

MARIJE VAN
MECHELEN

Voor je
kiezen

HarperCollins

Voor het papieren boek is papier gebruikt dat onafhankelijk is gecertificeerd door FSC® om verantwoord bosbeheer te waarborgen.
Kijk voor meer informatie op www.harpercollins.co.uk/green.

HarperCollins is een imprint van Uitgeverij HarperCollins Holland, Amsterdam.

Copyright © 2025 Marije van Mechelen
Omslagontwerp: Villa Grafica
Omslagbeeld: © Shutterstock; © Adobestock
Zetwerk: Mat-Zet B.V.

ISBN 978 94 027 1933 8
ISBN 978 94 027 7623 2 (e-book)
NUR 301
Eerste druk in deze uitgave september 2025

HarperCollins Holland is een divisie van Harlequin Enterprises ULC.
* en ™ zijn handelsmerken die eigendom zijn van en gebruikt worden door de eigenaar van het handelsmerk en/of de licentienemer. Handelsmerken met ® zijn geregistreerd bij het United States Patent & Trademark Office en/of in andere landen.

www.harpercollins.nl

Elk ongeoorloofd gebruik van deze publicatie om generatieve kunstmatige-intelligentietechnologieën (AI-technologieën) te trainen is uitdrukkelijk verboden. De exclusieve rechten van de auteur en de uitgever worden hierbij niet beperkt. HarperCollins maakt tevens gebruik van de rechten onder Artikel 4(3) van de Digital Single Market Directive 2019/79 en het uitvoeren van tekst- en datamining op deze publicatie is niet toegestaan.

Niets uit deze uitgave mag openbaar worden gemaakt door middel van druk, fotokopie, internet of op welke andere wijze dan ook zonder voorafgaande schriftelijke toestemming van de uitgever. Het e-book is beveiligd met zichtbare en onzichtbare watermerken en mag niet worden gekopieerd en/of verspreid.

Alle in dit verhaal voorkomende personen zijn ontleend aan de fantasie van de schrijver. Elke gelijkenis met bestaande personen berust op toeval.)

Noot van de auteur

Hoewel dit een feelgoodroman is zonder expliciete scènes, komen er wel thema's en details rond seksueel grensoverschrijdend gedrag in voor. Ik vertel dit graag vooraf, zodat je weet wat je kunt verwachten.

Hoofdstuk 1

De vreemde, chemische geurcombinatie van krijt en kauwgomballen drong mijn neusgaten binnen terwijl Lou hardhandig een afdruklepel met alginaatpasta tegen mijn bovenkaak duwde.

De impact zorgde ervoor dat ik een geschrokken geluidje uitstootte, wat me een belerende blik van mijn vriendin opleverde. ‘Niet zo piepen, Amy,’ berispte ze vanachter haar mondkapje. ‘Dit hoort er nou eenmaal bij.’

Het liefste had ik nu een cynische opmerking gemaakt over hoezeer ik aan mijn gebit gehecht was, maar aangezien het voelde alsof er een homp Play-Doh aan mijn gehemelte geplakt zat, kon ik niet anders dan afkeurend mijn neus ophalen.

‘Eén punt aftrek voor de omgang met de patiënt,’ merkte Jazz op, die intussen de timer op het aanrecht activeerde. ‘Maar de uitvoering was perfect. Ik verwacht geen kans op luchtbellen.’

Lou haalde haar schouders op en verschoof haar mondkapje naar haar kin. ‘Goed genoeg.’

Nou, van mijn vrienden moest ik het duidelijk hebben.

Jazz en ik kenden elkaar al vanaf de basisschool en we waren altijd onafscheidelijk geweest. Toen we vorig jaar samen aan de studie Tandheelkunde begonnen, had Lou zich al gauw bij ons duo gevoegd. We werkten tijdens practicums eigenlijk altijd met z’n drieën en op een of andere verdachte manier verloor ik elke keer weer ons potje steen-papier-schaar. Ook vandaag was ik weer de pineut.

Er waren heel wat dingen die ik liever deed om negen uur ’s ochtends dan met een mond vol klei te zitten.

Het practicumlokaal was rumoerig omdat studenten in drietallen druk bezig waren om een perfecte afdruk van elkaars gebit te maken. Het

halogeenlicht van de onderzoekslampen dat onaangenaam in mijn ogen prikte, maakte het ook niet veel beter.

Waarschijnlijk was het enige wat me door de komende drie minuten zou slepen, het perfecte uitzicht dat ik had op het volmaakte achterwerk van mijn studiegenoot Mateo. Vanaf mijn stoel kon ik precies zien hoe de spieren van zijn schouders zich spannen onder de stof van zijn witte jas terwijl hij in zijn alginaatmengsel roerde.

Mateo Dimitriou was opgegroeid in Griekenland en had de allermooiste neus die ik ooit had gezien. Niet alleen zijn neus was perfect, maar het hele plaatje maakte me een beetje licht in het hoofd. Donker haar, wat bizar genoeg altijd perfect zat. Zijn ogen waren donkerbruin en als hij naar me keek, vergat ik spontaan adem te halen. Zijn kaaklijn was scherp, zijn glimlach oogverblindend.

Af en toe kwam hij naar college op zijn motor. Dan liep hij door de gang gehuld in een leren motorjas en de bewegingen van iemand die zich compleet bewust was van zijn aantrekkingskracht. Bovendien rookte hij, wat voor een tandarts in spe echt een doodzonde was. Alles aan hem schreeuwde: fout! Maar iets aan hem zorgde ervoor dat ik dat gewoon vergat. Of negeerde.

‘Goed,’ sprak Lou resoluut, mijn dagdroom verstorend. ‘Nu Amy toch de komende minuten haar mond moet houden, lijkt dit me een goed moment om jullie te vertellen dat ik een verrassing voor jullie heb.’

Mijn eerste reactie was om te protesteren, maar meer dan een soort sputterend geluid kwam er niet uit.

Een verrassing van Lou betekende doorgaans niet veel goeds. Vaak waren het uitjes, gewonnen op een veilingwebsite, waar ze iets te veel tijd op doorbracht. De laatste keer dat ze een veiling gewonnen had, kregen we een handlezing van een of andere charlatan, die me vol overgave had verteld dat ik binnenkort de ware zou ontmoeten.

Dat was exact de reden dat ik wist dat ze een oplichtster was. Ik had de ware namelijk al ontmoet: Mateo.

‘Als we maar niet weer gaan bodypainten,’ zei Jazz, met duidelijk even weinig enthousiasme als ik. ‘Ik heb nog steeds verfristen in mijn navel zitten.’

‘Stel je niet zo aan.’ Lou rolde met haar ogen. ‘We gaan highteaën.’

O, oké. Dat klonk zowaar als een normale activiteit.

Jazz dacht duidelijk hetzelfde, want ze trok haar wenkbrauwen op en wierp mij een verbaasde blik toe.

‘En niet zomaar highteaën,’ vervolgde Lou geheimzinnig. ‘Het heet *Scones & Scandals*, een high tea met een Upper East Side-thema. Helemaal à la *Gossip Girl*.’

‘Dat klinkt... geweldig?’ Jazz zei het op zo’n twijfelende toon dat het me moeite kostte om mijn lach in te houden.

‘Het is ook geweldig,’ antwoordde Lou, alsof dat zo voor de hand liggend was. ‘Er is alleen een probleempje.’

Kijk, daar had je het al.

‘Ik had niet goed gekeken naar de datum en ik hoopte eigenlijk dat ik die zelf kon kiezen.’ Ze ontweek zorgvuldig onze blikken. ‘En het is over drie weken.’

Het duurde even voordat Jazz en ik ons allebei realiseerden wat dat betekende.

‘Dat is midden in de tentamenweek!’ reageerde Jazz verontwaardigd.

‘Het is aan het einde van de tentamenweek,’ bracht Lou ertegen in.

Ik slaakte een diepe zucht – de enige manier waarop ik kon laten merken dat ik deelnam aan het gesprek.

Op datzelfde moment begon de timer op het aanrecht te piepen. Met iets meer kracht dan nodig, drukte Jazz die uit. Lou boog zich over me heen om de lepel met een ‘plop’ uit mijn mond te verwijderen.

Mijn mond voelde vreemd aan, alsof alles was uitgerekt, maar dat weerhield me er niet van om hem direct open te trekken. ‘Nee,’ zei ik resoluut, ‘absoluut niet.’

‘Je gaat me niet vertellen dat ik PeterVS70 en Linda_1961 voor niks

heb verslagen. Jullie weten niet hoeveel stress ik heb gehad toen ik die bieding probeerde te winnen.’ Lou veegde intussen wat alginaatresten uit mijn mondhoeken en schonk mij een hoopvolle blik. ‘Kom op, meiden. We hebben tegen die tijd echt wel wat ontspanning verdiend. Het hoeft niet langer dan een uurtje te duren.’

Jazz keek me met een aarzelende blik aan. Zij wist net als ik hoe goed Lou erin was om op je gemoed te werken.

Lou, die waarschijnlijk doorhad dat Jazz en ik ons op een kruispunt bevonden, richtte haar aanval nu volledig op mij. ‘Als jullie meegaan, dan zorg ik dat Mateo op de gastenlijst komt voor mijn moeders verjaardag.’

Hoofdstuk 2

De voornaamste reden dat we drie weken later dus inderdaad met z'n drieën ergens in een avondse loods op de NDSM-werf zaten, was omdat Louise Jeannette DuPont altijd haar zin kreeg.

Lou was waarschijnlijk de meest extravagante persoon die ik ooit had ontmoet. Tijdens ons eerste hoorcollege, iets meer dan een jaar geleden, had ze achter mij en Jazz gezeten en hadden we de eerste glimp opgevangen van haar uitbundige persoonlijkheid.

Haar buurman had haar vriendelijk doch spottend verzocht te stoppen met typen omdat hij het tikkende geluid van haar lange kunstnagels op haar toetsenbord niet aan kon horen. Daarna had hij er betweterig aan toegevoegd dat ze die er in de praktijk toch af zou moeten halen vanwege de hygiënevoorschriften.

Lou had daarop medegedeeld dat haar nagels fungeerden als tandenstokers en dat het hoog tijd werd dat de tandheekkundige wereld van deze veelzijdige oplossing zou gaan profiteren.

Zonder daarop te reageren – want heel eerlijk: hoe móést je daar ook op reageren? – had hij haar een laatste afkeurende blik toegeworpen en er de rest van het hoorcollege met geen woord meer over gerept. Jazz en ik hadden elkaar onder de indruk aangekeken en unaniem besloten dat we vrienden met haar wilden worden.

Momenten als deze moest ik dan ook maar voor lief nemen.

De gemiddelde leeftijd in deze ruimte was waarschijnlijk negenenvijftig – net geen zestig, omdat wij er als begin twintigers een flinke ruk aan gaven. Van mijn verwachtingen, die volledig gebaseerd waren op *Gossip Girl*, was nergens iets te bekennen. Geen schandalen, Nate Archibalds of Chuck Basses.

In plaats daarvan zaten we in een sfeerloze, stoffige ruimte, onder kil-

le tl-verlichting. Op onze tafel lag een synthetisch tafelkleed met een verdachte, bruine vlek aan mijn kant. Ik ging er voor mijn eigen gemoedsrust maar van uit dat het chocola was.

Lou, die er totaal geen acht op leek te slaan, nipte van een kop thee waar ze minimaal drie zakjes suiker in had gedaan – misschien nog wel een grotere schande voor een toekomstige tandarts dan roken.

In het midden van de tafel prijkte een etagère met pastelkleurige gebakjes en glanzende aardbeien, die er tot mijn opluchting erg lekker uitzagen. Het kostte me bijzonder veel moeite om mijn ogen ervan af te houden. Net zoals van de fles bubbels overigens, die ongeopend op de hoek van onze tafel stond.

Mijn staarwedstrijd met de gebakjes werd ruw verstoord door Lou, die met een klap haar notitieboek op de tafel legde. Ze sloeg het open op de eerste pagina met daarop een lijst, die vanaf mijn kant van de tafel verdacht veel leek op een checklist.

Inwendig kreunde ik. Lou en lijstjes waren een dodelijke combinatie.

‘Goed, meiden. Dit lijkt me een mooi moment om het over mijn moeders verjaardag te hebben.’

Ik nam een flinke slok thee om te verbergen dat ik die verjaardag compleet vergeten was door de drukte van de tentamens.

‘Punt één: de dresscode is black tie. Dus, wat trekken jullie aan?’ Lou keek ons verwachtingsvol aan.

‘Ik haat de term “black tie”.’ Jazz trok een afkeurend gezicht. ‘Het is zo’n vaag begrip. Moet ik dan maar een zwarte stropdas omdoen?’ Ondertussen probeerde ze ongeduldig een van de gebakjes van de etagère te pakken.

Lou was haar echter voor en trok de etagère resoluut bij haar vandaan.

‘Zo te horen vinden jullie het geen probleem om morgen volledig voor schut te staan,’ zei Lou schamper, haar wenkbrauwen opgetrokken.

‘We begrijpen het, Loulou,’ stelde ik mijn vriendin gerust. ‘Ik trek mijn voorbeeldigste outfit aan en zal extra goed mijn tanden poetsen. Misschien hars ik zelfs mijn snor voor de gelegenheid.’

‘Als je toch bezig bent, kun je de mijne dan ook gelijk doen?’ vroeg Jazz met een uitgestreken gezicht.

Ik verslikte me in een slok thee, en Jazz en Lou moesten me zo vaak op mijn rug kloppen dat een groep vrouwen van middelbare leeftijd ons verstoorde blikken toewierp. Ik wapperde met mijn handen voor mijn gezicht in de hoop de in mijn ogen gesprongen tranen weg te krijgen zonder dat mijn mascara uit zou lopen.

‘Gaat het?’ vroeg Lou.

Ik knikte.

‘Heb je iets nodig?’

‘Champagne,’ wist ik er verstikt uit te brengen.

Jazz lachte en gaf me nog een harde klap tussen mijn schouderbladen.

Lou rolde met haar ogen. ‘Het is cava,’ verbeterde ze me.

‘Niet heel erg Upper East Side,’ merkte ik op. ‘Blair en Serena hadden nu vast aan een flûte Dom Pérignon gezeten.’

‘Ik neem op dit moment ook absoluut genoeg met cava, hoor.’ Jazz wierp een verlekkerde blik op de nog steeds ongeopende fles. ‘Het interesseert me zelfs niet dat deze macarons niet uit Parijs, maar gewoon van de groothandel komen.’

Lou sloeg haar notitieboekje met een zucht dicht. ‘Dit gaat niet werken.’ Ze pakte de fles en hield die als een trofee in de lucht. ‘Ik weet het goed gemaakt. Voor elk punt op mijn lijstje mogen jullie iets lekkers, en als we klaar zijn, ontkurken we deze fles.’

Dat leek ons een goed compromis. Jazz en ik begrepen immers ook wel waarom Lou er zo’n ding van maakte. Feestjes bij de familie DuPont konden nogal... hysterisch zijn.

De zestigste verjaardag van haar moeder zou waarschijnlijk meer in de buurt komen van Upper East Side-glamour dan deze high tea. Dat

was precies het soort gelegenheid waar wél Dom Pérignon geschonken werd, en niet zo zuinig ook.

De naam DuPont was een begrip binnen de Tandheelkunde. Als je een willekeurige student zou vragen wat diens eerste gedachte was bij het horen van deze naam, dan zou die hoogstwaarschijnlijk meteen de termen ‘prothetische tandheelkunde’ en ‘orale implantologie’ opdreunen.

Ik had de hooggeprezen achternaam van mijn vriendin maar wat vaak vervloekt als ik weer eens ’s avonds laat aan mijn tweedehands IKEA-bureau een van hun onderzoeken zat te bestuderen.

Gelukkig maakte de afgelopen twee zomers in hun vakantievilla in Saint-Tropez een hoop goed.

Lou werkte ondertussen rustig haar lijstje af: niet té dronken worden (aangezien Lou de grootste drinker van ons drieën was, maakte ik me daar niet al te druk om), veel socializen (verschrikkelijk) en uit de buurt blijven van haar omhooggevallen broer David (geen probleem, die stond toch altijd buiten te roken).

‘O ja, en misschien wel het belangrijkste punt: je moeder is ook uitgenodigd,’ deelde ze ten slotte tussen neus en lippen door mee. ‘Dus bereid je mentaal maar vast voor.’

‘Wiens briljante idee was het om haar uit te nodigen?’ vroeg ik vlak.

Ik probeerde mijn omgeslagen stemming zo goed mogelijk te verbergen achter mijn glas. Het idee dat ik een hele avond in dezelfde ruimte als mijn moeder zou moeten doorbrengen, stond me helemaal niet aan.

Lou stak haar handen defensief omhoog. ‘Daarvoor moet je toch echt bij mijn moeder zijn. Ze kwamen elkaar laatst tegen, raakten aan de praat, en zo geschiedde.’

Jazz, die mijn vertrokken blik moest hebben gezien, merkte behulpzaam op: ‘Volgens mij hebben we nu wel een glaasje cava verdiend.’

Lou ontkurkte zonder morren de fles en schonk onze glazen tot aan de rand vol. ‘Er is trouwens nog één laatste puntje op mijn lijstje.’ Om

haar lippen speelde een geamuseerde grijns, die specifiek voor mij bedoeld leek.

‘O, god.’ Ik wierp Jazz een hulpeloze blik toe, maar die had enkel oog voor de alcoholische versnapering die haar aangeboden werd.

‘En hiervoor hef ik graag het glas.’ Lou tilde haar glas op, nog steeds met een brede grijns op haar gezicht.

Enigszins aarzelend volgde ik haar voorbeeld. Haar glas klonk zachtjes tegen het mijne en haar ogen sprankelden ondeugend. ‘Amy,’ begon ze plechtig, ‘Mateo heeft zojuist zijn RSVP bevestigd.’

Hoofdstuk 3

Lou's ouderlijk huis was een gigantische villa met oprijlaan in Bloemendaal. Haar ouders hadden waarschijnlijk aandelen in robotgrasmaaiers, want door het hek waar Jazz en ik voor stonden te wachten, spotte ik er al minimaal drie. Uit verhalen wist ik dat er in de schuur nog meer stonden opgeslagen.

Jazz droeg een donkerbruin broekpak met daarover een witte, wollen jas. Ik droeg een zijdeachtige jurk van Lou die dezelfde parseur had als de amethyst die op haar nachtkastje lag, waarvan ze beweerde dat die haar migraines verlichtte.

Terwijl het toegangshek langzaam openschoof, voelde ik plotseling een kleine zwerm zenuwen door mijn borst fladderen. Ik zou namelijk Mateo straks voor het eerst in een andere setting dan de collegezaal zien. En misschien nog wel belangrijker: hij zou mij in een andere setting dan de collegezaal zien. Daar zag ik er meestal niet op mijn voordeligst uit en al helemaal niet om negen uur 's ochtends.

Maar nu wel. Ik had mijn ogen uitbundig opgemaakt, mijn wenkbrauwen zaten perfect in model en ik had Lou's superdure blush gebruikt. Mijn donkerblonde haar viel in zachte krullen over mijn schouders en contrasteerde mooi met mijn gouden sieraden.

Ik was erop gekleed om Mateo vanavond te veroveren. Of hem in elk geval te begroeten, mits hij me zou herkennen.

Waar ik me ook zorgen om maakte, was dat ik vanavond in een ruimte zou zijn met heel veel onbekenden. Mensen met wie ik, als mijn netwerk wilde uitbreiden, het beste maar even een praatje kon maken. Iets waar ik niet bijster goed in was.

Jazz was duidelijk ook een beetje zenuwachtig, want we keken elkaar met een veelzeggende blik aan. Ik schonk haar een flauwe glim-

lach en stak mijn arm naar haar uit. Gewillig haakte ze haar arm in de mijne.

We passeerden de perfect geknipte buxusbollen die parallel langs de volledige lengte van de oprijlaan stonden opgesteld. Het pad werd verlicht door ledlampjes, en ondanks dat het nog vroeg op de avond was, begon het al te schemeren.

Op het bordes lagen gekleurde pompoenen en een dennenkrans, versierd met kleine besjes, hing aan de voordeur. Naast de entree stond een groot krijtbord waarop met sierlijke gouden letters prijkte: VERJAARDAGSGALA JACKIE DUPONT.

Lou had de voordeur al opengerukt voordat we de laatste buxus waren gepasseerd. Ze stuitte nog net niet van opwinding toen ze ons vanuit de deuropening in haar badjas verwelkomde. ‘O, ik ben zo blij dat jullie er zijn!’ Ze klapte overdreven in haar handen. ‘Kom, er ligt al een fles prosecco koud op mijn kamer.’

Ik probeerde me te concentreren op de drie treden die ik moest beklimmen om bij de voordeur te komen. Ik had ervoor gekozen om mijn schattige, olijfgroene hakjes aan te trekken die ik enkele jaren geleden voor mijn middelbareschooldiploma-uitreiking had aangeschaft. Dat was eigenlijk al mijn eerste misstap van de avond, ik was namelijk vergeten dat ze eigenlijk een maat te klein waren.

Ik moest wel toegeven dat Lou’s enthousiasme aanstekelijk werkte, want zodra ik mijn jas openritste en het huis binnenstapte, maakten de zenuwen plaats voor een gevoel van opgewonden spanning.

‘Mijn moeder is naar de kapper, maar ze kan hier ieder ogenblik zijn.’ Lou begaf zich richting de dubbele trap. ‘Het personeel ook, trouwens. Behalve de catering dan, want die zijn al de hele middag bezig om de amuses te bereiden. De versiering is gelukkig gisteren allemaal al geregeld, om de verlichting en zo te controleren...’ Ze laste een dramatische pauze in om heel diep in te ademen en zei toen: ‘Pff, verjaardagen zijn altijd zo stressvol.’

‘Heel herkenbaar,’ merkte Jazz droog op.

‘Inderdaad,’ zei ik.

Terwijl we Lou naar binnen volgden, dwaalden mijn ogen af richting de dubbele trap in de ontvangsthal van de DuPont-villa. Het bleef keer op keer een indrukwekkend gezicht, ongeacht hoe vaak ik hier ook kwam. De twee symmetrische marmeren trappen, beide met glimmend gepolijste treden, splitsten zich aan weerszijden van de hal. Ze waren uitgerust met sierlijke leuninggen, die voor de gelegenheid waren versierd met blauwe slingers van een glanzende, satijnachtige stof. Onderaan de trappen stonden grote vazen met witte rozen, lelies en hortensia’s.

Boven ons hing een grote kristallen kroonluchter die het licht van talloze kleine lampjes verspreidde. De ontvangsthal baadde in een warme gloed, en elk hoekje en glinsterend detail van de hal werd zachtjes belicht.

Ik vreesde voor de stroomrekening van de familie DuPont aan het eind van deze maand, al betwijfelde ik of zij daar zelf wakker van lagen.

Lou’s kamer was vrijwel leeg, aangezien het grootste gedeelte van haar spullen in ons studentenhuis stond. Desalniettemin was het haar gelukt deze kamer net zo rommelig te maken als die bij ons thuis. De vloer lag bezaaid met kleding en schoenen, dus dumpten Jazz en ik onze jassen maar op het bed.

‘O!’ riep Lou verrukt uit zodra ik mijn jas had uitgetrokken en ze me van top tot teen in zich opnam. ‘Ik zie dat je mijn parse Vivienne Westwood-jurk hebt gevonden. Een heel goede keus!’ Ze gebod me om een rondje te draaien en bij elke stap die ik zette, voelde het alsof mijn arme voeten doodgingen in mijn schoenen.

‘Amy.’ Jazz staaarde naar mijn benen. ‘Hoe kom je in vredesnaam aan die gigantische blauwe plek?’

‘Huh?’ Tot mijn verbazing zat er aan de zijkant van mijn rechteronderbeen inderdaad een enorme blauwe plek. ‘Shit!’ Dat moest vast door

dat stomme schoenenrek gekomen zijn waar ik bij het aantrekken van mijn jas voor de zoveelste keer tegenaan was gelopen.

‘Meisje, toch.’ Lou klakte belerend met haar tong en draaide zich om zodat ze in haar ladekast kon graaien. Ze haalde er een doosje uit en gooi-de het mijn kant op. ‘Hier, trek deze maar aan.’

Een beetje onthutst haalde ik er een paar zwarte naadkousen uit die regelrecht uit een eroticawinkel leken te komen. Ik schraapte mijn keel en wierp haar een zijdelingse blik toe. ‘Lou.’

Jazz leek het allemaal wel amusant te vinden en bekeek het tafereel vanaf de dressoirbank.

‘Wat is er?’ vroeg Lou zonder op te kijken, zogenaamd onschuldig rommelend in een van haar kasten.

Ik hield de kousen tussen twee vingers in de lucht. ‘Eerlijk antwoor-den.’

Ze draaide zich nu naar me om.

‘Komen deze uit je erotische adventskalender van vorig jaar?’

Jazz maakte nu een proestend geluid en stond op van de bank om de kousen uit mijn hand te rukken. ‘O, ja. Absoluut.’

‘Is daar iets mis mee?’ Lou pakte ondertussen een kledinghanger met een minijurk met blauwe pailletten en spaghettibandjes uit de kast en hield die voor de spiegel tegen haar lichaam.

‘Dit kan echt niet.’

Lou begon zich op haar gemak om te kleden. ‘Het enige wat echt niet kan, is die blauwe blek van je. Je ziet eruit of je gisteravond een kooige-vecht hebt verloren.’

Ik keek naar Jazz, maar die haalde enkel haar schouders op.

Ik zuchtte en rolde met mijn ogen. Prima, ik zou die stomme kousen wel aantrekken. De rok van mijn jurk was in principe lang genoeg om het kanten bord aan de bovenkant van de kous te verhullen. Het enige wat me tegenstond, was de naad die over de gehele lengte van mijn kuit via mijn knieholte naar boven liep.

Jazz had inmiddels de fles prosecco gevonden in Lou's minikoelkast – iets waar ik me telkens weer over verbaasde, want wie had er nou een koelkast op zijn slaapkamer? – en probeerde hem te ontkurken.

Terwijl ik de adventskalenderkousen aantrok, liet Lou ons haar outfit zien en vroeg ons wat we van de Saint Laurent vonden in combinatie met de Jimmy Choo's.

Jazz en ik wisselden een verbijsterde blik.

'Hm,' begon Jazz, terwijl ze zogenaamd hardop nadacht, 'er mist iets. Een paar naadkousen misschien?'

'O, wat ben je grappig.' Lou gooide een kledinghanger haar kant op, maar kon een lach niet onderdrukken. Vervolgens plofte ze naast Jazz neer om de proseccofles uit haar handen te grissen en hem binnen twee tellen te ontkurken.

Terwijl mijn vriendinnen afwachtend toekeken, worstelde ik onhandig met de kousen om vervolgens mijn voeten weer in de te krappe schoenen te wurmen.

Ik maakte de gespjes van mijn schoenen vast en trok de fles uit Jazz' handen om er een flinke teug uit te nemen. Alhoewel de kousen eigenlijk iets te sexy waren voor de gelegenheid, stonden ze me verdomd goed.

'Oeh la la!' riep Jazz.

'Sexy,' gilte Lou, die haar telefoon van het nachtkastje greep. 'Dit moet ik vastleggen!'

Ik nam nog een grote slok uit de fles en wierp mijn vriendinnen een kushandje toe.