
De roadtrip

Oorspronkelijke titel: Riverdale – Get out of town

Oorspronkelijk uitgegeven door Scholastic Inc., 2019

© Micol Ostow, 2019

© Vertaling uit het Engels: Selma Soester, 2019

© Nederlandse uitgave: Moon, Amsterdam 2019

© Omslagontwerp: David Curtis

Omslagontwerp Nederlandse uitgave: Peter de Lange

Typografi e: Crius Group, Hulshout

isbn 978 90 488 4599 6

isbn 978 90 488 4600 9 (e-book)

nur 285

www.uitgeverijmoon.nl

www.overamstel.com

Moon is een imprint van Overamstel uitgevers bv

Alle rechten voorbehouden.

Niets uit deze uitgave mag worden verveelvoudigd en/

of openbaar gemaakt door middel van druk, fotokopie,

microfi lm of op welke wijze ook, zonder voorafgaande

schriftelijke toestemming van de uitgever.

DEEL 1: HET FEEST

7

PROLOOG

JUGHEAD

Zomer. Alleen het woord roept al een serie troostende

beelden in mijn hoofd op. Lange avonden waarop je de

zonsondergang over de horizon ziet kruipen, vuurvliegjes

die de lucht doen oplichten als verdwaalde sterretjes op

Independence Day. Luie dagen op een schommelbank op

de veranda onder het genot van een softijsje, op zoek

naar de balans tussen genieten van het lekkers en het

verorberen voordat het smelt, kleverig zoet, onder de ver-

zengende kracht van de gloed van de zon.

De zomer staat voor luieren, voor meppen naar mus-

kieten en rondspetteren in de Sweetwater River, voor het

negeren van de wekker en het kwijtraken van elk besef

van tijd. Voor leven in een andere dimensie waarin elk

gevoel van verantwoordelijkheid verdampt en alleen jij en

je beste vrienden nog bestaan, en waarin de sensatie dat

alles wat je doet en bent, vluchtig en loom is... en alleen

jou toebehoort.

In Riverdale behoort de zomer óns toe.

Nou ja, dat dachten we in elk geval. Tot déze zomer.

Tot Archie Andrews werd gearresteerd voor moord en

de zomer vóór zijn derde jaar op Riverdale High terecht

8

moest staan. Voordat we gedwongen werden de angstaan-

jagende – en angstaanjagend reële – mogelijkheid onder

ogen te zien dat Archies rechtszaak nog maar het begin

was.

Cassidy Bullock. We waren niet bepaald kapot van zijn

dood. Hij en zijn louche vriendjes hádden ons tenslotte

geterroriseerd toen we dat weekend in Veronica’s buiten-

huis in Shadow Lake doorbrachten. En ze zouden waar-

schijnlijk nog ergere dingen hebben gedaan als Veronica

het stille alarm niet in werking had gezet.

We vonden het dus niet zo erg dat hij was vermoord

(waarschijnlijk door André, de pa van de familie Lodge).

Wat we wél erg vonden was dat Hiram Lodge, Veronica’s

vader, Archie de moord in de schoenen had geschoven.

En dat die aanklacht gegrond was verklaard.

Eindeloze zomer. Zomerliefde. Dichter Wallace Stevens

schreef: The summer night is like a perfection of thought. Maar

voor Archie, Veronica, Betty en mij was perfectie ver te

zoeken. Het enige wat we vonden was de meedogenloos-

heid van de realiteit.

Voor Archie hield die realiteit in dat hij zijn verklaring

moest repeteren tot hij hem kon dromen. Het hield in

dat hij de zaak die Hiram Lodge tegen hem had aange-

spannen grondig onder de loep moest nemen, samen met

zijn moeder, Mary Andrews, waarschijnlijk de meest toe-

gewijde advocate die een van moord beschuldigde tiener

aan zijn zijde kan hebben.

Het tweede toegewijde lid van Team Archie was Betty

Cooper, pragmatisch en vastberaden als altijd. De vorige

zomer was het goedgehumeurde maar bij vlagen gesle-

pen buurmeisje haar journalistieke talent aan het ver-

9

beteren tijdens een stage bij een lifestyle-blog in Los

Angeles. Maar nu gebruikte ze haar speurtalent om de

onschuld van haar beste vriend te bewijzen. En dat nadat

ze erachter was gekomen dat haar vader de seriemoorde-

naar was die in Riverdale bekendstond als de Zwarte

Capuchon.

Ondertussen had Veronica Lodge, de vreemde eend in

de bijt in Riverdale, haar niet onaanzienlijke geboorte-

recht afgewezen – en de bezoedelde reputatie die daar-

mee samenhing. De voormalige prinses van Park Avenue

had haar familienaam en alle fi nanciële zekerheid die

daarmee gepaard ging de rug toegekeerd. En hoewel ze

een poging deed op eigen titel de nieuwe eigenaar te

worden van Pop’s Chock’Lit Shoppe, was ze tegelijkertijd

in een hevige strijd verwikkeld – en zat ze in een hopelo-

ze impasse – met papalief. En de prijs die de kern vormde

van hun koortsachtige vete?

De vrijheid van ene Archie Andrews. Misschien zelfs

zijn ziel.

En ik? Ik deed mijn best om het gevoel van loyali-

teit en verwantschap dat mijn eigen vader bezat eer aan

te doen en me aan te passen aan mijn nieuwe rol als

 Koning van de Serpents. Ik maakte me natuurlijk zorgen

om Archie – grote zorgen zelfs – hoewel ik probeerde

een positieve draai aan de situatie te geven. (Iets waar ik

op z’n zachtst gezegd niet echt aanleg voor heb.) Maar ik

had – letterlijk – een bende die erop rekende dat ik hen

zou leiden. De Serpents zouden alles voor me hebben

gedaan, en ook voor de familie Andrews, vooral nadat

Hiram Lodge iedereen had verjaagd die de pech had om

aan de Southside te wonen. Nu mijn vader weg was bij

10

de Serpents, was het tijd om mensen te laten zien dat ik

hun vertrouwen en loyaliteit verdiende.

Het probleem was dat ik niet wist of ik daar zelf wel

in geloofde.

Toen Jason Blossom werd vermoord, verloor het stadje

Riverdale iets eigens, iets ondefi nieerbaars. Tientallen ja-

ren lang zinderde onze kleine gemeenschap van de heil-

zame, kleinstedelijke charme. Niemand deed moeite om

het masker af te pellen, om het perfecte eerbetoon aan de

ideaalbeelden van de schilderijen van Norman Rockwell

te verpesten. Dat wilde niemand... Zelfs niet degenen die

beter wisten. Degenen die de geheimen van dit stadje, en

het rottende zwarte hart ervan, maar al te goed kenden.

Jason Blossom. De Zwarte Capuchon. En nu Archie

Andrews, ooit de gevierde jongen uit een klein stadje,

beschuldigd van moord, kronkelend onder de duim van

een geschoff eerde gangster, op het punt alles te verliezen,

alleen maar omdat hij de verkeerde man tegen de haren

in had gestreken.

De zomer had zich plakkerig en meedogenloos uit-

gestrekt en ons alle vier gevangengehouden in een in-

gewikkeld web. De dagen waren eindeloos, net als álle

zomerdagen, maar nu voelde het trage, stroperige tempo

gevaarlijk en dreigend aan.

Labour Day naderde. De meeste tieners zagen

 waarschijnlijk vreselijk op tegen het nieuwe schooljaar:

huiswerk, groepjesvorming, vroeg opstaan.

Maar daar hielden wij ons niet mee bezig. We zouden

er heel wat voor over hebben gehad om ons over dat soort

dingen druk te kunnen maken. In plaats daarvan maakten

wij ons zorgen dat Archies laatste kans om vrij te komen,

11

om Hiram Lodge bij zijn eigen spel te verslaan, tussen

onze vingers door glipte.

En als wij Archie niet konden redden van de duistere

gruwelen die in het hart van Riverdale op de loer lagen,

wie dan wel?

12

HOOFDSTUK 1

Reggie:

Feestje vanavond bij Casa Mantle, man.

Archie:

Ben niet echt in de stemming voor een feest. Sorry.

Reggie:

Begrijp ik. Maar mijn ouders zijn de stad uit,

en jij hebt volgende week toch je slotplei-

dooi?

Archie:

Hoe zou ik dat kunnen vergeten?

Reggie:

Wat kun je nog méér doen? Je ma heeft

alles onder controle. Probeer je een avondje

te ontspannen. Dat zou je goeddoen.

Archie:

Ik wil mijn ma niet in de steek laten terwijl ze zich een

slag in de rondte werkt voor mij.

13

Reggie:

Ze is je MOEDER. Weet zeker dat ze je een

avondje als normale jongen gunt, en niet als

beschuldigde moordenaar.

Reggie:

Je weet dat ik gelijk heb.

Archie:

...

Reggie:

Ik ga de rest van de Bulldogs optrommelen.

En daarna app ik Veronica. Zij en je moeder

halen je wel over.

Reggie:

Eén avondje vrij. Daarna kun je terug naar je

dodencel.

Archie:

En bedankt, hè.

Reggie:

GRAPJE, man. Je wordt vrijgesproken. Zet

het uit je hoofd. Eén avondje maar.

Archie:

Zal het proberen. Makkelijker gezegd dan gedaan.

14

Reggie:

Dat geldt voor zoveel dingen, man.

Veronica:

Archietje, ik kreeg net zo’n interessant appje

van Reggie Mantle...

Archie:

Ronnie, HVJ, maar weet je zeker dat zo’n feestje een

goed idee is? Al was ik in de stemming – we zouden

moeten werken. Aan mijn zaak. Nou ja, ík in elk geval.

Mijn moeder zal ZEKER aan het werk zijn.

Veronica:

Alleen maar werken en geen plezier maakt

het leven saai. Herinner je je King-op-z’n-

Kubricks niet?

Archie:

Als het niet uit Carrie: de musical is, heb ik het nog niet

gelezen.

Veronica:

Het was maar een grapje, schat. Maar goed,

je verdient wel een pleziertje.

Archie:

... Omdat het voorlopig weleens mijn laatste pleziertje

zou kunnen zijn, bedoel je?

15

Veronica:

Dat zei ik niet. En doe niet zo negatief. Ik

heb er honderd procent vertrouwen in dat

we je onschuld kunnen bewijzen. MAAR ik

denk nog steeds dat we wel een avondje vrij

verdienen.

Archie:

Maar mijn moeder...

Veronica:

Geen zorgen. Je moeder vindt het natuurlijk

een geweldig idee. Ze was dolblij toen ik het

voorstelde.

Archie:

En Betty?

Veronica:

Die was lastiger te overtuigen. Brabbelde

iets over dossiermappen en markers. Dat

meisje is het schoolvoorbeeld van plichtsbe-

sef, maar je moeder heeft haar overgehaald.

HET bewijs dat je de meest overtuigende

advocaat ooit hebt. En dat je ÉÉN avond vrij

kunt nemen. Een adempauze.

Archie:

Hoe groot is de kans dat ik je dit uit je hoofd kan praten?

16

Veronica:

Ongeveer net zo groot als de kans dat je

wordt veroordeeld voor een misdrijf dat je

niet hebt gepleegd.

Veronica:

Met andere woorden: ik haal je om 8 uur op.

Veronica:

Archie gaat mee, natuurlijk.

Betty:

Dikke tien voor je overredingskracht, V.

Veronica:

Onderschat nooit de vasthoudendheid van

een Lodge.

Betty:

Ja, weet er alles van. Dat is nou juist waar ik bang voor

ben...

Veronica:

Nee! Hou op, hoor. Vergeet maar dat ik iets

heb gezegd. Vanavond alleen goede vibes.

Tot gauw!

17

Betty:

Ga je trouwe-vriendjespet maar afstoffen,

Jug.

Jughead:

Ik heb alleen maar een muts, Betty. Dat weet je. Heb het

trouwens al gehoord. Feestje bij Reggie. Ik heb nacht-

merries gehad die prettiger waren dan dit vooruitzicht.

Betty:

Je doet het voor Archie. En voor mij.

Jughead:

Ik kan niet zeggen dat ik in een feeststemming ben.

Ik ben eigenlijk NOOIT in een feeststemming. Maar ik

kan ook geen nee tegen je zeggen.

Betty:

XOXO

Cheryl:

JoJo! LA is zo geweldig. Ik ben zo blij

dat Toni me heeft overgehaald voor dit

cross-country-uitstapje! We zijn net... Thel-

ma en Louise, maar zonder het tragische

einde natuurlijk. En als Susan Sarandon van

nature roodharig was geweest, zoals ik. Heb

je het op Insta gevolgd? #ChoniGoesWest.

18

Josie:

Meid, je weet dat ik je geweldige avonturen volg. En ik

ben blij dat je het naar je zin hebt. De katten hebben hun

scherpe klauwtjes erin gezet. In Riverdale niets nieuws,

nog steeds hetzelfde bekrompen gat.

Cheryl:

Hoe vaak moet ik nog zeggen dat je te goed

bent voor het stadje dat door de tijd is ver-

geten? Je zou hier met ons in La-La-Land

moeten zijn!

Cheryl:

Gisteravond hebben we een show gezien

bij Tom Sawyer & vanavond gaan we naar

Hotel Café. Toni heeft op praktisch elke plek

die iets voorstelt een Serpentconnectie. Het

is de ultieme VIP-pas.

Cheryl:

De volgende roadtrip wordt een Pussycats-

tour. Ik bied me vrijwillig aan als boekingsa-

gent.

Josie:

Goed vooruitzicht, kanjer. Ondertussen word ik gek-ge-

appt door Reggie Mantle over een feest bij hem thuis

vanavond. Weinig glamour en glitter. Wanneer je terug

bent, mag je ook mijn beveiliging regelen. Mantle zou

geen schijn van kans maken.

19

Cheryl:

Mannen zijn honden. En die knul is een hond

met een bot. Ga je erheen?

Josie:

Weet nog niet. Moet nog contact opnemen met mijn

katjes. Misschien heeft een van hen een beter aanbod.

Cheryl:

Nou, hoop doet leven, Josephine. Ik zal voor

je duimen met mijn Cherry-Cosmo-gelakte

vingers. Hou me op de hoogte!

Kevin:

Feestje bij Reggie vanavond. Kom je ook?

Moose:

Ja, man. Zie je daar, oké?

Kevin:

We kunnen ook samen gaan?

Moose:

...

Kevin:

Nee, joh, zie je daar wel. TTYL.

20

VERONICA

Normaal gesproken is een feestje bij een dorpse sport-

fanaat thuis niet het soort evenement dat ik boven aan

mijn sociale kalender zou zetten. Maar dat was voordat

ik zelf mijn hart verloor aan een dorpsjongen... en ik

met afgrijzen moest toezien hoe mijn steeds duivelser

wordende vader, die steeds meer op een tekenfi lmfi guur

begon te lijken, mijn geliefde een loer draaide en uitein-

delijk dreigde hem achter de tralies te laten verdwijnen.

Daar wordt een meisje nerveus van. Begrijpelijk. Deze

zomer moest ik heel wat van mijn eerdere rotsvaste prin-

cipes herzien.

Echt, ik was er honderd procent zeker van dat Archies

onschuld op zich hem zou vrijpleiten. En als iemand

gerechtigheid kon laten geschieden, dan waren het Mrs

Andrews en Betty wel. Geen helsere drift en gedreven-

heid dan die twee.

Maar ‘zeker’ is een relatief begrip... En hoewel het een

woord is dat ik hardnekkig blijf gebruiken in het bijzijn

van Archie en onze vrienden, was – is – de naakte waar-

heid altijd wat ingewikkelder.

Ik ken mijn vader. Misschien niet zo goed als ik altijd

heb gedacht – ten eerste had ik nooit verwacht dat hij

zich ertoe zou verlagen om de liefde van mijn leven welk

misdrijf dan ook in de schoenen te schuiven, laat staan

móórd. Toen Archie en mijn vader wat closer met elkaar

werden, wist ik dat het gevaar bestond dat mijn model-

vriendje negatief beïnvloed zou kunnen worden. Daar heb

ik Archie zelfs nog voor gewaarschuwd. Maar iets in mij

wilde geloven dat zelfs Hiram Lodge ethische grenzen had.

21

Daarin heb ik me duidelijk vergist. Blijkbaar kan papa

altijd nog lager zinken.

En als ik me daarin zo had vergist, wie zegt dan dat ik

me ook niet vergis wat Archies kans op vrijspraak betreft?

Dat waren de gedachten die me ’s nachts wakker hiel-

den, die me deden woelen en draaien tussen mijn katoen-

satijnen lakens van Frette.

Als Veronica Lodge iets is, is het wel onverstoorbaar.

Dat is zo’n beetje mijn handelsmerk. En dat was het beeld

dat ik mijn vrienden en ons stadje zou voorschotelen

totdat Archies naam was gezuiverd. Stand by your man,

zoals ze in dat cliché countryliedje zingen. Ook al stond

ik niet helemaal stevig op mijn benen.

Het voordeel van een monster als vader hebben is dat

mensen sympathie gaan voelen. Natuurlijk hebben som-

migen van die mensen verplichtingen tegenover mijn

vader en moeten ze ervoor zorgen dat ze al hun puntjes

op de i hebben staan. Dat kan ik ze niet kwalijk nemen.

Sómmige mensen – die minder moedig zijn – zouden

nooit openlijk tegen mijn vader ingaan. Het duurde niet

lang – nadat mijn vader zijn ware gezicht had getoond,

nadat onze familie uit de gratie was gevallen – voordat

ik de lafaards uit mijn lijst met contactpersonen had ge-

schrapt. Nu weet ik op wie ik kan rekenen.

Sinds we van André af zijn heb ik het voltallige perso-

neel om mijn vinger gewonden. Onze nieuwe chauff eur

is zo’n beetje mijn beste vriend. Dus reed hij Archie en

mij met alle plezier naar Reggies huis om even te ont-

22

snappen aan het rechtszaakdrama dat ons de hele zomer

had achtervolgd. Gelukkig had papa een laat ‘zakelijk’

telefonisch onderhoud (ongetwijfeld iets schimmigs) –

wat betekende dat hij zich had opgesloten in zijn kan-

toor in het Pembrooke. Maar ook als we niet in een

familieversie van een koude oorlog verwikkeld waren

geweest, zou hij mijn vertrek waarschijnlijk niet eens

hebben opgemerkt.

Blijkbaar heeft het hebben van een fascistische vader

ook zijn positieve kanten.

Tegen de tijd dat we bij Mantles huis aankwamen was

de zon al onder, nog een teken dat de zomerdagen door

onze vingers glipten, en snel ook. De herfst stond voor

de deur, en daarmee ook de dreiging dat het schooljaar

op het punt stond te beginnen en het gewone leven in

 Riverdale weer aan zou vangen, dat alles weer normaal

zou worden, zoals elk jaar. Maar deze keer zou dat weleens

allemaal zonder Archie kunnen gebeuren. Ik huiverde, en

dat kwam niet alleen door de frisse buitenlucht.

‘Miss Veronica, we zijn er. Tenzij ik nog iets anders voor

u kan betekenen?’

De schorre stem van de chauff eur doorbrak de chaos

in mijn hoofd. Ik schraapte subtiel mijn keel en streek de

scherpe vouwen in de rok van mijn mini-jurkje van Kate

Spade glad. De print was knalpaars, feestelijker dan ik me

vanbinnen voelde. Maar dat was ook de bedoeling. Ik

moest de schone schijn ophouden, iets wat al vaker zeer

nuttig was gebleken in zware tijden.

Archie legde een warme hand op de mijne. ‘Gaat het

wel, Ronnie?’ Ik voelde de eeltplekjes van het gitaar-

spelen op zijn vingers. Ik kende die handen alsof ze deel

23

uitmaakten van mijn eigen lichaam. De gedachte dat

ik Archie misschien zou kwijtraken was ondraaglijk. Ik

moest de schone schijn nog beter ophouden. Voor Archie.

Ik forceerde een glimlach. ‘Het gaat uitstekend!’ Mijn

stem klonk te hoog in mijn oren. Ik knipperde met mijn

ogen en maakte een handgebaar naar de voordeur. ‘Zo te

zien zijn we fashionably late. Perfect.’

Het feestje was duidelijk al in volle gang. Een zware

bas dreunde door tot in de auto en achter de verlichte

ramen waren wild bewegende lichamen zichtbaar. Bui-

ten hoorde ik gebabbel dat vanuit de achtertuin naar ons

toe dreef. De garagedeur stond open; binnen stond een

groepje jongens van het footballteam, omringd door een

schare adorerende River Vixens.

Ik boog me naar Archie toe en gaf hem een snelle

kus op zijn wang. ‘Laten we onze opwachting maken,

Archietje.’

PP:

Ben je al binnen? Ga op zoek naar moge-

lijke partners. We hebben daarbinnen een

betrouwbaar iemand uit Riverdale nodig, de

Grote Baas rekent erop.

Sweet Pea:

Relax. Ben nog niet vertrokken. Weet niet zeker of ik

jullie insider wel wil zijn. Ik heb andere plannen voor dat

feestje.

24

PP:

Wat schattig. Jammer dat jij daar niets over

te zeggen hebt.

25

HOOFDSTUK 2

Josie:

Katjes van me. Ik weet dat de Pussycats

een... pauze hebben. Maar aangezien we

nog één keer op het podium staan met onze

rivalen, Venom...

Josie:

Misschien is een gezellig onderonsje vóór de

show een goed idee? Net als vroeger?

Melody:

Wat had je in gedachten?

Josie:

Misschien even onze neus laten zien op het

feestje van Mantle?

Valerie:

Serieus? Voelt een beetje tweederangs aan wat stoom

afblazen betreft.

26

Josie:

Ja, maar hij bombardeert mijn telefoon al de

hele ochtend. Verzet is zinloos?

Josie:

Kom op... Net als vroeger?

Valerie:

Ik weet het niet, meid...

Melody:

Nou ja, Riverdale High = de hoeksteen van onze fanclub.

We kunnen net zo goed ons gezicht even laten zien. En

dan daarna doorpakken naar groter en beter.

Josie:

Precies. We wippen alleen even naar binnen.

Haal jullie rond 8 uur op. Erin, eruit en dan

verder met ons avondje.

Josie:

Geregeld. We zijn rond 8 uur bij Reggie.

Maar we blijven niet plakken.

Sweet Pea:

Zie je daar.

27

Josie:

Denk eraan: we houden ons gedeisd, an-

ders gaat het niet door.

Sweet Pea:

Archie

Toen Veronica me vertelde dat ze naar Reggies feestje

wilde, was mijn eerste reactie: nooit van mijn leven. Ook

al zou mijn moeder zich niet vierentwintig uur per dag

een slag in de rondte werken aan mijn rechtszaak – altijd

met Betty aan haar zijde –, dan nog was de verdachte in

een moordzaak zijn niet bepaald iets wat zorgde voor een

feestelijke stemming.

Maar hoe erg Ronnie haar vader ook veracht, ze heeft

één belangrijk ding met hem gemeen: mijn meisje wil

geen ‘nee’ horen. Veronica Lodge krijgt wat ze wil. En

wat ze vanavond wilde, was één avondje weg van alle

stress en drama die ík in haar leven bracht. Ze had me

gewaarschuwd, al vanaf het begin, dat het een slecht idee

was om me met Hiram in te laten. Ik dacht dat ze alleen

maar overdreef, overbezorgd was. God, wat was ik naïef.

En het ironische is dat ik Hiram in de eerste plaats alleen

maar voor me probeerde te winnen omdat hij Veronica’s

vader was.

Die man mag dan door en door slecht zijn, maar ík

ben degene die verkeerde, stomme keuzes heeft gemaakt

28

waardoor ik mezelf in deze ellendige situatie heb ge-

bracht. En nu ik de stress en de pijn zie die ik mijn ouders

bezorg, en de paniek bij mijn vrienden... zou ik niets

liever willen dan alles terugdraaien.

Maar aangezien het zo niet werkt in het leven, is

 Ronnie (en de anderen) een ‘normale’ avond bezorgen

het minste wat ik kan bieden – het énige wat ik op dit

moment te bieden heb.

‘Laten we onze opwachting maken, Archietje.’ Veronica

kuste me vluchtig op mijn wang en ik rook de zwoele

geur van rozen en het zware, muskachtige in het dure par-

fum dat ze altijd gebruikt. Ze hield zich groot voor mij,

dat was duidelijk – die meid was een oerkracht – maar ik

voelde de spanning in golfjes van haar af stralen, als hitte

of statische elektriciteit. Dat kwam door mij. Het was

míjn schuld dat ze zo uit haar doen was.

Ik bedankte de chauff eur en stapte uit de auto. Ik liep

naar de andere kant om Ronnie op een ouderwetse, ga-

lante manier uit de auto te helpen. Ze glimlachte en stak

een hand naar me uit terwijl ze uitstapte.

‘Ridderlijkheid bestaat nog,’ grapte ze. ‘Beloof me dat

je altijd mijn prins op het witte paard zult zijn.’

‘Reken daar maar op,’ zei ik. We deden ons best om

luchtig te doen, maar de donkere wolk van mijn rechts-

zaak hing constant boven ons.

‘Andrews!’ Ik keek op. Het was Chuck Clayton, die

met een plastic bekertje naar me zwaaide alsof hij op

afstand proostte.

‘Hé!’ Ik glimlachte zo goed ik kon en mompelde iets

nietszeggends. Chuck was bij niemand geliefd sinds hij

akelige geruchten had verspreid na een date met Ronnie

29

toen ze pas in de stad was. Dat was al erg genoeg, maar

toen Betty en Ronnie besloten wraak te nemen, kwamen

ze erachter dat een groepje jongens van het footballteam

een soort walgelijk puntensysteem had waarmee ze hun

veroveringen bijhielden. Ze hadden zelfs een notitie-

boekje waarin ze alles wat ze hadden gedaan registreer-

den. Toen de meisjes het boekje naar rector Weatherbee

brachten, werden Chuck en een paar anderen geschorst.

Dus zoals je misschien wel kunt raden, waren Chuck

Clayton en Veronica geen vrienden, en ik kon het haar

niet kwalijk nemen dat ze het hem niet kon vergeven. Hij

was ook niet míjn favoriet, hoewel hij sinds zijn schorsing

oprecht spijt van alles leek te hebben.

Veronica wierp een blik in Chucks richting. Ze trok

haar neus op, maar toen keerde haar glimlach terug. ‘Mis-

schien moet je hem even gedag gaan zeggen. Ik bedoel,

ook al is hij uit de Bulldogs gegooid, jullie waren toch

teamgenoten.’

‘Dat meen je niet echt. Je hebt me hierheen gebracht

om plezíér te hebben.’

‘Snap je het dan niet, Archietje? Ik ben hier met jou.

Oftewel: ik heb plezier.’ Veronica’s donkere ogen schit-

terden. ‘Jíj bent alles wat ik wil.’ Ze gaf me een duwtje.

‘Ga nou maar gedag zeggen, wees het gehoorzame alfa-

mannetje dat ik ken en bewonder. Ik zie je binnen. Ik ga

kijken of Betty en Jughead er al zijn.’

Ik deed mijn mond open om iets te zeggen, maar ze gaf

me weer een speels tikje. ‘Ik meen het, Archie. Veronica

Lodge kan zichzelf wel vermaken op een feestje. Dat weet

je.’

‘Ja, dat weet ik.’ We gaven elkaar nog een snelle kus,

30

waarna ze naar de voordeur liep en naar binnen ging. Het

lawaai van de verhitte highschooljongeren zwol aan en

werd weer gedempt toen ze de deur opendeed en achter

zich sloot.

Ik liep naar de garage. Het was één grote Riverdale

High- happening. Tussen de mensenmassa door zag ik

een koelbox, en in de hoek een vat – het zou niet lang

duren voordat een buurtbewoner de politie zou bellen.

In Riverdale hadden ouders de neiging een oogje dicht

te knijpen wanneer kinderen baldadig werden en stoom

afbliezen, maar dit klonk hárd, en het was nog maar net

begonnen.

 Daar was Chuck, en Moose... en tegen de muur,

met een argwanende blik op de koelbox gericht, zag

ik Kevin Keller. Zijn vader was de voormalige sheriff

van Riverdale. Maar hij moest aftreden nadat de Zwarte

 Capuchon Midge had vermoord. Als sheriff Kellers zoon

was Kevin er blijkbaar aan gewend dat er meestal een

oogje werd dichtgeknepen tijdens, eh, ‘naschoolse acti-

viteiten’. En ik neem aan dat oude gewoonten moeilijk

af te leren zijn. Ik had een beetje met hem te doen. Het

moest moeilijk zijn om altijd heen en weer te worden

geslingerd tussen wat je vader van je verwachtte en wat

alle andere kinderen deden.

Ik had meer dan genoeg ervaring in niet voldoen aan

de verwachtingen van andere mensen.

‘Hé, Archie!’ Kevins gezicht lichtte op toen hij me in

het oog kreeg. ‘Welkom in het hol van de zonde. Waar is

Veronica?’

‘Ze is naar binnen gegaan,’ legde ik uit, schreeuwend

om boven het lawaai uit te komen. ‘Ze wilde niet...’ Mijn

31

stem stierf weg toen Chuck naast me kwam staan. On-

gemakkelijk.

‘Ze wilde niet... wat? Moeten praten met perverse-

lingen zoals ik?’ vroeg hij, luid lachend om zijn eigen

‘grapje’.

‘Kom op, Chuck.’ Ik rolde met mijn ogen. ‘Laat haar

met rust.’ Het laatste waar ik zin in had was problemen

met mijn vrienden. Vooral als dit misschien een van de

laatste keren was dat we allemaal bij elkaar waren.

Hij haalde zijn schouders op. ‘Voor jou, Andrews. Niet

voor haar. De Claytons hebben een bijzonder goed ge-

heugen.’

Het kon me niet schelen voor wie hij het deed, zolang

hij er maar over ophield en we ons allemaal konden

 ontspannen. Iemand duwde een rode plastic beker in

mijn hand en ik nam zonder na te denken een grote

slok. Het was zuur en koud en smaakte naar de belofte

van vergetelheid. En dat klonk goed. Wat ook goed was,

was dat Chuck verdween, achter een krullende bruine

paardenstaart in een Vixenuniform aan.

‘Ben je hier al lang?’ vroeg ik terwijl ik me weer tot

Kevin wendde. Zijn ogen schoten door het vertrek, alsof

hij nerveus was, maar bij het horen van mijn vraag wierp

hij me een gespannen glimlach toe.

Waarom was iedereen vanavond zo gespannen? Ik dacht

dat het alleen aan mij lag, aan de stress van de rechtszaak,

maar echt, het voelde aan alsof iedereen van slag was.

‘O, al een tijdje. Ik probeerde cool te zijn en fashionably

late te arriveren, maar dat is niet gelukt,’ zei hij schaapach-

tig. ‘Niet aan Veronica vertellen, die keurt het vast af. Ik

ben offi cieel niet cool.’

32

‘Je geheim is veilig bij mij,’ verzekerde ik hem. ‘Ik ben

ook al een tijdje niet cool meer. Wie zijn er allemaal?’

‘Je bedoelt behalve zo’n beetje alle derde- en vierde-

jaars? Ik denk dat het effi ciënter is om op te noemen wie

er níét is.’ Hij probeerde een gebaar te maken naar de

meute die om ons heen gepropt stond, maar hij had niet

eens genoeg ruimte om zijn armen te spreiden. Wat op

zich al bewees dat hij gelijk had. ‘Betty is binnen. Jughead

en zij kwamen vlak voor jou aan. Ik heb maar een paar

tellen met haar gesproken voordat ze ervandoor ging. Ze

leek... Nou, ze leek eerlijk gezegd nogal schichtig. Dat je

het weet, bedoel ik. Voor het geval je haar later spreekt.

Dat je de boel een beetje in de gaten kunt houden. Sorry,

ik ben aan het ratelen.’ Hij knikte naar een hoek. ‘Moose

is daar. Met een Víxen.’ Zijn gezicht betrok.

Maar ik had niet de kans hem ernaar te vragen – naar

die uitdrukking op zijn gezicht of naar wat hij over Betty

had gezegd (of probeerde te zeggen). Voordat ik het wist

had hij een stap opzij gezet om ruimte te maken voor

Reggie.

‘Onze gastvrije gastheer zelf!’ zei Kevin. ‘Reggie, wat

een opkomst. Hulde.’

‘Bedankt, man. Ja. Ik neem aan dat het zo zijn voor-

delen heeft dat mijn pa altijd op reis is. En aangezien

mijn moeder had besloten dat het tijd was om zichzelf te

trakteren op een wellnessvakantie, zijn Vader en ik alleen

– twee alfahonden. Eenzame wolven, met z’n tweeën.’

‘Zou een eenzame wolf eigenlijk niet, je weet wel...

alléén moeten zijn?’ vroeg Kevin.

Reggie rolde met zijn ogen. ‘Je snapt wat ik bedoel.’

Reggies vader had een autohandel in de stad. Het be-

33

drijf was behoorlijk succesvol; Reggie was niet zo rijk als

Veronica (nou ja, zo rijk als haar óúders waren, aangezien

ze had besloten zichzelf van hen te distantiëren) – maar

zijn huis stond in het beste gedeelte van de stad, met gro-

tere voortuinen en duurdere auto’s op de opritten. Ik had

geen idee waarom een autodealer zoveel moest reizen,

maar dat was niet iets waar ik Reggie naar kon vragen.

‘Voel je je niet eenzaam?’ fl apte ik eruit. Over dingen

die je niet kunt vragen gesproken. Het was een vreemde

opmerking, en zeker niet het soort vraag dat we elkaar

gewoonlijk stelden. Maar het was al over mijn lippen

voordat ik erover kon nadenken. En toen kon ik het niet

meer terugnemen.

Reggies gezicht betrok even. Maar na een paar tellen

glimlachte hij en werd zijn uitdrukking weer normaal.

‘Andrews,’ zei hij, en hij boog zich voorover zodat Kevin

en ik hem konden verstaan. ‘Kijk eens om je heen, man.

Het huis is stampvol. Wie zou zich hier eenzaam voelen?’

Ik knikte, al had ik het gevoel dat hij mijn vraag niet

echt beantwoordde. Als dat met opzet was, ook goed.

Soms voel je je beter wanneer je dingen ontkent. Daar

kwam ik zelf ook achter.

‘Duh,’ zei ik hoofdschuddend. ‘Sorry.’

Hij sloeg me op mijn schouder. ‘Maakt niet uit, man. Ik

snap het. Je hebt belangrijke dingen aan je hoofd.’

‘Is het zo duidelijk?’ Ik liep rood aan en nam nog een

grote slok van mijn drankje. Rustig aan, Archie, zei ik

tegen mezelf. Maar rustig aan doen betekende dat ik die

zogeheten ‘belangrijke dingen’ naar het oppervlak moest

laten komen, en ik dacht niet dat ik dat aan zou kunnen.

‘Ik bedoel maar, dat zou ik ook hebben als ik in jouw

