IS THERE LIFE AFTER HIGH SCHOOL
By: Jeffery Cannali

Roxanne Prendergast (Woman 1): What I remember most about high school is m mother telling me not to worry that nobody ever asked me out. I was a late bloomer, she said. And I thought, “What if I never bloom?” And then one day in the spring of my junior year, Ricky Dalton, who was the captain of the swimming team and used to sing solos with the glee club, came up to me in the hall and asked if he could go out with me on Saturday night and I said yes. I was so happy and nervous and excited. And then…well, the very next morning I found out why he asked me. I got a pink slip in home-room, which meant that I had to see the girls’ vice-principal. I’d never gotten a pink slip before, and I used to think that the people who got them were in deep trouble. I felt really sick to my stomach, even though I knew I hadn’t been doing anything bad, and when third period came I went to the office. And Miss Haskell said…she said there was written about me in on of the boys’ laboratories, and was it true? I started to cry, and I felt so sick I couldn’t even talk and Miss Haskell just kept saying “Is it true?” “Is it true?” “Is it true?” Finally I said no it wasn’t, and she said that was all right then, but if it ever happened again I’d have to be put on probation. And I said…I said I understood, and I thanked her. I thanked her. But anyway…that was only high school. You survive those things. You don’t forget them, but you survive them. And besides, my mother was right. Took me till college to believe it, but I was a late bloomer.
