

Whatever After

BEAUTY QUEEN

SARAH MLYNOWSKI

Scholastic Press/New York

Copyright © 2015 by Sarah Mlynowski

All rights reserved. Published by Scholastic Press, an imprint of Scholastic Inc., *Publishers since 1920*. SCHOLASTIC, SCHOLASTIC PRESS, and associated logos are trademarks and/or registered trademarks of Scholastic Inc.

The publisher does not have any control over and does not assume any responsibility for author or third-party websites or their content.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission of the publisher. For information regarding permission, write to Scholastic Inc., Attention: Permissions Department, 557 Broadway, New York, NY 10012.

This book is a work of fiction. Names, characters, places, and incidents are either the product of the author's imagination or are used fictitiously, and any resemblance to actual persons, living or dead, business establishments, events, or locales is entirely coincidental.

Library of Congress Cataloging-in-Publication Data

Mlynowski, Sarah, author.

Beauty queen / Sarah Mlynowski. — First edition.

pages cm. — (Whatever after ; 7)

Summary: Abby's first problem is that Jonah has lost all his memories of the magic mirror and their adventures, so when they get sucked through into Beauty and the Beast, he is unaware of the danger, and picks one of the Beast's roses—her second problem is locating Beauty and performing a match-making miracle in order to recover her brother, and still make it back to the real world before their parents miss them.

ISBN 978-0-545-74654-0 (jacketed hardcover) 1. Beauty and the beast (Tale)—

Juvenile fiction. 2. Fairy tales—Adaptations—Juvenile fiction. 3. Magic mirrors—Juvenile fiction. 4. Brothers and sisters—Juvenile fiction. 5. Amnesia—Juvenile fiction. [1. Characters in literature—Fiction. 2. Fairy tales—Fiction.

3. Magic—Fiction. 4. Brothers and sisters—Fiction. 5. Amnesia—Fiction.] I. Title.

II. Series: Mlynowski, Sarah. Whatever after ; 7.

PZ7.M7135Be 2015

813.6—dc23

[Fic]

2014049329

10 9 8 7 6 5 4 3 2 1 15 16 17 18 19

Printed in the U.S.A. 23

First edition, May 2015

* chapter one *

Come Back, Memories, Come Back!

Put on your sneakers.”

My brother, Jonah, hides under his covers. “Not again, Abby. It’s already midnight!”

“Yes, again,” I say. “And it’s not midnight yet. We still have three minutes.”

“But I don’t want to sneak into the basement again! I want to go back to sleep!”

“Do you remember anything about our magic mirror yet?” I ask, looming over his bed.

“No,” he says, his voice muffled. “Nothing.”

“Then you can’t go back to sleep. Let’s go, let’s go!”

Here's the thing.

We have a magic mirror in our basement.

And, at midnight, when we knock on it three times, the magic mirror sucks us inside and takes us into a fairy tale. Really. Well, first it turns purple, then it starts to hiss and swirl, and then it sucks us into a fairy tale.

The issue right now is that my brother doesn't believe that the mirror in the basement is magical. Which makes no sense because he has been through the magic mirror with me SIX times already. But the last time we went through, the fairy who lives inside the mirror — her name is Maryrose — hypnotized Jonah by accident.

He remembers everything else about his life — his name, my name, the fact that we live in Smithville — but he doesn't remember *any* of our trips.

At all.

Not even a little bit.

How sad is that?

We've had all these adventures and he has no clue about any of them. We hiked with Snow White! We baked brownies with Cinderella! He turned into a human Popsicle in the story of *The Snow Queen*! And he remembers nothing. NOTHING!

It makes me feel kind of lonely.

“Come on!” I whisper-yell. I can’t be too loud. My parents are sleeping. “Let’s go!”

I’m *really* hoping his memories come back once he sees the mirror in action.

Nothing else I’ve tried has worked. I made him wear his soccer cleats around the house. I was hoping he’d remember how wearing them had totally messed up Rapunzel’s hair and left me no choice but to give her an extreme haircut.

I fed him apples, hoping he’d remember meeting Snow White.

I even showed him the jewelry box in my room. The paintings on the box show what happens to all the fairy tale characters after we visit their stories. Like Rapunzel with her shorter hairdo.

But nothing has worked. He still has no memories of our adventures.

“When did you get so annoying?” my brother mutters as he climbs out of bed and smushes his feet into his sneakers.

Prince, our dog, nuzzles his nose against Jonah’s heel.

I ignore the question. “Are you wearing your watch?” I ask. A watch from home is the only way to keep track of the time when we’re in fairy tales.

“Yes,” he grumbles.

“Good. Follow me.” I head down the stairs to our basement.
“Quietly.”

I don’t want my parents to wake up. They don’t know about the magic mirror. Maryrose hypnotized *their* memories away on purpose. Plus, we promised them that we wouldn’t go into the basement at night, and I hate breaking promises. But what else can I do? I need Jonah to remember everything that happened and this is the only way. Also, going through the mirror is fun.

Prince follows right behind me. I can hear Jonah grumbling to himself behind Prince.

“Close the basement door,” I tell Jonah as we climb down the final flight of stairs.

He does. I motion for him to come closer and face the mirror.

The mirror is about twice the size of me. The frame is made of stone and decorated with carvings of small fairies with wings and wands. The glass part is clear and smooth, and inside we can see our reflections. My shoulder-length curly dark hair. My small, scrawny brother and his messy brown hair. Prince’s furry little body.

I knock on the mirror. Once. Twice. Three times.

I hold my breath.

Nothing happens.

No spinning. No purple. No hissing.

“Crumbs,” I mutter.

I’ve dragged Jonah down to the basement every night for the past week to knock on the mirror.

And Maryrose is still not letting us in.

Why not? I have no idea. Sometimes she’s picky like that. Sometimes she waits for us to wear certain outfits before letting us into the mirror, like pajamas that look like a kingdom’s flags. But she doesn’t tell us what she wants us to wear, and it’s hard to guess.

A few days ago, I wore ballet slippers in case she was hoping to bring us inside the story of *The Twelve Dancing Princesses*. Today I have bread crumbs in my hoodie pocket in case she is thinking of taking us into *Hansel and Gretel*.

Between the bread crumbs and the ballet slippers and the apples, I have been working with a lot of different fairy tale props lately.

“Let me try one more time,” I tell my brother.

“No,” he says and scrunches up his face. “Enough. We don’t have a magic mirror!”

“Yes, we do! What time is it?”

“Twelve-oh-five,” Jonah says, glancing at his watch.

Double crumbs. “I guess it’s not happening tonight. It’s too late now.” I exhale a super-loud, super-annoyed sigh. “We’ll try again tomorrow.”

Prince paws the mirror. He gets it. He wants Jonah to remember, too, I can tell.

“Can’t we take a few nights off?” Jonah asks. “It’s Mom’s birthday on Wednesday. I don’t have a present for her yet.”

“You can share mine,” I say. I made a painting for my mother in art class. It’s of a vase of roses. Mom *loves* roses. I’m feeling guilty for sneaking around the house at night, and I hope that giving Mom something she really likes will make me feel better.

I’m pretty sure she’ll like the painting. It’s great. At least I think it’s great. I’ll know tomorrow when it’s dry.

“Let me try knocking *one more time*,” I say. “Just in case.”

“No, no, no,” Jonah says. “I don’t want to talk to mirrors anymore.”

“Just one more —”

“No!” he snaps. “You’re starting to freak me out, Abby! We don’t have a magic mirror! If you don’t stop bugging me about it, I’m going to tell Mom and Dad you’ve gone crazy!”

“Wait, Jonah. Don’t go.” He has to remember! I need him to remember! “Let me get you a snack. Do you want another apple? A brownie? Or maybe a Popsicle?”

Prince wags his tail. Jonah blocks his ears and rushes up the stairs.

I guess he’s not hungry.