

Cathy Cassidy

VAHTOKARUKKI
TÄIVÄS

Suklaamuruset

WSOY

Cathy Cassidy

Suomentanut Ulla Selkälä

Werner Söderström Osakeyhtiö – Helsinki

ENGLANNINKIELINEN ALKUTEOS

THE MARSHMALLOW SKYE

TEXT COPYRIGHT © CATHY CASSIDY, 2011

ILLUSTRATIONS COPYRIGHT © PUFFIN BOOKS, 2011

ALL RIGHTS RESERVED.

SUOMENKIELINEN LAITOS © WSOY 2013

ISBN 978-951-0-39500-4

PAINETTU EU:SSA

Heissan!

Olen aina miettinyt, miltä tuntuisi olla kaksonen... jos minulla olisi identtinen kaksoissisar, toinen "minä". Kivalta, ajattelin. Mutta tuntuisiko se siltä oikeasti? Entäpä jos se toinen olisi-kin lahjakas, suosittu, täydellinen ja itse jäisi aina hänen varjoonsa? Se ei ehkä tuntuisikaan niin kivalta.

Skye Tanberry on tottunut tuntemaan itsensä kakkoseksi, mutta kun hän saa arkullisen 1920-luvun mekkoja, jotka ovat kuuluneet kauan sitten kuolleelle sukulaiselle, hänellä on lopulta-kin jotain aivan omaa. Pian hän alkaa nähdä surullisia, ihania unia menneisyydestä ja tuntee vetoa poikaan, jota ei voi koskaan saada. Skye ei usko kummituksiin... miten hän siis voi ihastua haamuun?

Skye tietää olevansa pulassa, kun piiloutuminen menneisyyteen tuntuu turvallisemmalta kuin elämä nykyisyydessä, mutta onko hänellä voimaa ja rohkeutta luopua haaveilusta?

Vaahtokarkkitaiivas on Suklaamuruset-sarjan toinen osa. Se on tarina ystävydestä, siskoksista ja luottamaan oppimisesta... ja tietysti suklaasta! Varaa käden ulottuville lempiherkuksi, käperry mukavasti tuoliin ja uppoudu Skyen tarinaan... ja seuraa unelmaa!

Kiitos...

...Liam, Cal ja Caitlin, että olette aina tukenani. Kiitos myös äidille, Joanille, Andyille, Lorille ja koko ihanalle perheelleni. Sheena, Helen, Fiona, Mary-Jane, Maggie, Lal ja Jessie, kiitos jatkuvasta kannustuksesta, kakuista, bileilloista ja halauksista.

Kiitos verrattomalle avustajalleni Catrionalle, Marty-nille hänen matikkapäästään ja Darleylle ja tiimille kaikkinaisesta suurenmoisuudesta. Suurkiitokset Amandalle, parhaalle kustannustoimittajalle mitä voi toivoa, ja Saralle ja Julielle upeasta kannesta. Lämmin kiitos Adelelle, Emilylle, Tanielalle, Sarahille, Kirstenille, Jennielle, Jaydelle, Julialle, Hannahille, Rachelille ja koko loistavalle Puffin-kustantamon porukalle. Kiitos myös Rosie Fiorelle – olet hengenpelastaja!

Lopuksi iso kiitos Shannonille lentävän repun tarinasta. Ja kiitos kaikille mahtaville lukijoilleni... olette huippuja!

Minä en usko kummituksiin.

Uskon nariseviin lattialankkuihin, äkilliseen kylmään vetoon ja aavemaiseen ulvontaan, kun tuuli vonkuu räys-täissä, koska ne ovat osa elämää Tanglewoodin kaltaisessa isossa, vanhassa talossa.

Olen aina asunut Tanglewoodissa. Äiti ja isä muuttivat tänne silloin, kun isosiskoni Honey oli pieni vauva, sillä isoisä kuoli nuorena ja Kate-mummi meni uudestaan naimisiin Jules-nimisen ranskalaisen miehen kanssa. He halusivat asettua Ranskaan, mutta Kate-mummi ei raaskinut myydä sukutaloa, ja niinpä hän antoi sen meille. Tanglewood on iso Viktorian aikainen talo kivenheiton päässä merenrannasta, ja minulle se on pieni pala taivasta.

Joidenkin mielestä talomme on vähän pelottava, ja ymmärrän miksi. Se näyttää siltä kuin siellä kummittelisi. Muratti kiipeilee lämpimämpunaista tiiliseinää pitkin, ja ikkunat ovat korkeita ja kaarevia ja niissä on lyijyristikot, eli juuri sellaiset, joiden takana voisi odottaa näkevänsä kasvot – kalpean, surusilmäisen varjon menneisyydestä. Niin kuin niissä tarinoissa, joissa kello lyö kaksitoista, ja

yhtäkkiä oletkin keskellä mysteeriä ja jännitystä ja kummitukset kahisevissa puvuissaan kulkevat suoraan lävitse si niin kuin sinua ei olisikaan.

Minulla oli tapana toivoa, että minulle tapahtuisi jotain sellaista. Halusin astua menneisyyteen ja nähdä sen omin silmin. Olen pienestä pitäen kuunnellut kummitustarinoita, viettänyt kesiä siskojeni kanssa etsien aave-
maisia näkyjä ja haamumaisia ilmestyksiä, mutta ikinä en ole nähnyt ainuttakaan.

Halloween-haamut ovat ainoita haamuja, joihin enää uskon: pieniä tahmanaamoja valkoisissa lakanoissa käsissänsä muovipussit täynnä toffeemenoit ja irtokarkkeja.

”Skye! Summer!” sisareni Coco huutaa ja pistää päänsä sisään ovesta. ”Ettekö te ole vielääkään valmiita? Cherry odottaa alakerrassa, ja minäkin olen ollut valmis jo ikuisuuksia, ja jos me ei nyt lähdetä, me ei ehditä juhliin! Pitäkää kiirettä!”

”Rauhoitu”, Summer sanoo ja suhauttaa täydellisiin hiuksiinsa lakkaa. ”Meillä on reilusti aikaa. Juhlat alkavat vasta seitsemältä! Mene vaikka kuorruttamaan omenoita!”

”Skye, sano tuolle!” pikkusiskoni valittaa. ”Käske sen kiirehtiä!”

Cocoa on kuitenkin vaikea ottaa vakavasti, sillä hän on maalannut kasvonsa vihreiksi, mustannut osan hampaitaan ja vetänyt neonvärisellä geelillä tukkansa sojotto-
maan piikkeinä päästä. Hänellä on yllään äidin poikaystävän Paddyn vanha tweed-kankainen pikkutakki, ja hän

on kai esittävinään Frankensteinin hirviötä.

”Enää kymmenen minuuttia”, lupaan. ”Tulemme alas ihan kohta!”

Coco pyörittää silmiään ja tömistelee alas portaita.

Summer nauraa. ”Että hän on kärsimätön!”

”Täpinöissään vain”, oikaisen kaksoissiskoani. ”Etkö muista, mekin olimme ennen samanlaisia?”

”Olemme yhä”, Summer sanoo ja oikoo risaista valkoista pukuaan. ”Mutta älä kerro Cocolle! Minä rakastan halloweenia. Tämä on niin kivaa... kuin olisi jälleen lapsi!”

Hymyilen. ”Luuletko, etten minä sitä tiedä?”

Ja eihän Summer tietenkään luule, koska hän tuntee minut paremmin kuin kukaan maailmassa. Hän tietää melkein aina mitä ajattelen, koska useimmiten hänestä tuntuu samalta.

Ja pukeutuminen – sitä me rakastamme molemmat.

Kallistun peiliä kohti ja tartun hiusharjaan. Hiusten laittaminen ja meikkaaminen ei suju minulta yhtä hyvin kuin kaksoissiskoltani, mutta nautin taiasta, siitä hetkestä, jolloin peiliin katsoessa näkee silmänräpäyksen ajan aivan toisen henkilön.

Peilin tyttö on kalpea ja aavemainen, kuin varjo. Suurten sinisten silmien alle on tehty tummat varjostukset, aivan kuin hän ei olisi nukkunut viikkoon, ja takkuiseen hiuskuontaloon on punottu murattia ja mustaa samettinauhaa.

Hän näyttää tytöltä, joka on elänyt kauan sitten ja jol-

la on tarina, salaisuus. Sellainen tyttö saa melkein uskommaan kummituksiin.

”Rajua”, sanon ja hymyilen leveästi, ja haamutyttö hymyilee vastaan.

”Näytät upealta”, Summer sanoo, kun käännyn peilin luota. ”Mitä luulet, iskeeköhän joku söpö vampyyripoika juhliassa silmänsä sinuun?”

”Kunhan ei iske hampaitaan kaulaani tai minä isken ne häneltä kurkkuun”, sanon. Summer nauraa, mutta totuus on, että meille molemmille riittää vielä haaveileminen kirjojen pojista, elokuvien pojista ja bändien pojista. Kummallakaan ei ole poikaystävää. Minusta niin on hyvä, ja luultavasti Summeristakin.

Sitä paitsi jos näkisit koulumme pojat, ymmärtäisit miksi. He ovat lapsellisia ja ärsyttäviä eikä heistä todellakaan ole ihastuksen kohteeksi. Siitä hyvänä esimerkkinä on Alfie Anderson, luokan pelle, josta on yhä hauskaa heitellä sipsejä ruokalassa ja asentaa hajupommeja käytävään.

Tosi tyylikästä.

Summer kyyhöttää sängyn laidalla ja sipaisee poskipäihinsä hopean säihkettä ja maalaa huulensa samanvärisiksi. Meillä on samanlaiset puvut, niiden hameosa on tehty rispaantuneista tylli- ja sifonkikaistalekerroksista ja revityistä lakanasuikaleista, jotka on ommeltu mitenkuten vanhaan, valkoiseen toppiin.

Summerin yllä puku näyttää vaivattoman kauniilta. Mutta kun katson uudestaan peiliin, huomaan huijan-

neeni itseäni: minut se saakin vain näyttämään vähän kahjolta ja sekopäiseltä. Minä en ole kummitustyttö, olen vain lapsi, joka leikkii pukeutumisleikkiä, enkä edes tee sitä yhtä hyvin kuin siskoni.

Se taitaa olla minun osani.

Summer ja minä olemme identtisiä kaksosia. Äidillä on raskauden aikana otettu ultrakuva, jossa me kyyhötämme äidin vatsassa toisiamme vasten käpertyneinä kuin kissanpojat. Näyttää siltä kuin pitäisimme toisiamme kädestä. Kuva on sumea ja harmaa, samanlainen kuin tv:ssä silloin, kun signaali on huono ja kaikki näyttää rakeiselta ja epätarkalta, mutta siitä huolimatta se on mieleton.

Summer tuli maailmaan ensimmäisenä, kokonaiset neljä minuuttia ennen minua – häikäisevä, rohkea huijapää, joka oli päättänyt loistaa. Minä tulin perässä naama punaisena ja parkuen.

Meidät pestiin, kuivattiin ja kiedottiin samanlaisiin peittoihin ja laskettiin äidin syliin, ja mitä me teimme ensimmäiseksi maailmaan tultuamme? Oikein arvattu: otimme toisiamme kädestä.

Ja sellaista elämämme on ollut oikeastaan aina. Olemme olleet kuin saman kolikon kaksi eri puolta, toistemme peilikuvia, toistemme täydellisiä kopioita.

Tiesimme heti alusta lähtien, mitä toinen ajatteli. Lopetimme toistemme lauseet, menimme kaikkialle yhdessä, meillä oli samat toiveet ja unelmat, jaoimme lelut, ruoan, vaatteet ja kaverit. Olimme toistemme parhaat

ystävät. Ei, vaan enemmän. Me kaksi olimme yksi.

”Eivätkö he olekin ihania?” ihmiset huokailivat. ”Eivätkö he ole suloisinta mitä olet koskaan nähnyt?”

Ja Summer puristi kättäni ja kallisti päätään sivulle, ja minä tein samoin, ja me nauroimme ja juoksimme aikuisten luota takaisin omaan pikku maailmaamme.

Pitkään, pitkään aikaan en tiennyt, mihin Summer loppui ja mistä minä aloin. Katsoin häneen, jotta tietäisin, miltä minusta tuntui, ja jos hän hymyili, minäkin hymyilin. Jos hän itki, pyyhin hänen kyyneleensä, kiersin käteni hänen ympärilleen ja odotin, että suru väistyisi.

Kuulostaa siirappiselta, mutta jos häneen sattui, minuunkin sattui.

Luulin, että niin olisi aina, mutta toisin kävi.

Kävimme molemmat silloin balettitunneilla – olimme hulluina balettiin. Meillä oli vaaleanpunaiset balettikasit, pienet vaaleanpunaiset balettitossut, vaaleanpunaisia hiusdonitseja, kirjoja täynnä tarinoita baletista ja kotona kokonainen pahvilaatikollinen tyllihameita ja keijunsiiپی ja keijunsauvoja. Näin jälkepäin ajatellen luulen, että pidin aina enemmän pukeutumisesta kuin tanssimisesta sinänsä, mutta minulta kesti jonkin aikaa tajuta, että olin hulluna balettiin vain koska Summerkin oli. Näin hänen intohimonsa tanssiin ja luulin tuntevani samoin, mutta todellisuudessa olinkin vain peilikuva, oman kaksoissiskoni heijastus.

Aloin kyllästyä balettikokeisiin, jotka Summer läpäisi

aina kunnianmaininnan kera ja minä rimaa hipoen. Kylästyin tanssinäytöksiin, joissa Summer loisti aina pääroolissa ja minut piilotettiin kuoron perälle. Summerilla oli lahjakkuutta tanssiin, minulla ei, ja pikkuhiljaa se alkoi nakertaa itseluottamustani. Yhden sellaisen näytöksen jälkeen, kun kaikki hokivat Summerille miten loistava hän oli ollut, sain lopulta rohkeuden myöntää, että halusin lopettaa baletin. Se tapahtui samana vuonna, jolloin isä muutti pois kotoa ja kaikki muuttui. Se, että vielä yksi asia muuttuisi, ei tuntunut enää maata kaatavalta jutulta, ei ainakaan minusta.

Summer ei kuitenkaan tajunnut. ”Et sinä voi lopettaa, Skye!” hän intti. ”Sinä olet nyt vain poissa tolaltasi isän lähdestä. Sinähän rakastat balettia!”

”Ei”, sanoin. ”Tällä ei ole mitään tekemistä isän kanssa. Sinä se rakastat balettia, Summer. En minä!”

Summer katsoi minuun naama mutrussa ja hämmennyneenä niin kuin ei olisi käsittänyt koko sitä *sinä* ja *minä* -ajatusta. Ymmärsin häntä, aloinhan itsekin vasta totutella siihen. Siihen saakka oli aina ollut *me*.

Viime aikoina olen miettinyt, että ehkä kaikki alkoi siitä tanssijutusta. Toisinaan kun muuttaa yhden asian, koko kuvio sortuu ja menee pirstaleiksi niin kuin kaleidoskoopin kuva. Minä kai järisytin kaksoseni ja minun välejä, ja kolme vuotta myöhemmin me odotamme yhä pölyn laskeutumista.

Käännyn takaisin peiliin päin ja hetken ajan näen jäl-

leen kummitustytön, hänen sotkuiset hiuksensa, surullisen, piinatun katseensa ja raollaan olevat huulensa, aivan kuin hän yrittäisi kertoa minulle jotain.

Sitten hän on poissa.

Keittiö tuoksuu toffeelta ja suklaalta. Äiti laittaa hellan luona toffeemenoita juhliin vietäväksi, hän pistelee tikkuja omenoihin ja pyörittelee ne kasarissa kullankeltaisessa sulassa toffeessa, ja Paddy on tuonut työpajastaan maisi-
 taisiksi erän toffeen ja omenan makuista tryffelitäytettä.

”Maistakaa”, hän sanoo. ”Tämä voisi olla se maku, joka sinkoa meidät kuuluisuuteen ja tekee meistä rikkaita.”

Paddy ja hänen tyttärensä Cherry muuttivat meille ke-
 sällä, ja tuntuu, että heistä on tullut jo osa perhettä. He ovat kuin palapelin palat, joiden puuttumista emme edes huomanneet. Isän paikalla on yhä särmikäs aukko, mutta opimme aina vain paremmin ja paremmin kiertämään sen, ja jotenkin se, että Paddy ja Cherry ovat täällä, auttaa. Cherry on ystävällinen, hauska ja kiva, puoliksi kuin sisko, puoliksi kuin kaveri. Paddy nauraa paljon ja soittaa viulua, ja hän on kunnostanut vanhan tallirakennuksen hänen ja äidin perustaman Suklaamuruset-yrityksen työpajaksi. Talon ympärillä leijailee nykyisin sulan suklaan tuoksu, ja sehän ei todellakaan voi olla huono asia.

Äiti ja Paddy menevät naimisiin kesäkuussa, ja silloin

meistä tulee oikea perhe. Cherry ja Paddy tekevät kaikesta parempaa.

Tai no melkein kaikesta.

Keräännymme maistelemaan maku-uutuutta – kaksi kummitustyttyä, leveästi hymyilevä Frankenstein (Coco) ja noita (Cherry). Tryffelitäyte maistuu tismalleen halloweenilta: tummalta, makealta ja syksyiseltä.

Cherryn poikaystävä Shay Fletcherkin on meillä. Hänellä on ihmissusinaamari, johon on kiinnitetty harmaa, takkuinen turkkikuontalo, ja hän on purevinaan meidän Fred-koiraamme. Minua vähän hämmästyttää nähdä hänet. Shay seurusteli ennen isosiskoni Honeyn kanssa, mutta kun Paddy ja Cherry muuttivat meille, kaikki muuttui ja Shaysta ja Cherrystä tuli pari.

Näetkö nyt? Pojat pilaavat kaiken, jopa sellaiset kivat pojat niin kuin Shay. Jos hän ei olisi ihastunut Cherryyn, niin ehkä olisi ollut pieni mahdollisuus, että Honey ja Cherry olisivat tulleet toimeen keskenään. Ehkä. Silloin elämä olisi meillä kotona ehdottomasti helpompaa.

Kun Cherry ja Shay alkoivat seurustella, Honey ei ilahtunut. Hän itki ja huusi ja sulkeutui huoneeseensa päiväkausiksi, ja kun hän tuli sieltä, hän oli leikannut vyötäisille ulottuvat kauniit, vaaleat hiuksensa keittiösaksilla niin lyhyiksi, että ne töröttivät pieninä tuppoina päässä. Useimmat tytöt näyttäisivät variksenpelätitä sellaisessa itsetehdyssä kampauksessa, mutta Honeylla on tehokas, kaukaisuuteen suunnattu katse ja huulet jatkuvasti mutrussa ja hän onnistuu aina näyttämään coolil-

ta kuin mallityttö. Sanoin, että Paddy ja Cherry tekevät kaikesta parempaa, mutta siskoni Honey ei olisi samaa mieltä.

Ilmeistä syistä Shay on kiertänyt talomme kaukaa viime aikoina. En haluaisi olla hänen enkä liioin Cherryn kengissä, jos Honey tapaisi heidät yhdessä.

”Honey on kai ulkona tänä iltana?” Summer kysyy niin kuin lukisi ajatukseni.

”Niin kai”, Cherry sanoo kohennellen noita-asuaan hermostuneesti. ”Hän sanoi, että halloween-juhlat ovat tylsät ja että hänellä on parempaakin tekemistä.”

”Mitä väliä sillä on?” Shay kohauttaa olkapäitään ja työntää ihmissusinaamarin pois kasvoiltaan. Hänen hiekanvaaleat hiuksensa sojottavat pystyssä ja merensiniset silmät nauravat. ”Joskushan hänet on kohdattava. Erotamme on nyt kaksi kuukautta. On aika unohtaa ja siirtyä eteenpäin.”

”Juu-u”, sanon.

En ole varma, haluaisiko Honey unohtaa ja siirtyä eteenpäin, jos näkisi nyt Shay Fletcherin keittiössämme. Luulen, että hän kävisi mieluummin kiinni Shayn kurkkuun ja puristaisi oikein lujasti, kunnes Shay kaatuisi kuolleen maahan. Sen jälkeen hän voisi ”siirtyä” Cherryyn.

En sano sitä kuitenkaan ääneen.

”Hei, vipinää töppösiin!” sanon sen sijaan ja yritän hästistellä porukan ovea kohti. ”Me olemme menossa juhliin, ja meidän pitää tavata Millie ja Tia salissa. En halua, että he joutuvat odottamaan!”

”Niin just”, Coco säestää. ”Tulkaa, mennään!”

Kaikki juttelevat ja nauravat pukiessaan takkeja, mutta me emme ole tarpeeksi nopeita. Honey ilmestyy ovelle, ja nauru loppuu. Tunnelma on niin jäätävä, ettei sitä saisi rikottua jäähakullakaan. Voin melkein nähdä kuinka ympärilleni muodostuu jääpuikkoja.

Honey on pukeutunut vampyyritytöksi, hänellä söpö, kirkkaanpunainen minimekko, ja hän on puuteroinut kasvonsa ja kaulansa kalpeiksi. Kaulaan, heti solisluun yläpuolelle, on maalattu kaksi punaista puremajälkeä.

Asuvalinta on hyvä, koska sisareni ei ole niin herttainen miltä näyttää. Isän lähdön jälkeen hänen mielialansa on ailahdellut itkusta kiukunpuuskiin ja ripaukseen pikkutyttömäistä söpöyttä, jota on ollut juuri sen verran, että hän on saanut kierrettyä meidät muut pikkusormensa ympärille. Sitten Shay lemppassi Honeyn ja isä sai ylenyksen ja ilmoitti muuttavansa Australiaan avaamaan firmansa sivutoimistoa. Isä lähti parisen viikkoa sitten.

Ei niin, että isästä olisi ollut sanottavasti iloa syntymäpäivinä tai jouluna tai viikonlopputapaamisilla sitä ennenkään – ei ollut. Mutta on vain yksi asia, joka on surkeaa isääkin kurjempi, ja se on surkea isä, joka asuu toisella puolella maapalloa. En oikein voi antaa hänelle anteeksi.

Ja Shay-jutun ja isän ulkomaille muuton jälkeen Honey ei ole edes yrittänyt miellyttää ketään. Nykyään hän on kuin pyörremyrsky, joka ei välitä mistään ja haistattaa pitkät kaikelle.

Honey vilkaisee Shayhin, ja näen kuinka hänen katseensa saa Shayn kavahtamaan.

”Mitä sinä täällä teet, luuseri?” hän kysyy jäätävästi.

Äiti käännähtää äkäisesti hellan äärestä. ”Honey!” hän ärähtää. ”Voit ajatella Shaysta mitä haluat, mutta vieraalle ei puhuta noin!”

Honey on kuin ei kuulisikaan. Me muut vain seisomme kiusaantuneina.

”Ei se haittaa”, Shay sanoo äidille. ”Olen pahoillani. Tein näköjään virhearvion. Luulin, että voisimme jo haudata sotakirveen...”

Honey nauraa, ja olen aika varma, että jos jossain lähetyvillä olisi nyt kirves, hän tietäisi tarkkaan, mihin sen hautaisi.

”En tiennytäkään, että sinäkin olet menossa niihin juhliin, Honey!” Äiti yrittää kääntää keskustelun turvallisempiin aiheisiin.

”Älä unta näe”, Honey kivahtaa. ”Minä menen kaupunkiin Alexin kanssa.”

”Alexin?” äiti toistaa, mutta Honey ei ole kuulevinaan.

Hän vilkaisee Cherryyn, joka on pukeutunut noidaksi. Cherryllä on musta t-paita, minihame ja raidalliset sukkahousut, tukassa leluhämähäkkejä ja kädessä luuta, jonka hän itse teki koivunvarvuista ja väkkyräisestä oksasta.

Honey kohottaa toista kulmaansa.

”Eikö tänään ole tarkoitus pukeutua naamiaisasuun?” hän kysyy ilkeästi, ja Cherryn kasvot punehtuvat.

Sitten ulkoa sorapihalta kuuluu moottoripyörän pärinää, ja isosiskoni juoksee ulos pimeään.

”Odot vähän!” Paddy huutaa Honeyn perään, mutta Honey lyö oven kiinni hänen edestään. Moottoripyörä hurauttaa matkoihinsa, ja sitten tulee hiljaista.

”Kuka Alex?” äiti kysyy. ”Ja kuinka vanha hän oikein on?”

”Niin vanha, että voi ajaa moottoripyörällä.” Paddyn otsa rypistyy.

”Mutta Honey on vasta neljätoista!” äiti voihkaisee. ”Lapsi vielä! Ja me päästimme hänet ulos pimeään moottoripyörän kyydissä pojan kanssa, jota emme ole koskaan edes nähneet!”

”Ei häntä olisi voinut pysäyttää”, sanon äidille.

Sellainen Honey on... häntä ei voi pysäyttää. Ennen hän oli maailman kivoin sisko, mutta nyt hän on luisunut tavoittamattomiin ja hänestä on tullut muukalainen, jolla on liikaa mustaa ripsiväriä ja huulikiiltoa ja liuta pelottavia poikaystäviä. Hänestä on tullut täysin pitelemätön, emmekä me mahda sille asialle yhtään mitään.

Skye ei usko
aaveisiin. **Skye** ei usko
aaveisiin. **Skye... saa hallo-**
ween-juhlien päätteeksi haltuunsa
ammoin kadonneelle tytölle kuuluneita
leninkejä. **Skye** on aina kokenut jää-
vänsä kaksossiskonsa varjoon, mutta heit-
täytyminen jazzia rakastaneen **Claran** elä-
män tekee hänestäkin vähän erityisemmän.
Ainakin se saa hänet näkemään unia **Claran**
kohtalokkaasta rakkaudesta... Unissa eletty
romanssi saakin riittää, sillä teini-ikäisenä olo on
yllättävän vaikeaa, kun on vasta kaksitoista.

Vahtokarkkitaivas solahtaa lukuvatsan
väleihin kuin annos viileää jäätelöä.
Pirteä kirja kertoo ystävyydestä,
salaisuuksista ja ihan vähän
mustasukkaisuudestakin.

N84.2

ISBN 978-951-0-39500-4

9 789510 395004

www.wsoy.fi