

Taquínerías entre amigos

JM PÉRY

Taquínerías entre amigos

JM Péry

Taquineries entres amis...

ISBN : 978-2-9550285-0-6

Préface

L'amitié peut-elle résister à l'amour ? Telle est la question de cette histoire.

Quelle place prend l'amitié dans un couple ? L'amour l'emporte-t-il toujours ? Combien de cœurs blessés, de larmes versées pour une amitié brisée ? Mais l'amitié n'est-elle pas proche de l'amour

tout compte fait ?

Sarah et Cam découvriront que de l'amour à l'amitié la limite n'est pas si aisée à franchir.

Autant de répercussions sur leur entourage, autant d'amour, de passions et de taquineries permettront à deux personnes de se rapprocher ou peut-être de s'éloigner d'avantage.

C'est mon premier jour à la fac. Je suis un peu anxieuse mais très excitée. J'avais quitté ma « province » pour poursuivre mes études à Paris. Je ne connais encore personne, mais j'espère faire bientôt connaissance avec d'autres étudiants.

Alors que je rejoins l'amphithéâtre de mon premier cours, essayant de déchiffrer le nom sur mon emploi du temps, je suis bousculée par un grand gars brun et plutôt sexy. Il s'excuse rapidement en me souriant et continue son chemin.

L'amphi dédié aux étudiants du cycle littéraire est déjà bondé de monde. Je trouve une place à côté d'une autre étudiante qui engage la conversation immédiatement :

— Salut je m'appelle Catherine, mais appelle-moi Cath, et toi ?

— Sarah...

A la fin du cours, Catherine m'interpelle :

— Hey on déjeune ensemble ?

— Ok avec plaisir.

Je la suis dans les couloirs de la fac en cherchant à me repérer parmi les nombreux bâtiments. Une autre jeune fille nous rejoint.

— Hello Jen... Je te présente Sarah, nous sommes dans le même cours Sciences du langage.

Jen a l'air très sympa, elle se joint à nous pour le déjeuner.

Tandis que nous faisons la queue au restaurant universitaire, un brouhaha attire mon attention. A une table, une bande de garçons rit aux blagues du grand brun qui m'a bousculé ce matin. Il est plutôt beau garçon c'est vrai et il semble le savoir, rien qu'à voir les filles qui le regardent d'un air béat mais dont il a semble-t-il rien à faire.

Cath et Jen m'entraînent vers une table éloignée et nous faisons connaissance. Tandis que je m'apprête à expliquer ce que je souhaite faire plus tard comme métier, la bande de garçons s'arrête à notre table.

— *Hey Cath, ça fait longtemps. Mick va bien ? Ça fait deux jours que je ne l'ai pas vu ? Demande le grand brun en s'adressant à Cath.*

— *Oui et toi toujours à faire le pitre ? Lui répond-t-elle en riant.*

Son regard se pose sur moi et je suis parcourue d'un frisson. Il m'adresse un grand sourire.

— *Mais c'est ma « bousculeuse » de ce matin !*

Je me sens rougir jusqu'aux oreilles. Je regarde Cath discrètement, elle a un petit sourire aux lèvres.

— *Vous vous êtes déjà rencontrés ? Demande-t-elle au jeune homme. C'est Sarah... Tu as intérêt à bien te tenir avec elle, tu as compris ? Lui précise Cath.*

Son sourire s'agrandit et il me tend élégamment la main. Je me sens maladroite mais je lui tends la mienne. Il la prend, la serre doucement, son pouce effleurant ma paume. Et tandis qu'il mime le baise-main, il me dit :

— *Salut Sarah, moi c'est Cam...*

1

Sarah

J'ai 27 ans, j'habite Paris et je suis professeur d'anglais dans une université parisienne. J'ai la chance d'avoir des amis merveilleux qui compensent le fait que parfois j'exerce un métier difficile avec des étudiants de plus en plus dissipés. J'ai hâte que les grandes vacances arrivent. J'ai encore un mois

devant moi pour décider de ce que je vais faire pendant mes deux mois d'été.

Nul doute que je vais passer du temps avec mes amis. Ils sont plus proches de moi que ma propre famille, mes deux frères et ma sœur habitant très loin de Paris. Je vois mes amis quasiment tous les jours, surtout Catherine qui est professeur de français dans la même fac que moi. C'est grâce à elle que j'ai rencontré ceux qui constituent notre petite bande.

Catherine est un peu le pilier de notre groupe, petite, brune, coupe moderne et dynamique, ses yeux verts et rieurs en ont fait craquer plus d'un. Elle m'a d'abord présenté à Camille, dit Cam, le Dom Juan du groupe. Il habite à Cannes, c'est un excellent photographe, il vient souvent sur Paris. Nous avons tout de suite bien sympathisé. Nous sommes sur la même longueur d'ondes. Il accepte de moi les taquineries sur ses -nombreuses- copines et je ne dis rien quand parfois il me surnomme la « bonne sœur », trouvant ma vie trop rangée à son goût ! Nos petites prises de bec sont épiques, mais toujours enjouées. On s'adore.

Tim, le frère de Cam, fait aussi partie de la bande. Il vit également sur Paris. Je crois qu'il a un faible pour Catherine... mais il ne s'est rien passé entre eux...pour l'instant... Il est aussi blond que Cam est brun... Il a un métier qui fait rêver Cam... il est gynécologue !

Bien sûr il y a le frère de Catherine, Mickael... il est trop beau. Brun aux yeux bleus, charmant, un corps à se damner... bref j'en ferais bien mon quatre heures, mais... il est marié à son métier ! C'est un pianiste qui fait partie d'un grand orchestre philharmonique. Tout comme Cam, il parcourt le monde. Moins Dom Juan que lui, il n'en attire pas moins beaucoup de femmes. Au fil du temps, il est devenu plus mon grand frère, qu'un éventuel petit copain.

Et il y aussi ma petite Jen, jolie blonde aux yeux marrons, aussi grande que Cath est petite, Jennifer vit à Deauville, elle tient un hôtel. On s'y retrouve souvent aussi. Jen était en fac avec nous, et puis sur un coup de tête elle est partie à l'aventure. Cela faisait longtemps qu'elle voulait ouvrir son hôtel. Ses parents, vivant en Normandie, l'ont aidé à concrétiser son projet et à présent elle affiche toujours complet.

Voilà tout le petit groupe, voilà ma famille !

Comme chaque lundi, j'attaque ma semaine par deux heures de cours oral d'anglais avec des étudiants en licence. L'amphi est bondé. J'aime bien mes étudiants, ils sont réactifs et avec un esprit vif. J'apprécie nos échanges. Ces deux heures de cours sont exclusivement consacrées à la pratique du langage courant. Souvent il s'agit de jeux de rôles sur des scénettes de la vie quotidienne et d'autres fois, nous parlons d'un sujet d'actualité qui a marqué tel ou tel étudiant.

Bien sûr, j'ai des cours plus théoriques, mais ils sont plus consacrés à mes étudiants des 1ères et 2èmes année. Ce matin-là, un des étudiants oriente la conversation sur la suite de leurs études, et tout l'amphi s'anime. Il m'est intéressant de comprendre comment ils voient leur vie professionnelle après leur diplôme. Certains sont angoissés, d'autres pressés d'être confrontés au milieu professionnel. Peu

ne savent pas où se diriger. Pour la plupart, une carrière à l'étranger les intéresse au plus haut point.

— Mademoiselle Finland, vous avez toujours voulu être professeur ? Me demande l'un d'eux dans un anglais impeccable.

— Bien sûr, c'est une vraie vocation pour moi. C'est très formateur de dispenser mon savoir, d'avoir le sentiment que les étudiants évoluent grâce à vous... Est-ce que certains d'entre vous souhaitent devenir professeur d'anglais ?

Peu de mains se lèvent...

— Je vois avec plaisir votre enthousiasme... Leur dis-je en riant.

— Ce n'est pas ça, Mademoiselle, mais un prof gagne bien sa vie ? Me répond un des étudiants.

— Ah ça... on peut toujours trouver mieux c'est sûr, mais rassurez-vous il y a pire !

Je réoriente la conversation sur une éventuelle vie à l'étranger. Et les deux heures de cours passent rapidement. J'enchaîne la matinée avec deux autres heures de cours plus théoriques, puis rejoins les autres professeurs dans la salle qui nous est consacrée. Catherine est déjà là. Elle corrige ses derniers partiels.

— Hello Cath, comment tu vas ?

— Salut Sarah, très bien et toi ? Tu n'oublies pas ce soir, on dîne avec Mickael.

— Humm non je n'ai pas oublié. Il est rentré ? C'était bien à Milan ?

— Oui ça avait l'air. Tiens au fait, j'ai eu Cam, il sera de passage à Paris la semaine prochaine. On essaie de se voir. Il faut que je vois avec Mickael combien de temps il reste cette fois-ci.

— Entendu. Cam m'a dit qu'il assistait au défilé automne-hiver. Il était en Italie aussi, mais je crois qu'ils ne se sont pas vus avec Mick. Tu as le temps de manger un truc vite fait ?

— Oui ok, on va au snack ?

— D'accord.

Après un déjeuner rapidement avalé, tandis que Catherine reprend ses cours, j'ai une petite heure avant la reprise des miens. Je décide de me rendre à la bibliothèque afin de faire quelques recherches sur mes prochains cours. J'essaie, dans la mesure du possible, de ne pas reprendre les mêmes cours d'année en année. Là il s'agit de l'étude d'un poème « *the Prelude* » de William Wordsworth, poète romantique de la littérature anglaise. Mais l'heure passe très vite et j'enchaîne avec 3 heures de cours théoriques.

Le lundi est le seul jour où Catherine et moi finissons à la même heure. Nous en profitons toujours pour rentrer ensemble. Elle m'accompagne à mon appartement dans le 6^{ème} arrondissement. Je dépose mes cours, prends juste mon sac et repars avec elle pour l'appartement qu'elle partage avec son frère, Mickael, un beau trois pièces dans le 9^{ème} arrondissement.

Mickael sort de la douche et nous accueille.

- Salut les plus belles !
- Salut beau gosse ! Lui répondis-je en l'embrassant sur la joue.
- Alors tu as fait des ravages avec une belle italienne ?
- Humm oui j'ai conduit une belle Ferrari !
- T'es bête ! Lui dis-je en riant.
- Et toi ? Avec tous tes beaux profs ?
- Heu... sans commentaire... ils n'ont pas ton charme !!
- Oui je sais... je suis trop classe.
- Ça va les chevilles ?
- Oui toujours aussi fines tu vois ?! Bon allez les filles, on va dîner. Vous choisissez le resto !
- Le plus cher ?!
- Bien sûr !!!

La soirée passe très vite en compagnie de mes deux amis. Mickael nous raconte la série de concerts qu'il a donnés avec l'orchestre. Il doit repartir dans 3 jours, pour Londres cette fois-ci, mais il aura une pause de 3 semaines cet été, et partira avec nous, comme chaque année. Il n'a pas vu Cam en Italie, mais à priori, il pourrait le voir sur Paris avant de repartir. Mickael nous informe quand même qu'une jeune violoniste de son groupe lui plaît bien. Catherine et moi le taquinons un peu. Je ne suis pas du tout jalouse... bien que l'envie d'apprendre le violon me prenne soudainement !!!

2 Cam

J'ai 32 ans et je vis à Cannes où j'exerce mon métier de photographe depuis maintenant 7 ans. J'ai fait mes études à Paris avec ma bande de copains. A l'époque de la fac nous étions toujours fourrés les uns avec les autres et, malgré la distance qui nous sépare maintenant, nous ne manquons pas une occasion de nous voir. Soit ils viennent me voir soit c'est moi qui vais sur Paris pour passer du temps avec eux. Mon travail me permet de voyager sans cesse. Je partage mon temps entre Cannes, Paris, New-York, Los Angeles, Miami, et plein d'autres villes. Ma vie me plait énormément, je fais un boulot que j'aime et qui me permet de voir le monde et surtout du beau monde, plus particulièrement de belles femmes. Tout pourrait être parfait si mes amis et mon frère n'étaient pas aussi loin.

Tout le monde m'appelle Cam depuis mes 15 ans, ce qui est plus fun que Camille. Mes parents sont un peu vieux jeu concernant le prénom de leurs enfants, entre mon frère Timothée que l'on appelle Tim et moi Camille, je dois dire que l'imagination ne devait pas vraiment déborder lors du choix des prénoms.

Nous sommes une bande de copains, nous nous sommes rencontrés à la fac, Catherine, Sarah et Tim, mon frère, ont commencé la fac la même année. Mickael, le frère de Catherine, et moi avons commencé 3 ans plus tôt. Le lien qui nous unit est très fort, je peux dire qu'ils sont ma famille. Mon frère a fait des études de médecine et a rejoint un grand hôpital Parisien en tant que chirurgien gynécologue, quel beau métier... Il est la fierté de mes parents et leur réussite, quant à moi je ne suis que le fils aîné qui a une vie décousue, même si le fait de gagner de l'argent leur rend souvent service. Cela ne leur suffit pas pour être, moi aussi, leur fierté.

Aujourd'hui, j'ai passé ma journée à photographier des femmes, pour une marque de lingerie de luxe, près de chez moi. Le shooting s'étant éternisé, j'ai proposé de prendre un verre une fois la séance terminée. Sur dix personnes présentes à la séance, nous nous sommes retrouvés seuls, Francesca et moi. Parfait pour le reste de ma soirée, je connais Francesca depuis 2 ans, j'ai l'habitude de la prendre...en photo. Elle est Italienne, elle doit faire dans les un mètre soixante quinze et a des mensurations parfaites.

- Alors Francesca, tu repars quand à Milan ?
- Dans deux jours.
- Parfait, que penses-tu de reprendre là où nous nous sommes arrêtés la dernière fois ?
- Je pense que c'est une bonne idée.
- Finis ton verre, on va chez moi.

Je ramène Francesca chez moi, une villa de 150m² dans les hauteurs de Cannes que je viens d'acquérir. J'ai bien l'intention de la prendre dans chaque recoin de la maison. J'aime la compagnie des femmes, et dans mon métier tout est « facile » pour satisfaire ses besoins sexuels. Je ne suis pas, pour le moment en tout cas, le mec qui se contente d'une femme pour le reste de sa vie. Je ne recherche pas la stabilité d'une relation. Pour citer Sarah, je n'ai pas encore trouvé celle qu'il me faut alors je la cherche activement. Elle n'a pas vraiment tort, je suis actif dans ma recherche. Quelle quête fantastique je trouve...

J'ai passé la nuit avec Francesca, elle m'a fait prendre mon pied et moi je lui ai fais prendre le sien, plusieurs fois même. Nos corps se sont exprimés sur la table, le canapé, le sol, contre le mur, sous la douche et enfin sur le lit. Au petit matin Francesca est partie, elle et moi fonctionnons pareil, on baise et on se barre. On profite des bonnes choses de la vie.

A mon réveil je décide de téléphoner à Mickael.

- Salut mec quoi de neuf ?
- Et toi, quel mannequin tu t'es envoyé cette semaine ?
- La dernière en date, cette nuit, Francesca.
- Encore elle, tu rouilles Cam !
- Elle était disponible, alors...
- Ça ne se refuse pas c'est ça ?

- Ouais. Bon quand est-ce que vous venez me voir ? Les chambres sont libres.
- Je ne sais pas j'en parle avec les autres.
- De toute manière je vous vois bientôt.
- Quand est-ce que tu viens ?
- Je suis là le 29 juin et je repars le 6 juillet. Défilé automne-hiver
- Quelle dure vie tu as mon ami !!
- Ouais, je sais. Le week-end du 14 juillet c'est bien pour vous ?
- A voir avec la bande mais ça devrait le faire.
- De toute façon on se voit la semaine prochaine, on en reparlera.
- Parfait !
- Ok. Salut mec.
- Salut Cam.

Aujourd'hui je n'ai rien de particulier à faire, à part faire le point sur les photos que j'ai prises la veille. Il faut que je fasse une sélection des meilleures et les fasse parvenir par mail au directeur de campagne, le tout est bouclé en moins d'une heure. J'ai le reste de la journée pour flâner un peu, je prends ma voiture et me dirige dans le centre de Cannes pour faire les boutiques et manger un morceau avec un ami photographe lui aussi.

La semaine passe à vitesse grand V entre le festival de Cannes, les célébrités à photographier, la montée des marches et les fans qui se transforment en paparazzi. L'ambiance à Cannes est survoltée.

Nous sommes jeudi soir et n'ayant rien de prévu, je décide donc de rester chez moi et de regarder un film. Après tout une soirée en tête à tête avec moi-même ne me fera pas de mal. Je mets le film en route, j'ai choisi de regarder « *Fast and Furious 6* », des bagnoles, des belles nanas, un film fait pour moi. Le film a à peine commencé lorsque mon téléphone sonne, mon frère.

- Salut frangin !
- Docteur Dubois ! Alors quoi de neuf, de belles clientes aujourd'hui ?
- Ce ne sont pas des clientes mais des patientes Cam et pour répondre à ta question, pour son âge plutôt pas mal.
- Son âge ?!
- 75 ans !
- Ah, oh non ! Je te la laisse !! Bon alors le chirurgien va pouvoir se libérer pour passer quelques jours avec son grand frère cet été ?
- Oui. Mick a vu avec les autres aussi nous partirons à deux voitures.
- Les nanas d'un côté et les mecs de l'autre !
- Exactement !!
- Tout est réglé alors ?
- Ouais, mais on en parlera quand tu seras là. Bon je te laisse, j'ai du travail moi !
- Ouais c'est ça va t'amuser avec tes petites internes ou infirmières... On se voit demain,

tu passes toujours me chercher ?

— Oui, Orly 17h45.

— Yes.

Mon frère est entouré de nanas toute la journée et toutes les nuits quand il fait des gardes. Médecin, enfin chirurgien, voilà ce que j'aurai dû faire, surtout en gynécologie... Quoique avec mon boulot je suis pas mal servi aussi... Bon allez je retourne à mon film et à ma bière.

Demain je m'envole pour Paris, je vais voir mon frère et mes amis. J'ai hâte de les retrouver, ça fait trois mois que nous ne nous sommes pas vus.

3

Sarah

Les jours passent à une vitesse folle. J'ai les derniers partiels à corriger, des lettres de recommandation à écrire, et des dossiers à étudier pour la prochaine année. Je n'arrête pas. Heureusement, je sens la fin des cours arriver à grands pas. Les étudiants aussi, ils sont de plus en plus distraits, dissipés et anxieux également de quitter pour certains le cocon de la fac et d'affronter la vie active.

Cam arrive sur Paris. Il me téléphone le jour de son arrivée :

- Salut poupée... alors on se voit quand ?
- Salut Cam. Tu as fait bon voyage ? Avec une belle hôtesse de l'air ?
- Hé, hé, tu me connais trop toi... et bien non j'ai été très sage !
- Mais qui êtes-vous Monsieur ? Je pensais parler à mon ami Cam !
- C'est ça fais ta maligne... tu vas voir quand je vais te voir !
- Han, tu vas me fesser, c'est ça... ?!
- Je vais te fouetter oui !!! Bon en même temps, je te rassure, j'étais crevé, du coup j'ai dormi tout le voyage !
- OK je comprends mieux !! Bon on se voit ce soir chez Cath et Mick ?
- Oui, tu veux que je passe te prendre ?
- ... Heu... pour qui me prenez-vous cher Monsieur ? Je ne suis pas une de vos conquêtes

!!! Hahaha.

— T'inquiète, tu es trop « bonne sœur » pour moi ! Bon je viens te chercher dans une heure, sois prête !

— Bien chef !

— Ah j'aime quand tu me parles comme ça ! N'oublies jamais qui commande !

— Oui c'est ça, c'est ça !

Une heure après, il est là... à l'heure. C'est une qualité qu'il a, toujours à l'heure Cam. Vêtu d'un jean, et d'un t-shirt blanc, il est très beau. Cam est vraiment un beau garçon. Les cheveux bruns coupés très courts, des yeux marron pétillants et malicieux, un sourire craquant. Je comprends aisément qu'il rende dingue beaucoup de femmes. Il en impose avec sa carrure, non pas qu'il soit très musclé, mais il est grand et bien bâti. Il bouge avec prestance, et comble du must, il est très charmeur...

— Salut beauté... tu es très élégante dis-moi.

— Arrêtes ton charme avec moi Cam... c'est juste un jean et un tee-shirt...

— Moulant ton tee-shirt, j'avais jamais vu que t'avais de la poitrine !

— T'es con quand tu t'y mets dis donc...

— Ah, ah, ah, avoue, je t'ai manqué...

— Pas du tout !

— Allez un tout petit peu ?

— Un tout petit, mais vraiment un tout petit peu...

— Ah tu vois quand tu veux...

— Bon allez on va finir par être en retard.

Il me donne un baiser sur la joue, et nous filons en direction de l'appartement de Catherine et Mickael. La conversation dans la voiture porte surtout sur notre travail. Cam est de passage à Paris pour assister à quelques défilés de mode automne-hiver...

— Ah et quelques soirées coquines au programme aussi ? Lui dis-je après qu'il me dise ce qu'il va photographier.

Il me répond par un sourire éclatant. Il est incorrigible. Un vrai Dom Juan, un vrai cœur d'artichaut. Mais même si Cam multiplie les conquêtes, il n'est jamais inconvenant avec elles. Il ne leur laisse jamais de faux espoirs et est toujours correct... Je pense et je lui ai déjà dit, qu'en fait, il n'a pas encore trouvé celle qui lui convient.

Nous arrivons 20 minutes après chez Catherine et Mickael.

— Hello les amis... Waouh Cath, tu es magnifique ! Dit Cam

— Mais oui mon Cam, je sais, comme d'habitude !

Mickael m'embrasse sur la joue et serre la main de Cam. Les deux compères commencent à bavarder rapidement de leurs voyages, et de temps en temps on entend bien que leur conversation dévie vers les femmes.

- Ah ces deux-là, ils ne changeront jamais... me dit Cath.
- Oui, mais Mick est quand même plus calme que Cam..
- Celui-là je te jure, je ne sais pas si un jour nous irons à son mariage.
- Hé tu m'étonnes ! Il est incasable... je plains la fille qui acceptera de se marier avec lui !
- Hé, les filles, on parle de moi là ? Nous demande Cam.
- Tu n'es pas le seul sujet de conversation dis donc ! Lui répondis-je.
- Ah mince, tu me donnes un coup au cœur, je pensais que j'étais le seul homme dont tu parlais...
- Et bien non, j'ai pleins d'hommes dans ma vie...

Mickael et Cam se mettent à rire et à me taquiner :

- Dis-nous Sarah alors quels sont les autres hommes de ta vie ? Me demande Cam.
- Heu... Tim... et ... Francis !
- Francis ?!! S'exclament ensemble Mickael et Cam

Catherine explose de rire en entendant le prénom. Francis est le recteur de la fac. Assez paternaliste, c'est un homme d'un certain âge, bedonnant, au visage rond. Pas vraiment le tombeur de ces dames.

- Mais qui est Francis ? On veut le voir ! On va le questionner, il a intérêt d'avoir de bonnes intentions à ton égard ! Me dit Cam..
- Je vous dirais tout, si vous êtes sages...
- Francis est le type même du mari idéal... pour ma mère !! déclare Catherine.

Cam et Mickael font une tête d'ahuri, Cath leur explique qui est Francis. Nous rions de bon cœur et passons à table peu de temps après.

Cam

Même si mon voyage dans la capitale est pour le travail, j'ai passé d'agréables moments avec mes amis, comme toujours. Ma dernière soirée avec eux a été très arrosée et j'ai réussi à me dégoter une petite nana. Ce qui m'a valu quelques remarques de la part de mes amies. Je dirais plus des taquineries du genre « tu changeras jamais toi » ou encore « bah tiens ! Une soirée sans gonzesse n'est pas une soirée ». Ouais je peux dire qu'elles me connaissent bien...

Mon retour se passe normalement, sans encombre. J'ai remis mes photos au magazine pour lequel je devais faire le shooting des différents défilés. Ils sont satisfaits de mon travail et moi du salaire. Il me reste encore trois séances photo cette semaine et après je suis officiellement en vacances.

Je vais retrouver mes amis dans une semaine, il est prévu qu'ils viennent passer trois semaines chez moi, j'ai peu de temps pour préparer leur arrivée. Je n'ai pas grand-chose à faire mais je veux que tout soit parfait. J'ai la villa depuis trois ou quatre mois, ils ne sont donc pas encore venus depuis l'achat. Avant je vivais dans un appartement au centre de Cannes, un petit trois pièces qui donnait directement sur la Croisette.

Au rez-de-chaussée il y a deux chambres et à l'étage il y en a trois, avec la mienne. En parfait gentleman, il est évident que je laisserai les filles dormir chacune dans une chambre. Mon frère et Mickael vont donc devoir s'en partager une. J'ai aussi une piscine qui, je sais, va être prise d'assaut dès la première minute de leur arrivée. Toutes les fenêtres ont la vue directement sur Cannes et la mer, c'est magnifique. C'est d'ailleurs la vue qui m'a donné envie de l'acheter.

Suivant le désir de mon cher petit frère, Catherine est dans une des chambres du rez-de-chaussée, Mick et Tim iront dans l'autre. Jennifer et Sarah dormiront donc dans les chambres du haut. Ce qui va, je pense, leur convenir parfaitement vu la salle de bain du haut. En effet, j'ai fait installer une baignoire à remous et une douche italienne balnéo. Très pratiques les jets pour ne pas avoir froid lorsqu'une petite partie de jambes en l'air s'improvise dans la douche...

Dernier shooting avant mes vacances et je dois dire que je termine en beauté. La séance porte, aujourd'hui, sur le nouveau parfum d'une grande marque. Pour ce shooting j'ai demandé deux mannequins hommes et deux mannequins femmes. Rapidement les clichés sont parfaits, de vrais professionnels. Les deux hommes, Evan et Luc ont quitté la séance suivis de Maya. Je range mon matériel lorsque Dana s'approche de moi. J'ai déjà bossé plusieurs fois avec elle mais je ne la connaissais pas sous cet angle. Elle tourne autour de moi, caresse du bout des doigts mon appareil en disant « hmmm bel engin ». Elle est en train de m'allumer...

- Nous sommes seuls, Cam ?
- Oui, parfaitement seuls ! Tu m'allumes là Dana !?
- Oui...

Oh, oh elle ne sait pas dans quoi elle s'engage avec moi. Ni une ni deux je m'approche d'elle et plaque ma bouche contre la sienne. Nos vêtements volent en un rien de temps et je m'enfonce en elle. Une fin de séance photos comme elles devraient toutes se terminer.

De retour chez moi j'appelle mon frère afin de savoir à quelle heure ils comptent prendre la route le lendemain.

- Tout est prêt il ne manque plus que vous !
- On sera chez toi normalement vers 16h00.
- Génial, je ferai livrer des pizzas pour le soir.
- Soirée bières et pizzas comme au bon vieux temps.
- Ouais. Faites attention sur la route et dis aux filles de faire attention. Tu sais ce qu'on dit des femmes au volant...

Mon frère rigole de bon cœur à ma dernière remarque. Tim n'a pas pris de vacances depuis plus d'un an. Il a enchaîné les heures au bloc et les gardes. Il va pouvoir profiter de Catherine. Il n'arrête pas de me parler d'elle. Je ne peux quand même pas l'empêcher d'essayer mais, en tant que grand frère, je ne manque pas une occasion de lui rappeler que c'est une mauvaise idée. Je sais que tout ce que je lui dis ne sert à rien. Je pense, que mon frère à un sacré béguin pour elle.

Je me réveille à dix heures sous un soleil de plomb. Je prends mon petit déjeuner sur la terrasse en profitant d'un petit bain de soleil. Leur arrivée est dans peu de temps et je n'arrive pas à tenir en place. Les heures passent lentement, j'ai l'impression d'être un gosse qui attend le père Noël. J'ai hâte de passer trois semaines avec eux, ils sont ma famille.

Mon téléphone sonne, Mickael :

- Alors vous êtes où ?
- Dans les bouchons !
- Ça ne vous change pas trop de Paris alors.
- On n'est pas loin, on arrive dans une heure.
- Ok je mets les bières aux frais.
- Et le champagne ?
- Euh...ouais le champagne aussi !
- A plus !

Et merde, le champagne, je savais que j'avais oublié quelque chose. Pourquoi les gonzesses ne

boivent que du champagne ou du vin ? Bon il faut que je file faire le plein de champagne. Une heure devant moi ça va le faire...

5

Sarah

Catherine conduit sa petite voiture suivant les indications de son GPS.

— Bon alors, elle est où sa cabane ? geint-elle tout en regardant partout les noms des rues.

Cela fait en effet 5 minutes que l'on tourne au même endroit.

Mon téléphone vibre, c'est Mickael :

— Alors les filles, vous êtes où ? On vous attend pour l'apéro !

— On arrive, on arrive, on est à 500 mètres... Lui indiquai-je.

Puis en aparté, je demande à Cath si on arrive bientôt, elle me répond par un soupir, auquel le rire de Jennifer fait écho. On n'est vraiment pas dégourdies toutes les 3.

Enfin, Cath crie victoire et on se gare devant la maison, enfin la villa devrai-je dire. Les garçons nous accueillent, moqueurs.

— Alors à la traîne Mesdames ? Nous dit Tim en riant.

— Ha, ha, moqueur !!

— Allez, on vous aide à décharger...

Et nos 3 copains vident notre voiture en un temps record, tout en maudissant nos "légers" bagages. Mais après tout nous sommes des filles prévoyantes quand même ! Cam nous fait les honneurs de sa villa. Un séjour triple, des plus agréables, où trônent de moelleux canapés, une grande cuisine, une terrasse donnant sur une piscine, sa villa est vraiment superbe.

— Dis donc tu es un beau parti toi en fait ! Lui dit Cath.

— Attends tu n'as pas tout vu !

Cam, Mickael et Tim nous accompagnent dans nos chambres respectives. Catherine a sa chambre au rez-de chaussée, près de celle de Tim et Mickael. Je ne sais pas pourquoi je me doute que Cam l'a fait exprès...

Jennifer et moi avons nos chambres à l'étage, tout comme celle de Cam. De belles chambres, chocolat et turquoise pour Jennifer et gris et blanc pour moi. Le must de l'étage est la salle de bain... bains à remous, douche multi-jets... Notre cher Cam a vraiment bien agencé sa villa.

— On vous laisse vous installer, on va préparer les cocktails, nous lance Tim.

Jennifer et moi accompagnons un moment Catherine dans sa chambre, toute décorée de bleu et de

blanc.

- Cam a beaucoup de goût... leur dis-je.
- Tu parles, il a dû faire appel à une décoratrice... qui a certainement dû finir dans son lit, dans une de ces chambres ! nous précise-t-elle en riant.
- Oh oui tu as certainement raison ! renchérit Jen.
- Dis donc... la chambre de Tim n'est pas très loin de la tienne ma petite Cath... ! La taquinai-je.
- Heu... oui en effet... Dit-elle en rougissant.
- J'espère que tu as pris ton mini bikini...Continue Jen à l'attention de Cath.
- Oh mais ça va les filles !! Dis donc ma chère Sarah, ce n'est pas toi qui as mis des robes affreusement provocantes dans ta valise pour faire pâlir tous les beaux mâles de la Croisette ? Et toi Jen, où est ton "jeune" Apollon ?
- Ok, ok, on s'avoue vaincue Cath... on te fout la paix.

Jen est un peu mal à l'aise lorsque l'on évoque son jeune copain. Elle sort depuis quelques semaines avec un "jeune" homme de 8 ans de moins qu'elle. Elle trouve que la différence d'âge est importante, mais elle n'a pu résister à Xavier. Il a été tellement adorable avec elle, et en plus, il est si craquant avec ses petites lunettes.

Elle n'a pas encore osé nous le présenter, angoissée qu'on puisse dire d'elle, qu'elle est une cougar peut-être, ou je ne sais quoi. A plusieurs reprises, nous l'avons rassurée en lui indiquant que l'on veut juste qu'elle soit heureuse, mais à ce jour nous ne l'avons pas encore vu.

Aussi pour changer de sujet, je ris de moi et de mes achats "affreusement" provocants :

- Des robes provocantes ? Tu crois ? non pas tant que ça, elles recouvrent mes seins et mes fesses, c'est déjà pas mal !!

Nous laissons Catherine finir de vider sa valise et Jen et moi regagnons nos chambres pour ranger nos affaires.

Je suis en train de regarder par la fenêtre, le paysage magnifique que représente la mer, quand je sens la présence de quelqu'un. C'est Cam. Il est adossé au chambranle de la porte, torse nu, portant pour tout vêtement un bermuda en jean, il est déjà bien bronzé...

Mon regard est attiré, malgré moi, par son tatouage tribal situé sur son biceps droit... Il est vraiment bien bâti ! Il surprend mon regard et fait saillir ses muscles... sous mon rire moqueur.

- Alors, ta chambre te plaît ? Me demande-t-il.
- Elle est très belle, merci Monsieur ! Le lit est gigantesque, tu crois qu'on peut tenir à combien ? C'est juste pour savoir combien d'hommes je peux ramener !!
- Serait-ce une invitation ? Tu crois que je vais tomber dans tes filets, beauté ?
- Tu es impayable toi ! Ne prends pas tes rêves pour une réalité !
- C'est toi qui a ce rêve ! Moi, je ne suis que l'objet de tes désirs... mais il faudra ramer

pour m'avoir...

— Tu t'entends là ?!!... Ecoute-moi...Lui dis-je en me rapprochant de lui...Si je te veux dans mon lit, je t'ai comme je veux... Lui répliquai-je.

— Un défi poupée ? J'aime les défis, tu le sais ça !

Il est trop mignon à essayer d'être sérieux. On se regarde un moment et nous rigolons ensemble. Nous rejoignons les autres et les vraies vacances commencent avec un bon cocktail au bord de la piscine. J'ai revêtu un deux pièces turquoise et je suis allongée sur un transat quand Jen me rejoint.

— Tu as appelé l'hôtel Jen ? Lui demandai-je.

C'est la première année que Jen prend des vacances pendant la période estivale. Mais elle est très fatiguée et a besoin d'une coupure. Malgré le fait que son hôtel soit complet, elle a laissé le soin à ses parents de gérer l'affaire pendant son absence. Elle doit vraiment avoir besoin de souffler pour s'éloigner ainsi. Je la regarde un moment sans rien dire. Avec ses longs cheveux blonds et son teint de porcelaine, Jen a l'air d'être toute fragile. Mais en fait, c'est la plus forte des trois filles de notre groupe. Elle a pris tant de décisions pour son avenir, sachant exactement où elle veut aller.

— Oui j'ai appelé, tout va bien... pour l'instant. Me répondit-elle.

— Et tu as appelé Xavier ? Lui demandai-je doucement.

— Oui, il va bien aussi.

— Quand pourrons-nous le voir ? Osai-je lui demander au bout d'un moment.

— Je ne sais pas...heu...bon je te dis...il va venir à Cannes la semaine prochaine, il a réservé une chambre... mais je ne sais pas...

— Tu ne sais pas si tu pourras nous le présenter, c'est ça ?

— Oui... n'insiste pas s'il te plaît Sarah... j'hésite encore. Lui voudrait vous voir, mais tu comprends il est jeune, et je ne sais pas du tout où cette relation va nous mener.

— Mais si tu es avec lui, c'est que c'est un garçon bien. Et puis tu sais, on délire mais on est gentil.

— Oui je sais.

Nous sommes interrompues par Tim...

— Les filles, une bonne âme pour me passer de la crème solaire dans le dos ?

— Demande à Cath ! Lui lance Jen.

— Ah oui bonne idée ! Rétorque Tim et nous le voyons se diriger vers Cath, qui ne se fait pas prier pour le badigeonner de crème.

Ah, ces deux-là, quand vont-ils franchir le cap ?! Jen part nager et Cam me rejoint.

— Alors Sarah, quoi de neuf ?

— Quoi de neuf ?

— Oui, quoi de neuf dans tes amours ?

— Au point mort !

— Rien ?

- Rien !
- Tu crains !
- Oui je sais... mais tu sais ce n'est pas à la fac que je vais rencontrer l'homme de ma vie... sauf si on aime le côté intello.
- Pas même un petit coup ?

Je ris de bon cœur.

- Non rien... je te cache pas que parfois j'aimerais être comme toi enfin en version féminine... pas d'attache, juste pour le plaisir... enfin tu vois...
- Ça fait combien de temps que tu n'as pas...heu...été... heu... baisée ?!!
- Cam !!
- Bah quoi, faut dire les mots !
- Si tu veux tout savoir, trop longtemps...
- Ça ne te manque pas ?
- Cam !! C'est quoi tes questions-là !
- Allez dis-moi Sarah, combien de temps sans rien faire ?
- 3...
- 3 jours, 3 semaines ?
- 3 mois !
- Quoi !, mais tu es une vraie bonne sœur !
- La ferme Cam !
- Ok, ok je me la ferme... 3 mois... putain... 3 mois, je pourrais jamais moi !
- Ça je m'en doute bien !
- Bon allez, on va se baigner...
- Hmm après...
- Bon faut employer les grands moyens alors !!! Les mecs !!

Mickael, Tim et Cam m'attrapent et me jettent dans la piscine ! Ils font de même pour Cath, et cela se termine par une bataille dans l'eau.

6

Cam

Je sais que je vais passer trois semaines géniales avec mes amis, il ne peut pas en être autrement de toute façon. Nous parlons de tout et de rien tout en mangeant nos pizzas et en buvant nos bières. Les filles, elles, sirotent leur champagne. Pizzas-champagne du jamais vu... Ce sont bien des nanas...

Je n'en reviens toujours pas de ce que m'a dit Sarah, trois mois sans baise...Impossible comment peut-elle faire ? Peut-être est-elle accessoirisée...enfin j'espère pour elle. Il faut que je palisse à ce manque. Une idée me vient à l'esprit mais je l'écarte rapidement. Sauf que plus je la regarde et plus je me dis que mon idée n'est peut-être pas si mauvaise. Je vais peut-être attendre avant de lui en parler. Je ne vais quand même pas lui sauter dessus à peine arrivé.

Nous avons passé la soirée à nous remémorer nos souvenirs de fac et nos anciennes conquêtes. Mon frère n'en a pas eu tant que ça, dur la vie d'étudiant en médecine. Il aurait pu se rattraper en étant gynécologue mais non...

Nous nous couchons à trois heures du matin et dormons, pour la plupart, jusqu'à onze heures. Nous prenons le petit déjeuner sur la terrasse en plein soleil quand mon frère reçoit un appel de son hôpital. Il passe presque une heure au téléphone.

- Ils ne savent pas se passer de toi ou quoi ? Tu es à peine parti que déjà ils te harcèlent.
- C'est bon Cam, c'était urgent !
- Ouais, ouais. Où sont les filles, elles dorment encore ?
- Non elles sont parties se balader je pense.
- Comment tu sais ça toi ? Demande Mickael à Tim.
- Il a essayé de réveiller Cath et elle n'était plus là !
- Tu m'étonnes ! Répondit Mickael.
- Oh les mecs c'est bon lâchez-moi un peu !
- Tu devrais quand même avancer un peu sinon à 80 balais tu seras toujours sur la béquille !! Dis-je à Tim.
- Chacun son rythme toi c'est deux secondes et lui c'est deux siècles.
- Tu parles mais et toi Mickael ?
- Moi, tout va très bien pour moi. Un coup à droite, un coup à gauche de temps en temps et ça me va. Mais j'avoue je suis moins rapide que Cam. Il tire aussi vite que son ombre.
- Pour tirer, ça il tire mon frangin !

Nous éclatons de rire, je suis bien avec eux, vraiment bien. Je me sens entier quand ils sont avec moi.

Nous entendons une voiture arriver, sans doute les filles.

- Alors vous étiez où ? Demande mon frère à peine les filles arrivées.
- Explorer la ville et surtout repérer les bars sympas. Répond Cath.

- Pour quoi faire ?
- Pour boire je pense... Je me trompe peut-être ? Dis-je.
- Effectivement et plus si affinité... Répond Sarah.

Motivée pour arrêter le compteur d'abstinence à trois mois on dirait bien. La nuit m'a porté conseil, je ne suis plus très sûr de mon idée. Nous sommes amis après tout et ce depuis des années, cela risque, peut-être, de poser problème.

- Bon vous voulez faire quoi cet aprèm ?
- Plage !! Répondent en cœur les filles.
- Bon bah euh plage pour vous et drague pour nous. Dit Mick.
- Bah vous pouvez draguer sur la plage !
- Ouais et comme ça on n'a pas de mauvaise surprise sur la marchandise.
- Cam !! dit Jen.
- Quoi ?!!!
- T'es vraiment...
- Un mec. Coupai-je Cath.
- Bon Jen quand est-ce que tu nous présentes Xavier ?
- Je ne sais pas, je vais y réfléchir. Peut-être un jour... Me répond Jen en rentrant dans la villa.

Les filles nous ont concocté une salade de riz. Avec la chaleur je dois avouer que cette salade est la bienvenue. Il est presque quatorze heures trente quand nous finissons de manger. Les filles vont dans leur chambre pour passer leur maillot de bain. Une fois prêtes, nous prenons tous la direction de la plage.

Comme je m'en doute celle-ci est pleine de monde et quand je dis monde, je veux dire pleine de femmes. Nous décidons de poser nos serviettes pas trop loin du bord de l'eau, tant mieux c'est là qu'il faut être pour se rincer l'œil...

- Alors tu as vu quelque chose t'intéressant Tim à part nos copines.
- Euh...quoi...non !!! Je ne regarde même pas.
- A d'autres, on est des mecs et les mecs ça mate. Lui dit Mick.
- Mais lui est un être à part ou alors il a quelqu'un dans son viseur ajoute Jen.
- Ah ouais peut-être, mais qui cela peut-il bien être ? Le taquine Mick.

Nous éclatons tous de rire sauf mon cher frère évidemment. Tout à coup mon regard est attiré par une beauté en maillot de bain au bord de l'eau qui fait trempette du bout de ses pieds. Elle est pas mal, beau petit cul, courbes parfaites. Elle se retourne et là je vois son visage.

- Oh la vache ! Merde alors ! Dis-je surpris.
- Quoi ? Me demande Cath.
- Euh...non...rien...
- Bah si quoi ? Dis Jen.
- Rien j'ai vu passer une nana.

— Ah bah oui quoi d'autre... Répond Mick.

La fille au bord de l'eau c'est Sarah, elle est sacrément bien foutue. Je ne l'ai jamais sous cet angle-là, enfin si je l'ai déjà vu en maillot de bain mais là, la voir de dos, me laisse sans voix... Je pense que je ne vais pas laisser filer cette idée finalement.

Nous avons passé l'après-midi entière à la plage et en rentrant nous décidons de nous arrêter prendre un verre en guise d'apéro. Les filles, comme à leur habitude, prennent une coupe de champagne et nous une petite Caïpirinha.

De retour à la maison Sarah, Jen et Cath mettent la table et notre chef cuisinier, Tim, nous cuisine un risotto aux écrevisses avec un vin blanc moelleux, délicieux. En dessert un peu de glace aux brownies accompagnée d'un petit café.

— Tim, c'est super bon.

— Il est bon à marier mon frère. Médecin...euh...non chirurgien. Ce n'est pas pareil...Et bon cuisinier.

— Pas pareil, pas pareil. Un chirurgien est médecin. Dit Sarah.

— Peut-être mais un médecin n'est pas un chirurgien. Dit Tim.

— Ah bon, vous faites une fac à part, sur la planète chirurgie c'est ça ? Ajoute Jen.

— Non mais c'est différent c'est tout.

— Ok, ok Monsieur Le Chirurgien dit Cath en rigolant.

Je me dirige vers la cuisine pour aller chercher quelques bières, Sarah me suit avec les assiettes et couverts. Il faut que je lui parle, nous ne sommes que tous les deux, c'est le bon moment.

— Alors 3 mois ?

— Cam, c'est bon là !!

— Et tu fais comment ?

— Comment ça je fais comment ? Je ne fais rien !

— Même pas...Lui dis-je en lui montrant ma main.

— Cam stop ! De toute façon tu ne comprendras jamais toi, le queutard !!

— J'ai une idée Sarah enfin plutôt une proposition.

— Proposition ?

— Oui ! Et si je devenais l'objet de tes désirs ?

— Pardon !?

— Toi, moi à l'horizontale !

— Pfff t'es nul ! Me répond Sarah en rigolant.

— Je suis sérieux. On se fera du bien mutuellement...

— Non mais ça va pas la tête ou quoi ! T'as vraiment un problème toi ! Pervers !

— Quoi ? Qu'y a-t-il de mal à se faire du bien. On n'en parle à personne et pendant trois semaines on se fait plaisir.

— N'importe quoi ! Et pourquoi moi, demande à Jen ou Cath.

- Jen a son Xavier, s'il existe vraiment celui-là, et Cath mon frère est dessus enfin il aimerait bien y être dessus. Il ne me reste plus que toi...
- Sympa pour le « plus que toi » !
- Oh Sarah, tu sais bien ce que je veux dire et puis trois mois Sarah, trois mois... Réfléchis-y !

Je retourne auprès des autres en laissant Sarah dans la cuisine. En arrivant sur la terrasse je surprends mon frère en train de baver devant Cath. Il faut vraiment qu'il passe la vitesse supérieure celui-là. Je vais lui donner des cours je crois.

- Pourquoi vous rigolez tous ? J'ai raté quoi ?
- Jen et sa chute dans la piscine.

Je la vois sortir de l'eau, trempée.

- Une chute, une chute. Je dirai plutôt un lancer dans la piscine rétorque Jen.
- Un lancer ? Lui demandai-je.
- Ouais demande à Mick...Ajoute-t-elle.

Sarah revient enfin, elle a dû réfléchir à ma proposition, de toute façon elle ne va pas me résister bien longtemps. Je suis, à coup sûr, le meilleur plan cul qu'elle pourra avoir dans sa vie.

La soirée se passe bien, on rigole, on se taquine, comme au bon vieux temps...au temps de nos vies d'étudiants. Puis nous prenons chacun la direction de nos chambres respectives. J'attends que Jen entre dans sa chambre pour parler à Sarah.

- Alors, tu y as pensé ?
- Tu n'es pas sérieux Cam ?!
- Si, je le suis. Va dormir il paraît que la nuit porte conseil poupée. Bonne nuit à demain.
- Bonne nuit Cam.

Sarah

Sarah ressaisis-toi... Cam est encore dans un délire ! Je n'arrête pas de penser à ce qu'il m'a demandé... J'aimerais en parler aux filles, mais non je ne peux pas, je vais passer pour une cruche cette fois-ci... Il s'agit de Cam, notre ami, le Dom Juan du groupe... Pas de panique, il déconne !

Je décide donc de faire comme si de rien n'était et de profiter des vacances. Cam a prévu de nous emmener faire du bateau ce jour-ci. Nous nous rendons donc tous au port de Cannes et il nous fait embarquer sur une vedette qu'il a louée. Au moment où il me prend la main pour m'aider à monter, je ressens un frisson... Sarah, bordel, c'est Cam... on se calme ! Il a dû remarquer ma nervosité car il me demande comment je vais.

- Bien, t'inquiète.
- Tu n'as pas peur de faire du bateau j'espère ?
- Non, non !
- Sinon, je resterai près de toi pour te rassurer, si tu veux.
- Ça ira merci Cam.

Et je rejoins les filles à l'avant du bateau.

Cam, qui a son permis, mène le bateau hors du port et une fois en mer, met les gaz... Il s'arrête en pleine mer et nous dérivons tranquillement. Le tangage du bateau contre les petites vagues me berce et je commence à m'endormir lentement. La voix de Cam me sort de ma douce torpeur.

- Laquelle de ces jolies demoiselles voudrait que je la tartine de crème ? Vous allez avoir de sacrés coups de soleil.

A ces mots, Tim pointe le bout de son nez et indique d'un bref regard qu'il s'occupe de mettre de la crème sur le dos de Catherine...

Mickael arrive à son tour et indique qu'il va s'occuper de moi. Etonnamment je suis soulagée.

- Permets-moi de détacher ton haut, petite Sarah... ce sera plus facile.
- Ok, mais n'en profite pas. Dis-je à Mickael.
- Ah ça...

En relevant la tête à ce moment-là, mon regard rencontre celui de Cam. Ses yeux sont brûlants...Hé, il me fait quoi là ?!!

Les mains de Mickael sont douces et il masse divinement bien. Le sommeil recommence à m'emporter. C'est Cam qui me réveille en m'aspergeant d'eau.

- Ne reste pas au soleil Sarah.
- Mais euuh je suis bien là...
- Tu vas avoir des coups de soleil Sarah et après...
- Après ? Quoi ?

Il s'approche de mon oreille et me murmure :

- Je ne pourrai plus te toucher...

Je le regarde en coin, mais il repart discuter avec Mickael et Tim.

En fin d'après-midi, nous regagnons le port de Cannes.

- Vous voulez faire quoi ce soir ? On reste tranquille à la maison ou bien vous avez envie de sortir ?
- Bah écoute, lui répond son frère, on peut rester tranquille et on voit après dîner si on a envie de sortir. Je vais vous préparer mes travers de porc caramélisé. Vous m'en direz des nouvelles.
- Ok, les filles vous êtes d'accord ? Nous demande Mickael.
- Oui ok pour nous, lui répond Jen.

A la villa, nous passons sous la douche à tour de rôle. Cam a raison, mes épaules me brûlent et le jet d'eau chaude me fait grimacer. En sortant de la salle de bain, je croise Cam dans le couloir.

- Ça va Sarah... purée tu as de sacrés coups de soleil sur les épaules.
- Oui, tu avais raison... pourtant Mickael m'a mis de la crème.
- Moi j'en aurais mis partout, et tu n'aurais pas eu de coups de soleil...
- Peut-être, mais tu ne t'es pas dépêché pour venir m'en mettre.
- Allez viens, je vais t'en mettre là.
- Non c'est bon, ça va aller.
- Sarah, tu vas souffrir cette nuit si tu ne fais pas ce que je te dis.
- Ok ok, mais doucement s'il te plait.
- Je suis toujours doux moi... me dit-il d'une voix sensuelle. Allonge-toi sur le ventre.

J'ai mis une petite robe turquoise dont le haut s'attache dans la nuque, et qui révèle mon dos, de mes omoplates à la taille. Cam s'assoit à côté de moi et commence à me mettre très doucement du lait après-soleil.

- Je peux sentir la chaleur de tes coups de soleil.
- Ouille doucement...
- Ta peau est très douce Sarah.
- Humm... merci...
- ...Tu as réfléchi... ?
- Heu... à quoi ?

— A ma proposition ?

—

— Je suis ton ami Sarah et je serai toujours ton ami, quoiqu'il se passe entre nous.

— Plus facile à dire Cam... cela ne serait pas raisonnable.

— Comme tu veux...Voilà j'ai fini.

— Merci, tu es un amour et très doué pour le passage de crème.

— Pas seulement pour ça !!

Et sur ces derniers mots, il rejoint les garçons. Je reprends quelque peu mes esprits, et descends sur la terrasse. La nuit commence à tomber, et Cath a allumé quelques bougies. Les conversations sont animées, et le champagne est servi bien frais.

C'est une soirée délicieuse. Les travers de porc de Mickael sont divins, et je me détends petit à petit. Tim et Catherine sont proches l'un de l'autre, Jen est assise à côté de moi et Mickael et Cam en face de nous.

Je ne sais plus à combien de verres de champagne j'en suis. Mais je me sens très détendue et ris à la moindre blague de mes amis.

Comme je commence à frissonner, Cath propose d'aller me chercher un gilet... Elle titube un peu, et Tim l'accompagne jusque dans la chambre où ils restent un certain moment. Lorsqu'ils reviennent, nous ne pouvons-nous empêcher de les taquiner gentiment. La soirée continue encore quelques heures, et petit à petit le sommeil a raison de nous.

— Je vais me coucher les enfants. Faites de beaux rêves.

— Je te suis aussi, indique Jen.

Et en fait, tout le monde m'emboite le pas. Tandis que Jen file directement dans sa chambre, Cam me suit dans la mienne.

— Merci de vérifier que je me couche bien Cam... Bonne nuit.

— Tu es sûre que tu veux dormir Sarah ? Me demande Cam en s'avancant vers moi.

— Heu...oui...pourquoi tu as quelque chose d'autre à me proposer ?

— A ton avis ?

Il est tout proche de moi à présent, et tout à coup, il est contre moi... sa bouche commence à m'embrasser dans le cou.

— Cam...attends, tu fais quoi là ?

— Sarah, je sais que tu en as envie.

— Cam... ah... mais... pourquoi moi ?

— Bah... tu es la seule célibataire que j'ai sous la main ! Me répondit-il en riant.

— Espèce de goujat !!

— Tu es très sexy Sarah, tu le sais ça... avec tes petites robes, tes petits bikinis...tu es très bandante...

— Cam...

Il commence à me lécher doucement le lobe de l'oreille, et je sens ma résistance céder.

— Ne résiste pas Sarah...

— Mais... on va se voir tout nu... toi... et moi ?

— Heu... c'est mieux non ? Enfin... moi je dis ça comme ça...

Et tandis qu'il me dit ça, il détache ma robe, qui tombe d'un seul coup à mes pieds... Mince je suis coincée. Cam recommence à m'embrasser le cou, à me lécher et ses mains prennent possession de mes seins. Je me sens un peu gauche... C'est mon ami, Cam... je ne sais que faire de mes mains. Dois-je l'enlacer, le déshabiller... ? Il s'arrête un instant et me regarde intensément.

— Je ne te force en rien Sarah... tu le sais ?

Il me caresse doucement la joue, et dépose un léger baiser sur mes lèvres. Le contact de ses lèvres sur les miennes provoque une décharge en moi. Je me jette sur lui et l'embrasse passionnément. Cam me prend dans ses bras et me porte sur le lit. Il se déshabille rapidement, me retire mon string et commence à me caresser partout. Ses mains sont à la fois sur mes seins, mon ventre, mes jambes, mon pubis.

Quand il effleure mes épaules, je ne peux m'empêcher de gémir.

— Oui gémis ma belle, tu aimes n'est-ce pas ?

— Heu... en fait, tu as caressé mes coups de soleil et ça fait plutôt mal.

— Ah pardon... merde... tu as le don de refroidir un mec toi...

— Ah bon... tu n'es pas si doué que ça alors !?

— Pas doué moi ? Tu vas voir...

Sans pitié sa langue explore ma bouche, mon cou, mes seins. Il les titille, il les embrasse. Sa langue continue son chemin vers mon ventre, et arrive à l'entrée de mon sexe. Il écarte mes cuisses et sa langue reprend son exploration sur mon clitoris puis à l'intérieur de moi... J'ai envie de gémir, de crier, mais il ne faut pas indiquer à nos amis ce qui se passe dans cette chambre.

Je suis bouleversée par le flot d'émotions qui monte en moi. Il y a si longtemps qu'un homme ne m'a pas fait cet effet-là.

Cam remonte vers mes seins, et j'ose enfin passer mes mains sur ses épaules, son dos, ses fesses. Nos corps sont l'un contre l'autre, nus et chauds. Il enfle un préservatif, et je vois, un peu admirative, son sexe bien dur et long... C'est bien moi qui lui fait cet effet-là ? Il me pénètre doucement, puis se retire, revient en moi, une fois, deux fois, puis nous trouvons notre rythme, et nos hanches ondulent en cadence...de plus en plus vite. Nous trouvons notre plaisir en même temps, sans un bruit, dans un baiser. Quelque peu essoufflé, Cam se retire de moi et me regarde :

— Alors heureuse poupée ?

— T'es nul ! Lui répondis-je en riant.

Sa phrase est tellement ringarde, mais au moins elle a le don de me détendre. Curieusement, je n'ai pas honte de ce que nous venons de faire... Je chasse l'idée que notre relation amicale changera après cette nuit et me concentre sur ce qu'il me demande :

— Tu as aimé ?

— Tu demandes toujours ça à tes conquêtes ?

— Non... toi tu es mon amie, et je veux savoir si j'ai été à la hauteur de tes attentes.

— Oui j'ai bien aimé, c'était pas mal.

— Pas mal, c'est tout ?! T'as pris ton pied comme une folle, et tu me dis que c'était pas mal... !

— Tu es vexé ?

— Non... mais va falloir que je redouble d'efforts alors... on verra ça demain... en attendant, il faudrait dormir un peu.

— Oui bonne nuit Cam...

Ne le voyant pas bouger du lit, je lui demande :

— Heu tu restes là ?

— Tu préfères que je m'en aille peut-être ?

— Comme tu veux, mais si Jen ou Cath rentre dans la chambre...

— OK j'ai compris...

Il m'embrasse doucement le front, puis dépose un doux baiser sur mes lèvres, me souhaite bonne nuit, et rejoint sa chambre.

Comment allons-nous réagir la journée suivante ? Notre amitié a franchi un sacré cap, même si nous savons tous les deux que c'est purement sexuel et sans attache. Dans quoi me suis-je lancée ?

8

Cam

Putain je viens de baiser avec Sarah et merde, est-ce que ça va aller pour la suite ? Est-ce qu'on ne va pas perdre notre amitié ? De toute façon c'est fait...et bien fait je dois dire.

Nous avons tous pris le petit déjeuner ensemble à l'exception de Sarah. J'espère qu'elle n'a pas quitté la villa en pleine nuit. Je bois mon café et demande à Cath où est passée Sarah.

— Elle avait un truc à faire ce matin il me semble. Elle a pris son café et a filé. Mais ne t'inquiète pas Cam, tu vas la retrouver.

— La retrouver ?! Elle fait ce qu'elle veut.

Je sais que Cath me taquine, mais avec ce qui s'est passé la nuit dernière, je dois avouer que je suis un peu sur la défensive.

Une fois le petit déjeuner terminé et Sarah rentrée, les filles décident de partir à la conquête du bronzage, quant à nous, en bons mâles qui se respectent, nous avons décidé d'aller faire un tour en ville et manger un petit truc dans un restaurant en bord de plage.

Mick regarde sans cesse autour de lui. A force il va avoir le tournis et Tim lui, fidèle à lui-même, ne regarde que son assiette, enfin presque...

— Bon les mecs je vous propose d'inviter le prochain groupe de nanas à notre table dit Mick.

— Tu deviens pire que Cam toi dis donc. Tu es en manque ?

— Oui je suis en manque. J'ai besoin d'une bonne partie de jambes en l'air.

— Et bah dis donc, tu dois vraiment en avoir besoin. Demande à Cam il doit avoir un plan sous la main.

— Ouais j'ai de bonnes adresses si tu veux. Mais ne dis pas que tu viens de ma part. Je ne voudrais pas qu'elles me parlent de ton petit cul et de ta bite.

Nous rigolons lorsqu'une jeune femme blonde d'environ trente ans s'approche de nous, elle est plutôt pas mal. Je dois dire qu'elle est même très appétissante. Elle est parfaite pour le plan cul de Mick. Elle prend une chaise et s'assoit en face de moi. Elle me fait du rentre dedans ou je ne m'y connais pas...

— Messieurs bonjour.

— Bonjour charmante demoiselle. Je suis Mick, voici Tim et lui c'est...

— Cam, oui je sais.

Mes amis me regardent avec de grands yeux. Elle me connaît mais moi je ne la connais pas. Elle a dû voir ma tête quelque part dans un magazine de mode.

— Vous me connaissez...

— Oui, même très bien. Mais toi apparemment tu as oublié que tu m'as sauté il y a 6 mois.

— Euh...non...non...Ton visage me disait bien quelque chose.

— Laisse-moi rire, ma tronche ne te dit rien.

— Je peux vous offrir un truc à boire ?

— Non merci, c'est gentil. Je voulais juste voir s'il se souvenait de moi. Bonne journée messieurs.

— Au revoir.

Elle se lève et reprend son chemin, elle rejoint son petit groupe de copines pendant que Tim et Mick me regardent lourdement.

— Quoi ?!

— Tu t'en souviens plus ? Tu te souviens plus d'elle.

— Bah quoi ça arrive !

— Non !! Je t'assure que non !!

— Putain à cause de ta mémoire de poisson rouge, je rate un plan baise. Toi tu as baisé tout Cannes à coup sûr.

— Euh...la moitié peut-être mais entier non !

Il est déjà quinze heures trente quand nous décidons de rejoindre les filles à la plage. En moins de trente secondes elles sont au courant de ce qui s'est passé.

— Putain tu déconnes Cam. Tu baises à ce point pour ne pas te souvenir ? Demande Jen.

— Voyons c'est Cam les filles, il saute sur tout ce qui bouge ajoute froidement Sarah. Il ne peut pas se souvenir de toutes ses conquêtes.

— Non pas sur tout, j'ai tout de même des critères de sélection ! Et je me souviens de toutes, enfin presque...

— Oui presque...Ajoute Tim.

Après une heure de papotage et de barbotage nous prenons le chemin du retour.

Ce soir Sarah décide de nous faire un repas, elle veut nous faire découvrir sa nouvelle recette de lasagnes au saumon. Elle s'active en cuisine pendant que nous sommes en train de prendre l'apéritif.

— Je vais aller voir si Sarah a besoin d'aide. Dis-je.

— Oh mais tu deviens serviable dis donc. Me dit Jen.

— Oui mon frère aime bien mettre la main à la pâte...

— Tim !!! Lance Cath.

— Quoi ? Elle fait des lasagnes et les lasagnes c'est bien des pâtes non ?!!

Mon frère en a un petit coup dans le nez, mais sa remarque ne peut être qu'on ne peut plus vrai...

- Tu as besoin d'aide Sarah ?
- Non, merci Cam. J'ai bientôt fini.

Elle me tourne le dos, ses cheveux tombant le long de son dos, ils sont mi-longs, lisses de couleur châtain. Je m'approche d'elle, lui mets ses cheveux sur le côté et lui dépose un baiser dans le cou. Elle ne dit rien, je passe alors ma main autour de sa taille et continue mes baisers le long de son cou. Je la retourne d'un coup et l'embrasse, elle se laisse faire et me rend mon baiser. Nous avons envie l'un de l'autre mais elle se recule de moi et me dit :

- Désolée Monsieur « je ne me souviens plus avec qui je baise », mais j'ai un plat de lasagnes à finir.
- Pas grave, je peux très bien m'occuper de toi en te laissant finir.

Je reprends le chemin de mes baisers, ma main droite est sur le chemin de sa culotte lorsqu'on entend Cath :

- Alors vous y arrivez là, on mange bientôt. J'ai faim !!
- Euh...oui...oui...J'ai fini, je les sors du four et j'arrive.
- Moi je vais mettre la table. Dis-je un frustré.

Catherine quitte la cuisine et Sarah se retourne vers moi et me dit :

- Mais ça ne va pas bien ou quoi, on aurait pu se faire griller.
- Ouais mais ce n'est pas le cas !!

- Arrête de faire ça !
- De faire quoi ?! De te taquiner ? Ne me dis pas que tu n'aimes pas...
- On y va !! Me dit-elle en devenant rouge.

Nous sommes accueillis par des « ah », je crois que tout le monde a faim, moi aussi j'ai faim mais pas que de lasagnes....

9

Sarah

Cela fait à présent une semaine que nous sommes chez Cam. Cela fait 5 jours que tous les soirs Cam et moi faisons l'amour, enfin que nous baisons plutôt. Nos ébats sont de moins en moins hésitants et de plus en plus passionnés... mais toujours silencieux ou à peine audibles.

Une fois dans sa chambre, une fois dans la mienne, mais toujours à l'insu de nos amis. Je suis étonnée de constater que notre entente est parfaite au niveau sexuel...nous nous découvrons et prenons beaucoup de plaisir...enfin c'est ce qu'il me dit. Cam est vraiment un expert en sexe...il me fait découvrir des zones érogènes qui m'étaient jusque-là inconnues. Etrangement, notre comportement ne se modifie pas. Nous avons toujours cette complicité ensemble et vis à vis des autres, mais il y a ce petit plus, que je ne saurais décrire. Nous avons pris l'habitude de ne pas passer la nuit ensemble. Outre le fait qu'on aurait pu nous surprendre, il me semble également que cela aurait été trop intime.

Un matin, Jen vient me retrouver dans ma chambre, je vois bien qu'elle est anxieuse.

— Xavier arrive ce soir, me dit-elle.

— C'est sympa ça... tu dois avoir hâte de le voir.

— Oui... ça vous ennuie si je ne viens pas avec vous ce soir au pub ? Je sais que Cath

voulait faire une sortie entre filles, histoire de te trouver un mec, mais...

— Non ne t'inquiètes pas... et puis je ne sais pas si nous allons réellement y aller... vis à vis des garçons ça me gêne.

— Tu connais Cath, quand elle a quelque chose dans la tête !

— Vous faites quoi avec Xavier ce soir ?

— Je ne sais pas...je le rejoins à son hôtel... et...enfin...

Au rougissement de mon amie, je comprends aisément son programme de la soirée.

— Bon j'espère qu'on pourra le rencontrer ton chéri... et devant son silence, je lui dis : on va prendre le petit déj ?

— Ok, je te suis.

Nous retrouvons les garçons en grande discussion avec Catherine. Elle est en train de leur exposer le programme de la soirée, j'entends des bribes de leur conversation... Il est question de boire un verre et d'allumer des mecs afin que j'ai un plan cul pendant mes vacances. J'ai l'impression qu'elle établit un plan de sauvetage « sauvons Sarah de son célibat » ! Ce qu'elle ne sait pas c'est que niveau plan cul, j'ai ce qui me faut depuis quelques jours.

— Sarah, tu es d'accord avec moi ? Me prend à partie Cath lorsqu'elle me voit arriver.

— Sur quoi ? Salut tout le monde.

— Sur le fait que les garçons ne viennent pas avec nous ce soir. Ces messieurs ne sont pas contents.

— Pourquoi ne sont-ils pas contents ? Cela leur laisse une soirée pour partir en chasse aussi !

— Bien dit... puis s'adressant aux garçons, vous voyez vous aurez l'occasion de draguer vous aussi !

Tim prend la parole :

— Je n'ai nul besoin de partir en chasse... je laisse ça à Cam !

— Pas besoin non plus ! Le coupe Cam.

Tout le monde se tourne vers lui, moi y compris, et je me sens rougir.

— Cam ! Tu es malade ? Lui demande Mickael. Toi ne pas partir en quête d'une jeune et jolie femme pour la soirée ? A moins que tu aies déjà quelqu'un en vue...

— Pour qui me prenez-vous les mecs ? Je sais être correct... parfois !! Revenons aux filles !

— Oui tu as raison... Ecoutes Cath, reprit Tim, on ne sait pas sur qui vous pouvez tomber... que tu cherches un mec pour Sarah ok, mais laissez nous vous accompagner, on se fera discret.

— Non Tim ! C'est définitif, vous allez nous casser notre baraque ! Merde, pensez à Sarah... si vous êtes dans les parages ça va tout faire foirer.

— Bon ça va... j'ai vraiment l'impression d'être un cas désespéré avec vous ! Leur indiquai-je. Et puis vous ne savez pas tout... Peut-être que je n'ai pas besoin de mec.

- Ça se saurait ça ma belle ! Me coupe Mickael. Cela fait combien de temps que tu n'es pas sorti avec quelqu'un ?
- Bon on peut parler de quelqu'un d'autre là ?
- Allez laissons-la tranquille, intervint Cam. Après tout si elles veulent sortir entre filles pour faire découvrir les joies du sexe à Sarah, et bien qu'elles sortent, on ira de notre côté...

Tim se renfrogne et n'est pas ravi de cette idée, mais il ne dit plus rien.

Après le petit déjeuner, alors que je range la cuisine, Cam me rejoint :

- Ça va ?
- Oui et toi ?
- Oui... ce soir, tu vas te faire toute sexy ?
- Je pense oui... enfin je vais essayer...
- Hum... tu me tiens au courant si... tu ne rentres pas...
- Ok, mais je suis très difficile alors il y a de fortes chances que je rentre...
- J'espère... me dit-il en me fixant intensément.

Ma bouche s'assèche d'un coup.

- Mais tu vas peut-être rencontrer quelqu'un toi... un petit coup pour la nuit ?!!! Lui dis-je en riant.
- Pourquoi me contenter d'un petit coup pour la nuit, si je peux avoir un coup pour 3 semaines...? Me répond-t-il toujours en me fixant.

Je ne peux pas lui répondre car Jen arrive dans la cuisine.

Nous passons l'après-midi au bord de la piscine tranquillement. En fin de journée, Jen commence à se préparer toute heureuse de retrouver Xavier. Catherine et moi sommes dans sa chambre, la regardant virevolter en choisissant sa robe avec soin.

- Dis donc il va craquer ton chéri avec cette robe, lui dit Cath.
- J'espère bien !

Jen est ravissante et hyper sexy, dans sa robe moulante noire et des sandales à talons de la même couleur. Elle nous embrasse et nous dit toute joyeuse :

- Ne m'attendez pas ce soir ! A demain les filles, passez une bonne soirée.
- A demain Jen.

Cath et moi allons également nous préparer pour notre soirée. Cath a décrété que nous irons dîner dans un petit restaurant sur le port, puis boire un verre dans un club privé.

J'ai décidé de porter une tenue légèrement aguicheuse, j'ai envie de plaire ce soir ! J'opte pour une robe couleur chocolat avec un décolleté dans le dos et un joli drapé sur le devant. Des sandales à talon couleur chocolat également complètent ma tenue. J'ai lâché mes cheveux. Cath est superbe également. Elle a mis une mini-jupe noire avec un petit chemisier à manches courtes rouge.

Nous sommes accueillies avec des sifflements admiratifs par les garçons. Tim fait un peu la tête et Cam me fixe durement.

- Waouh les filles, s'écrie Mickael, vous allez faire tourner les têtes ce soir... Soyez bien sages !
- Mais oui ne t'inquiètes pas « petit » frère ! Lui répond Cath en lui faisant un clin d'œil.
- Vous téléphonez si vous avez le moindre souci ! Déclare Cam.
- Oui chef ! Lui dis-je.

Et nous partons toutes guillerettes !

Notre petit dîner au restaurant se passe merveilleusement bien. Nous parlons de nos vacances, de nos étudiants, et de la vie en général. Notre serveur est très prévenant à notre égard. Il nous glisse d'ailleurs, avec l'addition, son numéro de téléphone. Ce qui fait beaucoup rire Catherine.

- Il est pas mal ce petit serveur...David...tu vas l'appeler ?
- Non arrête, ce n'est pas mon genre.
- C'est quoi ton genre, Sarah... hormis, Sébastien ton ex, que j'ai connu, je ne sais même pas quel genre d'homme te plait.
- Je ne sais pas, en fait, je n'ai pas de style particulier. C'est au feeling...ça ne se commande pas... Mais et toi ma chère Cath, avec Tim ?
- Oh Tim...que dire ? Oui, il me plait bien sûr, et je sens bien que je dois lui plaire, mais il ne se décide pas, je ne sais que penser. Il est complètement différent de Cam qui lui, au contraire de son frère, papillonne tout le temps.

Au moment où Cath me parle de Cam, mon téléphone vibre, c'est lui.

- Alors poupée, votre soirée ?
- Notre soirée se passe très bien...merci...et la vôtre ?
- Très bien également, nous sommes avec des danseuses nues là...
- Mais oui...tu serais avec des danseuses nues je ne crois pas que tu penserais à me téléphoner !
- Tu as une piètre opinion de moi dis donc !! Et Cath se conduit bien j'espère...Tim se languit...
- Qu'il ne s'inquiète pas, je la surveille...mais je te la passe, tu pourras lui confirmer...

Je tends mon téléphone à Cath en lui indiquant que c'est Cam, puis je m'absente pour aller aux toilettes. De retour à notre table, Cath a fini sa conversation et me rend mon téléphone.

- Ah ces mecs, toujours à s'inquiéter pour nous... ils sont chiants... mais adorables quand

même. Me dit-elle... bon allez on va se le boire ce dernier verre ?

— Ok je te suis.

Cath m'emmène dans un club privé sur la Croisette. Le videur de l'entrée nous laisse pénétrer sans problème, et nous nous installons sur des sofas non loin du bar. Nous commandons deux daïquiris fraise, et nous sommes bientôt rejointes par deux jeunes hommes bruns et plutôt avenants.

Cath est toute émoustillée et me chuchote à l'oreille « génial, c'est ton soir Sarah !!! ». Les deux jeunes hommes sont en fait avec un groupe d'amis, mais nous voyant seules ils ont eu envie de faire plus ample connaissance... Tu parles ils veulent surtout un plan baise pour le soir je pense.

Mais comme ils sont d'agréable compagnie et plutôt mignons, Cath et moi ne les avons pas rembarré. Damien et Gabriel, se nomment-ils, nous offrent deux autres daïquiris... puis un troisième... et j'arrête les frais, quand je commence à sentir la main de Damien se poser sur mon genou. Je ne veux pas aller plus loin avec lui, pas envie. Je fais signe à Catherine afin de lui faire comprendre que j'ai envie de partir.

Il est quatre heures du matin et malgré l'insistance de ces messieurs, nous décidons de rentrer à la villa de Cam. Damien me donne son numéro de téléphone et m'embrasse tendrement sur les lèvres avant de nous laisser. Son baiser ne me fait aucun effet. En partant, Cath me demande pourquoi je ne souhaite pas passer le reste de la nuit avec Damien. Je lui réponds avec honnêteté, que je n'ai pas ressenti quoique ce soit lorsqu'il m'a embrassé...contrairement aux baisers de Cam, me dis-je en moi-même.

La villa est silencieuse lorsque nous rentrons. Cath part directement se coucher et moi, je monte dans ma chambre. J'allume la lumière et vois Cam assis sur mon lit visiblement pas content.

— Tu m'as fait peur Cam ! Qu'est-ce que tu fous là ?

— Quoi, je te fais peur ? Tu ne m'avais pas dit que tu appellerais si tu ne rentrais pas ! Il est cinq heures du matin bordel !

— Mais je suis rentrée, c'est bon fais pas chier !!

Il s'approche de moi tel un fauve se jetant sur sa proie.

— Alors ta soirée ? Tu as fait des rencontres ?

— Heu... oui... Cam on peut en discuter tout à l'heure, je suis fatiguée.

— Tu as rencontré un mec ?

— Oui... Cam s'il te plait...

— Et avec ce mec... Il t'a touché ?

Il est très près de moi à présent. Je peux sentir son souffle sur ma peau.

— Heu...

— Il t'a embrassé ?

— ... oui...

- Il t'a caressé ?
- ... Cam...
- Dis-moi !
- Non !

Et Cam se jette sur moi avec voracité, il m'embrasse férocement, brutalement, ses mains retirent ma robe, arrachent ma culotte. Je suis enivrée par le désir et je passe mes mains sous son tee-shirt. Je défais son jean, lui retire, il me pénètre d'un doigt, tandis que son autre main me caresse. Je gémiss de plaisir. Notre désir est primitif, urgent, brutal.

- Tu as eu envie de lui ?
- Non...
- Tu as envie de moi ?
- Oui...

Il me sourit et redouble ses caresses, ses baisers. Il me pénètre enfin et commence ses va-et-vient. Son sexe s'enfonce de plus en plus profondément. Je sens une vague d'émotion venir intensément et je jouis, bientôt rejoints par Cam. Nous reprenons notre souffle, étendus, nus sur mon lit, et nous nous endormons.

Lorsque je me réveille, Cam n'est pas là, et j'ai le drap sur moi... waouh... quelle nuit !

10

Cam

Putain j'ai attendu toute la nuit Sarah comme un con dans la chambre, elle va croire que je suis amoureux, faut que je remédie à ça.

Il est neuf heures du matin quand je sors de sa chambre pour retourner dans la mienne lorsque j'entends :

- Cam qu'est-ce que tu foutais dans la chambre de Sarah ?
- Hein...quoi...bah je vérifiais si elles sont bien rentrées.
- Et alors ?
- Bah elles sont là, elles dorment à poings fermés...mais évidemment tu ne le sais pas puisque tu n'as pas vérifié dans la chambre de Cath...
- Je m'inquiète j'ai le droit non ?! Comme toi apparemment...
- Et toi qu'est-ce que tu fous là d'ailleurs, ta chambre est en bas ?
- Je profite de ta baignoire à remous pendant qu'elles dorment encore.
- Ok, moi je vais préparer le café.

Putain presque griller par mon frère. Je suis dans la cuisine lorsque Cath me rejoint. Elle a, vu sa tête, une bonne gueule de bois.

- Aspirine ? Lui demandai-je.
- Oui merci.

Je lui tends le verre qu'elle boit cul sec. Et bah la journée va être dure pour elle.

Nous décidons de sortir entre mecs ce soir, les filles, quant à elles, n'ont pas envie de bouger. Nous sommes dans un club privé sur le port. Je connais bien le patron, je fais souvent des shooting photo ici. Je sais donc que nous allons être accueillis comme il se doit. Il nous a installés à une table du coin VIP. Nous avons pris deux bouteilles de champagne pour faire venir les filles. Le champagne est une valeur sûre...

La soirée se déroule très bien, nous dansons, buvons, rigolons, une soirée mec comme il se doit. Mickael est parti en chasse et moi je reste avec Tim.

- Alors tu comptes attaquer un jour avec Cath ou pas ?
- Je ne sais pas, tu en penses quoi toi ?
- J'en pense que si tu ne fais rien elle va te passer sous le nez et tu vas t'en mordre les doigts. C'est juste mon avis.
- Ouais je sais...je sais...

Mickael revient à notre table avec deux filles, une blonde et une brune. Il est en forme ce soir mon pote...

- Voilà les filles, je vous présente mes deux meilleurs potes. Lui c'est Cam, célibataire de 32 ans, photographe de mode et il vit ici. Lui c'est Tim son frère, 30 ans, médecin mais son cœur est pris. Les mecs voici Capucine 28 ans, célibataire étudiante en art et Sophie

étudiante en littérature.

— Enchanté les gars disent-elles en cœur.

— Bonsoir dit mon frère.

— Salut les filles dis-je.

Nous passons la soirée, toute la soirée avec Capucine et Sophie. Mick et Capucine passent une très bonne soirée, ils s'embrassent toutes les cinq minutes et se chauffent mutuellement sur la piste de danse. Moi je vois bien que Sophie essaie de se rapprocher de moi mais je n'en ai pas envie, Tim le remarque et ne manque pas de me dire :

— Bah alors tu es malade ou quoi ?

— Pourquoi ?

— C'est du tout cuit avec Sophie qu'est-ce que tu attends ?

— Trop facile...

— Trop facile, c'est nouveau comme excuse ça !

Je n'ai jamais refusé un plan mais ce soir je ne suis vraiment emballé, par contre je ne peux pas en dire autant de Mick.

Nous décidons de partir vers quatre heures du matin, Sophie rentre chez elle à l'inverse de Capucine qui rentre chez moi. Tout le long du trajet leurs lèvres ne se quittent pas, sauf lorsque nous arrivons à la villa. Je ne sais pas où Tim va dormir mais certainement pas dans la chambre. Ils ne laissent même pas le temps à mon frère de se poser la question que la porte de la chambre se referme en un claquement pressant.

— Bon je crois que tu vas dormir avec moi.

— Ouais je crois aussi.

— Tu vois finalement c'est mieux que je ne rentre pas avec Sophie....

Le lendemain je me lève à douze heures tandis que mon frère et Mick sont déjà debout.

— Alors il paraît que tu as encore fait ton petit effet hier soir Dom Juan ! Me dit Cath.

— Quoi ? Hein, moi ?! Non par contre Mick s'est soulevé une petite nana, il a dansé la capucine le cochon...

— Mick nous a dit pour Sophie te fatigue pas Cam ! Me dit Sarah.

— Ah Sophie, j'avoue elle n'était pas mal mais je n'ai rien fait avec elle. Trop facile pour moi, elle me mangeait dans la main à peine assise. Pas intéressant.

— Evidemment...

Je vois Sarah se lever et se diriger dans la cuisine, je la suis sans hésiter une seconde.

— Tu veux un café ?

— Oui merci. Tu sais en ce qui concerne Sophie ce sont des conneries, je n'ai rien fait avec elle.

— Je m'en fous Cam, on n'est pas ensemble, tu n'as pas de compte à me rendre.

— Euh...oui...je sais...mais je voulais quand même que tu le saches c'est tout.

— Tu fais ce que tu veux, comme moi je fais ce que je veux.

— Justement en parlant de ce que je veux. Tu sais ce que je veux là, tout de suite ? Lui dis-je en m'approchant d'elle.

— Non, quoi ?

— Toi, j'ai envie de toi. J'ai envie de t'embrasser dans le cou, j'ai envie de poser mes lèvres sur les tiennes. J'ai envie de caresser ton corps et j'ai envie de te...

— Ah bah t'es enfin réveillé toi. Me dit Tim en entrant dans la cuisine.

— Euh...oui.

Mon frère nous regarde à tour de rôle, il se doute de quelque chose celui-là...Sarah me donne mon café et quitte la cuisine d'un pas ferme et décidé. Et merde je sens que je vais me la mettre derrière l'oreille pour l'après midi...

Sarah

- Il faut que je vous parle, nous dit Jen pendant le déjeuner.
- Qu'y a-t-il Jen ? Demande Mickael.

Jen nous regarde un moment puis nous annonce :

- Vous savez tous que Xavier est là depuis 2 jours...
- Oui on le sait, tu découches depuis deux nuits, lui dit Cam.
- Oui... bon et bien, je suis prête à vous le présenter... ce soir.
- Waouh... Jen ! Ce n'est pas trop tôt... Oh on a hâte de le voir... Il a le droit de boire de l'alcool ?
- Tim ! Ne commence pas ! Sinon je ne l'emmène pas.
- Non je déconne ma petite Jen... t'inquiètes pas on sera super cool avec lui.
- Oui s'il vous plait, c'est important pour moi. Vous êtes mes meilleurs amis et Xavier...c'est...
- L'homme de ta vie ? Lui dis-je.
- Peut-être... répondit-elle.

Je suis vraiment heureuse que Jen éprouve enfin le désir de nous présenter son petit ami. Elle en est vraiment amoureuse, cela se voit.

L'après-midi, nous décidons tous d'aller nous balader à Cannes même, sur le chemin des étoiles, sur l'esplanade Georges Pompidou. Cam veut nous montrer les empreintes de mains et les signatures des personnalités. Nous sommes en train de déchiffrer quelques empreintes, lorsque j'entends quelqu'un m'appeler. Tout le monde se retourne et là je vois Damien avec Gabriel et d'autres amis à eux.

- Sarah...comment vas-tu ?
- Heu Damien... ça va... et toi... Toujours à Cannes apparemment.
- Oui... tu as perdu mon numéro ? J'ai attendu ton appel...

Mickael se rapproche de moi et Damien le toise un moment sans ciller.

- Mais il me semble comprendre pourquoi...
- Hein ? Heu... non... je...

Mickael me regarde attendant ma réponse. Damien le prend sans doute pour mon petit copain. Lui dire la vérité ou le laisser croire cela ? Après tout je m'en fiche de ce mec. Aussi, je ne réponds rien. Mickael me sourit et me prend la main... le bougre, la situation doit le faire marrer ! Catherine est morte de rire également et Tim ne la quitte pas d'une semelle. Jen rit avec eux et Cam nous regarde sans un mot. Damien n'insiste pas et il repart avec ses amis.

- Mick !! Espèce d'andouille ! Lui dis-je en riant.
- Hé, hé, tu as vu il a cru que j'étais ton mec... J'étais prêt à le casser s'il t'approchait de trop près. Me répond-t-il.
- Tu lui as cassé sa baraque oui ! Intervint Cam. Attends pour une fois qu'elle avait un petit coup d'assuré !

Les mots de Cam me blessent un peu... Aussi je préfère ne pas lui répondre.

Une fois tous rentrés à la villa, je vais directement prendre une douche sans prendre la peine de parler à Cam, qui me poursuit au 1^{er} étage.

- Sarah... qu'est-ce qu'il y a ? Tu me fais la gueule ?
- Non laisse tomber...
- C'est bien imité en tout cas... tu ne veux pas me dire ? Ou tu préfères peut-être que je te frotte le dos ?
- Non merci sans façon !

Et je m'enferme dans la salle de bain. Je l'entends redescendre, et je peux me détendre.

L'heure du dîner arrive, et Jen est de plus en plus stressée, Xavier va bientôt arriver. Elle entend la sonnette de la porte d'entrée et court lui ouvrir. Enfin, elle arrive sur la terrasse en sa compagnie.

Xavier est plus grand qu'elle d'une tête, les cheveux bruns en bataille, des petites lunettes rectangulaires bleues, il est assez mignon. On ne voit pas trop qu'ils ont huit ans d'écart et que c'est lui le plus jeune. Xavier est légèrement intimidé, mais les garçons le mettent rapidement à l'aise en lui proposant une bière. C'est important pour Jen que Xavier se sente bien en notre compagnie, aussi nous allons tout faire pour que ce soit réellement le cas.

Notre cuistot en chef, Tim, a préparé des filets de poulets marinés au citron qu'il fait cuire au barbecue. C'est délicieux... comme tout ce que nous prépare Tim d'ailleurs.

Nous questionnons Xavier sur ses hobbies, il fait du bateau de course, du kart, il est assez sportif !

- Du bateau de course ? Où ça ? Demande Cam.
- A Rouen, lui précise Xavier... si cela t'intéresse je peux un jour te faire essayer.
- Ah oui que ça m'intéresse ! J'adore la vitesse et les bateaux ! Je ne manquerai pas de te le rappeler lorsque je passerai par là-bas.
- Sans problème !
- Et vous vous êtes rencontrés comment ? Demande Mick.

Jen explique que Xavier est concepteur de site internet, et qu'elle l'a contacté un jour pour qu'il l'aide à créer son site de réservation en ligne pour l'hôtel. Ils se sont vus beaucoup, et cela s'est fait tout naturellement.

Je suis heureuse pour mon amie, je le vois, elle est raide dingue de son Xavier... J'en ai un léger pincement de jalousie... Moi aussi j'aimerais connaître un bel amour. Je regarde Cath, Tim la dévore des yeux, encore un bel amour... Est-ce qu'un jour je vais avoir le bonheur de connaître cela ?

Ouh là, qu'est-ce qu'il me prend ? Je suis en plein spleen là... Ressaisissons-nous !!

Bon c'est vrai en même temps j'ai droit à un sacré plan baise pendant cet été. Je regarde Cam, qui me fixe également, il me sourit... et je lui rends son sourire. Quel imbécile celui-là !! Avec ses idées à la con ! Mais je ne peux pas rester fâchée longtemps après lui !

Après la délicieuse salade de melon et fraises, Cam débouche une bouteille de champagne pour fêter la venue de Xavier.

J'en suis à mon deuxième verre quand Cam me murmure à l'oreille :

— Ne bois pas trop... tu ne seras plus en état de...

— Parce que tu crois que j'ai envie de... ?

— Ah bon ? Tu n'as pas envie de... ?

— Non !

— Non ?

— Non !

— Je vais peut-être sortir alors ce soir... me mettre en chasse !

— Tu fais comme tu veux... On n'est pas ensemble !

— Toi tu me fais encore la gueule !

— Mais pourquoi voyons ?!

— Bah je ne sais pas tu vas me le dire...

— Bon allez arrête, c'est bon... allez va tirer ton coup... tu vas peut-être assurer pour une fois ! Lui lançai-je de façon cinglante.

— Ah nous y voilà ! Tu as mal pris ma remarque ? C'est ça ? Sarah tu me connais, tu sais que je ne disais pas ça à mal.

Je le regarde droit dans les yeux. Oui je sais qu'il ne l'a pas dit pour me faire mal.

— Bon les jeunes, ce n'est pas que l'on s'ennuie mais on va vous laisser, on va rentrer à l'hôtel avec Xavier. Dit tout à coup Jen.

— Vous pouvez rester dormir là si vous voulez. Leur propose Cam.

— Tu es sûr que cela ne t'embête pas ? Lui demande Jen.

— Bah si je te le propose ! En plus, vous avez bu, alors pas de voiture. Allez, pas de discussion !

Jen et Xavier restent donc dormir chez Cam. Suivie de Catherine, je vais également me coucher. Je suis crevée. Allongée dans mon lit depuis un petit moment, j'entends frapper à ma porte.

— Qui est-ce ? Demandai-je.

— Cam. Me chuchote-t-il.

- Pas ce soir Cam, s'il te plait...
- Sarah ouvre-moi, please poupée.
- Tu m'énerves ! Lui répondis-je en lui ouvrant.

Il a son sourire si craquant.

- Je vais te laisser dormir mais je voulais juste te dire que tu peux avoir tous les mecs que tu veux ma chère, tu es très bandante n'en doute jamais... et aussi... ça m'a fait un peu chier que ce mec pense que c'était Mick ton mec...
- T'es trop con ! Pourquoi ça t'a fait chier ?
- Bah c'est quand même moi qui te fais grimper aux rideaux !!!
- Tu ne changeras jamais toi !
- Hé non poupée ! Me répondit-il avec son sourire ravageur.

Et il gagne... je le fais entrer et il commence à me taquiner par de doux baisers dans le cou. Cette nuit est encore plus démente que les précédentes !!

12

Cam

Cette fois j'ai passé la nuit entière dans la chambre avec Sarah, je la réveille en lui déposant des baisers le long de son cou. Elle ouvre enfin un œil.

- Enfin tu ouvres un œil !
- Je suis réveillée depuis le début, je voulais juste te faire patienter un peu...
- A mon tour alors de te faire attendre...

Je trace un chemin de baiser le long de son corps et m'arrête juste au niveau de son sexe.

- Je continue ?
- Oui...

Je reprends mes assauts du bout de ma langue. Je lui caresse le clitoris avec ma langue et d'un doigt je lui caresse l'intérieur du vagin, elle gémit. Je vois sur le sol un foulard, je l'attrape et lui positionne sur ses yeux et lui dis :

- Laisse-toi faire...

Je reprends mon chemin de baisers tout le long de son corps, elle se cambre et sa respiration se fait de plus en plus rapide. Je retourne là où je me suis arrêté, son clitoris se gonfle sous mes coups de langue et je l'entends gémir.

- Oh Cam...
- Chut beauté...

Je me relève et la pénètre d'un coup, son bassin vient à la rencontre du mien. Elle attrape le foulard avec sa main pour le retirer mais je la stoppe en lui disant :

- C'est moi qui décide quand !

Je veux lui retirer juste avant qu'elle jouisse ou pendant ou jamais, on verra bien... Finalement je décide de ne pas lui enlever. Je veux qu'elle ressente la jouissance au plus profond de son corps. Et je suis satisfait du résultat je dois dire.

Mes amis entament leur dernière semaine de vacances, j'ai le cœur qui se serre tout de même en sachant que mes amis vont quitter la villa.

Les filles ont décidé de faire un saut en ville pour une sortie shopping. J'ai envie de venir avec elles.

Les garçons me regardent de façon étrange.

- Bah quoi dans les boutiques de filles y a quoi ? Des filles c'est pour ça qu'il vient. Leur dit Jennifer.
- Ah ouais c'est vrai surtout dans les boutiques de lingerie. Je viens aussi. Dit Mick.
- Putain tu dois être vraiment en manque... Lui lance Cath.
- Non c'est l'effet vacances... Dis-je.

Finalement nous partons tous à l'aventure shopping, nous n'allons pas être déçus du voyage. Elles nous ont fait faire toutes les boutiques qui se trouvent malencontreusement sur notre chemin.

- Putain vous n'en avez pas fait assez là ?
- Tu fais chier Cam, c'est toi qui as voulu venir. Alors assume tes conneries... Me lance Sarah.
- J'assume, j'assume. Je suis là il me semble.
- Alors ferme-la !!
- Oh, hé c'est bon les amoureux.
- On n'est pas amoureux !! Sarah et moi répondons en coeur.

La prochaine est une boutique de prêt-à-porter de luxe. Elles n'ont pas les moyens de se payer même une petite culotte mais elles ont envie d'essayer une robe. L'avantage dans ce genre de boutique c'est qu'ils ne surveillent pas spécialement les cabines d'essayages....

Sarah entre dans une cabine, je jette un coup d'œil autour de moi et me faufile derrière elle.

- Qu'est-ce que tu fiches ici, dégage !
- Tu rêves. Tu me balades depuis 3 heures de boutiques en boutiques. Alors là tu rêves !
- Camille Dubois sors de la tout de suite !!
- Oh le prénom et le nom...pas contente beauté...

Je m'approche d'elle et fais glisser une bretelle de sa robe le long de son épaule et je fais de même avec la deuxième. Sa robe tombe au sol, je lui prends les mains et lui plaque au-dessus de la tête. J'approche mes lèvres doucement contre son cou et l'embrasse. De ma main libre je lui caresse le corps et j'arrive enfin à sa culotte, je glisse ma main à l'intérieur et commence à lui taquiner le clitoris.

- Cam arrête...
- Tu es sûre ?
- Non !
- Non ?
- Non !

Je reprends mes taquineries, mon pantalon me serre un peu alors je rectifie le tir en le laissant glisser. Je retire délicatement sa culotte du bout de mon doigt en l'embrassant. Je la plaque contre le mur et passe ses jambes autour de ma taille et la pénètre d'un coup sec.

- Tout va bien mademoiselle ? Demande une des vendeuses.
- Oui...oui...
- Demande-lui un autre modèle, je n'en ai pas fini avec toi...
- Autre...autre modèle... en jaune.
- Très bien je vais vous chercher ça.
- Jaune ?
- Tu voulais plus de temps, alors t'en voilà.

Je continue mes va-et-vient elle gémit, elle jouit et moi je ne vais pas tarder à la rejoindre.

- Voilà mademoiselle.
- Merci...merci...oui...Dit-elle en arrachant la robe des mains de la vendeuse pour l'empêcher d'ouvrir le rideau.
- Chut...tu vas nous faire griller. Lui dis-je ne plaquant ma bouche contre la sienne.

Je ne tarde pas à jouir. Je remonte mon pantalon, me recoiffe un peu, sors de la cabine et à ce moment-là je tombe nez à nez avec Tim.

- Qu'est-ce que tu foutais dans la cabine ?
- Rien.

Il penche la tête vers le bas et voit les pieds de Sarah.

- Oh, ah, ok !! Tu ne perds pas le nord toi hein ?!
- Jamais.

Je rejoins mes amis et Sarah nous rejoint quelques minutes après et là mon frère lance :

- Cam vient de se taper une nana dans la cabine !!!
- Non, qui ? Il n'y avait que nous ...
- Les vendeuses, tu t'es tapé une des vendeuses ? Me demande Cath.
- Euh...oui...
- Putain c'étaient ça les bruits dans la cabine à côté de la mienne. Ajoute Jen.

Je vois alors Sarah devenir toute rouge, elle se mord la lèvre puis elle ajoute :

- Moi aussi je les ai entendus...Alors tu as pris ton pied au moins ?
- Oui un bon coup je dois dire. Un de mes meilleurs coups. Lui dis-je en lui faisant un clin d'œil qu'elle seule peut voir.

Nous retournons à la maison, le vent commence à se lever je sens l'orage arriver.

Sarah

Le ciel est gris et le vent se lève sur Cannes. Il ne va pas tarder à pleuvoir. Nous trainons dans la villa de Cam en nous demandant si nous allons voir un film au cinéma quand Mick nous propose un jeu, « action ou vérité ».

- Oh non ! m'écriai-je, pitié pas ça !
- Tu as peur Sarah ? Me demande Tim d'un ton moqueur.
- Je n'ai pas du tout peur, Tim... mais j'imagine déjà vos questions et vos actions !!
- Oui Sarah a raison, intervint Cath... OK pour le jeu, mais aucune action en dessous de la ceinture.
- Oh ce n'est pas marrant sinon ! S'exclame Cam.
- Non, non les filles ont raison, dit Mick, on reste soft... enfin comme on peut... OK ?... Cam ?
- Ouais OK... mais bon c'est nul !
- Allez, je sors les bières, les filles, champagne ? Nous demande Tim.
- Oui !

Nous nous installons sur les canapés et commençons le jeu.

- Pour corser le tout et pour éviter toute protestation, je vous propose qu'on note, sur des bouts de papier, différents verbes d'action, et la personne qui choisira Action, prendra un papier au hasard ? OK ? Nous indique Mick.
- Ok ! Lui répondis-je.
- Alors par ordre alpha c'est Cam qui commence !
- Cam, action ou vérité ? Lui demande Mick.
- Vérité !
- Avec combien de filles as-tu couché depuis que nous sommes arrivés ?
- Une !
- menteur ! La vérité Cam ! Lui dit Jen.
- Mais je vous assure, une seule... Je suis tout le temps avec vous !! Je n'ai pas pu assurer comme d'hab...
- Oh le pauvre malheureux... S'exclame Cath.

Cam me regarde en riant, et je me sens devenir rouge comme une écrevisse.

- Bon soit, on te croit. A Cath... Action ou vérité ? Lui demande Mick.
- Vérité !
- Si tu devais choisir l'un de nous trois à embrasser, lequel choisirais-tu ?
- Vous avez vraiment des questions à la con ! Je choisirai Tim... toi tu es mon frère, et Cam... bah c'est Cam quoi !!
- Sympa le "bah c'est Cam" ! Lui dit Cam... bon je vais noyer mon chagrin dans la bière moi ! Allez à moi de poser une question... Jen action ou vérité ?

- Vérité !
- Oh vous ne pouvez pas choisir action un peu ?!!! dit Cam, bon es-tu amoureuse de Xavier ?
- Putain Cam !!
- Tu dois répondre ma biche !
- Oui je suis amoureuse, lui répond Jen en rougissant.

Les mecs sifflent et Cath et moi applaudissons. Jen toujours rougissante, boit d'un trait sa coupe de champagne.

- Mick ! Action ou vérité ? Lui demande Cam.
- Vérité !
- Putain vous n'êtes pas drôles ! As-tu eu déjà envie d'embrasser une des filles ici présentes ?
- Oui. Répond Mick.
- Laquelle ? Lui demande Cam.
- C'est une question de trop ça !!!
- Merde... j'aurais dû poser ma question autrement !
- Tim, action ou vérité ?
- Action !
- Ah enfin ! Tire un papier... ok... tu dois chanter une chanson d'amour à l'une des filles. Qui a écrit cette action de merde ? Il est vraiment trop nul ce jeu !! Bon vas-y on attend... Lui dit Cam
- C'est vrai que c'est naze... bon que choisir...

Et là devant tout le monde, Tim commence à chanter « je te promets » en regardant Cath. Elle est toute rouge et lui également. Puis vint mon tour... à la question de Mick, je réponds Action... au grand plaisir de Cam ! Je tire un papier et Mick me dit :

- Oh, oh intéressant... tu dois embrasser... heu... Cam... sur la bouche !
- Oh non... les mecs franchement ! Lui dis-je.
- Sympa... t'inquiète c'est aussi plaisant pour moi, me dit Cam d'un ton ironique
- Bon quand faut y aller, faut y aller !! Allez courage !

Je m'approche de Cam et pose mes lèvres sur les siennes. Sa bouche s'entrouvre et nos langues se trouvent, se caressent. J'ai l'impression que le temps est suspendu. Cam met ses mains autour de mon visage et ce baiser semble durer une éternité. Quand soudain Tim s'écrie :

- Bah putain ça c'est du baiser dis donc !!! Ah ! ce jeu devient intéressant !

Je reprends mes esprits et retourne m'asseoir. Ils me regardent tous en riant.

- La chaleur est montée d'un coup-là... je pensais juste à un petit smack moi, mais là... Waouh le grand jeu !! Dit Jen.

Merde, bien sûr, juste un smack... pourquoi me suis-je attardée sur ses lèvres ? Je regarde Cam en haussant les épaules comme pour m'excuser, mais il me sourit et me fait un clin d'œil et dit :

- En tout cas, moi j'ai bien apprécié ! Bon à qui le tour ? Ah moi ! Allez Action !
- Allez encore un baiser Cam ?! Non, tu dois boire une bière d'une seule traite ! Lui dit Tim.
- Facile !!!

Et en effet, Cam boit rapidement sa bière quasiment sans prendre le temps de respirer.

- Cath, action ou vérité ?
- Action !
- Ah, ah ... dit Jen !! Tu dois embrasser...Tim !

Tim et Cath se regardent et rougissent tandis que Mick précise :

- Le même baiser que Sarah et Cam !

Là c'est moi qui rougis !

Cath et Tim se rapprochent et quand leurs lèvres se rejoignent, on dirait qu'un volcan a fait éruption. Ils sont même enlacés, s'embrassant à en perdre haleine !

Nous les laissons profiter l'un de l'autre, puis Cam balance « y'a des hôtels pour ça ! » et ils se séparent... les lèvres gonflées.

- Purée, ce jeu commence à me chauffer là ! Merde, je n'ai personne sous la main ! S'exclame Mick.

Jen passe son tour car ses parents viennent de la contacter pour lui transmettre des nouvelles de l'hôtel. Puis vient le tour de Mick... il choisit Action.

- Oh c'est ton jour de chance Mick ! Lui dit Tim. Tu dois embrasser... Sarah !
- Viens par ici poupée... me dit Mick. On va leur montrer ce qu'est un vrai baiser !!

Je m'approche de Mick, il me prend dans ses bras et me renverse sur le côté en me maintenant la tête et là il m'embrasse. Nos langues se mélangent mais je ne ressens pas la même magie qu'avec Cam. Nous avons droit à des applaudissements, et je surprends l'œil interrogateur de Cam.

- Bon bah y'a plus que moi qui doit embrasser Sarah alors ! déclara Tim.
- Dans tes rêves mon chou... lui dit Cath... au grand plaisir de Tim.

Quand vient le tour de Tim, il a le supplice de danser la zumba torse nu devant nous... décidément après le chant, la danse.

Je choisis vérité quand c'est à moi. Cam me pose une question :

- Si tu devais avoir une aventure avec l'un de nous, lequel choisirais-tu et pourquoi.
- Ça fait deux questions ça !? Mais je vais répondre ! Si je devais choisir entre vous trois, et si, je dis bien s'il n'y avait personne d'autre sur Terre... je choisirais... toi... Cam... pour vérifier si tu es vraiment un bon coup !!!

Cam me fait un grand sourire et le jeu s'arrête sur cette question. Le beau temps est revenu, et Cath veut se baigner. Et nous la suivons tous gaiement.

Nous sommes tous dans la piscine en train de faire les fous, lorsque je vois Cath s'absenter dans la villa, suivi peu de temps après par Tim. J'imagine aisément qu'ils ont envie de prolonger leur baiser... Jen s'allonge sur un transat et s'assoupit, suivi bientôt par Mick, qu'on entend légèrement ronfler. Il n'y a plus que Cam et moi dans la piscine, et je vois mon amant d'un été s'avancer dangereusement vers moi, j'essaie de lui échapper mais il me bloque dans un coin.

- Cam, on peut nous voir...
- Non ils dorment, t'inquiète et je crois que Tim fait sa petite affaire avec Cath...

En disant ces mots, il commence à taquiner le lobe de mon oreille... hum j'aime ça... et il le sait... il se colle contre moi afin que je sente son érection contre mon sexe.

- Alors Sarah...Me chuchote-t-il. Est-ce que Mick embrasse mieux que moi ?
- ...hmm...heu...

Mais je ne peux dire autre chose car sa bouche a pris possession de la mienne. Ses mains caressent mes seins, mes fesses. Il défait le haut de mon bikini... tout en continuant de m'embrasser... quand on entend la porte-fenêtre de la terrasse s'ouvrir. Je le repousse rapidement et essaie de retrouver mes esprits. Il m'observe un moment puis va faire quelques longueurs.

C'est Cath qui revient nager... Je l'observe un moment, elle est toute heureuse, avec un grand sourire. J'attends qu'elle soit dans l'eau et vais vers elle...

- Alors c'était comment ?
- Quoi ? Me demanda-t-elle.
- Bah ta séance de baise avec Tim !
- Quoi ?! Mais comment tu sais ?

Je rigole et lui dit doucement, à l'abri d'oreilles indiscretes :

- Tu as remis ta culotte à l'envers... c'est ton étiquette qui t'a trahie !
- Merde !! Purée...cache-moi, je me change...merde...tu dis rien Sarah, s'il te plait...on va se faire charrier !
- T'inquiète, je n'aurai besoin de rien dire...ça se voit sur ton visage !

Et en effet, peu de temps après, Tim réapparaît tout heureux, ce qui n'échappe pas à Cam.

□ Alors mon Tim, ça fait du bien non ?

Et nous éclatons tous de rire !

La soirée est très tranquille. Xavier nous a rejoints, et nous sommes sur la terrasse en train de goûter aux brochettes de Saint-Jacques qu'a Tim fait cuire au barbecue, accompagné d'un vin blanc frais. Je suis assise à côté de Cam, et je sens sa main qui me caresse le genou et qui remonte doucement sur ma cuisse...ses doigts qui effleurent mon sexe. Oh putain, il me chauffe.

Alors que nos amis conversent, il me chuchote à l'oreille « j'ai envie de toi... maintenant... retrouve-moi dans cinq minutes là-haut ». Il se lève et rentre dans la villa indiquant qu'il va chercher d'autres bouteilles. Cinq minutes après, je prétexte l'excuse de récupérer mon gilet, et retrouve Cam dans sa chambre. A peine entrée, qu'il m'attrape, relève ma jupe et vire ma culotte...

— Cam doucement !

— On n'a pas beaucoup de temps...

Mais je suis déjà prête à ce qu'il me prenne, et il est déjà prêt à me prendre. Il me pénètre d'un coup, se fige un instant, me regarde et ses lèvres se posent sur les miennes et notre baiser est passionné. Nos langues dansent au rythme de nos hanches. Ses coups de rein se font de plus en plus rapides, et l'orgasme nous prend ensemble.

— Ça c'est du rapide. Lui dis-je quand ses lèvres quittèrent les miennes.

— J'ai envie de toi depuis notre baiser...je n'aurais pas pu tenir plus.

— Il faut redescendre, ils vont se demander ce qu'on fait... faut que je prenne mon gilet en passant...

Cam m'embrasse doucement, je remets ma culotte et nous rejoignons les autres, séparément.

Après le dîner, Cath et Tim s'éclipsent dans la chambre de Cath. Ils ne se cachent plus, et il ne fait aucun doute qu'ils ne vont pas dormir beaucoup. Je décide de monter me coucher également.

J'ai l'impression de sentir des caresses sur mon corps, des mains exigeantes et tendres à la fois, des petits baisers sur mes lèvres, mon cou, à la naissance de mes seins. J'ouvre les yeux et vois que je ne rêve pas, Cam est au-dessus de moi :

— Oh je suis désolé... je t'ai réveillée...

— menteur, tu n'es pas désolé !

Il m'embrasse encore, et me dit « Gagné ! Je ne suis pas désolé... » et nous faisons l'amour une fois, et encore une fois. Nous avons cette envie commune de ne pas nous arrêter.

— Putain Sarah... j'ai tout le temps envie de toi...

— Profites-en mec, dans cinq jours tout s'arrête...

— Oh que oui...je vais en profiter !

Tandis que ses lèvres embrassent mes seins, je ne peux m'empêcher de penser qu'en effet dans cinq jours tout s'arrête...pour moi. Cam lui trouvera certainement une autre nana pour la fin de ses vacances. Je chasse cette pensée et me concentre sur lui...

14

Cam

Il ne me reste plus beaucoup de temps à passer avec eux, ils partent demain dans l'après-midi. Pour leur dernière soirée ici j'ai fait une réservation dans un restaurant près de la Croisette. Ensuite j'ai bien l'intention de les amener danser jusqu'au bout de la nuit.

L'après-midi se passe, comme d'habitude, très bien. Nous avons fait un tour sur la plage pour parfaire le bronzage des filles et vers dix-huit heures nous sommes revenus à la maison pour nous préparer pour notre dernière soirée.

Jennifer a invité Xavier aussi, ce qui ne nous pose aucun problème, je le trouve plutôt sympa. Mick a invité une fille qu'il a rencontrée à la plage, Elodie je crois. Tim et Catherine sont tous les deux dans la chambre, soit en train de s'habiller ou de se déshabiller, au choix. Quant à moi, j'ai une petite idée derrière la tête, je compte profiter de Sarah avant qu'elle s'en aille.

Je me dirige vers sa chambre à pas de loups, je ne veux pas que quelqu'un me voie. Je frappe doucement.

— Qui est-ce ?

— C'est moi ! Dis-je en chuchotant.

Elle ouvre la porte et m'attrape par le bras et me tire vers elle.

— Hmmmm entreprenante dit donc.

Elle plaque ses lèvres contre les miennes en m'embrasse sauvagement. La vache, elle est chaude...

Je lui enlève ses vêtements à la hâte, elle en fait de même avec les miens. Elle prend mon sexe entre ses mains et tire pour me faire comprendre de la suivre, ce que je fais... Elle s'assoit sur le lit et commence à me sucer. Elle joue avec sa langue le long de ma verge, sur le bout de mon gland. Putain, elle est douée, vraiment très douée... Je lui attrape les cheveux, elle me fait un effet de folie.

— Qu'est-ce qui t'arrive Sarah ?

— J'ai envie de baiser, j'ai envie que tu me prennes, là maintenant.

— Tu es bien tombée alors et tu sais t'y prendre...

Je n'en peux plus, je me retire de sa bouche, la retourne et la pénètre d'un coup sec. Je la baise comme elle le veut, elle prend son pied et je prends le mien. C'est bon, torride, intense, bestial. C'est... divin... Elle et moi jouissons ensemble, en même temps. Je me retire d'elle, la regarde droit dans les yeux et lui dit :

- Waouh Sarah, la vache...
- Laisse-moi maintenant je dois me préparer pour ce soir !
- Euh...
- Allez ouste, du balai Cam !

Je n'en reviens pas, elle me fiche à la porte de sa chambre, qui techniquement est la mienne. Elle me saute dessus et me vire après avoir pris son pied. Elle a agi...putain elle a agi comme moi...

Le dîner est excellent, nous avons bien mangé et bien bu. Nous prenons la direction du club où j'ai envie de les emmener lorsqu'une voix familière m'appelle, je me retourne et je vois Francesca....

- Francesca mais qu'est-ce que tu fais là ?
- Je suis en vacances.
- Euh...je te présente Tim, mon frère, Mick mon meilleur ami. Voici Jennifer et Xavier son copain. Et Catherine et Sarah. Voici Francesca, un mannequin avec qui je travaille de temps en temps.
- On ne fait pas que travailler, hein beau gosse ?
- Oh, nous avons enfin le plaisir de voir une de tes conquêtes. Dit Sarah d'un ton sec.

Pointe de jalousie ? Je ne sais, pas en tout cas je n'en suis pas certain puisqu'elle lui propose de venir passer la soirée avec nous, ce que Francesca accepte. Je pense qu'elle a dans la tête de finir la soirée avec moi... Moi je n'en ai pas spécialement envie, enfin pas ce soir...

La soirée est étrange, Francesca me colle un peu trop à mon goût et Sarah pas assez. Elle se fait draguer par quelques mecs et va même danser et boire un verre avec un. Quand elle revient vers nous je vois Cath se diriger vers elle avec un grand sourire. Je les vois parler et rigoler entres elles, puis Sarah vient vers moi, sans faire réellement attention à moi. Je ne peux m'empêcher de lui parler sèchement.

- Qu'est-ce que tu fous putain ?
- Je m'amuse pourquoi ?
- A boire un verre avec un mec bizarre qui veut juste te baiser !
- Un mec comme toi Cam, qui veut juste me baiser.
- Mais...
- Mais quoi ? Nous ne faisons que baiser et il me semble que tu n'as jamais parlé d'exclusivité.
- Donc si je rentre avec Francesca, ça ne te pose pas de problème ?
- Pas le moins du monde.

Je prends ça comme une gifle en pleine face. Certes nous n'avons jamais parlé d'exclusivité et même si Sarah est mon amie, je n'aime pas partager un plan cul. C'est ce qu'elle est pour moi et ce que je suis pour elle, durant ces trois semaines de vacances.

Finalement je passe du bon temps avec Francesca, dans les toilettes de la boîte, mais ne la ramène pas chez moi. Un minimum de respect quand même...

Sarah ne me décroche pas un mot de la soirée et en rentrant elle me dit à peine bonne nuit. J'ai envie d'aller la rejoindre dans la chambre. Plus je réfléchis et plus je me dis que c'est une mauvaise idée. Pour plusieurs raisons, mais la principale est que j'ai tout de même baisé une autre nana pratiquement sous ses yeux. Même si elle ne le sait pas elle doit bien s'en douter.

Au bout de trente minutes de réflexions je prends mon courage à deux mains et entre dans la chambre.

- Quoi ?
- Quoi, quoi ?!
- Qu'est-ce que tu veux, je suis fatiguée Cam.
- Moi aussi.
- Alors va dormir.

Je m'approche du lit et ouvre la couverture pour m'y glisser dedans.

- Dans ton lit !
- Techniquement c'est aussi le mien.
- Tu as compris ce que je voulais dire.
- Oui mais j'ai envie de...euh...enfin de rester avec toi un peu cette nuit.
- Si tu ne voulais pas dormir seul, il fallait ramener ton mannequin !
- Francesca ?! Non, mais dis-moi tu ne serais pas jalouse, toi ?
- Pas du tout... Me répond-t-elle un peu trop rapidement à mon goût.
- Pousse-toi... fais-moi de la place !
- Mais et les autres !
- Ils dorment et puis je m'éclipserai. Ni vu, ni connu...
- Mouais...ok... Mais dodo.
- Oui dodo. Bonne nuit Sarah.

Je me réveille tranquillement dans la chambre de Sarah, elle est encore endormie à mes côtés. Je dois tout de même avouer qu'elle est pas mal. Le soleil rayonne sur son visage, je me surprends à sourire en la regardant. Je me glisse hors du lit doucement et retourne dans ma chambre.

Après une bonne douche je descends prendre un café, tout le monde est réveillé et en train de prendre le petit déjeuner.

- Bon alors le bilan de vos vacances.
- Géniales, parfaites... Répond Mick.
- Ravi que vous ayez passé de bonnes vacances. Vous partez à quelle heure ?
- Vers 15h00.
- Ok. Bon il me reste trois heures à passer avec vous alors je vais en profiter.

Nous prenons notre déjeuner ensemble puis ils commencent à mettre leurs bagages dans les voitures. L'heure des « au-revoir » a sonné.

- Salut frérot. Pense à te reposer de temps en temps. Et maintenant que tu l'as ne la laisse pas filer...
- Ouais ça marche. T'inquiète je n'ai pas l'intention de la laisser filer.
- Oh Cam, tu me dis pas au-revoir à moi ?
- Salut belle-sœur. Je prends Cath dans mes bras et lui dis, je t'ai à l'œil, fais gaffe.
- Ahahaha, ton frère est majeur, beau gosse.

Je prends Jennifer dans mes bras et lui dit aussi au-revoir, je serre la main de Mick. Il a passé de bonnes vacances lui, sacré cochon celui-là aussi.

- Salut Cam.
- Salut Sarah. Faites attention sur la route.
- Ouais promis. Merci pour les vacances.
- Juste pour les vacances ?
- Cam !!
- Sarah !! Merci aussi pour les vacances... Lui dis-je avec un sourire en coin.
- T'es nul. A bientôt.
- A bientôt.

Je la serre dans mes bras en lui disant :

- Prends soin de toi Sarah.
- Toi aussi...

Mon frère et Mick montent dans la voiture de Tim, Catherine dans la sienne et Jennifer monte avec Xavier. Sarah va rejoindre Catherine dans la voiture quand je l'appelle.

- Sarah tu as oublié ton portable dans la cuisine.

Je lui ai subtilisé pendant qu'ils chargeaient les bagages. Elle va dans la cuisine et je la suis. Je m'approche d'elle, passe ma main dans ses cheveux et l'embrasse.

- Voilà maintenant je t'ai vraiment dit au-revoir.

Je suis de nouveau seul chez moi, demain je reprends ma vie et mon travail.

15

Sarah

Catherine m'a déposé à mon appartement, et cela me fait tout drôle de revenir ici. Nous avons passé 3 semaines superbes à Cannes, et même si j'ai accepté une proposition, pour le moins indécente avec un de mes meilleurs amis, je garde un très bon souvenir de mes vacances et surtout de mes nuits avec Cam. D'autant plus, que cela n'a rien changé à notre amitié.

En plus du plaisir que cela m'a procuré, ces baisers avec Cam m'ont donné envie de renouveau. Je me sens libre, belle, sexy. Première résolution de ce renouveau, une nouvelle coupe de cheveux. Je vais donc chez le coiffeur et lui demande une coupe au carré... Adieu mes cheveux longs, quelque peu abimés par le soleil d'ailleurs.

Je rentre chez moi, et consulte mes mails. J'ai un mail de ma cousine Alexandra qui me dit qu'elle doit passer sur Paris, dans 15 jours et que cela serait bien que l'on se voit. Son idée m'enchant, c'est une grosse fêtarde et j'ai envie d'un bon délire !

Alexandra arrive en pleine forme et prête à faire la fête non stop. Elle connaît Catherine aussi, et notre première soirée se passe avec elle. Catherine et Tim sortent ensemble à présent, et je n'ai pas revu mon amie depuis notre retour. Je comprends parfaitement qu'elle éprouve le besoin de « rattraper le temps perdu » avec lui, et ne lui en veux pas du tout. Mais pour cette soirée, Tim n'est pas avec nous, c'est une vraie soirée filles. Catherine nous emmène au pub « *Sofa* » à Opéra pour la soirée. On y danse, on y boit, c'est parfait. Alexandra est à l'affût et n'arrête pas de mater les hommes. Ma cousine est vraiment plus délurée que moi... nul doute qu'elle aura un petit coup le soir même.

Après plusieurs mojitos, nous décidons de prolonger la soirée dans un club de musique cubaine. Le club est bondé, mais le serveur nous trouve une petite place. Alex et Cath se mettent à danser tout de suite, et elles m'entraînent avec elle dans leur délire. Un charmant Cubain s'approche de moi et commence à me serrer de près. Je me laisse aller au rythme de la musique et continue de danser avec lui jusqu'à pas d'heure.

Cath ne me reconnaît pas.

- Waouh Sarah, une nouvelle coupe, une drague à mort, mais que s'est-il passé ?!
- Elle a rencontré un mec, lui dit Alex, c'est obligé regarde elle est chaude à fond là !*
- Pffff arrêtez vos conneries les filles, et venez-vous amuser !!

Et je repars danser avec mon danseur cubain !

Aux premières lueurs de l'aube, Alex, Cath et moi rentrons chez nous.

Les jours suivants sont tout aussi déjantés. Nous sortons tous les soirs avec Alexandra et parfois Catherine aussi. J'ai eu plusieurs opportunités de passer la nuit avec des mecs, mais cela ne m'intéresse vraiment pas. J'ai juste envie de m'amuser, de faire la fête, et je veux rester encore sur mes beaux souvenirs de baise avec Cam.

Alex repart au bout des 15 jours, cela m'a fait du bien de la voir et de sortir avec elle. Mick, qui est en pleine répétition, s'octroie une petite soirée pour nous accompagner Catherine, Tim et moi dans un club de jazz. Je suis super heureuse de revoir mes amis. Les garçons me complimentent sur ma nouvelle coupe de cheveux.

— Tu es ravissante Sarah, cela te va très bien me dit Mick.

— Merci mon cher. J'avais envie de changement ! Et notre petit Cam vous avez des nouvelles ?

— Oui, il a repris les shootings...mais tu te doutes bien, qu'après notre départ il s'est levé un max de poulettes.

Je suis déçue de ce que m'apprend Mick. Quelque part, j'avais pensé que ces nuits avaient un peu compté pour Cam. Même s'il n'était pas question de sentiments, je pensais qu'il avait bien apprécié. Vraisemblablement cela ne doit pas être aussi top qu'il me l'a dit, sinon pourquoi retourner aussitôt vers d'autres femmes. Je décide de ne plus y penser et de profiter de ma soirée avec mes amis.

16

Cam

J'ai enchainé les séances photos, celle d'aujourd'hui n'est pas très intéressante, enfin pour moi. Pub pour les caleçons...

Au bout de trois heures je décide qu'on a ce qu'il nous faut. Je prends donc congé auprès des modèles et range mon équipement. Le soleil est présent aujourd'hui alors je prends la décision de m'octroyer une petite pause détente.

Je prends ma voiture est roule jusqu'à la plage, je m'arrête à un bar et prend un soda. Je suis tranquillement en train de feuilleter un magazine quand une fille s'approche de moi.

- Salut Cam.
- Salut...
- Sophie, l'amie de Capucine.
- Ah ouais !! Ça va ?
- Ouais, je peux m'asseoir ?
- Oui, oui vas-y.

Nous buvons un verre, puis deux, on parle de tout et de rien. C'est agréable de parler avec quelqu'un qui n'en a rien à foutre de mon boulot.

Je décide de la ramener chez moi, en chemin je me suis arrêté chez un traiteur italien pour le dîner. J'ai envie de passer la soirée en sa compagnie, elle est sympa. Je ne sais pas vraiment où cette soirée va nous mener, mais quand je la vois se lever et se dandiner devant moi en passant sa main dans les cheveux, je comprends tout de suite.

Elle est là devant moi à danser et enlève ses vêtements un à un, doucement. Elle est devant moi en culotte et soutien-gorge et elle passe sa main sur son corps en me fixant. J'ai envie d'être à la place de cette main.

Je me lève de ma chaise et me jette sur elle, ce qui nous fait atterrir dans la piscine. On s'en fout, on s'embrasse, je retire mes vêtements le plus rapidement possible. Je lui arrache son soutien-gorge et elle enlève sa culotte.

Je lui fais l'amour dans la piscine, puis sur la table du salon, une soirée comme une autre finalement.

Le lendemain matin je me réveille à côté d'elle. Sophie dort à poings fermés. Je descends me faire un café et je m'installe sur la terrasse. Il est à peine dix heures et pourtant il fait déjà au moins trente degrés. Mon téléphone sonne, c'est Mick.

- Salut mec.

- Alors quoi de neuf depuis qu'on est parti ?
- Oh bah tu sais boulot, dodo, boulot, baise, baise et dodo.
- Des journées normales au pays de Cam alors ?
- Exactement et les filles comment elles vont ?
- Oh bien elles vont bien, surtout Sarah
- Pourquoi surtout Sarah ?
- Elle sort beaucoup en ce moment et elle a aussi changé de coupe. Elle doit avoir un mec ce n'est pas possible ou alors ça va pas tarder ?
- Bien, bien...
- Cam, Cam ? Tu es où mon amour ?
- Oups mon amour, tu nous as caché ça ?
- C'est Sophie tu te souviens la copine de Capucine, la nana que tu t'es tiré.
- Ouais, je me souviens. Sacré chaudasse la Capu...
- Ouais bah apparemment la copine est plus fleur bleue.
- Je vais te laisser mon amour...
- Ouais c'est ça... Tchao.

Mon amour, MON AMOUR, je rêve ou quoi. Je la baise une fois, enfin trois fois, et je suis son amour. Elle va vite redescendre sur terre celle-là.

— Sophie, je suis là. Sur la terrasse !

Elle arrive en courant, me saute dans les bras et m'embrasse. J'ai un mouvement de recul, je la regarde me sourire. Je crois que je vais devoir lui dire deux ou trois choses.

- Ecoute Sophie, je suis désolé mais tu sais je ne suis pas...enfin... Bref je ne suis pas un mec qui a envie de se caser.
- Mais...Peut-être que tu n'as pas trouvé la bonne, c'est peut-être...
- Sophie, je pense qu'on va arrêter là. Moi je suis le mec d'une nuit pas le mec d'une vie. Je baise, baise et rebaise.
- Mais tu peux baiser, baiser et rebaiser avec moi !
- Je pense que tu ne comprends pas. Alors je vais être plus clair avec toi ! Je ne fais que baiser, le reste je m'en tape.
- Pas grave, ça me va. Je veux bien, qui c'est peut-être qu'un jour tu changeras d'avis.
- Non ! Je t'ai baisé et voilà, ce soir j'en baiserais s'en doute une autre.
- Mais...
- Pas de mais... Ton taxi arrive. Bye Sophie.
- Cam !! Tu ne peux pas me faire ça !!
- Si je le peux. Je ne t'ai rien promis, je t'ai baisé. Tu as pris ton pied, maintenant bye, bye.

Je n'aime vraiment pas me comporter comme ça avec les filles mais avec elle, je pense qu'il faut que j'emploie la manière forte. Elle quitte ma villa en pleurs, mais bon elle est flippante quand même... Je la baise et elle m'aime...c'est dingue. Je suis doué à ce point ? Ouf, elle est partie je l'ai bien vu monter dans le taxi.

Sarah

J'ai rendez-vous chez Catherine ce matin-là. Nous reprenons le chemin de la fac quelques jours avant les étudiants. Je suis anxieuse et excitée à la fois. Même si cette reprise signifie la fin des vacances. J'adore retrouver l'université, l'odeur des livres, les échanges avec mes collègues et les étudiants.

La plupart de nos collègues sont arrivés et commencent à éplucher les emplois du temps. J'entends certains qui pestent contre leurs horaires. Je me dirige vers mon casier, rempli de documents, formulaires, et trouve mon emploi du temps. Dans l'ensemble il est sensiblement comme le précédent, mais je me doute qu'il va évoluer afin de permettre de contenter tout le monde. J'ai l'impression que quelqu'un m'observe et je lève la tête, pensant que c'est Cath. Mais là je vois un homme dont les yeux gris-bleus me fixent étrangement.

— Excusez-moi, je crois que vous êtes devant mon casier, me dit-il.

— Oh pardon.

— Mais je vous en prie... je m'appelle Christian Egry... je suis nouveau... ça fait un peu bizarre de se présenter comme ça... désolé.

— Bonjour Christian, je suis Sarah Finland... Bienvenue ! Vous enseignez quoi ?

— Histoire de l'art. Et vous ?

— Anglais.

Catherine arrive à cet instant.

— Bonjour... je suis Catherine Ravon, prof de lettres... et vous êtes ?

— Christian Egry, prof d'histoire de l'art.

— Enchanté Christian... J'espère que vous avez un meilleur emploi du temps que le mien ! Sarah, fais voir le tien ? Oh tiens, on commence à la même heure tous les jours... C'est cool !

— Oui génial Cath.

— Mesdames, je vous laisse, j'ai rendez-vous avec le recteur... Au plaisir.

Je suis Christian du regard et reçois un coup de coude de Catherine.

- Quoi ? Lui dis-je.
- Bah toi quoi ? Dis donc...il est plutôt pas mal Christian... non ?
- Moui... si on veut...
- Un beau brun, des yeux bleus...
- Gris-bleus !
- Oh pardon, des yeux gris-bleus, grand, musclé, beau sourire... et je n'ai pas vu d'alliance !
- Ah non Cath tu ne commences pas avec ça !
- Ok, ok... je laisse tomber... pour le moment !

Le recteur nous réunit tous pour un petit discours de rentrée et nous propose ensuite un petit cocktail de reprise. Je sirote un verre de sangria « bon marché » quand je vois Christian venir vers moi. Je cherche Catherine du regard, mais ne la vois pas.

- Les pré-rentrées sont toujours comme ça ici ?
- Oui, oui...chaque année...c'est la « tradition ».
- Vous enseignez depuis longtemps ?
- C'est ma 7e année... et toi...vous ?
- On peut se tutoyer...pas de problème...4 ans enfin bientôt 5...
- Ok... et donc, c'est ta première fac ?
- Oui... et toi tu viens d'où ?
- J'enseignais à Lille mais j'avais envie de rejoindre la Capitale... et me voici.

Cath nous rejoint.

- Sarah, désolée de vous déranger tous les deux, mais si tu es prête, on y va ?
- Oui OK... A bientôt Christian.
- A bientôt Sarah, j'espère... Au-revoir Catherine.
- Au-revoir Christian.

Je pars avec Catherine... qui ne manque pas de me taquiner à nouveau au sujet de Christian.

Nous avons rendez-vous pour déjeuner avec Mick, qui est rentré de Londres et Tim. Nos chers amis nous attendent au restaurant « *La petite Cour* ».

- Hello les filles, alors cette rentrée ? Nous demande Tim.
- Très sympa...Sarah a rencontré un très beau jeune homme, lui répond Cath.
- Cath, arrête, nous avons juste bavardé !
- Oui et bien il n'a bavardé qu'avec toi en tout cas... combien tu paries que demain il sera devant ton casier...
- Cath... !
- Oh Sarah...tu es une coquine dis donc... d'abord tu changes de coupe de cheveux, tu sors tous les soirs, et ton premier jour de rentrée tu te fais draguer par un beau professeur,

énumère Mick.

— Bon ça suffit comme ça ! Christian ne m'a pas dragué !

— Christian !!! Disent en même temps Tim et Mick.

— Mais !!!

— Bon allez on arrête de t'embêter... Cam s'en occupera suffisamment quand il viendra !
Déclare Tim.

Ils me laissent un peu tranquille et nous pouvons déjeuner sans que Christian ne revienne dans la conversation.

18

Cam

Petit week-end parisien en perspective dans trois jours. Je dois monter voir mes amis pour fêter l'anniversaire de Jennifer.

J'essaie de rentrer du boulot sauf que je suis bloqué en bas de ma rue. Jamais je ne suis bloqué en bas de chez moi. C'est quoi ce bordel ! Je décide de sortir de ma voiture pour voir ce qu'il se passe quand je tombe sur une super nana.

— Salut.

— Salut.

— C'est quoi ce bordel, vous savez ?

— Un emménagement.

— Ouais bah j'espère qu'ils vont se magner parce que j'aimerais bien rentrer chez moi !

— Je pense que dans trente seconde c'est fini, ils sont en train de boire un verre d'eau.

— Parfait !

Je me dirige vers ma voiture lorsqu'elle me lance :

— Sympathique le voisinage ici...

— Pardon ?

— Je disais symp...

— Oui j'ai compris. C'est vous qui emménagez ?

— Oui c'est moi.

— Désolé j'ai eu une journée un peu merdique aujourd'hui. Je suis Camille Dubois mais on m'appelle Cam.

— Enchantée, moi je suis Célia McGrégor. Je peux vous offrir un verre chez moi pour me faire pardonner de vous bloquer le passage ?

— Avec plaisir.

Elle est plutôt mignonne, elle doit faire un mètre soixante dix blonde aux yeux marrons. Elle doit avoir 32-35 ans. Elle a un léger accent américain ou anglais, je ne sais pas trop.

Elle me fait entrer dans sa villa, elle est, à deux trois choses près, identique à la mienne. Elle se dirige dans sa cuisine et me demande si je veux un verre de vin. Pas de doute elle est américaine. Les femmes américaines aiment boire du vin en apéro.

— Désolée, je n'ai que des verres en plastique.

— Ça fera l'affaire pas de problème.

— Alors, le quartier est sympa ?

— Oui très. C'est assez calme sauf évidemment l'été. Vous venez d'où ?

— De Paris. J'y ai vécu pendant une dizaine d'années, sinon je viens de Seattle.

- Je savais bien que vous étiez d'Amérique. Vous faites quoi dans la vie.
- Je suis médecin.
- Oh mon frère aussi.
- Quelle spécialité ?
- Chirurgien Gynécologue et vous ?
- Je suis oncologue. Je travaille souvent avec des chirurgiens gynécologues...
- Oh Oncologue, dur dur...
- Oui un peu mais nous avons aussi de bonnes nouvelles à annoncer dans mon métier. Et vous ?
- Photographe, je suis photographe de mode.

Nous passons toute la soirée à parler de sa vie et de la mienne. D'après ce que j'ai compris elle a accepté un poste sur Cannes et a dû laisser ses amis qui vivent sur Paris. Nous avons quelques points communs...

- Il se fait tard, je vais rentrer. Bonne nuit Célia, à bientôt surement.
- Oui, bonne nuit Camille.
- Euh...si vous voulez que nous soyons de bons voisins, je préfère Cam.
- Très bien, alors bonne nuit Cam.

Aujourd'hui c'est le grand départ pour mon week-end anniversaire. Le vol n'a pas de retard et je suis accueilli par mon ami Mick.

- Comment tu vas ?
- Bien et toi, alors quoi de neuf à Paris ?
- Pas grand-chose.
- Et les filles ?
- Oh Jennifer va bien et avec son Xavier tout se passe bien. Catherine et ton petit frère son devenu siamois, ils ne se quittent plus. Je crois d'ailleurs que je vais devoir me trouver un appart...
- Et Sarah ?
- Elle va bien, elle a rencontré un prof dans sa fac.
- Ils sortent ensemble ?
- Non, pas encore. Mais je pense que ça ne va pas tarder.
- Tu parles, je te parie qu'elle ne sortira pas avec.
- Qu'est-ce que tu en sais ?
- Mick c'est Sarah...elle ne sortira jamais avec un de ses collègues...

J'espère que je vais gagner mon pari, bizarrement la savoir avec un mec me rend étrange. Je ne suis pas jaloux mais de la voir avec quelqu'un d'autre, je ne sais pas finalement elle est devenue mon ex...On n'aime pas voir son ex avec quelqu'un d'autre...enfin je crois...

Il est 20h00 quand nous arrivons à la salle où nous avons rendez-vous. Xavier a organisé, avec l'aide

des filles, une soirée d'anniversaire. Il lui a fait croire qu'ils passeraient la soirée que tous les deux. Nous devons arriver avant eux pour que la surprise soit parfaite.

A 20h45, ils arrivent enfin et quand nous voyons Jennifer entrer, nous crions tous en cœur « Surprise ». Elle se fige sur place et nous regarde tous, elle a l'air ravie.

- C'est toi, qui a tout organisé ? Demande Jen à Xavier.
- Oui mais j'ai été aidé par Sarah et Catherine.
- Merci tu es chou.

La soirée bat son plein, les cadeaux ont été donnés, le champagne coule à flot et les petits fours et les gâteaux ont tous été dévorés. Je me dirige vers Sarah, nous n'avons pas eu l'occasion de nous revoir depuis les vacances, je ne sais pas comment cela va se passer.

- Salut, une coupe ? Lui dis-je.
- Oui merci. Ça va toi, tu as fait bon voyage.
- Oui très bien merci. Alors il paraît que tu as rencontré un mec.
- Non, je n'ai rencontré personne.
- Bah et ton collègue.
- Ah lui, rien juste un collègue.
- On ne couche pas avec les collègues dans ta fac c'est interdit c'est ça ?
- Je ne suis pas comme toi Cam, je ne baise pas tout ce qui bouge.
- Pas tout non...Juste celles qui me font bander beauté...Lui dis-je en lui caressant la joue de mon doigt.

Je sais que je vais gagner mon pari et rien pour ça je suis content... La soirée se termine vers 5h00 du matin, je passe ma nuit chez Mick, la chambre de Catherine est libre vu qu'elle passe la sienne chez mon frère. J'aurais bien raccompagné Sarah, mais je pense que cela aurait été une mauvaise idée.

Mon week-end passe à vitesse grand V, et mon retour sur Cannes arrive rapidement.

En rentrant chez moi je vois Célia en train de se battre avec son portail, je ne peux m'empêcher de venir la secourir, en tout bien tout honneur évidemment.

- Un problème ?
- Oh Cam, salut. Ouais je n'arrive pas à ouvrir ce putain de portail.
- Oh, je pense que tu es à la rue ce soir. Personne ne viendra à cette heure-ci pour voir le problème.
- Shit !!!
- Viens, je t'offre l'hospitalité si tu veux, j'ai beaucoup de chambres.
- Je crois que je n'ai pas vraiment le choix là.
- Non pas trop.

Je fais livrer un repas japonais et ouvre une bouteille de vin rouge, un Haut-Médoc 2007 une excellente année. Vers 23h00 nous allons nous coucher, chacun dans une chambre. Grande première pour moi, inviter une fille que je connais à peine sans la baiser, enfin pour le moment, peut-être...

Sarah

Les cours ont repris depuis une semaine. Nous sommes repartis pour une année avec des étudiants anciens et nouveaux. J'ai déjà revu mes étudiants de l'année précédente.

Ce matin-là, je reçois les premières années. Autant de filles que de garçons, qui au vu de leurs visages, appréhendent ce que je vais leur dire. J'attaque mon cours en me présentant, le tout en anglais. Je ne parle qu'anglais dans mon cours... je pars du principe que c'est en étant en totale immersion qu'on arrive à progresser. Je leur explique comment je prévois le découpage de l'année, puis leur indique les recherches qu'ils auront à effectuer, quels sites internet consulter pour les aider à progresser... Quelques questions sont posées... et cela passe très vite.

J'ai une heure pour souffler entre deux cours et je me décide à aller en salle des professeurs. Christian est assis à une table et semble perplexe devant des feuillets.

— Bonjour Christian... un problème ?

Il lève la tête et un sourire éclaire son visage.

— Je suis en train de me débattre avec des formalités administratives... des conventions à lire avec des musées qui réclament déjà des stagiaires. Bon c'est vrai qu'à Paris les musées sont très demandés...

— Je peux t'aider à quelque chose peut-être ?

— Heu... en fait... j'ai une invitation pour aller à une exposition au Musée d'Orsay... et... ça te dirait de venir avec moi ?

— Heu... pourquoi pas ? C'est quand ?

— Demain soir... Je sais je m'y prends à la dernière minute, mais je n'ai pas osé te demander avant.

— Ah... demain soir... oui c'est très bien.

— Génial. Tu as cours jusqu'à quelle heure ?

— Juste le matin.

— J'ai cours jusqu'à 15h. On y va après ? Je passe te prendre peut-être ?

— Non, on se retrouve là-bas.

— OK... et... tu veux qu'on mange un morceau ensuite ?

Je me sens fondre devant la tendresse de son regard, limite implorant.

— Avec plaisir.

— Superbe soirée en perspective alors...

— Heu... oui... je vais te laisser te dépatouiller avec tes papiers et je vais travailler un peu.

— OK... merci.

Je m'assois à une table, et envoie un sms à Cath : « important... G rdv avec Chris demain ! Ne crie pas ! »

Je vois une tornade débouler dans la salle des profs au début de l'heure suivante, mais j'ai cours aussi je coupe net Cath dans ses questions « je te raconte ce soir, t'inquiète ».

La journée de cours passe rapidement. Cath a essayé de me voir à plusieurs reprises, mais j'ai enchaîné avec les étudiants. A la fin de la journée, elle trépigne d'impatience et lorsque je la rejoins, elle me demande de tout lui raconter. Je lui explique donc comment Christian m'a invité à une expo demain suivie d'un dîner. Cath est toute excitée pour moi.

— Mais les garçons ne vont pas être contents ! Me dit-elle.

— Comment ça les garçons ne vont pas être contents ?

— Et bien... heu... je te le dis... ils ont parié que tu ne voudrais pas sortir avec lui...

— Quoi ?!

— Heu... C'est Mick qui me l'a avoué... L'autre soir quand Cam est venu. Comme il avait appris que quelqu'un te tournait autour, il a parié avec Tim et Mick que tu ne voudrais pas sortir avec Christian... donc ils ne vont pas être contents d'avoir perdu... mais moi je suis super contente pour toi... Bon tu vas t'habiller comment ?

Cath est déjà en train de passer à autre chose et je lui réponds machinalement. Mais mon esprit fonctionne à 100 à l'heure. Cam a osé faire ça dans mon dos... Il ne perd rien pour attendre celui-là.

Une fois chez moi, je me décide à l'appeler pour le faire bisquer :

— Salut Cam.

— Salut poupée, tu vas bien ?

— Très bien... vraiment très bien... et toi ?

— Ça va... très bien ? Toi tu as quelque chose à m'annoncer ? Tu as rencontré l'homme de ta vie ? Hahaha.

— Et bien puisque tu le demandes...

— Sarah ? Ah bon ?

— Tu sais, Christian, le prof dont on t'a parlé la semaine dernière ?

— Heu oui peut-être... et bien quoi ?

— Et bien je sors avec lui...

Bon ce n'est pas encore tout à fait vrai ça, mais j'ai envie de le rendre chèvre le Cam !!

— Ah bah tant mieux pour toi... et il embrasse bien ? Il baise bien ?

— Il ne baise pas... lui... Il fait l'amour.

Ça je n'en sais encore rien !

— Tu as couché avec lui ?

— et sinon le boulot ça va ?

- Tu n'as pas répondu Sarah...
- Parce que j'estime que cela ne te regarde pas...

Je l'entends soupirer et il reprend :

- Tout ce que tu fais me regarde poupée... surtout si tu m'appelles pour m'annoncer que tu sors avec un mec qui est ou sera soi-disant l'homme de ta vie.
- Mais là c'est intime Cam...
- Je crois que niveau intimité on a beaucoup partagé... non ?
- oui en effet... mais...
- mais bon si tu es heureuse, alors je suis ravi pour toi... j'espère que tu nous le présenteras...
- On verra...
- Je pourrais lui dire ce que tu aimes au lit... ce qui te fait gémir...
- Cam !
- Ahahaha... pardon ma puce !

Tiens, c'est bien la première fois qu'il m'appelle ma puce !

- Bon on se revoit quand Cam ?
- Tu es pressée de me revoir poupée ? Me dit-il avec une voix sensuelle.
- Tu es trop chiant ce soir !
- Suis crevé, désolé... je bosse comme un fou en ce moment.
- Ok je vais te laisser alors. Bisous. A bientôt Cam.
- A bientôt Sarah... et super nouvelle pour Christian et toi... je t'embrasse.

Bon il n'a pas tourné aussi chèvre que cela ! Loupé !

Je n'ai pas bien dormi cette nuit... je rêve de Christian, il me tient la main... et lorsque je regarde son visage, c'est celui de Cam que je vois. Mémo à moi-même, ne pas appeler Cam avant d'aller me coucher !

Mes cours du matin passent très vite. J'ai un petit mot de Christian dans mon casier. Il m'a noté son numéro de portable et m'a laissé l'adresse et l'heure pour notre rendez-vous.

Une fois chez moi, je passe en revue mes vêtements. Pourquoi suis-je aussi nerveuse ? Cath choisit ce moment pour me téléphoner. Elle aussi a rendez-vous avec Tim ce soir-là, mais elle veut me souhaiter bonne chance et vérifier que je mets une tenue absolument affriolante.

Enfin je suis prête pour me rendre à mon rendez-vous avec Christian. On se calme Sarah, c'est juste une expo et un dîner entre collègues... Tu parles à d'autres ! J'ai mis une robe courte bleue et blanche qui moule parfaitement mes hanches et dont le décolleté est sexy tout en évitant d'être indécent.

Christian est déjà devant le musée d'Orsay... je le vois faire les cent pas. Lorsqu'il me voit, son regard exprime de la stupeur... Merde, je n'aurais peut-être pas dû me changer...

— Sarah... tu... es.... ravissante...

— Oh... merci Christian.

Ah je l'ai troublé... intéressant !

Je le suis à l'intérieur du musée et nous nous dirigeons vers l'exposition en question. Les deux heures suivantes sont très intéressantes. Christian est vraiment calé en art et très bon pédagogue. Il prend le temps de bien m'expliquer les différentes techniques des peintres dont on découvre les tableaux. A un moment nos mains s'effleurent et je ressens un frisson.

— Pardon Sarah, je dois te saouler avec toutes mes paroles...

— Non, non au contraire, j'aime t'écouter parler d'art, c'est très agréable.

— Merci... j'aime... être avec toi... qui m'écoute !

Je me sens rougir.

— Dis-moi on pourrait aller prendre un verre maintenant avant de dîner... qu'en penses-tu ?

— OK.

Il m'emmène dans un petit bar parisien non loin du musée. Et là tout naturellement, nous parlons de nous, de nos vies, nos envies, nos amis. Je lui avoue que mes amis sont très importants pour moi. A plusieurs reprises, nos doigts se frôlent, nos genoux se touchent. Je suis bien avec lui. Il me prend la main pour m'emmener dîner dans un restaurant « *Le Square* », qui comme son nom l'indique, est situé en face d'un charmant square.

Le dîner est tout aussi agréable. La cuisine du Sud-ouest est également raffinée. C'est une soirée parfaite. Christian est un homme charmant et charmeur. Après ce dîner, nous marchons tranquillement... main dans la main... Nous traversons le square, uniquement éclairé d'un seul réverbère... soudain Christian s'arrête et pivote pour me faire face.

— Sarah...

— Oui ?

— Il faut que je te dise...

— Oui ? L'encourageai-je.

— Depuis que je t'ai vu arrivé devant le musée, je n'ai qu'une envie... c'est de t'embrasser...

Mon cœur bat la chamade.

— Alors qu'attends-tu ?

Ses lèvres se posent doucement sur les miennes. Elles sont hésitantes au début, puis son baiser devient plus assuré, et nos langues se trouvent, ses bras m'enlacent et je me sens en sécurité avec lui. Notre baiser dure une éternité, nous ne nous lassons pas de le prolonger, encore et encore.

Quand nous relâchons notre étreinte, je lui indique qu'il faut que je rentre... J'ai cours de bonne heure le lendemain. En parfait gentleman, Christian me raccompagne, et après un dernier baiser, il me souhaite une bonne nuit.

- Hâte de te voir demain Sarah.
- Moi aussi Christian. Bonne nuit.
- Bonne nuit.

Et il part.

J'ai plusieurs sms sur mon portable. Un de Jen et un de Cath, elles ont hâte de savoir comment s'est passé ma soirée. Ne pouvant résister à les taquiner, je leur envoie à toutes les deux «très belle soirée... mes lèvres s'en souviennent encore »... et j'éteins mon portable.

Je m'endors en repensant à Christian... et je rêve à nouveau de lui... et à nouveau, il me semble que son visage est celui de Cam...

20

Cam

Je vois de plus souvent Célia, petit à petit une attirance s'est installée entre nous. On se titille souvent mais sans aller jusqu'au bout, même pas un baiser.

Ce soir-là j'ai décidé de l'emmener dîner dans un restaurant, juste entre potes ou plutôt entre voisins qui s'entendent bien.

- Merci Cam pour ce dîner.
- Je t'en prie.

Elle s'approche de moi et me fait la bise pour me dire bonne nuit mais je la stoppe dans son élan. Je prends son visage entre mes mains et l'embrasse. Elle se laisse faire, elle ouvre la porte de chez elle et nous entrons tout en continuant notre baiser.

Nos vêtements volent sur le sol, je la prends sur la table de son salon. Tout est dans l'urgence. Nos gestes, nos baisers mes coups de reins. Elle gémit sous l'assaut de mes va-et-vient, je continue encore et encore. Elle crie de plus en plus fort et au bout d'un moment, moi aussi, je jouis. J'ai baisé ma voisine sur la table de son salon...

Je n'ai pas voulu passer la nuit chez elle. Je quitte sa villa peu de temps après en lui déposant un baiser sur le front en guise de bonne nuit ou de remerciement, je ne sais pas trop.

Je suis réveillé par la sonnerie de mon téléphone, Jennifer.

- Salut Cam, je ne te dérange pas ?
- Je dors Jen, je dors.
- A cette heure-ci tu dors encore ?
- Quelle heure ?
- Midi marmotte, t'as passé une longue soirée toi hein.
- Midi, oh merde... ma séance et dans une heure.
- Tu vois finalement j'ai bien fait de te téléphoner...
- Merci Jen.
- Bon je ne t'appelle pas pour te servir de réveil mais pour savoir si tu seras parmi nous le week end prochain. Vous êtes tous invité chez moi.
- Ouais pas de souci, enfin je regarde mon agenda et je te confirme ça.
- Ok, rappelle-moi vite quand même.
- Promis.

Je me dépêche de prendre ma douche et de partir à ma séance photo. Aujourd'hui séance en plein air, intéressant surtout quand le ciel est gris...

Au bout de quarante-cinq minutes d'essai j'interromps la séance. Pas assez de luminosité, je ne vais pas perdre mon temps pour faire de la merde quand même. En rentrant chez moi j'envoie un sms à Jennifer pour lui confirmer ma présence et appelle Mickael.

- Salut mec !!
- Salut branleur alors il paraît que tu as passé une bonne soirée ?!
- Oh les nouvelles vont vite...
- Encore plus vite que tu ne le penses !! Donc tu seras de la partie à Deauville.
- Ouais j'y serai, besoin de changer d'air un peu.
- Oh problème en vue ?
- Non, enfin pas encore.
- Raconte !
- J'ai baisé ma voisine, je ne l'ai pas revue et pas appelée.
- Problème de voisinage en vue alors...
- Mouais, je n'espère pas !! Et sinon ?
- Tu ne connais pas la dernière ?
- Quoi ?
- Tu as perdu ton pari Cam, Sarah elle se fait son prof.
- Non ?! T'es sérieux ?! Elle se le fait vraiment ? Elle m'en a parlé mais je ne l'ai pas vraiment cru.
- Ouais elle se le fait vraiment !
- Waouh !! Et bah notre bonne-sœur se dévergonde...
- Je ne te le fais pas dire. Bon je te laisse j'ai un rendez-vous avec un sacré petit lot ce soir.
- Ok, bonne soirée. A plus.

Au bout d'une semaine sans nouvelle de ma chère voisine, je prends quand même la peine d'aller la voir. On ne sait jamais, je ne veux pas avoir de problème...

- Salut, je te dérange ?
- Non, non. Tu vas bien ?
- Ouais, tu as l'air...
- Crevée ?! M'en parle pas j'enchaîne les gardes depuis une semaine. Je n'en peux plus. C'est pour ça que tu n'as pas eu de nouvelles je suis désolée.
- Oh, non pas de souci ne t'inquiète pas pour ça. Bon je vais te laisser te reposer. A plus.
- Merci, désolée mais je suis vraiment vannée.
- Pas de problème.

Au non vraiment aucun problème, au contraire je me sens moins con. Le lendemain je reçois un message de sa part. Elle a sa soirée de libre et veut savoir si je suis disponible pour un petit dîner

avec elle. Je n'ai rien de prévu et puis le lendemain je ne travaille pas alors pourquoi pas.

Nous allons dîner dans un restaurant au bord de la plage, elle me raconte son enfance à Seattle. Je ne connais pas cette ville-là, et à l'entendre en parler cela me donne envie. Puis, en plein milieu du repas, d'un coup, elle me lance :

- Tu me baises en rentrant ?
- Euh...Pardon ?!
- J'ai envie de toi !
- Oh...
- Pas toi ?
- Maintenant si !
- On rentre ? Me demande-t-elle.
- Ok, on rentre.

Nous n'avons pas eu le temps d'atteindre sa maison ou la mienne que ma queue est déjà dans sa bouche. Je l'ai baisé sur le capot de ma voiture en plein milieu de notre allée. Heureusement que Célia est ma seule voisine pendant l'hiver...

Nous nous sommes revus deux fois, après cette séance de baise improvisée dans l'allée. Ce qui est un record je pense, aussi bien pour elle avec son boulot que moi en ce qui concerne mes règles du plan cul...Le jeudi soir, avant de partir à l'hôpital, elle sonne à ma porte pour me proposer un dîner le lendemain soir mais je refuse. Je dois partir pour Deauville. Vendredi était le seul soir de libre qu'elle avait, finalement un plan cul avec un médecin est vraiment pratique...

21

Sarah

J'ai revu Christian tous les soirs de la semaine qui ont suivi notre premier baiser. Nous allons au cinéma, voir des expositions ou tout simplement nous promener dans les rues de Paris. D'un commun accord, nous avons décidé de dissocier notre vie professionnelle de notre vie privée. D'abord vis-à-vis de nos collègues et surtout vis-à-vis de nos étudiants. De la fac, seule Catherine est donc au courant.

Christian est d'une extrême gentillesse avec moi, très prévenant, galant, et très tendre. J'ai même l'impression que parfois son excès de tendresse en est oppressant. Mais je dois bien reconnaître qu'il est très à l'écoute de mes désirs et c'est très agréable. Nous n'avons pas encore fait l'amour ensemble. L'occasion ne s'est pas présentée en fait.

J'ai eu certains de mes amis au téléphone, ils sont vraiment pressés de le rencontrer, mais je ne suis pas encore prête. Pourtant un jour Jen me téléphone pour me proposer de venir le week-end prochain dans son hôtel à Deauville, avec tout notre petit groupe.

- Emmène Christian, Sarah ! Nous avons tellement hâte de le rencontrer.
- Je ne sais pas... le pauvre, vous allez le bouffer tout cru !
- Mais non... regarde j'ai bien fini par vous présenter Xavier et cela s'est bien passé.
- Mouiiii... je vais voir... je te tiens au courant.
- Oui dis-moi si je vous réserve la suite nuptiale !
- Jen !
- T'inquiète... je n'ai pas de suite nuptiale !!

Profitant d'une petite heure de tranquillité avant de reprendre les cours, je parle à Christian de l'invitation de Jennifer. Il est ravi à l'idée de rencontrer toute la petite bande, ce qui du coup finit par me convaincre.

Cam me téléphone dans la soirée.

- Salut poupée, alors on se voit bientôt ?
- Les nouvelles vont vite !
- Et oui, tu vois. Alors, tu emmènes ton chéri ?
- Oui.
- ... bien... j'ai vraiment hâte de le rencontrer.
- Tu seras cool Cam, s'il te plait.
- Moi ?! Toujours !
- Non mais tu vois ce que je veux dire...
- Oui ne t'inquiète pas, je sais me tenir ! Bon c'est dommage en fait... on aurait pu poursuivre où on s'était arrêté.
- Cam ! C'était un délire... qui ne se reproduira plus...

- Oui je sais... mais... c'était bien... non ?
- ... oui c'était bien...
- Mieux qu'avec ton Christian ?
- Cam !
- Ok, ok j'arrête !
- Surtout que je sache, tu ne t'es pas ennuyé après notre départ...
- héhéhé... jalouse ?
- Pas du tout !
- Tu veux savoir si c'était mieux qu'avec toi ?
- Non ça ne m'intéresse pas !
- Tu es sûre ?
- Oui...
- OK... je ne dirais rien alors. Bon on se voit vendredi soir ? J'ai hâte !
- Oui à vendredi soir. Bisous.

Je l'avoue, je suis un peu frustrée qu'il ne me dise pas si c'était mieux avec moi... non en fait peu importe... il faut que je me concentre sur Christian à présent... Ce week-end sera notre première fois...

Catherine, Christian et moi sommes arrivés en train à Deauville. Il fait beau, et le beau temps est prévu pour tout le week-end. Mick est venu nous chercher à la gare. Je lui présente Christian, et je suis soulagée que ce premier contact se passe bien. Je comprends à présent ce qu'a dû ressentir Jennifer avant de nous présenter Xavier... mais pourquoi suis-je si angoissée à l'idée de présenter mon petit ami à mes amis ? Si je le sais en fait, leur avis compte beaucoup pour moi.

Lorsque nous arrivons à l'hôtel de Jennifer, je vois le reste de la petite bande dehors sur la terrasse à nous attendre. Je fais les présentations et Jen nous conduit à nos chambres.

Voilà, nous y sommes, une chambre, un grand lit... pour nous deux. Christian en profite pour m'embrasser et me sourit satisfait semble-t-il de rencontrer mes amis.

Nous les rejoignons quelques temps après. Nous avons décidé de dîner dans un restaurant de crustacés. Le repas est très agréable. Bien sûr, Christian est la cible de toutes une série de questions auxquelles il répond volontiers et avec bonne humeur. Je constate avec plaisir que Cam est très sympa avec lui, l'aidant quand certaines questions deviennent trop personnelles, notamment celle de Tim :

- Christian, j'espère que tes intentions sont louables avec notre Sarah... nous tenons à elle... alors comment vois-tu votre avenir ?

Mon pauvre Christian est devenu tout rouge et c'est Cam qui est venu lui porter secours :

- Tim, Sarah est une grande fille elle sait ce qu'elle fait, fous leur la paix... Mais et toi tes

intentions avec Cath ? Alors vas-y... Non mais tu rougis ma parole...

Et c'est sur ces petites taquineries amicales que le dîner s'achève.

Nous marchons tranquillement main dans la main avec Christian, quand Cam propose de sortir dans un pub. J'interroge Christian du regard. Il hausse les épaules comme pour me dire, "comme tu veux". Mais ses yeux gris-bleus me dévorent et je ressens un frisson dans tout le corps... Tout comme Tim et Cath, je décline l'invitation et prétexte que nous sommes fatigués. Cam me regarde perplexe mais n'insiste pas, et nous voyons nos deux amis partir avec Jen et Xavier.

Une fois seuls dans notre chambre, Christian me prend dans ses bras et m'embrasse tendrement, longuement. Je me sens fondre et passe mes mains dans ses cheveux pour le rapprocher encore plus de moi. Nos corps viennent se coller et je sens son érection... Oh mon dieu, il est déjà prêt ! Il m'embrasse dans le cou, retire prestement mon chemisier et mon soutien-gorge. Il me regarde avec avidité, et recommence à m'embrasser. Je sens l'urgence dans ses baisers et tente d'y répondre également. Je retire son t-shirt, défais la ceinture de son pantalon, et le déboutonne. Il l'enlève ainsi que son boxer et entreprend de m'enlever ma jupe.

Nous sommes à présent nus l'un en face de l'autre, yeux dans les yeux.

— Oh Sarah... tu es belle... je t'...

— Christian embrasse-moi... Le coupai-je.

Il ne se fait pas prier et m'embrasse voracement. Mes mains le caressent partout, prenant son sexe dur, lui malaxant les couilles. Il m'allonge sur le lit, et vient sur moi. Il continue inlassablement de m'embrasser. Quand il me pénètre, je ferme les yeux savourant ce moment. Il commence ses va-et-vient, et je soulève mes hanches tentant de suivre son rythme. Il gémit et me murmure des mots tendres...

— Plus vite, Christian... s'il te plait.

Je veux qu'il soit en moi plus profond, mais il prend son temps... trop de temps. Je me cambre pour qu'il soit encore plus loin en moi... mais il se retire... pour revenir encore et encore. Il jouit avant moi, et c'est lorsqu'il me caresse le clitoris que j'atteins l'orgasme. Nous reprenons notre souffle, toujours l'un contre l'autre. Il m'embrasse et roule sur le côté. Il me regarde tendrement et me caresse la joue.

— Mon dieu Sarah, c'était... c'était...

— C'était ? Lui dis-je avec un sourire.

— C'était grandiose...

— Oui... Lui soufflais-je.

Il me prend dans ses bras, et nous restons un moment ainsi.

Je vois au rythme de sa respiration qu'il s'est endormi. Je le regarde un moment, puis m'allonge à ma

place. Voilà nous avons fait l'amour...mais pourquoi j'énonce ceci comme si c'était une tâche bien accomplie sur la liste de « choses à faire » ? Je me lève doucement et m'habille. Il faut que je prenne un peu l'air. Je descends sur la terrasse. C'est très calme. Je m'assois sur un fauteuil moelleux et une voix me fait sursauter.

— Tu ne devrais pas dormir à cette heure-ci ?

C'est lui... c'est Cam.

— Tu es con, tu m'as fait peur. Tu ne devrais pas être avec une minette toi à cette heure ?

— Non, rien d'intéressant...

— Ah bon ? Les autres sont couchés ?

— Oui. Qu'est-ce que tu fais là ? Ton chéri en a déjà marre de toi ?

— Non... il dort.

— Alors ?

— Alors quoi ?

— C'était bien ?

— De quoi ?

— Votre baise... enfin votre relation amoureuse...!

— Oui c'était bien...

— Mieux qu'avec moi ?

— Cam !!

— J'ai été sympa avec lui Sarah ?

— Oui.

— Je l'ai bien accueilli non ?

— Oui.

— Alors tu pourrais au moins me répondre !!

— Non.

— Non tu ne veux pas me répondre ?!

Je le regarde un instant et lui dit :

— Non... ce n'était pas mieux qu'avec toi.

— Merci...

Il se lève et vient vers moi. Je peux entendre mon cœur battre à tout rompre dans ma poitrine.

— Bonne nuit Sarah...

Il se penche vers moi et effleure mes lèvres d'un baiser si doux, que je me demande s'il les a vraiment touchées... et il part en direction de sa chambre. Cam a encore gagné, il a réussi à me faire avouer l'inavouable. Le sexe avec Christian est très tendre et sensuel... mais le sexe avec Cam est... magique. Je retourne me coucher un peu déboussolée.

22

Cam

J'ai déposé un baiser furtif sur ses lèvres, je les ai à peine touchées mais rien que cela, ça me donne envie d'elle. Sarah a baisé avec Christian, étrangement je l'envie ce mec mais d'un côté je le plains, il n'a pas réussi à la faire grimper au rideau comme moi je le fais. Je monte dans ma chambre et j'entends des pas derrière moi. C'est elle, Sarah... Je me stoppe devant la porte de ma chambre.

- Tu vas te coucher ?
- Oui et toi ?
- Oui.
- Sarah ?!
- Oui.
- Non, laisse tomber...bonne nuit...
- Toi aussi...

Mais merde, faut que j'arrête de penser à nos trois semaines, qu'est-ce qui me perturbe comme ça ? Le fait que Sarah se fasse baiser par un autre ? Non peut-être que mes amis se casent... Jennifer avec Xavier, Mon frère avec Catherine et maintenant Sarah avec Christian... Il reste Mick mais lui il a une raison valable de ne pas se caser, il est tout le temps à droite à gauche. Plus j'y pense et plus je vois le visage de Célia se dessiner, et si c'était elle ?

Je prends mon téléphone et l'appelle, il est une heure mais étant de garde cette nuit, je doute qu'elle dorme.

- Salut Docteur.
- Cam, comment vas-tu et ton week-end ?
- Très bien, tu vas bien ? Pas trop dur cette nuit ?
- Non c'est calme j'allais m'allonger un peu justement.
- Oh, je vais te laisser alors.
- Non c'est bon, tu voulais quelque chose ?
- Non c'était juste comme ça !! Je rentre demain soir, tu es libre ?
- Ouais tu arrives vers quelle heure ?
- Je serai chez moi vers 19h00.
- Ok, passe me chercher vers 20h00.
- Ça marche. A demain.
- Bon courage, à demain.

Nous sommes au mois de novembre et tout se passe bien entre Célia et moi. On se voit dès que le temps nous le permet et je dois dire que je suis plutôt heureux de cette relation. Pour l'instant, cela me convient et elle aussi, nous sommes chacun chez soi. Nous dormons souvent ensemble mais

j'arrive, par moment, à me projeter dans l'avenir avec elle. J'ai parlé de Célia à Mick, il a hâte de la rencontrer ce qui ne va peut-être pas tarder.

Mon frère a eu une promotion dans son hôpital et a décidé d'organiser une soirée pour fêter cela. J'ai, bien sûr, accepté de venir. Je n'en ai pas encore parlé à Célia, peut-être ne voudra-t-elle pas rencontrer mes amis et peut-être ne sera-t-elle pas libre ? Ce qui peut être fort possible. Je dois passer la soirée avec elle, ce qui tombe parfaitement bien, je vais pouvoir lui parler de cette soirée.

- Mon frère a eu une promotion et il organise une soirée.
- Oh c'est vrai c'est génial, et il a eut quoi comme promotion ?
- Il est devenu chef.
- Chef de service à son âge, c'est génial et très rare.
- Non chef de secteur chirurgie gynécologique.
- Oh c'est cool, il doit être content. Effectivement ça se fête.
- Tu veux m'accompagner ?
- Oui je veux bien mais c'est quand que je puisse m'organiser avec le boulot.
- Je crois que c'est dans deux semaines, ça fait peut-être un peu juste pour toi.
- Non, non c'est bon, je ne suis pas de garde avant début décembre. C'est parfait.

Je vais présenter une nana à mes amis, grande première pour moi. J'espère que tout va bien se passer. On ne sait jamais avec eux ils sont imprévisibles...parfois.

J'ai enchainé le shootings, parfois deux par jours. Je cours dans tous les sens, un coup à Saint-Tropez, un coup ici, le lendemain à Nice. Aujourd'hui je dois prendre en photo Francesca, je ne l'ai pas revue depuis l'été dernier. La séance se passe bien, je range mon matériel et comme d'habitude elle s'approche de moi et me tourne autour. Au bout d'un moment elle se met face à moi et passe sa main sur ma queue.

- Alors Cam, ça fait longtemps que...
- Oui longtemps mais là pas le temps Francesca. Tu devrais y aller.
- Tu es malade ?
- Non, juste occupé très occupé et pris aussi.
- Pris, tu veux dire...
- Oui je suis avec quelqu'un.
- Mais ça ne te dérange pas d'habitude.
- L'habitude est la science des imbéciles ma chère Francesca...
- Pfff...Je me casse...

J'ai changé, j'ai résisté à un plan cul facile. A ce moment-là je repense à la phrase que Sophie m'a dit le lendemain de notre partie de jambes en l'air, « tu n'as pas encore trouvé la bonne », elle avait peut-être raison. Célia est peut-être la bonne, sûrement même puisque je ne ressens pas le besoin d'aller chercher ailleurs.

Mickaël me téléphone ce soir-là, il me raconte qu'il va devoir partir dans quelques temps au Québec pour un concert. Je suis ravi pour lui. Il aime ce qu'il fait, il ne vit que pour sa musique. Bien que je sente que cela lui pèse, de temps en temps, de ne pas pouvoir se poser un peu. Mais après tout, il vit de sa passion, peu de monde peut s'en vanter.

Je lui raconte aussi mon histoire avec Célia et je sens une pointe de tristesse dans sa voix. Il devient le seul célibataire du groupe, bien qu'il soit ravi et heureux pour moi.

— Tu vas la ramener à la soirée de ton frère ?

— Oui je viens avec elle.

— Cool, on va connaître la mignonne qui fait chavirer le cœur de notre Dom Juan...
Mannequin ?

— Non, médecin.

— Waouh tu tapes dans les intellectuelles en plus.

— Et ouais...on n'arrête pas le progrès.

— Je suis content pour toi mec.

— Merci. On se voit jeudi soir ?

— Ouais avec plaisir, j'aurai donc l'occasion de connaître Célia avant les autres ?

— Non désolé, elle sera avec ses amis. Tu la verras en même temps que les autres, samedi soir.

— Bon tant pis, je vais attendre et noyer ma peine dans un verre de Whisky !

— Ouais c'est ça bonne idée. A vendredi Mick.

— A plus Cam.

Nous avons pris l'avion le jeudi matin, Célia profite de ce voyage à Paris pour voir ses amis et anciens collègues. Je l'accompagne et tout se passe à merveille. Ils sont tous très gentils et très agréables mais je peux dire qu'ils ne décrochent jamais du milieu médical. Ils parlent de leurs nouveaux internes, apparemment pas supers, des nouveaux médecins, de leurs patients et des anecdotes du service. Mon frère se serait senti parfaitement à l'aise. L'avantage avec mes amis c'est qu'on a tous un métier différent, sauf pour Catherine et Sarah...

Oh merde Sarah, elle va être là !! Comment elle va réagir, comment je vais réagir ? Je ne peux pas en parler à Célia, non il ne vaut mieux pas que je lui en parle. Bon on verra bien le moment venu. Et puis après tout, elle aussi elle a quelqu'un dans sa vie. Et elle ne m'a pas demandé mon avis alors pourquoi je lui demanderais le sien ?...

Sarah

Les quelques jours de repos qu'octroient les jours fériés de novembre sont les bienvenus. Je suis assez fatiguée. Christian et moi sortons souvent, et comme je commence tôt le matin, j'ai du mal à récupérer. A présent, nous dormons de plus en plus souvent ensemble, une fois chez lui, une fois chez moi.

Nos ébats sont toujours aussi tendres. Cela fait presque 2 mois que nous sommes ensemble, et Catherine me demande un jour si je suis amoureuse de lui :

— Honnêtement Cath, je ne sais pas. Je suis très bien avec lui, il est adorable, j'adore sa façon d'embrasser, mais...

— Mais ?

— Mais je ne saurais dire si je ressens de l'amour pour lui.

— Est-ce qu'il te manque quand tu ne le vois pas ?

— Parfois...pas tout le temps...ça veut dire que je l'aime ? C'est comment pour Tim et toi ?

— C'est différent, nous étions d'abord des amis avec Tim... et nous nous aimons...Bon t'inquiète ce n'est pas important...du moment que tu es bien avec lui, c'est le principal. En tout cas vous êtes trop mignons ensemble. Au fait, il vient à la soirée de Tim ?

— Oui bien sûr. Tout le monde sera là ?

— Oui, et même des collègues de son travail. De beaux toubibs et une ou deux infirmières pour Cam !

— Une ou deux seulement !

— Ah oui tu as raison !!!

Tim organise une soirée afin de fêter avec ses amis proches, sa promotion. Il est passé chef du secteur chirurgie gynécologique. Catherine est très fière, comme nous tous d'ailleurs.

Je me prépare chez moi quand Christian arrive en avance. Je lui ouvre et le trouve encore plus charmant que d'habitude. Il est superbe, son pantalon gris lui descendant sur les hanches, sa chemise blanche et une veste grise. Il est sexy.

— Entre, je finis de m'habiller.

— Mais tu es déjà très belle...

— Humm tu es trop... chou ! Lui dis-je en lui donnant un petit baiser.

Et je file dans ma chambre.

J'ai mis une longue robe noire fendue sur le côté, jusqu'à mi-cuisse... des hauts talons noirs complètent ma tenue. Je mets mon manteau et rejoins Christian.

- Magnifique...
- Arrête, tu vas finir par me faire rougir...

Nous arrivons au restaurant où a lieu la soirée, parmi les derniers, mais nous ne sommes pas en retard. Après avoir déposé mon manteau au vestiaire, nous nous dirigeons vers l'hôte de la soirée.

- Bonsoir Tim... tu es très élégant.

En effet, Tim a un costume sombre, une chemise blanche et une cravate en soie grise. Il est superbe. Catherine, dans sa longue robe vert émeraude, rayonne à son bras. Je vois venir un à un mes amis. Mick, qui est venu accompagner de Sandrine, une violoniste de son orchestre. Jennifer et Xavier, qui ont fait le déplacement depuis Deauville et Cam... accompagné d'une jeune et jolie femme blonde. Ils forment un couple très bien assorti, et j'en ai comme un petit pincement au cœur.

- Bonsoir Sarah, bonsoir Christian nous dit-il, je vous présente Célia, une amie... une très bonne amie, ajoute-t-il en me regardant.
- Bonsoir Célia, enchantée de faire ta connaissance.
- Bonsoir Sarah, j'ai beaucoup entendu parler de toi...toi aussi Christian, nous dit Célia avec un charmant accent américain.
- En bien j'espère ? Lui demandai-je.
- Oh bien sûr... Cam ne dit que du bien de vous.
- Me voilà rassurée. Lui dis-je un peu froidement.

La soirée ne fait que commencer mais déjà je me dis qu'elle va être bien longue. Cam et Célia sont assis à la même table que nous. Christian discute avec eux, mais moi j'ai la tête ailleurs. Soyons honnête, voir Cam avec une autre fille, le fait qu'il la présente au groupe, le fait qu'il ne m'ait pas parlé d'elle avant, me donne comme la nausée. Merde, que m'arrive-t-il ?

Christian s'absente un instant pour prendre un appel, et Célia se faufile rapidement aux toilettes. Nous restons Cam et moi un moment sans rien dire. C'est lui qui rompt la glace.

- Tu es superbe Sarah et très...sexy...cette robe...
- Ta « bonne » amie est très jolie... où vous êtes-vous rencontré déjà ? C'est encore un de tes mannequins ?
- Non, elle est médecin...C'est ma nouvelle voisine, à Cannes.
- Oh... tu tapes dans le beau monde à présent mon cher...
- Oui... je change comme tu vois...avant je me tapais des profs et maintenant je passe aux médecins...
- Espèce de connard !
- Oh... je t'ai blessé ? Pardon...! Mais tu es en très bonne compagnie également !
- Oui en excellente compagnie, merci !
- Et bien tout est parfait alors !
- Oui tout est parfait !

Nos compagnons reviennent sur notre dernier échange quelque peu musclé.

Je danse une bonne partie de la soirée avec Christian. C'est un excellent danseur, très facile à suivre, ses bras musclés me tiennent serrés contre lui. Tim est heureux d'avoir son petit monde autour de lui. Ses collègues médecins sont très sympathiques. Je danse avec l'un d'eux d'ailleurs.

Au cours de la soirée, Cam m'invite à danser.

— Célia a mal aux pieds ?! Lui demandai-je d'un ton ironique.

— Ça suffit Sarah ! Qu'est-ce qui te prends ? J'ai été sympa avec Christian, tu pourrais être sympa avec mon amie. Tu ne lui as quasiment pas parlé et là tu es limite agressive.

— ... Oui c'est vrai... excuse-moi... tu as raison... pardon Cam... Alors avec Célia, ça marche bien on dirait... ?

— Oui ça va bien entre nous...

— Vous avez couché ensemble ?

— Vous êtes bien curieuse Mlle Finland.

— Ça te va bien de dire cela !

— Alors pour répondre à ta question, c'est oui bien sûr... je suis MOI quand même... et pour répondre à ta deuxième question c'est... non...

— Quelle deuxième question ?

Il n'a pas le temps de me répondre, car la musique se termine et Christian revient vers nous.

Au petit matin, les invités commencent à partir et Christian et moi n'allons pas tarder à en faire autant. Je suis en train de dire au-revoir à mes amis et alors que j'embrasse Cam sur la joue, il me murmure tout à coup :

— Ta deuxième question c'est : est-elle mieux que moi au lit ?

Je le regarde intensément laissant le temps à mon cerveau de digérer cette information. Je suis donc un bon coup pour Cam... mon égo s'en trouve flatté. Je lui fais mon plus beau sourire et rejoins Christian qui m'attend dans sa voiture.

24

Cam

Nous avons passé une excellente soirée et Célia a fait bonne impression auprès de mes amis et elle les a beaucoup aimés.

Notre séjour arrive à sa fin, nous allons retourner à Cannes par le vol de dix-huit heures et le midi nous devons retrouver Mickael pour un déjeuner.

Il nous parle de son futur séjour au Québec Célia lui dit :

- Québec ? C'est vrai ?
- Oui.
- Moi aussi je dois y aller, j'ai un congrès qui se passe là-bas, c'est marrant.
- Ah bon tu as des congrès au Québec toi ?
- Oui j'en ai même au Japon, aux Etats-Unis, en Australie.
- Et tu me dis ça maintenant.
- Bah oui, c'est le côté agréable de notre métier.
- Je vois ça...

Bonne idée tiens un petit voyage au Québec, même s'il fait moins quarante ce n'est pas grave. Je vais voir mon pote jouer et je baiserais à volonté ma nana dans un hôtel, tous frais payés. Faut que je réfléchisse à ce petit voyage. J'en parlerai quand je serai sûr de pouvoir y aller. Le plan médecin est plutôt pas mal je dois avouer...

Les journées passent à une vitesse folle, il fait nuit tôt et jour tard. Les séances photo se font rares ces derniers temps. J'en profite pour me reposer un peu. Célia rentre ce soir toute excitée, je pense que je vais vite comprendre pourquoi...

- Je t'ai pris les billets d'avion pour que tu viennes avec moi au Québec me dit-elle.
- Oh toi tu ne peux pas te passer de moi pendant quelques jours.
- Hors de question et puis je n'ai pas envie de passer mes nuits seule dans un lit vide et froid... Me répond-t-elle en me déboutonnant la chemise.
- Hmmm, tu crois que tu vas me convaincre de t'accompagner là-bas comme ça, toi ?
- Je veux juste te montrer ce que tu risques de perdre si tu ne viens pas avec moi.
- Je vois, je vois...
- Tu pourrais me faire ça... Me dit-elle en prenant ma main et en le faisant glisser le long de sa jambe.
- Juste ça ?
- Non, ça aussi. Elle me dit ça en caressant son sexe avec ma main.
- Hmmm, je vois mais encore ?

— Tu vois ça, tu sens cette sensation ? Me demande-t-elle en enfouissant un de mes doigts en elle.

— Oui...

— Et bien tu ne pourras pas la sentir si tu ne viens pas.

Je ne peux plus attendre, je la prends sauvagement contre le mur de ma cuisine. Elle sait m'exciter, elle sait parfaitement me faire bander mais il y a un truc, oui il me manque un truc. Je n'arrive pas à retrouver ce truc qui me rendait complètement dingue avec Sarah... Comme je lui ai dit lors de la soirée de Tim, elle n'est pas mieux qu'elle.

Il m'arrive quelque fois de penser à elle et à ces trois semaines de baise avec elle. Parfois même, j'ai envie de retourner en arrière pour ressentir de nouveau cette excitation qui me faisait prendre mon pied comme jamais.

Nous n'avons rien dit à Mick pour le Québec. Je veux lui faire la surprise, nous avons pris des places pour son concert et une fois le celui-ci terminé, je décide de lui téléphoner :

— Mick ça va ?

— Cam, tu as de la chance je viens juste de finir mon concert.

— Ouais je sais...

— Comment tu sais. Me coupe-t-il.

— Bon tu me fais entrer dans la loge ou te me fais poirotter dans la salle.

— Quoi ?! Tu es ici ?

— Ouais mec, je suis là avec Célia.

— J'arrive !!

Il me serre dans ses bras, visiblement il est heureux de nous voir ici. Nous passons le reste de la soirée ensemble, nous avons été dîner dans un restaurant pas très loin de notre hôtel. J'ai pris rendez-vous avec lui demain midi, Célia étant à son congrès je compte bien profiter de mon ami durant la journée.

Mickaël vient me chercher à midi trente et m'emmène dans un restaurant qu'il aime bien. Il vient souvent au Québec pour des concerts ce qui, au fil du temps, lui permet de connaître les bonnes adresses.

— Alors dis-moi avec Célia c'est du sérieux, tu l'accompagnes dans ses déplacements maintenant ?

— C'est intéressant ses histoires de congrès, hôtel gratuit bouffe gratuite. Que demander de plus et puis c'est l'occasion de te voir aussi.

— Mouais, l'excuse... Tu es amoureux d'elle ?

— Non tu sais c'est simple avec elle. Célia n'est pratiquement jamais là, elle bosse tout le

temps, elle n'est pas chiant et elle ne me colle pas. Disons que c'est plus un plan cul régulier qu'une amoureuse...

— Bizarre, bizarre. Même si tu as des plans cul tu ne les suis jamais où elles vont et surtout tu ne les présentes pas à tes potes.

— Laisse tomber Mick. Je ne suis pas amoureux d'elle un point c'est tout.

— Oh Cam qu'est-ce qu'il t'arrive ?

— Rien c'est compliqué...

— J'ai tout mon temps mec, alors je t'écoute.

— Je ne suis pas amoureux d'elle...

— D'une autre alors ?

— Je ne crois pas, je ne sais pas trop...je suis un peu paumé en ce moment. Attiré par cette autre fille oui mais amoureux je ne sais pas trop...je ne pense pas en tout cas...Bref je ne sais pas trop où j'en suis.

— Bah qu'est-ce que tu fous avec Célia ?

— Cette fille est avec quelqu'un.

— Oh ouais ça craint. Tu l'as connu comment cette nana ?

— Je la connais c'est tout.

— Et moi ?

— Quoi toi ?

— Je la connais ?

— ...

Je n'ai pas le temps de répondre à Mickael que Célia arrive à notre table. Ses interventions du matin pour le congrès étant terminées, elle a décidé de nous rejoindre pour le déjeuner. Mick change de sujet et passe à l'anniversaire de Sarah.

— Catherine est en train d'organiser une soirée d'anniversaire surprise pour l'anniversaire de Sarah.

— Déjà mais ce n'est qu'après les fêtes de Noël.

— Ouais je sais mais tu connais ma sœur elle prévoit tout six mois à l'avance. Vous serez de la partie pour l'anniversaire ?

— Bah oui, enfin moi oui, je ne sais pas si Célia sera là. Tu pourras venir ?

— Oui, j'essaierai... Me dit-elle d'un ton sec.

— Bon pour le cadeau tu as une idée ?

— Euh moi je lui ai déjà acheté, j'ai vu un truc qui m'a fait penser à elle.

— Et tu parles de ma sœur qui organise tout à l'avance...Tu as déjà le cadeau...

— C'est intéressant aussi de savoir que quand tu te ballades tu penses à ton amie Sarah !
Me lance Célia.

— Et ?

— Non, rien. Je dis ça comme ça...

— Sarah est mon amie je ne vois pas où est le mal Célia.

— Laisse tomber Cam...

Nous laissons Célia retourner à son congrès et moi je prends congé de Mick. Je n'ai pas envie de repartir dans un interrogatoire alors je prétexte la fatigue avec le décalage horaire. Ce qui marche

apparemment...

25

Sarah

— Cath, il faut que je te parle...

— Sarah, que se passe-t-il ? Tu as l'air angoissé ? Rien de grave ?

Cath et moi sommes assises sur mon canapé sirotant un bon chocolat chaud.

— Non je pense qu'il n'y a rien de grave, mais Christian m'a laissé un message ce matin... Il me propose de passer Noël avec lui à Avignon.

— Mais c'est super ça Sarah...

— Chez ses parents, la coupai-je.

— ... chez ses parents ?!

— Oui... tu crois que ça veut dire quelque chose ?

— Heu, bah qu'il est vraiment accroché à toi et qu'il veut te présenter à sa famille.

— Oui... je me doute... il a essayé de me dire qu'il m'aimait une fois.

— Et ?

— Et je l'ai coupé... je n'étais pas prête à l'entendre... C'était lorsque l'on était chez Jennifer.

— Depuis il te l'a redit ?

— Non...

— Qu'est-ce qui t'angoisse Sarah ?

— Je ne sais pas où j'en suis avec lui... Catherine, pourquoi suis-je comme ça ! Merde ! Je me dis que s'il me présente ses parents peut-être qu'il attend de moi un engagement... Je me fais peut-être des idées, ça se trouve c'est juste comme ça.

— C'est fou Sarah, je te sens toute bouleversée. C'est juste une fête, ne te prends pas la tête... Je pense que Christian est amoureux de toi oui, ça se voit. A mon avis, tu l'es aussi car je ne crois pas que tu restes avec lui juste comme ça, c'est juste que ce sont des sentiments nouveaux pour toi et tu ne sais pas où tu en es. Ne t'inquiète pas, et accepte sa proposition. Viens dîner avec nous ce soir, Mick est là.

— Oh il est rentré du Québec ? Oui merci je viendrai avec plaisir. Christian voit un ancien prof de son ancienne université, je suis donc libre comme l'air.

— Tu aurais pu venir avec lui sinon.

— Je sais, mais j'ai envie de vous voir toute seule.

— OK...

Mick est en pleine forme. Il revient du grand froid Canadien et nous a rapporté du sirop d'érable... et une grande nouvelle.

— Vous n'allez pas y croire ! J'ai vu Cam au Québec et devinez !

— Quoi ? Lui demande Cath.

— Il est ENCORE avec Célia. Il a l'air d'être accroché là.

- Oh c'est bien pour lui ! Dis-je pour être convaincante.
- Oh oui...Cam qui reste avec une fille plus de deux semaines, alors là c'est clair... mariage assuré !
- C'est bizarre pourtant, dit Tim, quand je l'ai vu la dernière fois il ne me semblait pas plus emballé que ça.
- Bah je peux te dire que la fille en tout cas, elle était bien cramponnée à son bras.

J'ai une brève vision de Cam et Célia dans les bras l'un de l'autre, il se penche pour l'embrasser et se sont mes lèvres qu'il finit par embrasser.

- Sarah, tu rêves ma biche ? Me demande Mick.
- Heu non pardon ! Tu disais ?
- Je disais que toi aussi c'est du sérieux avec Christian...Il paraît que c'est bientôt la présentation à la belle-famille...
- Oh Cath vous a dit ? Oui enfin bon rien n'est fait encore... et ce n'est pas ma belle-famille...
- Pour l'instant ! Me taquine Tim, en sortant son tél de sa poche... Ah bah tiens c'est Cam ! Ajoute-t-il, Salut frangin ! Comment ça va ? Attends je suis avec Cath, Sarah et Mick, je te mets sur haut-parleur.
- Salut à tous !
- Salut Cam !
- Ça tombe bien que vous soyez tous là. Ça vous dit de me rejoindre fin décembre et qu'on fête le Nouvel An ensemble ?
- Oh oui bonne idée...dit Tim...ta chérie sera toujours là ?
- ...ma chérie ?... heu je ne sais pas.
- Oh arrête Cam, lui dit Mick, je leur ai dit que Célia était avec toi au Québec...
- Ouais, elle avait un congrès à ce moment-là. Répond Cam.
- Ah ça s'appelle comme ça ?! Lui répond Cath en riant.
- Sarah ? Demande Cam.
- Oui ?
- Christian est invité également bien sûr.
- Merci je lui proposerai...
- Hé tu sais que Sarah va rencontrer beau-papa et belle-maman bientôt ? Lui dit Tim.
- ... Ah bon ? C'est sérieux dis donc ! Tu vas avoir la bague au doigt bientôt poupée ? Dit Cam.
- Mais vous arrêtez oui... je n'ai pas encore décidé d'y aller...
- Allez laisser là tranquille maintenant, coupa Cath puis elle ajouta, Cam mon chou nous serons tous super contents de venir... Mais je pense que l'on descendra en avion cette fois-ci, avec ce mauvais temps je n'ai pas trop envie de prendre la voiture.
- Pas de problème beauté, je viendrai vous chercher. Bon je vous laisse. Bonne soirée. Bisous à tous.

Les taquineries fusent encore un peu au sujet de Cam et sa copine, puis nous parlons de Noël, du Canada et du travail.

La soirée se passe agréablement bien et est ponctuée de nombreux fous rires. Mick me raccompagne

et après un dernier au-revoir je monte enfin chez moi pour me coucher.

J'ai des messages sur mon répondeur... C'est Christian... Il espère que j'ai passé une bonne soirée avec mes amis et il a hâte de me voir le lendemain. Tandis que je suis en train de me déshabiller, j'entends le second message se mettre en route :

— Sarah, c'est Cam... je voulais juste te dire... je suis très content de ce qui t'arrive... si c'est vraiment ce que tu veux... et... heu... je pense à toi... souvent... J'ai hâte de te revoir bientôt... Je t'embrasse.

Bordel, comment peut-il me laisser un message comme ça !?

J'essaie de m'endormir, mais un mal de tête épouvantable m'en empêche. C'est sûr demain Christian me redemandera si je viens à Noël chez ses parents.

Après avoir trituré mes méninges, ma décision est prise... Je ne peux pas y aller, je ne me sens pas le courage de rencontrer sa famille alors que je ne sais même pas quels sont mes sentiments pour lui. Je lui annoncerai demain. Il comprendra... je lui dirai gentiment. Et je finis par m'endormir le cerveau embrumé par tant de questions

26

Cam

Toute la petite bande doit arriver dans deux jours pour le nouvel an. J'ai pensé à tout, même aux bouteilles de champagne et aux cotillons. J'ai vraiment hâte de les avoir de nouveau à la maison. Je dois aller chercher Célia à l'hôpital puis nous devons aller dîner, cela fait une semaine, voire plus, que nous ne nous sommes pas vus.

- Alors quoi de neuf dans ton monde de médecin boucle d'or ?
- Pas grand-chose, je dois te dire quelque chose Cam.
- Oui je t'écoute.
- Je ne pourrais pas être là pour le nouvel an.
- Pourquoi ?
- On m'a refile une garde à la dernière minute. Le père d'une de mes collègues est décédé du coup je ne me voyais pas dire non.
- Oui je comprends, dommage...
- On se souhaitera la bonne année le lendemain.
- Pas de souci.
- Et puis tu vas être avec tes amis, non ?
- Oui ils arrivent le trente et un au matin et repartent jeudi deux.
- Oh effectivement ils font l'aller-retour.

Ce soir-là je ne suis pas très loquace, je pense à elle. Célia remarque mon manque d'attention pour elle, mais à part lui répondre que j'ai beaucoup travaillé et que je suis un peu fatigué, je ne sais pas quoi lui dire. Je ne vais quand même pas lui dire « bah je suis avec toi mais je pense à une autre »... Ce soir elle rentre chez elle et moi chez moi. Nous nous embrassons rapidement et chacun repart de son côté.

Le grand jour est arrivé, je me précipite sous la douche, bois mon café en vitesse et roule vers l'aéroport. J'ai hâte de les voir, vraiment hâte. Leur avion arrive à l'heure, chose rare pendant les périodes de Noël. Pour les accueillir j'ai décidé de venir avec une grande pancarte avec écrit dessus « La bande à Cam ».

- Euh...la bande à Cam je ne suis pas d'accord c'est la mienne et tu en fais partie parce que je veux bien. Me dit Catherine en rigolant.
- Alors vous avez fait bon voyage ?
- Oui parfait. Répond Jennifer.
- Où sont Sarah et Christian ? Demandai-je en ne voyant ni l'un ni l'autre.
- Sarah arrive, elle est aux toilettes, bah tiens la voilà notre pisseuse me dit Catherine.
- Salut Cam.
- Salut Sarah, Christian n'est pas avec toi ?

- Non il a été retenu chez sa famille.
- Rien de grave ?
- Non, non.

Nous arrivons tous chez moi et je leur montre leur chambre. Au rez-de-chaussée les couples et à l'étage Mickael et Sarah. Lorsque je montre la chambre à Sarah elle me fusille du regard, je ne peux m'empêcher de lui demander :

- Un problème avec ta chambre ?
- Non aucun Cam. Et ta copine n'est pas là ?
- Non elle est de garde, elle n'a pas pu se libérer.
- Ah dommage...Dit Mickael.
- Ouais, dommage. Répondis-je.

Je vois une lueur dans le regard de Mickael, comme si il venait de comprendre quelque chose, quoi ça je ne le sais pas...

Nous avons préparé la bouffe pour le soir et tout est prêt pour que la soirée commence. En entrée nous mangeons du foie gras et du saumon, on ne change pas les habitudes. Ensuite un magret de canard avec un gratin dauphinois et en dessert mon frère a fait une tarte tatin maison. Un délice, s'il n'était pas médecin je pense que cuisinier aurait été parfait pour lui.

Minuit est arrivé et nous nous sautons tous dans les bras pour nous souhaiter la bonne année. Nous avons tous un petit coup dans le nez mais rien de bien méchant en tout cas pour le moment...Nous nous lançons des cotillons et des confettis, il y en a partout par terre et partout sur nous.

La soirée se passe parfaitement bien, nous dansons et buvons tout le reste de la nuit. Mon frère attrape Catherine dans les bras et l'embrasse passionnément puis ils filent dans leur chambre. Je ne peux m'empêcher de regarder Sarah, cela me rappelle notre accord de cet été. Il est quatre du matin quand Jennifer et Xavier vont, eux aussi, terminer leur soirée au pieu. Nous en avons tous un bon coup dans la tête, toutes les bouteilles de vin et de champagne y sont passées. Mick monte se coucher et Sarah le suit quelques minutes plus tard.

En la voyant monter les escaliers qui mènent à sa chambre je ne peux m'empêcher de la suivre rapidement. Je suis derrière elle, je lui attrape le bras et la retourne vers moi. Son regard se pose sur moi, j'ai envie d'elle. J'ai eu envie d'elle toute la soirée. Je plaque mes lèvres contre les siennes et l'embrasse violemment. Je la prends dans mes bras et l'emmène dans ma chambre. Mes lèvres quittent les siennes et mes mains enlèvent sa robe, elle est en culotte devant moi.

Je reprends mon baiser et elle me déshabille, je n'en peux plus il faut que je sois en elle, c'est urgent...Je m'enfonce en elle, quelle sensation divine, elle m'a manqué... Je la prends contre le mur de ma chambre, elle a ses jambes autour de ma taille, je suis en elle, au plus profond d'elle.

- Oh Cam...
- Sarah, si tu savais comme tu m'as manqué...

Elle gémit sous mes coups de reins. Je prends vraiment mon pied avec elle. Je me stoppe en elle et la fixe longuement puis mes lèvres se posent de nouveau sur les siennes, doucement... Je l'emmène sur mon lit et là je reprends un rythme plus doux, plus tendre. Notre jouissance est violente, tellement elle en est intense. Nous nous endormons ensemble dans mon lit.

Le lendemain je me réveille avec un mal de crâne carabiné, je tourne la tête et pas de Sarah à mes côtés. J'ai sans doute rêvé ce qu'il s'est passé. Je rentre dans la salle de bain et prends ma douche ensuite je descends à la cuisine pour me faire un café. Apparemment je suis le seul déjà debout...

— Salut...Cam...

Ah non, je ne suis pas le seul debout...

— Sarah, déjà debout ?

— Oui... Pour hier soir...

Oh je n'ai pas rêvé alors...

— Oui, quoi ?

— Non, rien, laisse tomber.

— Tu regrettes ? Lui demandai-je.

— Non. Et toi ?

— Non ! Tu as aimé ?

— Oui me répond-t-elle.

— Moi aussi.

Je m'approche d'elle, je passe ma main dans ses cheveux et lui dit :

— C'était génial, c'était parfait. Ça m'avait manqué.

Nous nous regardons dans les yeux et je pense, non je suis certain, que si Mick n'était pas arrivé je l'aurais embrassé...

Sarah

Autant ne pas me le cacher... j'ai adoré cette nuit avec Cam, j'ai adoré ses caresses, ses baisers, c'était comme dans mes souvenirs, magique, et pourtant nous étions légèrement éméchés. Oui, nous nous sommes laissés emporter, cela n'aurait pas dû arriver. Je me sens un peu coupable vis à vis de Christian. Dois-je lui avouer ?

Pourquoi ai-je craqué aussi facilement ? Quels sont mes sentiments pour Christian ? Pour Cam ? La nuit avec Cam n'a rien à voir cette fois-ci avec de la baise... nous avons fait l'amour. Mon Dieu, Cam... comment allons-nous pouvoir gérer cette aventure d'un soir ? Car c'est ce que c'est... une aventure... Cam est en couple et moi aussi. Je ne sais plus où j'en suis...

J'ai la tête ailleurs dans l'avion du retour. Catherine discute avec Tim et n'y prête pas attention, cela me permet donc de rêvasser tranquillement.

De retour à Paris, sous la neige... nous prenons un taxi qui me dépose en premier.

- Bonne soirée avec ton chéri, ma Sarah, me dit Cath.
- Merci bonne soirée à vous aussi.
- Christian arrive ce soir ?
- Oui, oui il vient me voir.
- Bonne nuit aussi alors, me taquine Tim.

Je monte chez moi et après avoir déposé mes affaires, je file sous la douche et me prépare à accueillir Christian. Nous devons parler ce soir.

Christian arrive pile à l'heure. Il est très beau et il m'embrasse doucement.

- Bonne année ma jolie Sarah.
- Bonne année à toi aussi.
- Ça va ? Tu as passé de bonnes fêtes avec tes amis ?
- Oui merci, et toi avec ta famille ?
- Oui, oui, bien que j'aurais voulu que tu sois avec moi.

Il est tellement gentil... je vais probablement le faire souffrir... Je suis hésitante entre le fait de lui dire ce soir, ou de repousser ma décision... Non autant faire vite.

- Christian... je....

- Que se passe-t-il Sarah ? Me demande-t-il.
- Je... oh c'est difficile... écoute... je pense qu'il faut qu'on arrête de se voir.
- ... Pardon ?! Je ne comprends pas ? Tu veux... rompre ?

Son regard cherche des réponses et le voir attristé me serre le cœur.

- Christian, je ne suis pas la femme qu'il te faut. Tu as des sentiments qui ne sont pas partagés... je ne veux pas te donner de faux espoirs et t'empêcher d'être heureux... Lui dis-je.
- Mais je suis heureux avec toi Sarah... Je vais trop vite pour toi ? C'est ça ? Je peux ralentir... C'est parce que j'ai voulu te présenter à ma famille ? Tu as rencontré quelqu'un d'autre ? Dis-moi !
- Christian... pardon... c'est moi, c'est juste moi. Je ne suis pas prête à t'offrir ce que tu attends de moi. Je préfère ne pas te donner de faux espoirs.
- C'est donc fini ? Ca se finit comme ça ? Comment puis-je te faire changer d'avis ? Sarah... regarde-moi... Je t'ai...
- Christian, arrête, s'il te plait. Je ne suis pas amoureuse de toi. Ce ne serait pas honnête de ma part que de te laisser croire le contraire.
- Sarah...
- ...
- Je te souhaite d'être heureuse Sarah... quel gâchis ! Me dit-il froidement.

Et il part en claquant la porte... et je me mets à pleurer.

Mon téléphone sonne... Cam... je n'ai pas envie de lui parler et laisse donc mon répondeur.

- Salut Sarah, je voulais juste savoir si tu étais bien rentrée... Rappelle-moi ! Je t'embrasse.

Mes larmes redoublent. Qu'ai-je fait ? Et si Christian était l'homme de ma vie ? Je peux apprendre à l'aimer... Non, on n'apprend pas à aimer quelqu'un... Il n'est pas l'homme de ma vie... à quoi bon le laisser espérer...

Je n'aime pas être comme ça, je n'aime pas faire de la peine aux gens... je n'aurais jamais dû le laisser espérer. Je n'ai pas été tout à fait honnête non plus. Je me pose trop de questions. Cette dernière nuit avec Cam a complètement chamboulé ma vie... Est-ce la même chose pour lui ?

28

Cam

Depuis leur venue au nouvel an je n'ai pas eu de nouvelle de Sarah, je l'ai appelée mais aucune réponse. Elle doit sans doute m'éviter, nous avons fait chacun une erreur, si tant est que s'en soit une. Je vais bien voir comment elle réagira le jour de son anniversaire.

J'ai réservé les billets d'avion pour aller à Paris pour l'anniversaire de Sarah. Célia vient avec moi, elle aime beaucoup mes amis mais avec Sarah il y a un problème. Elle doit se douter d'un truc, les femmes ont un don pour ce genre de chose.

Catherine vient nous chercher à l'aéroport, nous devons séjourner chez mon frère qui lui a presque élu domicile chez Catherine et Mickael. Mon frère habite dans le 12^{ème} arrondissement, tout près du bois de Vincennes. C'est un quartier plutôt calme dans l'ensemble et l'été le bois de Vincennes est parfait pour aller faire un peu de footing.

L'anniversaire de Sarah étant dans deux jours, Célia en a profité pour aller voir ses amis. Moi je passe un peu de temps avec mon frère et en profite aussi pour voir mes parents.

Je ne vais pas souvent les voir car à chaque fois nous nous prenons la tête pour des choses futiles. J'aime beaucoup mes parents, et bien sûr eux aussi m'aiment beaucoup, mais je sais que mes choix de vie et surtout ma vie professionnelle, ne leur conviennent pas du tout. J'ai passé l'après-midi chez eux et heureusement que mon frère est avec moi pour adoucir l'ambiance. Même si ce sont mes parents, je ne me laisse pas faire.

Je rejoins Célia chez mon frère vers 19h30, elle m'attend pour aller dîner chez sa meilleure amie. Elle n'a pas eu l'occasion de la voir, lors de notre dernier voyage à Paris, et elle tient absolument à me la présenter. Bientôt les parents, je le sens...

Son amie, Amélia, est très gentille, elle n'est pas médecin mais pas loin, infirmière. Elles se sont rencontrées lorsque Célia faisait son internat. Je vois bien que son avis compte beaucoup pour elle mais moi, je m'en fous un peu, même beaucoup pour être honnête. Je passe tout de même une bonne soirée en leur compagnie.

Mick m'appelle durant le dîner me demande si je veux aller boire un verre avec lui. Il en a marre de tenir la chandelle apparemment. Je propose aux filles de venir avec moi mais elles refusent, tant mieux je ne me sens pas de passer la soirée avec elles. J'ai besoin de me retrouver un peu avec mon pote.

Nous passons la soirée dans un pub, on parle de tout de rien. Je sens bien qu'il essaie de me relancer sur le sujet que nous n'avons pas fini au Québec. Mais je ne suis pas vraiment enclin à lui en parler.

D'autant plus que cette fameuse fille est toujours avec son mec. Il le comprend mais d'un coup il me lance en pleine face :

- Et si elle se marie avec ce mec, tu vas faire quoi ?
- Bah je la féliciterai. Que veux-tu que je fasse d'autre ?
- Tu ne veux toujours pas me dire qui est cette fille.
- Laisse tomber Mick. Je n'ai pas envie d'en parler.
- Ok...

Il ne remet pas le sujet sur le tapis du reste de la soirée. Nous buvons et vers trois heures du matin nous décidons qu'il est temps de rentrer. Il me raccompagne chez mon frère et en rentrant je suis accueilli par Célia d'une façon à laquelle je ne m'attendais pas, mais vraiment pas.

Elle est assise sur le canapé, elle a refait son maquillage et sa coiffure. Elle est en guêpière et talon. Je me fige devant elle, elle se lève, m'attrape par le col et me dit :

- Alors beau gosse on fait attendre les femmes ?
- Euh...non...
- Si, si. Tu m'as fait attendre...J'ai failli commencer sans toi...
- Oh !
- Oui, Oh ! Tu sais ce que je vais te faire là ?
- Non mais je suis tout ouïe...
- Je vais commencer par enlever ton pantalon, ensuite ton caleçon et après je vais mettre ta queue dans ma bouche.
- Intéressant...
- Ensuite je vais te sucer puis tu vas me prendre.
- J'aime beaucoup ton planning boucle d'or.

Elle fait exactement ce qu'elle m'a dit et je la prends comme elle le voulait. Elle a jouit sous mes va-et-vient, elle a pris son pied, mais moi, je reste sur ma faim. Oui j'ai jouit aussi mais il me manque ce truc qui me rend dingue. Ce truc je ne le trouve qu'avec Sarah. Pourquoi avec Sarah ça marche et pas avec Célia ? En me posant cette question la réponse s'impose à moi. Je fini par m'endormir en pensant à elle.

Dans deux jours je vais la voir. Comment va-t-elle se comporter avec moi ? Est-ce qu'elle va m'ignorer comme elle a ignoré mes appels ?

29

Sarah

Je n'ai pas trop le moral depuis ma rupture avec Christian. Il a tenté de me joindre par téléphone, et j'essaie de l'éviter à la fac.

Je n'ai encore rien dit à mes amis. Il faut dire que dernièrement je n'ai pas été très loquace avec eux. J'ai juste envoyé un sms à Cam pour l'informer que j'étais bien rentrée. Je vois Cath à la fac et c'est tout.

- Sarah, n'oublie pas demain soir...à la maison...
- Ah oui c'est vrai...mais je ne sais pas...
- N'oublie pas de prévenir Christian... je te laisse, je suis en retard... A demain.

Cath s'est mis en tête de fêter mon anniversaire ce samedi. Je sais que toute notre petite bande s'est arrangée pour venir, et je n'ose pas annuler.

Lorsque j'arrive chez Cath, tout le monde est déjà là... Je suis accueillie par un « joyeux anniversaire » et chacun vient me faire la bise. Jen et Xavier sont présents. Je suis très heureuse de les revoir.

- Et moi poupée, je n'ai pas le droit à un bisou ? Me dit Cam.
- Salut Cam... merci d'être venu...

Cam est devant moi... accompagné de Célia. Purée qu'est-ce qu'elle fait là elle ?! Bon Sarah zen, c'est la copine de Cam, c'est normal qu'elle soit avec lui là... C'est normal... normal ?!!!

- Bah Christian n'est pas avec toi ? Me demande Tim.
- Heu... non... il... nous...
- Sarah ! Tu lui as bien dit de venir quand même ? Me demande Cath.
- Non, mais...
- Il a du boulot ? Me demande Cam.
- Non... nous avons rompu...

Le silence se fait d'un coup.

- Oh merde, désolée... Me dit Cath.
- C'est rien, c'est bon... Tout va bien... lui répondis-je.
- Mais que s'est-il passé ? Demande Mick. Enfin si tu veux en parler bien sûr.

Je les regarde tour à tour. Mes amis, ma famille... ils ont le droit de savoir...

- En résumé, je ne suis pas amoureuse de lui, voilà c'est tout. Bon...il se fait soif là...j'aimerais bien une petite coupe de champagne !!
- Oui allez éclatons-nous ! S'écrie Jen. A ton anniv. Sarah...
- Les cadeaux, les cadeaux !!!!! Dit Mick

Mes amis m'ont gâtée. J'ai reçu un joli sac à main en cuir rouge, avec le portefeuille assorti, des livres, du parfum.

- Il y a encore un paquet... Me dit Jen.
- Ooohhh qu'est-ce que c'est ?

J'ouvre le paquet et en sort un joli foulard en mousseline de soie bleue. Je sais qui m'a offert ce foulard, et je surprends Cam avec un sourire coquin. Mais il est quand même culotté de m'offrir ça en présence de sa copine...surtout sachant à quoi cela est lié.

Mick nous ressert du champagne, je remercie tout le monde, et Cath monte le son de la musique et on commence à danser.

Je m'oblige à oublier dans la danse et le champagne le fait que j'ai rompu avec Christian. Et pourtant j'ai envie de faire l'amour, j'ai envie d'être aimé, j'ai envie d'aimer. J'observe Cam...il danse avec Célia et ils sont serrés l'un contre l'autre. Il a fini par trouver quelqu'un avec qui se stabiliser. Je sors sur la terrasse de Cath pour prendre un peu l'air et retrouver mes esprits.

- Tu fais bande à part ? Dit Cam dans mon dos.
- Non... j'avais trop chaud... Lui répondis-je.
- Tu vas attraper froid ici. Mets au moins un foulard...
- Ah, ah...très drôle...c'est quoi cette idée que tu as eu là ? Tu t'es trouvé amusant de m'offrir cela ?
- Pourquoi, il ne te plaît pas ? Me demande-t-il d'un air moqueur.
- Cam...! Tu sais très bien ce à quoi je fais allusion...
- Oui je sais... ne t'énerve pas !
- Alors pourquoi ?
- Pourquoi ? Parce que j'avais envie de te faire ce cadeau...
- Tu ne comprends rien, ce n'est pas vrai !!

Et je repars danser en le laissant là tout seul !

Au petit matin, mes amis partent. Cath m'a proposé de passer la nuit chez Mick et elle, et j'ai accepté. Cam a tenté de me parler à nouveau, mais je ne suis pas d'humeur, et je tente de l'éviter. Mais il réussit à me coincer dans la cuisine et je n'ai pas le choix que de l'écouter.

- Sarah, arrête de m'en vouloir. Je suis désolé pour ce foulard. Je suis un gros nase qui ne comprend rien de rien. Pardon. Fais-moi un sourire, s'il te plaît... mais ne m'évite pas.

Je le regarde un moment et craque sur ses yeux malicieux.

— Ok, ok... Mais... Pourquoi es-tu venu avec Célia ?

Il me regarde intensément et me dit :

— Je ne savais pas que tu n'étais plus avec Christian...

— Quoi ?!!

Nous sommes interrompus par Cath.

— Ah bah vous êtes là ? Nous dit-elle en nous regardant tour à tour, ça va vous deux ?

— Heu... oui, oui... lui répondis-je.

— Célia t'attend Cam...

— J'arrive...Bonne nuit les filles.

Il nous embrasse sur la joue et part en même temps que Jen et Xavier. Je me retrouve seule avec Catherine, Tim et Mick. Je les remercie encore chaleureusement pour tout. Nous discutons un moment tout en finissant une coupe de champagne, puis épuisée de cette soirée, je pars me coucher.

30

Cam

Elle n'est plus avec Christian, putain elle aurait pu me le dire. Célia dort encore, il ne fait pas trop froid dehors alors je décide d'aller courir un peu au bois de Vincennes. J'ai besoin de me changer les idées. Je laisse un mot à Célia au cas où elle se réveille avant mon retour.

J'ai couru quarante-cinq minutes et en arrivant je suis accueilli d'une manière peu plaisante. Célia est assise sur le canapé avec une tasse de café à la main et un regard noir. De mauvaise humeur on dirait...

— Salut.

— Ça va tu as bien dormi ? Lui demandais-je.

— Oui et toi ça va je te dérange peut-être ?

— Pardon ?! Pourquoi tu dis ça ?

— Je ne sais pas hier tu me laisses poirotter comme une conne toute la soirée et là tu te barres pour aller courir...

— Alors hier soir je ne t'ai pas laissé poirotter et ce matin je ne voulais pas te réveiller.

— Quoi, hier tu ne m'as pas laissée ? Je rêve tu as passé toute ta soirée avec Sarah ! Me dit-elle froidement.

— Et ?

— Et ? Tu oses me demander et ? Cam tu as passé toute ta soirée avec Sarah et moi je n'ai même pas eu plus de quinze minutes avec toi ! Tu baises avec elle ?

— Non !!

— T'es amoureux d'elle pour ressentir le besoin d'être avec elle toute une soirée ?

— Non mais ça va pas ou quoi ?? C'est quoi cette crise à deux balles que tu me fais là ?? Sarah est mon amie, oui je l'aime mais parce que c'est mon amie.

— Ouais...Je vais aller faire du shopping avec Amélia on se voit plus tard...

Mais qu'est-ce qu'il lui prend ? Voilà je savais que c'était trop beau pour être vrai...Une femme qui ne dit rien pendant six mois ce n'est pas possible... Pendant qu'elle fait son shopping moi je prends une bonne douche et passe mon après midi sur le canapé à regarder la télévision. Je suis seul et j'apprécie vraiment ce moment de solitude. Surtout après une crise de jalousie à la noix. J'espère que ça ne va se passer comme ça toute la semaine...

Jeudi soir nous sommes invités à dîner chez Catherine, j'en ai informé Célia et tout de suite elle me demande qui sera présent lors de son dîner. Je sais qu'elle fait allusion à Sarah mais je ne réponds pas.

Nous avons rendez-vous avec mon frère et Catherine à dix-huit heures. Célia s'entend plutôt bien avec eux, ce qui permet de me relaxer un peu. Je n'ai pas envie d'affronter une nouvelle crise

existentielle de ma copine.

- Vous repartez quand ? Demande Cath.
- Dans deux jours et j'ai beaucoup de boulot qui m'attend. Dis-je.
- Pas trop dur de le savoir avec plein de mannequins à moitié à poil ? Demande Cath à Célia.
- Euh...non...Pas de problème de ce côté là.

Elle me regarde intensément. Je ne préfère pas relever. Catherine va dans la cuisine pour chercher les petits fours qu'elle a fait, accompagné de Célia, j'en profite pour parler un peu avec mon frère en aparté.

- Célia à un problème avec Sarah !
- Un problème ?
- Ouais elle est jalouse je crois bien. Elle m'a tapé une crise ce matin en me reprochant d'avoir passé une grande partie de la soirée avec Sarah.
- Et ?
- Exactement ce que je lui ai dit, mais elle m'a sorti que je l'avais laissé faire la conne dans un coin.
- Tu lui as répondu quoi ?
- Bah la vérité que Sarah est mon amie et que oui je l'aime beaucoup mais parce que c'est mon amie.
- Mouais sans doute.
- Quoi mouais sans doute, tu vas t'y mettre toi aussi ?
- Non, non pas du tout. Laisse tomber...
- Ouais mais si je dois me priver de voir Sarah pour lui faire plaisir elle se met le doigt dans l'œil !!

Mon frère ne peut me répondre car les filles reviennent avec les plats et les boissons.

Sarah

J'enchaîne cette semaine-là les rendez-vous à l'université avec les étudiants qui vont débiter leur stage de fin d'année. Entre ces rendez-vous et les corrections de partiels, je n'ai pas une minute pour penser au vide de ma vie sentimentale. Mick vient me chercher à la sortie de la fac un soir.

- Que fais-tu là mon cher ? Lui demandai-je.
- Je sors d'une répétition, et j'avais envie de me changer les idées... on va boire un verre ?
- OK je te suis.

Mick m'emmène dans un bar à vin de sa connaissance. Nous nous installons dans un coin du bar et commandons un vin blanc.

- Que se passe-t-il Mick ? Tu as l'air soucieux...
- Oui... on m'a proposé un contrat d'un an au philharmonique de New-York.
- Mais c'est super ! C'est un grand honneur ! Non ?
- Oui, en effet, c'est inespéré...mais...il faudra que je parte...un an...je ne connais pas toutes les modalités mais je ne sais même pas si je pourrai revenir souvent...
- C'est ta carrière Mick...tu vas beaucoup nous manquer, mais c'est un de tes rêves...
- Oui je sais... J'en ai pas parlé aux autres encore... je n'ai pas encore pris de décisions.
- OK je ne dirai rien... je suis certaine que tu feras le bon choix.
- Mouais...j'espère...C'est vrai que c'est une chance pour moi.
- Et puis, je ne connais pas New-York... alors ce sera l'occasion de venir te voir.
- Tu viendrais ?
- Bien sûr... et je suis certaine que tout notre groupe viendra aussi.
- Vous avez intérêt... Tout le monde se met en couple en ce moment, tu as remarqué ?
- Oui, j'ai remarqué. Sauf toi et moi !!!
- Oh toi tu as failli ma biche...tu avais sans doute de bonnes raisons pour ne pas conclure avec Christian, mais tu trouveras quelqu'un, je ne me fais aucun souci.
- C'est pareil pour toi Mick... qui saurait résister à ta gueule d'ange ?!!
- Oh si je vais à New-York, les nanas passeront au second plan...Chez les Américains, c'est boulot, boulot...
- Enfin tu as le droit de t'amuser un peu quand même ?
- Ouais... enfin je pense...
- On dîne ensemble ? Cath doit être à la maison...
- Ouais OK.

Nous rentrons bras dessus, bras dessous jusqu'à chez lui.

- Cath ? Appelle Mick en entrant dans l'appartement.
- Je suis dans la cuisine...
- J'ai une invitée à dîner...

— Moi aussi j'ai des invités...dit Cath en arrivant...Oh Sarah j'allais te téléphoner...Cam et Célia sont là...

— Ah ? Lui répondis-je.

Mince pourquoi faut-il qu'elle soit encore là celle-là ? Et pourquoi est-ce qu'elle me dérange en fait cette fille ? Je sais, je n'aime pas trop qu'elle s'incrute qu'elle fait avec MES amis. Mais ça ne va pas la tête ! Elle est plutôt sympa.

Je salue tout le monde et m'assois à côté de Mick. Il me regarde et d'un geste tendre il repousse une mèche de mes cheveux en arrière « voilà c'est mieux » me dit-il avec un petit clin d'œil.

— Ça va vous deux ? Vous avez quelque chose à nous annoncer on dirait ! Lance Cam en nous regardant.

— Quoi ? Lui répond Mick.

— Bah je ne sais pas moi...vous êtes...plutôt...proches là !

Je rougis et Mick lui répond :

— Bon ok on vous dit tout...

Il me fit un clin d'œil et continue :

— Sarah et moi c'est une longue histoire...

Je vois Catherine écarquiller ses yeux.

— On n'a pas voulu vous le dire tout de suite, mais voilà nous deux c'est du sérieux...

— Mais, mais ça date de quand votre histoire ? Demande Cath... tombant en plein dans le panneau.

— Et bien l'été dernier chez Cam nous nous sommes rapprochés... Ce fut le pied toutes les nuits...hein Sarah ?!

Je vois Cam comprendre qu'on est en train de les mener en bateau...Forcément, toutes les nuits l'été dernier, c'est avec lui que je prenais mon pied. Mais Mick est dans son trip et il continue un moment son délire...puis il les regarde et éclate de rire...

— Mais non, Sarah c'est comme ma petite sœur... on vous a bien eu !

— Tu es con ! Lui dit Cath. Je me disais aussi Sarah m'en aurait parlé c'est obligé...

— Sarah ne te dit peut-être pas tout... dit Célia froidement.

Mais de quoi parle-t-elle ? Est-ce que Cam lui a dit quelque chose sur l'été dernier ?

— Je raconte tout à Cath, répondis-je à Célia tout en regardant Cam afin qu'il calme sa copine.

— Ah ok donc dans ce cas... en effet. Me dit-elle.

Puis elle se tourne vers Cam et le prend par la taille et se blottit contre lui tout en me regardant avec un sourire que je trouve moqueur. Je vois Cam lui passer un bras sur ses épaules, et s'en est trop pour moi...Je me lève d'un coup.

— Sarah... que se passe-t-il ? Me demande Mick.

— Heu...j'ai oublié mais j'ai un rendez-vous ce soir...Désolée de vous faire faux bond. Je file. Merci encore. Bonne soirée.

— Mais Sarah... attends....

— Je t'appelle demain Cath. Bisous. Salut à tous.

Et je cours presque en rentrant chez moi. Célia a compris ce que je viens tout juste de comprendre... Je suis amoureuse de Cam...et ça me fait mal.

32

Cam

Elle est partie comme une furie, jamais je n'ai vu Sarah se comporter de cette façon. Il y a un problème mais lequel je ne sais pas. Je sens la tension monter entre Célia et moi pourquoi je ne sais pas non plus, mais je m'en fous.

Nous rentrons en taxi, elle ne bronche pas tout le long du trajet. Une fois arrivé dans l'appartement elle s'assoit sur le lit et commence à mettre ses affaires dans sa valise.

- Qu'est-ce que tu fais ? Lui demandai-je.
- Je vais aller chez Amélia...
- Pourquoi ?
- Tu ne sais pas pourquoi ? Me dit-elle.
- Non si je te le demande c'est que je ne sais pas !!
- Toi...elle...vous...
- Hein ? Je ne comprends rien ! Mais merde Célia parle clairement !!
- Tu étais prêt à bondir sur ton pote parce qu'il lui a touché les cheveux. Elle te regarde tout le temps et toi aussi.
- Et voilà c'est reparti !!! Putain Célia tu le fais exprès ou quoi, tu ne comprends pas quand je te dis quelque chose ? Lui dis-je.
- C'est toi qui ne comprends rien Cam. Elle est amoureuse de toi et toi tu l'aimes aussi, et le pire c'est que c'est moi qui dois te le dire. Moi ta petite copine ! Me dit-elle énervée.
- Mais tu n'es vraiment pas bien !!
- Dis-moi, en me regardant droit dans les yeux, que ce que je te dis n'est pas vrai !!
- ...
- Tu ne dis rien ?

Effectivement je ne dis rien parce que je ne sais pas quoi répondre à ça. Qu'est-ce que je peux bien répondre à ça. Lui dire oui peut-être, lui dire la vérité, lui dire que oui quand Mick a passé sa main dans les cheveux de Sarah j'ai eu envie que ce soit moi qui le fasse. Lui dire que quand elle s'est levée pour partir comme une furie je n'avais qu'une seule envie c'était de lui courir après. Je ne peux pas dire cela ni à Célia ni à Sarah... Je me sens con...tellement con...

- Non je ne dis rien !! Je n'ai rien à dire.
- Ok.
- Peut-être que tu as raison...peut-être que tu devrais aller chez ta copine.
- Merci Cam...
- De ?
- De me répondre, tu viens de le faire...en me demandant de partir...

Elle prend son sac, sa valise et claque la porte derrière elle, je suis chez mon frère seul... complètement perdu... Je prends mon téléphone et appelle Sarah mais répondeur, je lui laisse un

message...

— Euh... Sarah c'est moi, c'est Cam... tu es parti un peu rapidement ce soir, j'espère que tu vas bien... bonne nuit... je t'embrasse... au fait c'est Cam...

Quel con je lui ai déjà dit que c'était moi et puis elle connaît ma voix.

Je n'arrive pas à dormir je pense et repense, à deux heures du matin je prends mon téléphone et appelle Mickael.

— Cam fais chier t'as vu l'heure ?

— Désolé, il faut que je te parle.

— Tout de suite, ça ne peut pas attendre ?

— Non vraiment pas.

— Je t'écoute.

— Euh... non laisse tomber on se voit demain.

— Tu te fous de moi là, tu me réveille alors active.

— Célia s'est barrée...

— Oups... pourquoi ?

— Parce que... euh... elle croit que je suis amoureux de Sarah...

— Et qu'en penses-tu ?

— Je ne sais pas !

— Tu rigoles là ! Ça crève les yeux mon pote. Tu as failli me tuer en me voyant débarquer chez Cath avec elle.

— ...

— Et je te raconte pas la tête que tu as fait quand j'ai flirté avec elle devant vous !

— ...

— Cam t'es là ? Me demande Mick.

— Oui, oui...

— Il était temps que tu ouvres les yeux mec !

— Quoi ?

— Ouais !! Remercie Célia elle te facilite la tâche en te plaquant. Bon vas dormir et surtout laisse-moi dormir... Si tu veux on se voit demain pour en parler.

— Bonne nuit, désolé de t'avoir sorti de ton rêve cochon...

— Tu ne perds pas le nord toi. A plus.

Sarah

- Allo ?
- Sarah... enfin !... comment vas-tu ? C'est Catherine.
- Ça va et toi ?
- Bien... ça fait longtemps qu'on ne s'est pas vues. Tu viens à la maison ce soir ?
- ... Non désolée, je suis crevée en ce moment.
- Sarah... tu es malade ? Allez viens...
- Non Cath... une autre fois OK... Il faut que je te laisse. Bisous.
- Sar...

Je ne lui laisse pas le temps de parler que je raccroche. Je n'ai envie de voir personne en ce moment. Mon quotidien se résume à aller à la fac et rentrer chez moi. Je veux y voir clair...

Ma conversation avec Cam n'a fait que confirmer que j'ai des sentiments pour lui, et il faut que je fasse en sorte de les chasser. J'aimerais revenir en arrière et refuser sa proposition d'un été. Nous n'en serions pas là à présent. J'ai tout foutu en l'air... Il a tout foutu en l'air !

Je suis en train de végéter sur mon canapé devant une série lorsqu'on sonne à ma porte.

- Catherine... mais... ?
- Sarah ! Bon maintenant ça suffit ! Tu me dis ce que tu as et je ne partirais pas tant que tu ne m'auras pas tout dit. C'est Christian ?
- Non, cela n'a rien à voir avec Christian...
- Tu es sûre ? Depuis votre séparation, je te trouve étrange. Je l'ai croisé l'autre jour, il n'était pas en grande forme non plus. Dis-moi Sarah !
- Mais il n'y a rien Cath ne t'inquiètes pas. Je suis fatiguée en ce moment, avec les cours, les stages, les mémoires...
- Arrête de prendre ton boulot pour une excuse ! Je ne te crois pas. Dis-moi ce qu'il y a !

Elle est décidée à ne pas me lâcher. Peut-être qu'après tout, si je lui dis tout, je vais être comme libérée, et je pourrais avancer. Bon je me lance.

- Ok tu as gagné...j'ai fait une connerie et je ne me sens pas bien à présent.
- Quoi ? Je peux t'aider, on peut t'aider ?
- Non, tu ne peux rien pour moi.
- Qu'est-ce que tu as fait ?
- ...J'ai couché avec un mec...un ami...quelque temps et lorsque j'étais avec Christian j'ai à nouveau couché avec lui...
- Mais...ce n'est rien ça ! Enfin, je veux dire...ça peut arriver...Ne te prends pas la tête

avec ça. Tu as tout avoué à Christian et c'est pour cela que vous vous êtes séparés ?

— Heu non...je n'étais pas amoureuse de Christian...

— Mais cet...ami...je le connais ?

— ...oui...c'est Cam...

— CAM !

— Oui...je sais j'ai déconné...ça s'est fait sur un coup de tête...

— Il va m'entendre celui-là ! Putain, merde, il les lui faut toutes ou quoi... !

— Non Cath... ce n'est pas de sa faute... ne lui dis rien... j'étais complètement d'accord... et j'en ai profité aussi... On le savait que c'était juste comme ça...

— Vous avez couché ensemble quand ?

— L'été dernier... chez lui...

— Merde, et j'ai rien vu...

— Personne n'a rien vu... Ne dis rien aux autres s'il te plait, je ne veux pas de reproches... je suis bien assez mal comme ça...

— Mais je ne comprends pas Sarah... Si vous étiez d'accord pour que ce soit juste comme ça... pourquoi avoir couché à nouveau avec lui ?

— Je ne sais pas... nous avions un peu bu... dans le feu de l'action...

— C'était quand ça ?

— Au nouvel An...

— Mais tu étais avec Christian... et lui avec Célia...

— Oui... je sais, je me sens mal aussi à cause de cela. Mais cela m'a permis de constater que je n'avais pas de sentiments pour Christian, tu comprends ?

— Oui je peux comprendre. Mais je ne m'explique pas pourquoi tu es partie soudainement la dernière fois... pourquoi tu ne viens plus nous voir... Tu as revu Cam pourtant depuis ? Il y a eu un problème entre vous ?

— Non...

— Alors ?

— Alors... je suis tombée amoureuse de lui...

— Oh... Sarah...

— Je sais, ça craint... C'est Cam, le tombeur... en couple à présent... C'est pour cela qu'il faut que je prenne un peu de recul.

— Mais tu es sûre d'avoir des sentiments pour lui ou c'est une impression ?

— Je ne sais pas, je ne sais plus... mais pour l'instant je préfère m'éloigner...

— Je ne suis pas d'accord Sarah... Nous sommes tes amis aussi. Nous ne sommes pas responsables de votre situation. Alors maintenant, tu arrêtes de te morfondre et tu prends ton sac et tu viens avec moi... on va se faire un ciné et boire un verre...

Et comme je ne réagis pas, elle ajoute :

— Cam n'est pas là, il est reparti à Cannes, tu ne risques pas de le rencontrer. Viens s'il te plait, j'ai envie de retrouver mon amie.

Devant son air suppliant, je ne peux lui résister.

— Ok j'arrive.

Nous avons passé une agréable après-midi avec Catherine. Cela m'a fait du bien de lui en parler tout compte fait. Elle m'a dit qu'elle ne dirait rien aux autres... et j'espère qu'elle tiendra parole. Elle a eu le tact de ne pas me poser d'autres questions sur Cam et moi. Nous avons parlé de sa relation avec Tim, et de leurs projets. Elle m'a également parlé du fait que Mick partira certainement à l'étranger. Notre groupe va évoluer c'est certain.

Peut-être qu'il est temps pour moi également de prendre une autre direction ? Continuer à enseigner, mais demander une mobilité dans une autre université, une autre ville... pourquoi pas ? J'y ai déjà pensé... sans jamais oser le faire.

Tim et Cath sont en couple et vraisemblablement ne tarderont pas à s'installer ensemble. Mick va partir à New-York, Jen est en couple également et déjà loin de nous, et Cam... Cam... loin de nous et... en couple aussi. Oui c'est sans doute une solution... est-ce la bonne ?

Lorsque j'émetts l'idée à Catherine, elle me crie presque dessus :

— Ah non, tu ne pars pas ! Si tu fais ça à cause de Cam, je te préviens tu n'es plus mon amie, et je le réduis en chair à pâté !

— Mais tu sais bien qu'un jour où l'autre, je bougerai certainement... et puis on ne sait jamais... mon prince charmant m'attend peut-être dans une autre ville...

— Ouais... bah ton prince il ramène ses fesses ici... On n'en parle plus Sarah, sinon je me fâche !

Je n'ai pas reparlé de cette idée. Notre agréable journée s'achève devant un petit dîner improvisé chez elle avec Tim.

34

Cam

Un mois, un putain de mois que je n'ai pas de nouvelles de Sarah. Elle ne répond plus à mes appels ni mes sms. Putain qu'est-ce que je lui ai fait. J'aurai jamais dû lui faire cette putain de proposition, on n'en serait pas là aujourd'hui.

Je bosse et bosse sans relâche, au moins je n'ai pas le temps de penser à quoi que ce soit. J'évite aussi de croiser Célia, difficile quand on habite à côté mais avec ses horaires à la mord moi le nœud c'est assez simple. Elle doit me prendre pour un goujat, en même temps quelle nana ne m'a pas pris pour un goujat, même Sarah doit faire partie du lot.

J'ai besoin d'air, oui c'est ça besoin de respirer de voir autre chose, de partir prendre l'air quelques jours ailleurs. Mais où, je ne sais pas, non je sais de quoi j'ai besoin. J'ai besoin de la voir, de lui parler. Non si elle en a envie elle me téléphonera.

Je vais lui téléphoner une nouvelle fois quand mon téléphone sonne.

- Cam, bonjour c'est Veronica Vally j'ai besoin de vous pour une séance sur Paris la semaine prochaine.
- Paris ?
- Oui, évidemment tout frais payés.
- Mes honoraires ?
- Comme d'habitude Cam.
- Très bien.
- Je vous fais parvenir par mail vos billets d'avion et la réservation de votre hôtel.
- Parfait. Au revoir Veronica.
- Au revoir Cam.

Je viens d'avoir au téléphone, l'attachée de presse d'une grande marque de sac à main de luxe, qui souhaite que je fasse des photos, avec deux de leurs mannequins en bords de Seine. Voilà, pas de voyage improvisé. Peut-être l'occasion de revoir Sarah et de s'expliquer...

Je dois prendre l'avion le lendemain matin. Je n'ai prévenu que Tim de mon arrivée et lui ai demandé de ne pas en parler pour le moment. J'ai prétexté beaucoup de travail les deux premiers jours, ce qui n'est pas faux. J'ai besoin de mettre les choses au clair avec moi-même et surtout je ne veux pas affronter les questions de Mick. Je le connais, il va me demander si je compte en parler à Sarah. Difficile de parler à quelqu'un qui ne daigne répondre depuis un mois.

Je suis en train de faire les derniers réglages de ma séance lorsque mon téléphone portable sonne, Mickael.

- Allo.
- Alors, tu ne préviens même pas que tu es à Paris maintenant ?!!!
- Comment tu sais que....
- Que tu es là ? Parce que je ne suis pas loin de toi et je te vois.
- Tu es où ?
- Derrière toi.

Je me retourne et le voit à quelques mètres à peine de moi. Je me dirige pour le saluer.

- Alors c'est quoi ces cachotteries ?
- Quelles cachotteries ?
- Arrête de me prendre pour un con, de nous prendre pour des cons ton frère et moi.
- Ah, ok il a vendu la mèche !!! Quel con des fois celui-là...
- Tu croyais vraiment qu'il n'allait pas me dire que tu étais là. Qu'il ne dise rien aux filles ok, mais à moi ?? Quoi que maintenant qu'il couche avec ma sœur, elle doit être au courant...
- J'ai beaucoup de travail, voilà pourquoi je lui ai demandé de se taire !! Maintenant excuse-moi mais j'ai une séance photo à faire.
- Ouais très bien, je t'attends dans le bar en face.
- Si tu veux.

Pas le temps d'appeler mon frère pour lui remonter les bretelles, j'ai du boulot. Une fois la séance terminée je rejoins Mickael au bar. Il m'annonce qu'il a prévenu tout le monde de mon arrivée, même Sarah. Je suis enchanté de la savoir en vie et de voir qu'elle filtre seulement mes appels... bien que je m'en doutais déjà un peu.

- Tim m'a dit que tu avais l'air perturbé. Tu as essayé de la joindre ?
- Elle ne répond pas et ne rappelle pas non plus.
- De toute façon tu vas lui dire quoi ?
- Bah... je ne sais pas... je n'y ai pas vraiment pensé...
- Ouais bah pense-y avant c'est mieux...

Nous sommes rejoints par mon frère quelques minutes plus tard.

- Putain c'est quoi ce bordel les mecs là ! Vous me faites le coup de l'intervention « sauvons Cam » !
- Exactement !! Répond Mickael.
- Bon je vais être honnête avec toi Cam. Je suis au courant de certaines choses et je vais te dire que tu as grave déconné. Vous avez grave déconné tous les deux.
- De quoi tu parles ? Demandai-je à mon frère.
- Du Nouvel An !!
- Qu'est-ce qu'il a avec le Nouvel An ? Demande Mickael, visiblement pas au courant de

ce que va sortir mon frère.

— Je vous ai vu, enfin surtout elle...

— Vu qui ? Redemande Mick.

Je sais parfaitement de quoi parle mon frère. Qu'est-ce que je peux leur dire ? Oui c'est vrai j'ai couché avec elle, mais est-ce que je dois parler aussi de l'été dernier ? Non, il ne doit pas être au courant de toute façon, sinon il m'en aurait parlé depuis longtemps. Et merde !!!

— Figure-toi que j'ai vu Sarah Finland sortir de la chambre de Camille Dubois, le matin...

— Quoi ?

— Oui, oui...elle sortait de sa chambre.

— Et alors, ça ne veut rien dire ? Dis-je en essayant de noyer le poisson.

— Mouais te connaissant ça veut tout dire au contraire... Répond Mickael.

— Et surtout vu votre comportement à tous les deux ces derniers temps. Ajoute Tim.

J'ai compris, c'est bien mon intervention...

Catherine a décidé d'organiser une soirée le lendemain soir car Jennifer et Xavier sont sur Paris. J'ai hâte d'y être, je vais enfin pouvoir parler avec Sarah. Nous devons tous ramener quelque chose pour le dîner. Pour moi ça sera des boissons alcoolisées, au cas où je doive subir une autre intervention de la part de mes amis...

35

Sarah

J'y vais, je n'y vais pas... ? Il va être là...Non je n'ai pas le courage. Mais Catherine va me tuer si je ne viens pas...Elle va tout de suite comprendre pourquoi.

Une semaine après ma discussion avec Catherine, elle m'a annoncé que Jen et Xavier venaient sur Paris, et elle fait une petite bouffe nous réunissant tous. Cam est de passage pour le travail et il sera présent également. Nous aurions pu tous nous réunir. Seulement, je ne me sens pas le courage d'y aller... pourtant j'ai envie de les voir, de le voir.

Le soir dit, ma décision est prise. Je me prépare, envoie un sms à Catherine lui indiquant que je ne compte pas venir, et éteins mon téléphone portable. Je me rends au cinéma. Je reste les deux séances afin d'être certaine que personne ne sera venu me chercher à la maison. Lorsque je rentre à la maison...je n'ose même pas allumer mon portable, ni même écouter mes messages sur le répondeur de la maison. Je verrai cela en temps et en heure. Je me couche après une douche rapide.

Lorsque j'allume mon portable le lendemain, j'ai huit messages... quatre de Catherine et un de chacun de mes amis.

Catherine est furieuse. Elle me dit que je ne suis pas une vraie amie de lui faire cela. Que quelque soit la raison, je ne peux pas les laisser tomber, et que si je ne viens pas tout de suite, elle parlera avec Cam. Merde, j'espère qu'elle ne l'a pas fait.

Jen me dit qu'elle est triste de ne pas m'avoir vu et qu'elle espère que je vais bien. Tim m'a laissé un message me demandant si je veux qu'il vienne me chercher et qu'il a hâte de me voir. Mick est triste de ne pas m'avoir vu car il repart pour Milan le lendemain. Et Cam... me demande si je le déteste... S'il savait qu'en fait c'est tout le contraire.

Je ne suis pas très fière de leur avoir posé un lapin... Merde quelle amie fais-je ? Je me décide à aller chez Catherine et Mick. C'est Catherine qui m'ouvre...

— Tiens Sarah... c'était hier le dîner ! Me dit-elle froidement.

— Je voudrais m'excuser Cath...je suis désolée...mais...

— Mais quoi ?! Tu vas encore me dire que tu ne sais plus où tu en es et que revoir Cam c'est trop pour toi ?!

— ... heu...je pensais que tu comprendrais...

— Sarah... Salut... Tout va bien ? Me dit Tim en entrant dans la pièce.

— Oui...

- Alors ? Me dit Catherine.
- Alors quoi ?
- Alors, tu te décides à savoir où tu en es !! Maintenant, tu arrêtes tes bêtises...si tu aimes Cam tu lui dis et tu verras bien...si tu ne l'aimes pas, tu arrêtes tes enfantillages et tu redeviens celle que tu étais avant...

Je regarde Tim puis Catherine tour à tour...

- J'ai tout raconté à Tim... et à Jen... et à Mick...
- Cath ! Tu m'avais dit que tu ne dirais rien... Cam le sait ?
- Tu n'avais qu'à te comporter en grande fille Sarah et non je n'ai rien dit à Cam... Bien que cela m'ait démangé toute la soirée ! Je t'en veux Sarah Finland !
- Désolée Catherine.
- Ecoute Sarah, je connais mon frère et j'ai l'impression qu'il est également un peu désorienté en ce moment...Pourquoi n'essaies-tu pas de discuter avec lui ? Me dit Tim.
- Ça ne va pas non ! Il faut juste que je me le sorte de la tête !
- Il sera toujours là Sarah... voyons, c'est ton ami !
- Arrête un peu...Purée ça m'énerve toutes ces histoires... on était tellement bien !
- Cath, ça ne sert à rien de s'énerver... lui dit doucement Tim... Sarah est plus gênée que nous...

Sur cette réflexion, on sonne à la porte. Mon cœur fait un bond, mais c'est Jen et Xavier.

- Tiens la lâcheuse est là ! Me dit-elle en guise de bonjour.
- Oui je sais, désolée pour hier. Salut Xavier !
- Salut Sarah. Me dit-il tout penaud.
- Bon alors raconte... C'est quoi cette histoire ? Tu te défiles avec nous tout ça parce que tu as couché avec Cam ! Merde vous auriez pu réfléchir avant... avant de vous sauter dessus !

Ouh la, Jen est aussi remontée contre moi.

- On n'a rien prémédité... c'est bon ! Ca s'est passé comme ça...
- Ah ouais pendant toute la période où on était chez lui... juste comme ça...A croire que tu es comme lui !
- Non n'abuse pas Jen... Lui dit Cath.
- Bah quoi... on le connaît Cam on sait qu'il aime baiser toutes les nanas... putain il est chiant aussi...je vais lui dire deux mots moi !
- Non ! C'est bon, je ne vous dirai plus rien !
- Et voilà... vous allez la braquer, intervint Tim...Bon Sarah, il faut que tu réfléchisses à ce que tu veux...Cath a raison... soit tu lui dis tes sentiments, soit tu ne dis rien mais tu ne punis pas la bande...
- C'est plus facile à dire qu'à faire...Vous ne vous êtes pas posé la question vous deux...c'est plus facile, c'est sûr ! Sous prétexte que Cam et moi avons juste voulu d'un plan baise voilà qu'on vous doit une explication...leur criai-je presque.

- La situation n'est pas la même Sarah... Cath n'est pas malheureuse... or toi... tu l'es... Et Mick nous a dit que Cam ne savait pas très bien où il en était également.
- Et attendez... vous ne savez pas la meilleure, leur dit Cath... Miss Sarah avait le projet de se barrer et de demander un changement d'affectation !
- Cath !
- Sarah ! Non mais tu ne veux plus nous voir... qu'est-ce qu'il t'arrive ?! Merde, tu fais vraiment chier là...

Les larmes me montent aux yeux... ils m'en veulent vraiment. J'ai tout fait capoté... Voyant mes larmes, Jen s'approche de moi et me prend dans ses bras :

- Vas-y pleure ma belle... laisse-toi aller... on est là...
- Oui, ajoute Cath, on est là... mais ne nous laisse pas. Ne t'éloigne pas de nous Sarah... Allez sèche tes larmes, on va picoler un peu, et essayer d'aller de l'avant.
- Je suis vraiment désolée si je vous ai déçu...
- Allez chut... Tim tu nous ouvres un bon champagne s'il te plait... on va oublier tout ça...
- Je... ne... pourrai... pas... le... voir tout de suite... vous comprenez...
- Oui on comprend, mais ne ferme pas la porte, Cam est aussi notre ami et ton ami...
- Oui je sais.

Tim ouvre une bouteille de champagne puis une autre. Nous passons la soirée à boire et à rire. J'ai des amis géniaux, je pourrais enfouir mes sentiments envers Cam pour eux, je le dois.

Au terme de cette soirée, Tim me raccompagne chez moi. Avant de me laisser, il me dit :

- Veux-tu que je parle à Cam ?
- Non, non ne lui dis rien... enfin dis-lui juste que je ne le déteste pas... il me l'a demandé sur un message. Je vais gérer. T'inquiète Tim.
- Tu es sûre ?
- Oui. Merci beaucoup.

Je rentre chez moi et vais me coucher directement. Demain les cours reprennent à la fac et il faut que je sois en forme. L'après-midi a été éprouvante... mais nécessaire vraisemblablement.

36

Cam

Elle n'est pas venue à la soirée chez Catherine, elle m'évite vraiment. Mais qu'est-ce qu'elle a bon sang ? Je suis sûr que Catherine est au courant de quelque chose, je vais l'appeler et lui demander.

- Catherine qu'est-ce qu'il se passe ?
- Bonjour, ça va Cath oui et toi Cam ?
- Excuse-moi...Salut, il se passe quoi ?
- Bah rien pourquoi ?
- Avec Sarah qu'est-ce qu'il y a ?
- Cam, tu devrais parler avec elle. Pas avec moi...
- Tu sais quelque chose ? Dis-moi si tu sais quelque chose !
- Camille Philibert Dubois vous avez déconné !! Tous les deux vous avez déconné ! Assume et va lui parler, c'est clair ou pas là !!
- Catherine j'apprécierais que tu n'utilises pas ce prénom ridicule quand tu me parles !! Et pour ton information j'ai essayé mais elle ne répond pas...
- Oh arrête ton excuse Cam...Putain tu es Cam rien ne t'arrête d'habitude.
- En deux mots si je veux savoir je me démerde ?!!
- Perspicace mec... Désolée mais solidarité féminine, je ne dirai rien. A part que je suis au courant de votre accord de cet été et de vos ébats du Nouvel An.
- Par qui ?
- Par elle.
- Au moins elle n'a perdu sa langue !!!
- Non et toi non plus ! Ça tombe bien vous allez pouvoir converser. A plus Cam.
- A plus Catherine.

Lui parler, et bien sûr c'est à moi de faire le premier pas d'aller vers elle et puis quoi encore !

Je me couche dans le lit de ma chambre d'hôtel. Je me tourne et me retourne sans cesse. Finalement je trouve le sommeil mais je suis réveillé par la sonnerie de mon téléphone.

- Allo ?
- Oh toi t'as encore fais une nuit blanche.
- Non.
- Ronchon ?
- Fatigué.
- Tu viens prendre un verre avec moi ?
- Non.
- Tu connais d'autre mot sinon ?
- Je suis crevé Mick j'ai passé une nuit de merde. J'ai cherché où j'ai merdé avec Sarah. Putain qu'est-ce que je dois faire ?
- Cam, tu l'aimes...

— Je ne...

— Ce n'est pas une question mais une affirmation ! Bref, tu l'aimes alors réagis sinon tu vas la perdre et tu vas perdre ton amie aussi. Et pour répondre à ta question tu as merdé le jour où tu as couché avec elle, la première fois.

— Je sais mais...

— Mais quoi ? Pourquoi elle ? Pourquoi Sarah et pas une autre ? Tu t'es déjà posé la question, sérieusement. Bon réfléchis à ce que je viens de te dire, on en reparlera autour d'une bière.

Il raccroche et me laisse avec cette question. Pourquoi Sarah et pas une autre ? Elle m'a posé cette question aussi et j'ai tout simplement répondu en lui disant que Tim avait des vues sur Catherine et que Jennifer était avec Xavier. Mais peut-être que Mickael a raison, peut-être que même sans ça, ça aurait été elle...ça a peut-être toujours été elle...

Je décide de prendre une douche pour me rafraichir les idées puis j'irai prendre un bon café au bar de l'hôtel. Après je verrai bien ce que je fais, ce que je décide de faire.

Après avoir fait le tour du quartier au moins dix fois je téléphone à Mickael pour l'informer que je suis prêt à prendre un verre avec lui. Il me donne rendez-vous en bas de mon hôtel vers dix-neuf heures. Ce n'est plus un verre mais une soirée entre pote qui se prépare. Tant mieux j'en ai besoin en ce moment...

Sarah

Je suis fatiguée de ma semaine à la fac. Entre la surveillance de ces partiels et les cours des autres années, je n'ai pas trop le temps de penser à autre chose. Je ne sais toujours pas ce qu'il convient de faire vis-à-vis de Cam. Il ne m'a pas contactée, et je ne l'ai pas fait non plus. Par contre, je fais attention à passer du temps avec Catherine. J'essaie de redevenir l'amie qu'elle a connue. Mais quand elle me parle de sorties avec tout le groupe, je m'assure toujours que Cam n'est pas présent pour venir. Je pense que cela doit être difficile à vivre aussi pour mes amis, et j'en suis sincèrement désolée... mais je ne m'imagine pas me trouver avec lui et elle... pas pour l'instant.

Cath me propose un soir de se retrouver dans un bar que lui a recommandé Mick. J'accepte avec plaisir et la retrouve là-bas. Elle est déjà installée, et nous commandons un verre de Chardonnay. Nous discutons de choses et d'autres, lorsque j'aperçois Mick entrer dans le bar.

— Oh Cath, il y a Mick...Hé Mick...L'appelais-je.

Et là je suis surprise de constater qu'il est avec Cam. Je regarde Catherine tandis que Mick et Cam s'approchent de nous.

— Salut les filles ! Nous dit Mick, quel hasard de vous trouver là.

— Oui en effet...quel hasard... lui répondis-je toujours en regardant Cath.

Elle me fait un sourire d'excuse.

— Salut... me dit Cam un peu froidement.

— Salut... lui répondis-je.

— Installez-vous avec nous, leur dit Cath.

Je la fusille du regard, que cherche-t-elle à faire ? Une fois installés, ils commandent un verre de Chardonnay également. Je n'ose regarder Cam, mais je sens peser sur moi son regard. Un silence embarrassant s'installe. Cela va être comme ça à chaque fois...un silence pesant, moi n'osant le regarder et lui...me fixant intensément.

Le serveur apporte leurs verres avec un plateau de tapas. Mick me demande comment se passe mes cours en ce moment.

— Ce sont les partiels, c'est donc la folie... et toi ? Milan ?

— C'était super... belles musiques, belles italiennes !!

— Et toi Cam, qu'est-ce qui t'amène sur Paris ? Des shootings ? Demande Cath.

— Oui c'est ça.

Et le silence se fait à nouveau. Puis tout à coup je surprends un regard entre Mick et Cath et elle nous dit en se levant :

— Bien maintenant nous allons vous laisser... ça suffit vos enfantillages ! Nous vous aimons tous les deux et nous voulons que tout redevienne comme avant... alors vous allez nous faire le plaisir de vous expliquer tous les deux... et sachez que si l'un de vous se défile, on vous poursuivra jusqu'à ce que vous vous soyez expliqués... Tu viens Mick...

Et sur ces bonnes paroles, Cath et Mick sortent du bar.

Nous sommes face à face comme deux cons attendant que l'autre parle en premier. C'est Cam qui rompt la glace :

— Pourquoi tu ne veux plus me voir Sarah ?

Je suis surprise qu'il me pose cette question aussi directement. Que lui répondre ?

— Je crois que nous avons...

— Déconné ? C'est ça ?

— Oui.

— Tu regrettes ce que nous avons fait ?

Je le fixe et finit par murmurer :

— Non, bien sûr que non !

Il se rapproche de moi et me dit :

— Alors pourquoi ?... Tu me manques ! Ton... amitié me manque... Je ne te manque pas... un peu ?

— Si...

Il s'agite sur sa chaise quelque peu énervé.

— Alors bordel pourquoi ?... Pourquoi faut-il que Cath et Mick montent toute cette mascarade pour que l'on puisse se parler ? Dis-moi putain Sarah !

— Tu ne comprends vraiment rien...

— Ah ouais alors dis-moi ! C'est parce qu'on a baisé au Nouvel An et ton cher et tendre Christian n'a pas supporté ?

— Ferme-la Cam !

— Bah ouais c'est facile ça... tu lui as tout raconté, c'est pour ça qu'il est parti... il n'a pas supporté la comparaison ?

— Mais tu es vraiment con !

Il se radoucit en me disant :

- Pourtant tu m'as dis que tu n'avais pas regretté ce qu'on avait fait...
- Oui c'est vrai...je n'ai pas regretté et je ne regrette toujours pas...C'était...c'était...
- Magique ?
- Oui magique...
- Alors où est-ce que ça a foiré Sarah ? Qu'est-ce que tu ne me dis pas ? J'ai fait quelque chose de mal ? Dis-moi comment puis-je réparer ça ? S'il te plaît...

Merde il faut que je lui dise, il faut que je me lance... tout va se jouer là...

- Cam... je sais que tu es avec Célia... et je ne sais pas si je peux te dire...
- Dis-moi Sarah...

Il me regarde si tendrement. Ses beaux yeux noirs sont brillants. Il prend ma main dans la sienne et me murmure :

- Dis-moi...
- J'ai peur Cam...
- Peur de quoi ?
- Peur de... te perdre.
- Pourquoi voudrais-tu me perdre ? Dis-moi Sarah...

Je respire profondément et lui dit :

- Je suis amoureuse de toi Cam...

38

Cam

« Je suis amoureuse de toi », ces mots résonnent dans ma tête. Elle est amoureuse de moi. Je la regarde mais rien ne sort de ma bouche.

— Dis quelque chose Cam, s'il te plait ne me laisse pas comme ça... Me dit-elle les larmes aux yeux.

— Sarah...je ne suis...

— Pas amoureux de toi... Me coupe-t-elle.

— Je ne suis plus avec Célia, depuis quelques mois maintenant.

— ...

— Tu es amoureuse de moi ? Lui redemandai-je, je veux être sûr de ce que j'ai entendu avant de lui répondre.

— Oui...

— Sarah, je t'aime mais...

— Comme une amie, je m'en doute ne t'inquiète pas.

— Mais bordel tu vas me laisser finir mes phrases Sarah.

Je décide de me lever de ma chaise, elle me regarde d'un air interrogateur, non terrifié. Je m'assois à coté d'elle, prends son visage entre mes mains et l'embrasse passionnément puis je lui dis :

— Sarah, je t'aime mais à un point que tu n'imagines même pas.

Et je l'embrasse de nouveau.

— Tu m'aimes ?

— En plus de vouloir finir les phrases tu n'entends pas ce qu'on te dit ? Lui dis-je en rigolant.

— Pfff, t'es con.

— Ah voilà, je retrouve enfin la Sarah que je connais. Dis-je en lui caressant la joue.

Je vois Catherine et Mickael nous regarder et nous faire de grands signes. Au bout d'un moment, et parce que j'ai de la peine à les voir dehors, je leur fais signe de nous rejoindre.

— Alors on en est où ? Demande Catherine.

— On en est au moment où vous devez foutre le camp pour nous laisser tranquille, qu'est-ce que tu en penses beauté ?

— Bonne idée.

— Ok, ok. Voilà comment on est remercié, on se fait virer en moins de deux après un seul bisou échangé... Je rêve !! Répond Catherine avec un sourire éblouissant.

— Viens sœurette nous ne sommes pas les bienvenus. Ajoute Mick en faisant mine d'être outré.

Ils nous laissent tous les deux, on a besoin de se retrouver, de parler.

- Qu'est-ce qu'on va faire ? Me demande Sarah.
- Comment ça ?
- Toi à Cannes moi à Paris. Tu as ta vie là-bas et moi la mienne ici.
- Profitons du moment présent pour l'instant. Viens suis-moi, on rentre.

Je la prends par la main et l'emmène avec moi à l'hôtel. Je veux la redécouvrir. Redécouvrir son corps, sa peau, son souffle, ses baisers, ses caresses. Je veux qu'elle aussi me redécouvre, j'en ai besoin. C'est un besoin urgent... un besoin vital...

A peine la porte de ma chambre franchie que sa bouche se pose sur la mienne, que sa langue vient caresser la mienne. Je lui enlève son haut et lui caresse les seins, mes lèvres parcourent son cou, ses seins l'un après l'autre. Je lui baisse son pantalon et lui caresse son sexe par-dessus sa culotte. Elle m'embrasse et à son tour, m'enlève mon tee-shirt, puis déboutonne mon pantalon et baisse par la même occasion mon boxer, je suis mis à nu devant elle...

Je glisse dans sa culotte un doigt et lui titille le clitoris pour ensuite enfouir un doigt puis deux, en elle. Je suis en feu, elle est en feu. Elle penche la tête en arrière en laissant échapper un gémissement qui fait monter en moi le désir intense de la posséder. Je l'emmène sur le lit et lui enlève sa culotte pour la faire jouir sous les caresses de ma langue et les assauts de mes doigts. Elle se cambre, gémit, s'accroche aux draps.

- Cam, viens, s'il te plaît viens...
- Pas encore poupée, pas encore...

Je reprends mes taquineries sur son clitoris et je la sens au bord de l'orgasme. Je la regarde droit dans les yeux lui dit :

- Tu es si belle, tu m'as manqué Sarah.

Je m'enfonce en elle, lentement, langoureusement. J'entame des va-et-vient tout en douceur puis je me stoppe. Je veux que cet instant dure le plus longtemps possible. Parce que je veux la rendre folle, parce que je veux que cette sensation de bien-être ne s'arrête jamais.

Je me retire d'elle et du bout de mon sexe je lui caresse le clitoris, je le sens se gonfler à chacune de mes caresses. Je rentre de nouveau en elle et reprends mon rythme puis j'accélère le rythme tellement mon désir pour elle me rend dingue.

- Tu me rends dingue Sarah...
- Cam, je t'en prie ne t'arrête pas...

Elle crie sous mes coups de reins. Sa jouissance est totale et la mienne ne tarde pas se joindre à la sienne.

Nous sommes à bout de souffle. Nos regards se croisent et à cet instant précis je pense, non je suis certain, de ce que je ressens réellement pour Sarah et je ne peux m'empêcher de lui dire.

— Sarah, moi aussi je suis amoureux de toi... Je ne veux que toi... Embrasse-moi.

Pour le reste on verra plus tard. Je ne veux pas que cet instant soit perturbé par quoique ce soit. Mis à part mon désir et mon amour pour elle....

Fin...

Remerciements

15.

C'est le nombre de jours qu'il nous a fallu pour écrire ce livre et c'est le nombre de mois que nous avons mis pour le publier.

Quand on n'est pas « pris en charge » par un éditeur, le côté logistique de notre aventure qu'est l'écriture de romans est toute une histoire. Entre les corrections, les re-corrrections, les mises en pages, la publication, la promotion, tout est plus complexe pour les auteurs qui s'auto-publient.

4.

C'est le nombre de « bêta-lecteurs » qui nous relient, corrigent et nous soutiennent.

Nous n'aurons de cesse de les remercier encore pour le temps qu'elles passent sur nos écrits et le plaisir qu'elles nous font en rendant « en temps et en heure » leurs copies !

Angélique, Anne, KTI et Edwige, merci mille fois pour vos corrections, vos encouragements, votre motivation qui nous boostent un peu plus chaque fois.

2.

C'est le nombre de points de vue de nos romans.

Et vous le constatez depuis le début de ces remerciements, comme le « nous » est employé, c'est le nombre d'auteurs qui écrit les romans estampillés JM Péry...

Petit à petit nous nous dévoilons...

xxx.

C'est le nombre « inconnu » de lecteurs qui ont la curiosité de nous lire, la gentillesse de nous critiquer (que les commentaires soient positifs ou non, au moins ils ont fait l'effort de lire notre livre et cela aide à avancer). Merci à eux de nous suivre, de nous encourager par les messages sur la page de JM Péry.

Chaque commentaire, chaque message privé nous donnent espoir quant à la poursuite de nos écrits.

Si nos romans vous apportent un peu d'évasion, c'est notre principal plaisir.

Merci à tous.

JM Péry

Vous pouvez retrouver JM Péry sur facebook à JM Pery Addiction.

Taquineries entre amis

JM Péry

Six amis. Travail, vacances, amours... Des tranches de leur vie quotidienne pimentée par les sentiments plus qu'amicaux des uns pour les autres.

Une seule question : peut-on être des amis-amants ?

