrer où il se trouvait. Avant, Jagger me voulait pour se venger de toi. Maintenant, j’ai l’impression qu’il me veut vraiment pour lui. À moins que

quelqu’un le devance…

— Mais…

— Ce quelqu’un, ça peut être toi.

— Mais ça veut dire que…

— Oui, comme Vladimir avec Jenny, dans le film. Ce sera tellement romantique.

— Je ne sais pas si je pourrai.

— Il le faudra bien. Nous n’avons pas le choix.

Je l’embrassai pour le rassurer.

— Tout se passera bien. Fais-moi confiance. (Je redonnai du volume à mes cheveux et tournai sur moi-même.) Qu’est-ce que tu en penses ?

— Je te trouve jolie en blonde, répondit-il sans me regarder.

— Tu ressembles à Vladimir, le complimentai-je en époussetant son costume noir et en lissant sa cape.

— Et toi à Jenny.

— Attends, il faut que je voie ça.

J’attrapai mon sac sur son lit et l’ouvris pour prendre le miroir pliant de Ruby.

Alexander porta subitement les mains à son ventre.

— Je ne me sens pas très bien.

— Tu es nerveux, c’est tout. Je te promets que tout se passera bien.

— Je ne suis pas sûr de…

— Attends une seconde, dis-je en fouillant dans mon sac à la recherche d’un bonbon à la menthe.

— Qu’est-ce que c’est ? demanda-t-il, dégoûté, lorsque je le lui proposai.

— C’est juste un bonbon à la menthe, répondis-je. Vous n’en avez pas en Roumanie ? Ça calme

l’estomac.

— Éloigne ça de moi, lança-t-il dans un mouvement de recul.

Alors, une odeur étrange provenant de l’intérieur de mon sac atteignit mes narines.

Je plongeai la main à l’intérieur et trouvai l’origine du malaise d’Alexander sous mon portefeuille et tout un tas de mouchoirs en papier.

— Oh ! non ! c’est mon ail déshydraté ! expliquai-je en lui brandissant sous le nez le pot dont le

couvercle s’était ouvert.

— Jette ça ! s’écria-t-il en se tenant l’estomac.

— Je suis désolée ! bredouillai-je en reculant maladroitement.

— Plus loin, plus loin ! Dans l’Utah, ce sera parfait !

— Je ne voulais pas…

Son visage déjà pâle devenait encore plus blanc à chaque inspiration qu’il prenait.

J’ouvris la fenêtre et jetai le pot en plastique dans la nuit aussi loin que je le pus.

Alexander continuait à reculer ; sa respiration devenait de plus en plus lourde.

— S’il le faut, je jette aussi mon sac !

Il avait tellement de mal à respirer qu’il ne pouvait pas répondre.

— Jameson ! appelai-je, mais la musique était beaucoup trop forte pour qu’il m’entende. (Je me

précipitai hors de la chambre et descendis le petit escalier en bois.) Jameson ! criai-je. Jameson !

Comme je n’entendis pas le moindre bruit en parcourant le premier étage, je descendis les marches de l’escalier d’honneur quatre à quatre. Pourquoi vivait-il dans une si grande maison ?

J’ouvris à la volée la porte de la cuisine et trouvai Jameson occupé à mettre des assiettes dans le lave-vaisselle.

— Alexander ! Il a été exposé à de l’ail ! Il faut appeler les urgences !

Les yeux de Jameson s’étrécirent encore plus que d’habitude, ce qui en dit long sur la gravité de la situation. Puis il se ressaisit et ouvrit un placard.

Posé sur une étagère, l’antidote. Jameson me tendit la seringue.

— Vous devez la lui planter dans la cuisse, m’ordonna-t-il.

— Je dois… ?

— Mademoiselle Raven, le temps que j’arrive là-haut, il sera peut-être trop tard.

Je pris la seringue dans sa main fine et osseuse et je courus.

Mon cœur battait la chamade comme j’escaladai l’escalier d’honneur, effrayée à l’idée de ne pas être assez rapide.

Je me précipitai dans la chambre et le trouvai étendu sur son lit, la peau presque bleue, le regard de plus en plus vide. Sa respiration était superficielle et rapide.

Une scène de Pulp Fiction me revint en mémoire. John Travolta prenait son élan et enfonçait une seringue dans le cœur inerte d’Uma Thurman. Je me demandai si j’aurais ce courage.

Je posai une main tremblante sur la cuisse d’Alexander et levai l’aiguille.

— Un. Deux. Trois.

Je me mordis la lèvre et lui fis l’injection.

J’attendis, mais Alexander ne bougea pas. Combien de temps avant que l’antidote fasse effet ? Était-il déjà trop tard ?

— Alexander ! Dis quelque chose ! Je t’en prie !

Soudain, il s’assit, rigide, les yeux grands ouverts. Il prit une profonde inspiration, comme s’il inspirait tout l’oxygène de la pièce.

Puis, il expira, et son corps tout entier se détendit.

Il me regarda d’un air las.

— Tu te sens bien ? demandai-je. Je ne voulais pas…

— J’ai besoin d’un peu de…, essaya-t-il de dire.

— De sang ? m’inquiétai-je.

— Non. D’eau.

Au même moment, Jameson entra dans la chambre, un verre d’eau à la main.

Je portai le verre à ses lèvres, et Alexander le but d’une traite, chaque gorgée redonnant un peu de vie à ses yeux.

— Tu as presque recouvré ta pâleur originelle, commentai-je, soulagée.

Jameson et moi lâchâmes un soupir en voyant Alexander récupérer.

— Pourquoi avais-tu cet ail sur toi ? me demanda-t-il enfin.

— Pour le cas où Jagger m’aurait de nouveau rendu visite.

— Jagger ? s’alarma Jameson. Il est ici ?

Alexander et moi hochâmes la tête.

— Dans ce cas, nous devrions peut-être partir, non ? Et Mlle Raven ? Est-elle en sécurité ?

J’agrippai la main d’Alexander.

— Batman m’a déjà sauvé des griffes de sa Némésis une fois. Ce soir, il va recommencer, et ce sera

l’affrontement final.

La dernière fois que je m’étais approchée du drive-in de Dullsville remontait à l’école élémentaire, lorsque Becky et moi nous asseyions dans l’herbe sèche derrière la clôture pour regarder un blockbuster quelconque en mangeant du pop-corn et des bonbons rapportés de la maison. Quand nous avions de la

chance, les clients mettaient le volume de leur haut-parleur à fond. Autrement, Becky et moi refaisions nos propres dialogues et nous amusions comme des folles jusqu’à ce qu’un vigile nous fiche dehors à coups de pied dans le derrière.

Jamais dans mes rêves les plus fous je n’aurais imaginé que Becky et moi entrerions un jour dans

l’enceinte du drive-in accompagnées de nos petits amis respectifs.

Lorsque la rumeur s’était propagée que le drive-in avait été construit sur le site d’un ancien cimetière, l’établissement avait été forcé de fermer ses portes. Toutefois, les excavateurs n’ayant déterré que des vers, le cinéma avait rouvert récemment. L’odeur de peinture fraîche se mêlait à l’atmosphère nocturne.

Des haut-parleurs gris métallisé pendaient à côté des voitures qui s’accumulaient. Cinquante mètres derrière le dernier véhicule se trouvait un snack-bar jaune et blanc avec des tables de pique-nique.

Tandis qu’Alexander nous conduisait dans le parking, nous découvrîmes des couples aux cheveux noirs gominés vêtus de capes improvisées, ainsi que des enfants en pyjama avec des ailes de chauve-souris accrochées dans le dos assis sur le capot ou le toit des voitures. Les élèves du lycée de la ville s’étaient contentés de tee-shirts et de jeans noirs. Manifestement, en dehors d’Alexander et moi, personne

n’avait encore vu le film. Nous étions les seuls à être venus déguisés en Vladimir et Jenny. Les autres clients savaient juste qu’il s’agissait d’un film de vampires, d’où les vêtements noirs. On remonta l’allée centrale sous le regard des curieux.

Après qu’Alexander eut garé la Mercedes dans le fond du drive-in, nous descendîmes de la voiture pour acheter de quoi manger.

Toutefois, j’étais trop préoccupée pour me soucier de ce que nous allions grignoter. Pendant que les trois autres se demandaient s’il fallait ou non du beurre dans le pop-corn, je me promenai sur le parking.

Jagger pouvait être n’importe où, prêt à planter ses canines dans mon cou.

Alexander me trouva en train de fureter autour de buissons.

— Viens, s’il te plaît, me dit-il en m’entraînant vers la voiture. Il a assez gâché notre plaisir comme ça. On devrait au moins essayer de s’amuser un peu. Regarde autour de toi. Ce soir, nous ne sommes pas des parias, ajouta-t-il en me serrant la main.

Et il avait raison. Je regardai effectivement autour de nous. Il y avait beaucoup de monde ; plus qu’à la soirée de bienvenue organisée en l’honneur d’Alexander.

— C’est vrai, c’est génial, lançai-je, oubliant un instant le danger qui guettait.

Matt et Becky revinrent avec du pop-corn et des boissons. Des bandes-annonces commencèrent à

défiler sur l’écran. Nous retournâmes donc dans la voiture ; Matt et Becky s’assirent sur la banquette arrière, Alexander et moi à l’avant.

Je verrouillai aussitôt les portières.

— Qu’est-ce que tu fais ? me demanda Matt. On est dans un drive-in.

— Je me protège des petits voyous, répondis-je.

Au même moment, un préadolescent qui s’était enfoncé des pailles sur les canines pressa son visage

contre la vitre.

— Tu vois ! m’écriai-je comme on riait tous.

Je me penchai moi aussi sur la vitre, écarquillai les yeux et exhibai mes dents de vampire.

La mâchoire inférieure du garçon se décrocha et les pailles tombèrent par terre.

— Maman ! hurla-t-il en prenant ses jambes à son cou.

— Tu n’aurais pas dû, tu lui as fait peur, me gronda Becky.

— Oui, mais c’était drôle, dit Matt.

Nous grignotâmes nos snacks et nous installâmes confortablement tandis que les bandes-annonces se

terminaient et que le film commençait. De temps à autre, Alexander et moi jetions un coup d’œil dehors pour guetter toute activité suspecte.

— Je crois que je ne pourrai pas, me chuchota-t-il à l’oreille en me voyant concentrée sur les tables de pique-nique plutôt que sur le film.

— Bien sûr que si.

Je lus son inquiétude dans ses yeux, me penchai et l’embrassai sur la bouche.

— Eh ! on ne voit rien ! se plaignirent Matt et Becky de concert.

Alexander et moi éclatâmes de rire, ce qui nous aida à évacuer la tension nerveuse qui s’était accumulée depuis quelques minutes. Je me pelotonnai contre lui et oubliai Jagger. Nous profitions à fond de

l’instant présent et nous surprîmes bientôt à réciter les dialogues.

Aux trois quarts du film, au moment où le vampire Vladimir emmène Jenny au cimetière pour officialiser leur union, l’écran devint jaune, la pellicule brûla et se racornit. On l’entendait tourner dans le vide.

La foule manifesta aussitôt son mécontentement.

— Ouh !

— Nan ! gémit Matt derrière moi.

— C’est une conspiration visant à nous faire acheter davantage de pop-corn, expliquai-je.

Nous sortîmes de la voiture pour nous étirer un peu.

— Je ne serais pas contre l’idée de boire un coup. Vous voulez quelque chose ? proposa Matt.

— Non, merci, répondis-je.

— Je t’accompagne, dit Becky.

Matt la prit par la main, et ils s’éloignèrent tous les deux.

— Doit-on s’inquiéter pour eux ? demandai-je à Alexander, un peu mal à l’aise.

— Jagger n’est pas venu pour jouer au football ; c’est toi qu’il veut.

Je jetai un regard circulaire sur le drive-in. Mon rythme cardiaque s’accélérait.

— Je suis de plus en plus nerveuse, avouai-je.

— Retourne dans la voiture et détends-toi. Je monte la garde.

Je sautai dans le véhicule côté conducteur et verrouillai vite la portière.

Puis je me retournai pour verrouiller la portière côté passager et sursautai.

Jagger était assis à côté de moi !

— Tu pensais peut-être que je ne te reconnaîtrais pas en blonde ! se moqua-t-il.

Je voulus rouvrir ma portière, mais il m’agrippa par le bras.

— La dernière fois qu’on s’est vus, j’ai oublié de prendre quelque chose, poursuivit-il en me regardant dans les yeux et en découvrant ses canines.

Alors que je le repoussais, j’entendis quelqu’un frapper à la vitre. Je levai les yeux et vis un Alexander fou de rage.

Il essayait d’ouvrir la portière, tandis que je m’efforçais de tenir les crocs de Jagger à distance.

Frustré, Alexander contourna la voiture, mais Jagger appuya sur le bouton de fermeture centralisée des portières.

— Au secours ! criai-je en le repoussant, les bras tendus.

Alexander revint de mon côté et serra le poing, se préparant à casser la vitre. Je réussis à mettre mon pied entre Jagger et moi, tendis le bras vers la vitre, étirai mes doigts et effleurai le bouton de déverrouillage. Au prix d’un effort de volonté colossal, je parvins à le soulever du bout de l’index.

Ma portière s’ouvrit d’un seul coup, mais Jagger me fit sortir de force par le côté passager avant

qu’Alexander ait pu m’attraper.

Il m’entraîna loin de la voiture, vers le fond du drive-in.

Tout près de la sortie, Alexander nous rattrapa et le saisit par le bras.

— Lâche-la tout de suite avant que je…

Jagger agrippait mon poignet toujours aussi fort.

— Je suis venu faire ce dont tu n’as jamais été capable ! cracha-t-il.

— Que veut-il dire ? demandai-je.

Alexander lui montra les dents et se glissa entre lui et moi.

— Ne m’oblige pas à m’occuper de toi devant tous ces gens, menaça mon petit ami en faisant référence aux quelques clients qui nous regardaient avec intérêt.

Je reculai hors de portée de Jagger.

— Nous n’aurions jamais dû en arriver là, poursuivit le vampire aux cheveux blancs. Ma sœur voulait seulement être comme tout le monde. Elle n’avait que l’embarras du choix, mais nous t’avions choisi toi

! Et tu l’as abandonnée !

— Tu sais pourquoi. Je n’avais pas du tout l’intention de lui faire du mal ni d’offenser ta famille, se défendit Alexander.

— Tu feras la même chose à Raven. Tu n’as jamais été comme nous. Mais si tu refuses d’assumer ta

nature, ce n’est pas mon cas ! hurla Jagger.

Il se précipita sur moi et m’attrapa par le bras gauche, tandis qu’Alexander saisissait mon bras droit.

Alors Jagger retroussa ses lèvres et plongea vers mon cou.

— C’est trop tard ! braillai-je en essayant de m’arracher à son emprise. J’appartiens déjà à Alexander.

Je me jetai sur son bras et le mordis.

Soudain, l’éclairage du parking se tamisa et le film reprit. Le vampire Vladimir tenait Jenny par la main et la conduisait vers le cimetière. Un gang de vampires les suivait dans l’intention d’empêcher la cérémonie et de faire de la jeune ingénue une des leurs.

Jagger hurla de douleur, tandis que j’entraînai Alexander vers l’écran.

Mais mon amoureux résista.

— Où vas-tu ? On ne peut pas lui tourner le dos.

Je levai les yeux vers l’écran. Vladimir guidait Jenny vers les pierres tombales.

— Il ne nous reste plus beaucoup de temps.

Toutefois, Alexander ne parvenait pas à détacher son regard de Jagger, dont le visage normalement

blanc virait au rouge.

— Pour l’instant, tout se passe comme nous l’avions prévu. S’il te plaît, fais-moi confiance, le suppliai-je en le tirant par la main.

Alexander jeta un coup d’œil par-dessus son épaule. Jagger se dirigeait droit sur nous.

Becky et Matt traversaient le parking avec leurs boissons.

— Eh ! qu’est-ce qui se passe ? demanda Becky, désormais toute proche.

— Je n’ai pas le temps de t’expliquer, mais monte tout de suite dans la voiture et verrouille les portières

! lui ordonnai-je.

Alexander et moi nous précipitâmes vers l’avant du drive-in, là où se trouvait l’écran.

Fou de colère, Jagger nous suivait en zigzaguant entre les véhicules.

— Mais qu’est-ce qu’elle fait ? entendis-je Becky demander à Matt, comme ils entraient tous les deux dans la Mercedes.

Alexander et moi nous tenions devant l’écran, devant Cercueil Blues, devant nos doubles.

Les clients commençaient à se plaindre.

— Eh ! qu’est-ce qui se passe ?

Je scrutai la foule, mais ne parvins pas à trouver Jagger.

Alors je le repérai, qui rôdait derrière une famille à seulement une quinzaine de mètres de nous. Nos regards se croisèrent, et il se remit en marche vers nous.

— Vite ! m’écriai-je. Le temps presse !

J’enroulai mes bras autour du cou d’Alexander au moment où, à l’écran, Vladimir prenait sa chère Jenny dans ses bras. Il me souleva.

La foule gronda, applaudit et klaxonna tandis que nous rejouions la scène du film.

Du coin de l’œil, je voyais que Jagger n’était plus qu’à quelques petits mètres de moi.

— Comme dans le film, murmurai-je.

Alexander plongea son regard inquiet dans le mien. Je serrai les poings, me préparant mentalement à ce que j’allais subir.

— Mords-moi, Alexander ! criai-je. Mords-moi !

Jagger tendit les bras. Alexander posa ses lèvres sur ma gorge au moment où Vladimir se préparait à mordre Jenny. Je sentis une faible pression sur ma chair. Je m’agrippai le cou et lâchai un cri. Ma tête tomba en arrière et mon corps devint tout mou dans ses bras. Mon cœur battait la chamade ; il battait pour nous deux, semblait-il. Le liquide rouge et chaud coulait lentement le long de mon cou, et une odeur de fer flottait dans l’atmosphère. Alexander redressa fièrement la tête, comme Vladimir à l’écran.

Comme le héros du film, il serrait son aimée dans ses bras, tandis qu’un flot de sang dégoulinait entre ses lèvres.

La foule applaudit de plus belle.

Je me tournai vers Jagger, dont les yeux vairons viraient au rouge. Alexander me posa lentement par terre.

J’avais la tête qui tournait. Je titubai un peu, la main plaquée contre mon cou taché de sang, l’avant-bras maculé de liquide rouge. Tandis que la caméra filmait Jenny en gros plan, je gratifiai Jagger d’un sourire insolent et exhibai mes dents de vampire.

Il hurla avec une rage telle que son corps tout entier fut secoué de tremblements ; toutefois, son cri passa inaperçu tant les spectateurs se réjouissaient et klaxonnaient.

Il ne pouvait plus rien faire à Alexander. Il n’avait plus rien à lui prendre.

Les yeux de Jagger devinrent encore plus rouges, ses muscles se tendirent, et il se lécha les canines. Puis il se retira dans les ténèbres et disparut.

Stephanie Favry <favrym@gmail.com>

customer 38652 at Wed Jul 20 08:12:04 +0200 2011

 •19•

La nuit et le jour

— J'ai adoré la manière dont tu as rejoué cette scène ! me complimenta Becky le lendemain, devant nos casiers. Je ne me doutais pas que vous aviez prévu tout ça ! C’était génial !

— Merci. Il s’agissait d’intervenir au bon moment.

— Je ne pensais pas que Vladimir ferait semblant de mordre Jenny pour décourager le gang de vampires de la réclamer.

— Oui, il le fait pour que les vampires croient que Jenny et lui sont liés pour l’éternité. Après, ils sont obligés de quitter Londres et de retourner en Roumanie, où Jenny ne risque pas qu’ils lui fassent du mal.

— Ouais, mais j’aurais cru que Vladimir voudrait faire d’elle sa compagne éternelle pour de vrai !

— La morale de cette histoire est que tous les vampires ne sont pas mauvais, expliquai-je dans un

sourire.

— Tu crois ? me demanda Matt, qui venait d’arriver derrière moi.

— Eh bien, oui, ils sont comme les sportifs, le taquinai-je.

— J’ai vraiment cru qu’Alexander t’avait mordue. Tu peux me montrer tes cicatrices ? ajouta-t-il.

— Tu es très indiscret ! plaisantai-je. En plus, Alexander a juste fait semblant de me mordre, comme Vladimir avec Jenny. Il a vachement bien joué ; on se serait cru à l’Actors Studio, ajoutai-je fièrement. Je crois bien que ça m’a plu de jouer devant tous ces gens.

— En tout cas, le sang avait l’air réel.

— Henry, le copain de mon frère, collectionne les effets spéciaux. C’est lui qui m’a fourni ces dents, précisai-je en exhibant mon dentier.

— Pourquoi tu ne le retires pas ? demanda-t-il.

— Je n’y arrive pas. Je crois qu’Henry va me faire payer un supplément pour me les enlever.

À ce moment-là, deux pom-pom girls débutantes s’arrêtèrent devant nos casiers.

— Eh ! j’aimerais bien savoir où tu as trouvé le costume que tu portais hier soir, commença la première.

— Tu ressemblais à Marilyn Monroe, dit l’autre. Et toi, poursuivit-elle en s’adressant à Becky, tu

ressemblais à Elvira. Je veux un costume d’Elvira !

 Un costume ? N’avaient-elles pas remarqué que je m’habillais tout le temps comme cela ? J’eus presque envie de leur parler de Sexy Gothique, à Hipsterville, ou de leur proposer de venir à la maison pour jeter un coup d’œil à ma garde-robe. Cependant, le fait qu’une apprentie pom-pom girl ait envie de s’habiller comme moi pour être dans le coup avait quelque chose d’écœurant. J’avais été marginalisée pendant

tellement longtemps que j’aurais bien du mal à me dire que soudain j’étais devenue comme tout le

monde.

— Tu as été géniale, hier soir, ajouta son amie. Où as-tu trouvé ce sang ?

Je faillis lui parler d’Henry, mais je préférai garder le secret.

— C’était du vrai sang.

— Non ! C’est dégueulasse ! s’exclamèrent-elles toutes les deux avant de détaler.

Je devais admettre que j’aimais ma nouvelle popularité, même si je la savais éphémère, la capacité de concentration et la mémoire d’une pom-pom girl écervelée étant comparables à celles d’un poisson

rouge.

La sonnerie retentit.

— Le drive-in organise une nouvelle soirée costumée, annonça Matt. Plein de gens parlent de rejouer les scènes du film.

— Alexander et moi devrions exiger des places gratuites. Où est mon agent quand j’ai besoin de lui ?

— C’est qui, le gars étrange aux cheveux blancs qui vous a rejoints devant l’écran ? demanda Becky.

— Sans doute quelqu’un qui voulait jouer le gang des vampires à lui tout seul, dis-je en claquant la porte de mon casier. Je l’ai trouvé nul. Pas du tout convaincant en vampire malfaisant.

Stephanie Favry <favrym@gmail.com>

customer 38652 at Wed Jul 20 08:12:04 +0200 2011

 •20•

Dansons dans les ténèbres

Il y avait une nouvelle à Dullsville : moi. J’avais vécu seize années d’une existence monotone mais, désormais, Dullsville, la ville maussade, n’avait plus rien de maussade. À quelques pâtés de maisons de chez moi, sur Benson Hill, vivait l’amour de ma vie : Alexander Sterling. Mon petit ami. Mon prince gothique. Mon vampire.

Alexander et moi étions de nouveau réunis, et sa Némésis était sortie de notre vie. Cette dernière

n’aurait, je le craignais, rien de normal. Je sortais avec un vampire. J’avais désormais un secret que je ne pourrais partager ni avec mes parents ni avec Becky ni avec qui que ce soit. J’aurais besoin d’un cadenas pour sceller mes lèvres noires.

Alexander et moi ne pourrions nous voir qu’à la nuit tombée. Jamais nous ne petit-déjeunerions ni ne déjeunerions ensemble. Nous devrions éviter de nous asseoir devant un miroir au restaurant et fuir

comme la peste le voisinage d’une simple gousse d’ail.

Plus important encore, je me demandais s’il me faudrait devenir un vampire pour que nous puissions

avoir un avenir commun.

Ce soir-là, je retrouvai Alexander devant le portail du manoir. Il portait un sac à dos et un parapluie.

— Allons-y, commença-t-il fièrement en me prenant la main.

— Où m’emmènes-tu, ce soir ? Voir une tombe ?

— Tu verras…

— Tu as été formidable, hier. Au lycée, tout le monde t’a trouvé super ! Pendant quelques secondes, j’ai vraiment cru que tu allais me mordre.

— Pendant quelques secondes, j’en ai vraiment eu envie, répondit-il en me faisant un clin d’œil.

— Résister à tes pulsions doit être difficile.

— Toi aussi, tu as des pulsions, et pourtant tu y résistes bien, me taquina-t-il. Nous ne sommes pas si différents, tu sais.

Je gloussai.

Quelques pâtés de maisons plus loin, nous nous arrêtâmes devant le country club de Dullsville.

— Tu plaisantes ? Mon père est membre de ce club.

— Eh bien, il a bon goût.

— Je n’aurais pas cru…

Une haie haute de deux mètres cinquante doublée d’une clôture grillagée entourait la propriété et le terrain de golf.

Nous escaladâmes rapidement le grillage métallique et nous retrouvâmes sur le parcours. Je m’étais

introduite clandestinement dans de nombreux lieux de la ville, mais celui-ci n’avait jamais figuré sur la liste de mes cibles potentielles.

— Si je me fais attraper, c’en est fini de ma réputation, plaisantai-je.

De nuit, le parcours avait un côté mystérieux qui le rendait très beau.

Nous traversâmes l’aire de départ, l’allée, puis le green, évitant les bunkers et autres trappes de sable comme si nous étions des balles de golf.

Alexander et moi nous assîmes sur le green du troisième trou qui surplombait un étang orné d’une

fontaine illuminée. Quelques saules, plantés pour mettre l’étang en valeur, semblaient pleurer non pas des feuilles, mais de la dentelle noire. Le parcours était tellement calme. On n’entendait que les criquets et le clapotis de quelques chutes d’eau.

— J’adore être entouré d’un décor magnifique, mais ta beauté éclipse très largement celui-ci.

Je l’embrassai furtivement.

— Et puis, j’aime bien danser dans des endroits inhabituels, poursuivit-il.

Il ouvrit son sac à dos et en sortit un lecteur de CD portable. Il l’alluma, et Marilyn Manson se mit à gémir.

— M’accorderez-vous cette danse ? demanda-t-il en m’offrant sa main.

Au début, nous dansâmes un genre de slow sur une chanson d’une lenteur morbide. Quel spectacle

étonnant que le nôtre à ce moment-là : deux ados gothiques dansant sur un parcours de golf !

Comme le tempo des chansons s’accélérait, nous nous tournâmes autour et dansâmes autour du drapeau jusqu’à épuisement.

Nous courûmes jusqu’à l’étang et prîmes de l’eau dans nos mains. Grâce à la lumière de la fontaine, j’aperçus mon reflet. Là où nous avions plongé nos mains et où aurait dû se trouver celui d’Alexander, il n’y avait que des vaguelettes et des ondulations. Je levai les yeux vers lui. Il souriait d’un air joyeux, innocent. J’eus mal pour lui et me demandai à quoi pouvait ressembler une vie vide de tout reflet.

Essoufflés, nous nous affalâmes sur le gazon et contemplâmes les étoiles. Le ciel était dégagé à

l’exception de quelques modestes nuages lointains. Couchés au milieu du parcours de golf, sans arbres pour gêner notre vue, loin de toute pollution lumineuse, nous contemplions un million d’étoiles qui scintillaient juste pour nous.

Alexander se redressa et sortit deux boissons de son sac.

— Des bonbons vers, araignées ou lézards ? demanda-t-il en fouillant de nouveau dans son sac.

— Des vers, s’il te plaît.

Nous bûmes en mâchant nos insectes fluorescents.

— Comment vis-tu le fait de ne jamais voir ton reflet ? demandai-je, obnubilée par l’absence de son visage dans l’eau.

— Je n’ai jamais connu autre chose.

— Comment sais-tu à quoi tu ressembles, alors ?

— Grâce à des peintres. Quand j’ai eu cinq ans, mes parents ont commandé un portrait de nous à un des artistes avec qui ils travaillaient. Ce tableau est suspendu au-dessus de la cheminée, dans notre maison de Roumanie. C’était la plus belle chose que j’avais jamais vue. La manière dont l’artiste avait capturé la lumière, reproduit les fossettes de ma mère, la joie dans les yeux de mon père… Tout ça avec sa palette et de petits coups de pinceau. Le peintre avait fait de moi un garçon plein de vie, alors que je me sentais seul et triste. Mais lui m’avait vu différemment. C’est à ce moment-là que j’ai pris la décision de peindre moi aussi.

— Tu t’es trouvé beau, quand tu t’es vu ?

— L’artiste m’avait probablement arrangé un peu, répondit-il avec passion, comme s’il exposait ses

pensées pour la première fois. J’ai toujours ressenti beaucoup de peine pour les humains qui passent tellement

de

temps

devant

leur

miroir.

Se

coiffer,

se

maquiller,

s’habiller…

Et tout ça pour impressionner les autres. Est-ce réellement eux qu’ils voient dans le miroir ? ou bien ce qu’ils aimeraient y voir ? Cela leur fait-il du bien ou du mal ? Et, plus important encore, l’image qu’ils ont d’eux-mêmes est-elle influencée par leur reflet ?

— Tu as raison, nous perdons beaucoup de temps à nous soucier de notre apparence au lieu de nous

intéresser à ce que nous sommes, au plus profond de nous.

— L’artiste a le pouvoir de capturer ça, d’exprimer ce qu’il pense. Selon moi, c’est beaucoup plus

romantique que le reflet froid et austère d’un miroir.

— Alors c’est pour ça que tu peins des portraits ? comme celui où je porte la tenue que j’avais le soir du bal des Flocons ?

— Oui.

— Être un artiste dans un monde de vampires, ce n’est pas trop dur ?

— C’est pour ça que je ne me suis jamais vraiment senti à ma place. Je préfère créer plutôt que détruire.

Alexander regarda la lune, se leva et alla chercher une branche épaisse tombée d’un arbre tout près de l’étang. Il retira sa ceinture et noua la branche au manche de son parapluie. Puis, il retira le drapeau et planta le parapluie dans le troisième trou.

— Qu’est-ce que tu fais ? Tu veux nous protéger de la lune ?

Soudain, j’entendis le bruit de l’arrosage automatique. Une bruine nous tomba bientôt dessus, tel un doux orage.

Je gloussai lorsque les gouttelettes commencèrent à atteindre mes jambes.

— C’est génial ! Jamais je n’aurais cru qu’un parcours de golf puisse être si beau !

Nous nous embrassâmes sous une pluie fine jusqu’à ce que des éclairs zèbrent le ciel au loin.

Je rangeai rapidement les boissons et le lecteur de CD pendant qu’Alexander démontait son parapluie.

— Je suis désolé ; ça s’est terminé un peu précipitamment, s’excusa-t-il en me raccompagnant chez moi.

— Ne sois pas désolé, c’était parfait, le rassurai-je en le serrant dans mes bras. Tu as changé à jamais ma vision du golf.

Stephanie Favry <favrym@gmail.com>

customer 38652 at Wed Jul 20 08:12:04 +0200 2011

 •21•

Fête monstrueuse

Pendant les jours qui suivirent, j’allai au lycée, traînai un peu avec Becky et Matt, évitai Trevor, rentrai à la maison et m’occupai de Cauchemar. Après le coucher du soleil, je passais autant de temps que

possible avec Alexander. Blottis l’un contre l’autre, nous regardions des films et écoutions de la musique dans les ténèbres.

Le week-end venu, j’étais épuisée. Je dormis toute la journée et retrouvai Alexander au manoir à la nuit tombée. C’était le soir du carnaval de printemps de Dullsville, et qui disait carnaval disait fête foraine.

Les années précédentes, j’y étais toujours allée avec Becky. Cette fois-ci, nous nous y rendrions chacune de notre côté au bras de nos princes charmants respectifs.

Alexander et moi arrivâmes main dans la main juste après le coucher du soleil. Nous passâmes sous une première arche composée de ballons multicolores et nous retrouvâmes devant le stand blanc où étaient vendues les entrées. Alexander s’approcha du vieux Jim, qui tenait la caisse en compagnie de son

danois, assis sagement à ses pieds.

— Deux tickets, s’il vous plaît, demanda-t-il en payant pour nous deux.

— Je sais que tu as dormi dans un de mes cercueils vides, m’accusa le vieux Jim.

— Je n’ai pas dormi dans un cercueil depuis des mois, rétorquai-je. Peut-être que c’est…

Il me regarda d’un air sceptique.

— En tout cas, si je t’attrape, je serai obligé d’en parler à tes parents.

Alexander me prit par la main et m’éloigna du vieux fossoyeur et des ballons multicolores. La fête battait son plein sur le terrain de football du lycée. Il y avait des stands où on pouvait acheter des parts de tartes « maison », des beignets de saucisse et des Mr. Freeze, mais aussi des attractions dont une

grande roue, un twist, un palais du rire, un jeu de morpion géant, un jeu de lancer d’anneaux et un dunk tank. L’atmosphère embaumait la barbe à papa et le maïs grillé. Alexander et moi fendîmes la foule comme si nous étions le prince et la princesse des ténèbres. Mon amoureux gothique ne remarquait

même pas les regards obliques qui se posaient sur nous. Tel un petit garçon aux yeux écarquillés, il était excité par le spectacle qui s’offrait à lui et pressé de tout essayer.

— Tu n’es encore jamais allé à une fête foraine ?

— Non, et toi ?

— Bien sûr que si !

— Ah ! vous voilà enfin, dit une voix familière dans mon dos.

Il s’agissait de mon père. Je me retournai et découvris mes parents en train de manger des hot dogs à une table de pique-nique.

Alexander serra la main de papa et dit poliment bonjour à maman.

— Vous voulez vous asseoir ? proposa ma mère.

— Je ne crois pas qu’ils aient envie de passer la soirée avec des vieux croûtons comme nous, rétorqua papa. Allez, les jeunes, amusez-vous bien, ajouta-t-il en sortant un billet de 20 dollars de son

portefeuille.

— Merci, monsieur Madison, mais j’ai ce qu’il faut, répondit Alexander.

— J’aime votre style, dit mon père en rangeant le billet dans son portefeuille.

— Merci quand même, lançai-je. On se voit plus tard.

Comme Alexander et moi défilions devant les stands, clients et forains nous dévisageaient comme si

nous donnions un spectacle de rue.

— Eh ! Raven ! m’accueillit une Becky enthousiaste lorsque je la trouvai en train de vendre des tartes sur le stand de son père. Papa a dû retourner à la maison ; nous n’avons plus de pommes d’amour, et il ne nous reste que deux tartes.

— C’est génial, la complimentai-je. Dommage, j’en voulais justement…

— Je vous en réserverai deux dès qu’elles arriveront, promit Matt en servant du crumble à un client.

— On dirait que tu as trouvé ta voie, lui dis-je.

Nous laissâmes Becky et Matt se débrouiller seuls avec leur trop nombreuse clientèle.

Sur le chemin des manèges, je repérai Ruby, qui se tenait entre deux stands.

— Bonsoir Ruby, vous êtes venue avec Janice ?

— Oh ! salut, Raven ! (Elle me serra amicalement dans ses bras.) Non, je suis venue avec un ami, ajouta-t-elle en m’adressant un clin d’œil.

Apparut alors Jameson, sans son uniforme de majordome mais avec un costume foncé et une cravate

noire, une barbe à papa bleue à la main.

— Bonsoir, mademoiselle Raven, commença-t-il poliment en offrant la barbe à papa à Ruby. Heureux de constater qu’Alexander est entre de bonnes mains, car j’ai quartier libre ce soir.

Mon amoureux gratifia l’Affreux d’un sourire.

— Et moi je suis heureuse que Jameson et toi soyez de retour en ville, dit Ruby à Alexander.

— Moi aussi, répondit-il en serrant ma main. Jameson vous traite-t-il correctement ? Je sais qu’il a parfois tendance à se laisser emporter, plaisanta-t-il.

— Il s’est comporté en parfait gentleman, lui assura-t-elle. Mais j’espère bien qu’il va se dérider au cours de la soirée !

Alexander et moi éclatâmes de rire.

— Bon, les enfants, reprit Alexander, nous allons vous laisser avec vos friandises. J’ai promis à Raven de faire un tour de grande roue.

Nous dépassâmes les stands de nourriture et nous dirigeâmes vers les attractions.

— Eh ! Raven !

Nous nous retournâmes pour voir mon frère courir dans notre direction, un sac en plastique contenant un poisson affolé à la main. Il était suivi de près par Henry, qui brandissait lui aussi le prix à nageoires qu’il venait de remporter.

— Regarde ce qu’on vient de gagner !

— Cool ! fit Alexander.

— Il est mignon, dis-je en tapotant le sac. Fais quand même attention de ne pas le montrer à

Cauchemar. Elle est encore petite, mais ça ne va pas durer.

— Pas d’inquiétude, je vais fabriquer un toit de protection pour leurs bocaux, annonça fièrement Henry.

— Ça ne m’étonne pas de toi, lançai-je au copain de mon frère.

— On n’a plus de tickets, geignit Billy Boy. Tu as vu papa quelque part ?

— Tiens, lui dit Alexander en sortant un peu d’argent de la poche de son jean.

Mon frère écarquilla les yeux comme s’il venait de gagner à la loterie.

— Merci, Alexander !

— Ouais, merci, mec, enchérit Henry.

Ils tournèrent tous deux les talons et coururent vers le stand des poissons rouges.

— C’est gentil de ta part. Tu n’étais pas obligé.

— C’est normal. Bon, je crois que la grande roue nous attend.

Normalement, je détestais faire la queue devant un manège et je passais devant tout le monde en

traînant une Becky mortifiée derrière moi. Ce soir-là, en revanche, c’était différent, car j’accueillais avec bienveillance toutes les occasions de passer du temps avec Alexander.

Bientôt, notre nacelle s’éleva vers le ciel étoilé. La roue ralentit doucement et s’arrêta lorsque nous nous trouvions au zénith pour débarquer les passagers du bas.

— Tu crois que ce sera plus dur parce que nous sommes différents, toi et moi ? lui demandai-je en

regardant les autres couples.

— Nous nous ressemblons plus que les autres.

— Ça te dérange que nous soyons différents à l’intérieur ? insistai-je en plongeant mon regard dans le sien.

— Nous sommes pareils, ici, répondit-il en désignant son cœur.

— Si j’avais été Luna, tu aurais fui la cérémonie aussi ?

— Qu’est-ce que tu veux dire ? s’enquit-il, déstabilisé.

— Veux-tu que je devienne un… ?

La roue se remit en branle, interrompant notre conversation. Nous nous blottîmes l’un contre l’autre tandis que la nacelle revenait au niveau des arbres, puis de la terre ferme.

Alexander m’aida à descendre. Nous fîmes une pause, impressionnés par le choix infini de snacks,

d’attractions et de manèges.

— Et si on essayait le lancer d’anneaux ? proposa-t-il.

J’acceptai sa suggestion, et nous arrivâmes devant le stand au moment où un couple s’en éloignait les mains vides.

J’avisai les animaux en peluche et le forain en uniforme bleu et blanc et chapeau haut de forme noir occupé à ramasser les anneaux par terre.

— Ils sont pipés. Je ne gagne jamais. En général, j’y mets tout mon argent de poche et je ne gagne

même pas un collier de mardi gras, me lamentai-je.

Alexander posa un peu d’argent sur le comptoir. Le forain se leva et lui tendit trois anneaux.

— C’est plus dur que c’en a l’air, ajoutai-je.

Mon amoureux riva son regard sur le piquet en bois, tel un loup hypnotisé par une biche innocente.

Il lança les anneaux très rapidement, comme un croupier distribuant les cartes au casino. Le forain et moi étions stupéfaits. Les trois anneaux étaient superposés autour du piquet.

— Tu as réussi ! m’exclamai-je en sautant de joie.

Le forain tendit un énorme ours violet à un Alexander triomphant. Je serrai la peluche dans mes bras et embrassai longuement mon petit ami.

J’étais si fière de porter cet ours presque plus gros que moi.

— C’est ma tournée de Mr. Freeze, annonçai-je.

Je me retournai dans l’idée de fendre la foule, mais me heurtai aussitôt à quelqu’un.

— Excusez-moi, dis-je en mettant l’ours sur ma hanche pour voir à qui je m’adressais.

— Eh ! la monstresse, fais gaffe ! tonna Trevor, qui brandissait deux tickets. Tu vas te faire peindre le visage, c’est ça ? Faut dire que tu en as sacrément besoin !

— Moi aussi, je suis contente de te voir, répondis-je, sarcastique.

Je pris Alexander par la main et l’entraînai vers le stand des glaces.

— Eh ! Luna ! entendis-je Trevor crier dans mon dos.

Alexander et moi nous figeâmes. Qu’avait-il dit ?

— Luna !

Nous nous regardâmes, incrédules.

Luna ? C’était impossible ! La sœur jumelle de Jagger ? Que faisait-elle à Dullsville ?

Trevor regardait en direction du palais du rire, grosse structure rectangulaire et multicolore. En haut à gauche du parallélépipède se trouvait une énorme tête de clown, dont la bouche faisait office de porte d’entrée. En bas à droite, les clients sortaient du palais par les lacets en tissu rouge de l’énorme chaussure marron du clown.

— C’est bien elle…, marmonna Alexander en désignant d’un doigt tremblant une fille qui se tenait sur la rampe d’accès.

Vêtue d’une robe rose pastel et de bottes noires, elle avait les cheveux blancs, longs et ondulés, et un visage de porcelaine extrêmement pâle.

— C’est une apparition, ma parole ! La dernière fois que je l’ai vue, c’était en Roumanie.

— Que fait-elle ici ? On ne peut pas dire que Dullsville soit une destination touristique à la mode.

— C’est ce que j’aimerais savoir !

Je confiai l’ours en peluche à Alexander, et nous entreprîmes de rattraper Trevor et de rejoindre Luna.

— Tu connais cette fille ? demandai-je à Trevor, tandis que mon cœur battait la chamade.

— Un ami d’Alexander me l’a présentée et m’a demandé de la sortir ce soir. Elle est jolie, hein ?

Pourquoi, tu es jalouse ?

— Jagger ? Il est toujours ici ? m’enquis-je, stupéfaite.

— Si tu étais son amie, tu le saurais, non ?

— Il n’est pas mon ami. Il est maléfique. On ne peut pas lui faire confiance, le mis-je en garde.

— Disons qu’il est un peu bizarre. Comme vous, en fait ! Comme il m’a dit qu’il avait un différend à régler avec Alexander, je l’ai trouvé immédiatement sympathique.

— Parce que tu lui as reparlé depuis l’autre soir, devant le manoir ?

— Tu m’espionnes, ou quoi ? Il a assisté à mon dernier match en nocturne et m’a raconté que sa sœur devait arriver en ville. Il m’a demandé si je voulais la rencontrer. En revanche, le coach n’a pas voulu qu’il reste sur le terrain. Ce mec a plus de métal sur la tronche que moi sous mes chaussures de foot.

— Jagger ne remplacera pas Matt, tu sais. Il ne lui ressemble pas du tout. Il essaie juste de te manipuler.

— On dirait que tu es bel et bien jalouse.

— Il n’est pas ce que tu crois, tenta de lui expliquer Alexander.

— Bon, écoutez, j’adorerais discuter avec vous plus longtemps, mais je suis attendu. En plus, vous feriez mieux de retourner dans votre cage ; je crois bien que le zoo a déclaré votre disparition.

Il disparut dans la foule. Nous lui emboîtâmes le pas, mais dûmes nous arrêter lorsqu’un type costaud portant un bébé nous coupa la route. Je vis Trevor et Luna remonter d’un pas vif la rampe en forme de langue.

— Faites la queue comme tout le monde ! nous ordonna l’homme en montrant le bout de la file.

— C’est urgent, rétorquai-je.

Je regardai par-dessus l’épaule du client mécontent. Trevor était en train de donner ses tickets au forain.

Luna et lui s’engouffrèrent dans la bouche du clown.

J’attrapai la main d’Alexander et, ensemble, nous contournâmes l’homme occupé à essuyer le visage de son fils barbouillé de crème glacée.

Nous remontâmes la passerelle à toute allure, zigzaguant entre les gens disciplinés.

— Eh ! tricheurs ! crièrent quelques jeunes.

Une fois que nous fûmes arrivés devant l’entrée, le forain nous barra la route.

— Tickets, s’il vous plaît.

— Je ne…

Je plongeai la main dans ma poche et en sortis une poignée de monnaie que je posai sur sa paume.

— J’ai juste assez pour une personne.

Alexander sortit une liasse de dollars, la mit dans la main du forain et lâcha l’ours en peluche à ses pieds.

— Je reviendrai le chercher plus tard.

Il me prit par la main et m’entraîna dans la bouche du clown.

Nous entrâmes dans une pièce pleine de ballons multicolores qui freinèrent grandement notre

progression.

— À ce rythme, on ne la rattrapera jamais, dis-je.

Dans le fond de la salle, il y avait une porte rouge à gauche et un tunnel blanc et noir à droite.

— Oh ! non ! un labyrinthe ! geignis-je. On tire à pile ou face ?

— Pas le temps.

Le large tunnel nous avala comme un vortex. Prise de vertiges, je trébuchai, m’accrochant à la rampe et au bras d’Alexander pour ne pas tomber, avant de déboucher sur un pont en verre. Trevor passa sous

nos pieds. Je cognai sur les plaques transparentes, mais il ne réagit pas.

À l’extrémité du pont, il y avait un toboggan rouge. Je glissai la première, suivie de près par Alexander.

Nous nous relevâmes rapidement. La tignasse blonde de Trevor n’était plus qu’à trois mètres de nous.

— Trevor ! appelai-je.

Il disparut derrière un coin et se dirigea vers la salle suivante. Je bousculai une famille de trois personnes et ouvris à la volée une porte noire à pois blancs.

Alexander et moi étions seuls.

— Trevor ?

Soudain, l’obscurité. Je me figeai. Le rire maniaque d’un clown résonna tandis qu’une lumière tamisée s’allumait progressivement. Alors, Luna se matérialisa devant nous.

Elle était magnifique. Des yeux bleu océan, des lèvres roses pulpeuses, de longs cils noirs de poupée. Sa robe en coton couleur chewing-gum rehaussée de fuchsia tombait parfaitement. Ses fines jambes

d’albâtre contrastaient avec ses hautes bottes noires. Un ourson vampire couleur barbe à papa pendait à la fermeture Éclair de l’une d’elles. Elle avait une rose noire tatouée sur le bras.

Avant que nous puissions ouvrir la bouche, les lumières s’éteignirent de nouveau.

Alexander me prit par la main comme les spots se rallumaient doucement. En lieu et place de murs

noirs, nous étions désormais entourés de parois de verre. Luna était toujours devant nous.

J’avisai mon reflet. Il ne s’agissait donc pas de parois de verre, mais de miroirs.

J’étais entourée de dizaines et de dizaines de Raven. En revanche, il n’y avait qu’un seul Alexander. Et une seule Luna.

J’avais le souffle court.

— Qu’est-ce que tu es venue faire ici ? lui demanda Alexander.

— Luna ! entendis-je Trevor appeler dans une autre salle. Où es-tu ?

Luna eut un sourire mauvais, un sourire pâle qui mit en valeur deux canines luisantes. J’en restai bouche bée.

— Apparemment, tu as réalisé ton rêve de devenir un vampire, poursuivit Alexander. Que veux-tu de

plus ?

— C’est Jagger qui m’a fait venir. Je vais enfin vivre la vie qui m’a si longtemps été interdite. Jagger m’a donné l’occasion de sortir de Roumanie.

— Et le vampire qui t’a mordue ? Ne devrais-tu pas être à ses côtés ?

— C’était juste une aventure, et la terre sur laquelle ça s’est passé n’était pas sacrée. Quand tu m’as laissée, j’ai compris que je pourrais trouver quelqu’un d’autre facilement. N’importe qui, en fait. Mon but était d’être transformée. Pour l’amour, j’avais encore le temps.

— Tu n’avais pas besoin de quitter la Roumanie pour ça, rétorqua Alexander.

— Tu l’as bien quittée, toi, lâcha-t-elle avec un regard malveillant. Par ailleurs, Jagger m’a dit qu’il avait rencontré un type parfait pour moi.

— Trevor ? demandai-je. C’est une plaisanterie ?

— Tu ne peux pas avoir confiance en Jagger, reprit Alexander. Il ne se soucie que de son intérêt, et ce qui le motive, c’est sa soif de vengeance.

— À présent que j’appartiens au même monde que vous, je vois les choses différemment. Je l’ai lu dans tes yeux, ce soir-là, au cimetière. Vampires, humains, nous poursuivons tous le même but : pouvoir

mordre à belles dents dans une relation !

Les lumières s’éteignirent. J’agrippai fortement la main d’Alexander. Je tendis les bras devant moi. Je devais à tout prix trouver Trevor avant Luna.

— Trevor ! criai-je. Surtout, ne… !

Les lampes se rallumèrent.

Luna avait disparu.

Stephanie Favry <favrym@gmail.com>

customer 38652 at Wed Jul 20 08:12:04 +0200 2011

Ellen Schreiber a été comédienne et humoriste. Elle a eu une révélation au cours d’un voyage en avion : elle deviendrait écrivain. Pour travailler, elle pose son ordinateur sur une nappe en forme de toile d’araignée. De cette façon, l’inspiration ne lui fait jamais défaut.

Stephanie Favry <favrym@gmail.com>

customer 38652 at Wed Jul 20 08:12:04 +0200 2011

Remerciements

Ma reconnaissance éternelle va à mon éditrice Katherine Tegen. Sans son talent, son amitié, ses conseils et son enthousiasme, cette suite n’aurait jamais vu le jour.

Merci infiniment à mon agent Ellen Levine pour son expertise et son amitié.

Merci également à Julie Hittman pour le travail colossal qu’elle a fourni, pour ses précieux e-mails et sa bonne humeur.

Enfin, merci à mon frère Mark Schreiber pour sa générosité et son soutien.

Stephanie Favry <favrym@gmail.com>

customer 38652 at Wed Jul 20 08:12:04 +0200 2011

Du même auteur, chez Castelmore :

Vampire Kisses :

1. Vampire Kisses

2. Cercueil Blues

www.castelmore.fr

Stephanie Favry <favrym@gmail.com>

customer 38652 at Wed Jul 20 08:12:04 +0200 2011

Titre original : Vampire Kisses 2: Kissing Coffins

Copyright © 2005 by Ellen Schreiber

© Bragelonne 2011, pour la présente traduction

Loi no 49-956 du 16 juillet 1949 sur les publications destinées à la jeunesse

Dépôt légal : juillet 2011

ISBN : 978-2-8205-0255-1

CASTELMORE

60-62, rue d’Hauteville – 75010 Paris

E-mail : info@castelmore.fr

Site Internet : www.castelmore.fr

Stephanie Favry <favrym@gmail.com>

customer 38652 at Wed Jul 20 08:12:04 +0200 2011

TOUTE L’ACTUALITÉ

SE TROUVE SUR :

www.castelmore.fr

Les nouveautés, les couvertures, les biographies des auteurs et des illustrateurs, des interviews, un blog et bien d’autres surprises !

Des dossiers pédagogiques réalisés pour les enseignants sont disponibles en téléchargement gratuit

(format pdf) pour certains titres du catalogue.

Pour les lecteurs aux canines pointues,

rendez-vous sur :

www.vampire-academy.fr

pré-publication, widgets, goodies, interviews vidéo de l’auteur de la série Vampire Academy.

Pour toute demande d’information, vous pouvez nous écrire :

CASTELMORE

60-62, rue d’Hauteville

75010 Paris

E-mail : info@castelmore.fr

Stephanie Favry <favrym@gmail.com>

customer 38652 at Wed Jul 20 08:12:04 +0200 2011

cover.jpeg
: 0‘}17 ! ;:.3 ﬂ

@% /@Oism
L‘ER('KIL BLUES
ELLEN'SCHREIBER

index-1_1.png
CERCUEIL BLUES
ELLEN SCHREIBER

index-2_1.jpg
EFTEVN. @CHBEIBEB
CEKCUHEIT RINEZ

L R "

XV

index-22_1.jpg

index-53_1.jpg

index-4_1.jpg
CY2LETWeHE

b png e
Loqm e 0o (s

CEBCOEIT BINEZ — LOWE 5

W *@{@m

ElJeu 2cpreipst

index-83_1.jpg
CASTELM&RE

