
[image: image]

[image: image]

Mordene på Highbury House

Bind 1 i serien Mit navn er Justice

© 2020 Gads Børnebøger | Gads Forlag A/S

Oversat af Julie Rotne

Originaltitel: A Girl Called Justice

© 2019 Elly Griffiths

Først udgivet i Storbritannien i 2019 af Quercus Children's Books,
Hachette Children's Group, Hodder and Stoughton,
Carmelite House, 50 Victoria Embankment, London EC4Y 0DZ,
Hachette UK Company, www.hachette.co.uk
Illustreret af Nan Lawson

Udgivet ifølge aftale med De Rosa Maxted Ltd,
c/o Janklow & Nesbit (UK) Ltd, 13a Hillgate Street,
London W8 7SP

Lix 26,8 – ml=9,9 lo=16,9

Citat side 12-13: William Shakespeare: Samlede skuespil
i ny oversættelse v. Niels Brunse. MacBeth. 1. akt, scene 7.
Gyldendal 2017.

ISBN trykt udgave: 978-87-627-3321-3
ISBN e-bogsudgave: 978-87-627-3562-0

E-bogsproduktion: AtriTeX Technologies Ltd.

Denne bog er beskyttet i medfør af gældende dansk lov om
ophavsret. Kopiering må kun ske i overensstemmelse med loven.
Det betyder bl.a., at kopiering til undervisningsbrug kun må ske
efter aftale med Copydan Tekst og Node. Det er tilladt at citere
med kildeangivelse i anmeldelser.

Gads Børnebøger | Gads Forlag A/S

Fiolstræde31-33

1171 København K

gb@gad.dk

www.gad.dk

Til Alex og Juliet

[image: image]

[image: image]

[image: image]

[image: image]

[image: image]

9. oktober 1936

I samme sekund Justice Jones fik øje på skolen, vidste hun, at det var et sted, hvor der kunne begås mord. Det holdt hun naturligvis for sig selv. Taxichaufføren kunne meget vel være spion. Han havde godt nok ikke mælet meget andet end et suk, da han læssede Justices tunge kuffert op i bagagerummet, men Justice vidste, at hans tavshed ikke nødvendigvis var noget bevis for, at han var uskyldig. Privatdetektiven Leslie Light sagde nemlig altid: Det vigtige er det, den mistænkte IKKE siger. Det er det, du skal lytte til.

Man kunne se skolen på lang afstand. Dens sorte silhuet med tårne i hvert hjørne rejste sig truende. Dem, der havde bygget den, ville nok understrege, at den her skole ikke tolererede sjov og ballade. Skolen lignede rent ud sagt et fængsel. Justice stirrede stridslystent på bygningen. Den kunne ikke skræmme hende. Den ser kun så stor ud, fordi landskabet omkring den er så fladt, tænkte hun.

Der stod The Romney-marsken på kortet, men Justice kunne ikke se andet end endeløse grå strækninger – ingen farver, ingen former. Det så ud, som om jord og himmel gik i ét. Havet lå lige i nærheden, men hun kunne ikke se det, selv om hun kunne høre en måge skrige på himlen over sig.

Det er godt, at jeg ikke er så let at skræmme, tænkte Justice for sig selv, for hvis der var et sted, der var skræmmende, så var det Highbury House, Kostskole for Døtre af Godtfolk.

Justice hev sin notesbog frem og skrev:

FØRSTE INDTRYK AF HIGHBURY HOUSE

Ligner: Draculas slot og/eller et fængsel

Landskab: fladt og trist. Ligesom mit humør.

Eneste lokale taxiselskab: Nye og Søn. Det må være

Nye og ikke sønnen, der kører taxien, for chaufføren

er mindst 100 år gammel. Og muligvis spion

Flugtmuligheder uden at blive opdaget: ringe

Risiko for mord: Høj.

”Så er vi der næsten,” sagde Nye pludselig.

Justice så på uret. Klokken var kun fem, men det var allerede mørkt. Sådan er det, når man begynder på en ny skole i oktober.

”Hvordan er Highbury House egentlig?” spurgte hun og øjnede en mulighed for at få noget mere baggrundsviden fra en pålidelig kilde. ”Jeg har aldrig gået på kostskole før.”

Faktisk havde hun aldrig gået på nogen skole før.

Nye var tavs i et par sekunder, mens han tyggede på sit lange, grå overskæg. ”Jeg ser ikke så meget til eleverne,” sagde han til sidst. ”Men min bror var også herude i sidste uge.”

”Nå,” sagde Justice, ”er han også taxichauffør?”

”Næ,” sagde Nye og undveg en lavtflyvende hejre, ”han er bedemand.”

”Bedemand?” udbrød Justice. ”Hvem døde?”

Nye svarede ikke, og resten af turen forløb i tavshed.

Justice betragtede de truende tårne, der kom nærmere og nærmere. Himlen blev mørkere, og en bleg måne dukkede frem bag skyerne. Nye stoppede og steg ud af bilen for at åbne jerngitterporten, som var flankeret af to stengriffe. Justice lagde mærke til, at han havde en nøgle. Hvad er det for en skole, der låser eleverne inde? Hun kunne lige ane teksten på porten i mørkningen

Highbury House,
Kostskole for Døtre af Godtfolk.

Hvad betyder 'godtfolk' egentlig? Justice havde en anelse om, at folkene i den store, grå bygning ikke var særlig gode.

Nye kørte gennem portlågerne og op ad indkørslen. Den virkede uendelig lang. Justice fik øje på nogle forskellige sportsbaner (hun vidste ikke så meget om sport), udhuse og et drivhus. De standsede foran nogle store egetræsdøre. Nye kom bemærkelsesværdigt hurtigt ud af bilen for en, der var så gammel, og hev i en fart Justices store kuffert ud af bagagerummet. Han mumlede et eller andet, som lød lidt som ”farvel” og måske også ”held og lykke”, og så skyndte han sig væk i bilen og lod Justice alene tilbage foran den aflåste hoveddør. Skulle hun banke på eller hvad? Mens hun stod og ventede i kulden, fløj en mørk fugl – eller var det en flagermus? – rundt og rundt om et af tårnene. Hun havde mest lyst til at vende om og løbe sin vej, men Nye var forsvundet, og hvor skulle hun tage hen? Hendes mor plejede altid at sige: Spænd kun dit mod, til det er hug- og stikfast, så slår det ikke fejl. Justice var ikke helt sikker på, hvad det betød, men det var et citat fra Shakespeares Macbeth, og hun var ret sikker på, at det teaterstykke ikke endte lykkeligt.

Hun stod stadig og trippede, da en mindre dør i den store dør blev åbnet. En lillebitte, men ikke desto mindre skræmmende, skikkelse kom til syne.

”Hedder du Joan?” spurgte skikkelsen.

”Nej,” svarede Justice.

Kvinden så ned på en liste, og Justice lagde mærke til, at hun havde sygeplejerskeuniform på. ”Der står Ny pige Joan Justice på listen.”

”Jamen jeg hedder Justice,” sagde Justice. ”Justice Jones.”

”Åh.” Kvinden så irriteret ud. ”Vi må gå ud fra, at der er tale om en misforståelse. Der står Joan her.”

”Måske er det, fordi jeg hedder Jones til efternavn. Men jeg hedder Justice til fornavn,” sagde Justice. ”Min far er advokat.”

”Det ved vi godt,” sagde kvinden. ”Herbert Jones, forsvarsadvokat. Han er ret kendt, er han ikke?”

”Han har forsvaret ret mange mordere,” mumlede Justice.

Kvinden så vredt på hende, som om hun havde hende mistænkt for at gøre nar. ”Jeg er oldfrue her på stedet,” sagde hun så og smilede pludselig, så man kunne se hendes orange gummer. ”Hutchins tager din kuffert.”

I det samme kom en mand gående rundt om hushjørnet. Det så ud, som om han var to en halv meter høj. Han havde enormt brede skuldre og et overraskende lille hoved. Han kastede et blik på Justice, som var uvenligt eller måske bare medlidende. Det var svært at afgøre. Justice forsøgte sig med et smil, som ikke blev besvaret. Hutchins hankede op i hendes kuffert med den ene hånd og traskede væk med den.

”Kom nu indenfor, Justice,” sagde oldfruen utålmodigt. ”Hutchins skal snart låse af.”

Justice knugede sin taske og sin lacrossestav ind til sig og trådte over dørtrinnet ind på Highbury House. Hun kom ind i en kæmpe hall med høje paneler, hvor hendes skridt gav ekko. En bred trappe med dystre oliemalerier af folk, der så ud, som om de havde været døde i en evighed, førte ovenpå. Det stod en rustning ved siden af et ildsted i sten, hvor der kun lå en enkelt brændeknude. Justice kom til at skælve. Det var lige så koldt herinde, som det var udenfor.

”Jeg har bedt Eva om at vise dig til rette,” sagde oldfruen. ”Hun er i mellemtrinnets fællesrum.”

Det måtte betyde, at Eva var på Justices alder. Tolv år. Eller måske var Eva allerede tretten? Justice havde fået at vide, at hun skulle ind på mellemtrinnet i en sjette klasse, og hun var blevet glad for, at hun i det mindste ikke ville være en af de yngste på skolen. Der var otte trin på kostskolen, fra 0. klasse og op til noget udefinerbart kaldet ’afgangsårgangen’.

”Jeg glæder mig til at møde hende,” sagde Justice.

Oldfruen så nærmest ud, som om hun blev chokeret over Justices overmod. Det var en åbenlys fejltagelse at være kommet med den bemærkning.

”Har du dit helbredscertifikat?”

Justice stak hånden ned i tasken og rakte hende det.

”Godt. Følg efter mig,” sagde oldfruen.

Justice prøvede at indprente sig vejen, men det var helt umuligt. De gik gennem adskillige døre, over en lille gårdsplads (med grålige vindblæste beplantninger), gennem noget, der helt sikkert var en spisesal, op ad en stentrappe, gennem gange med høje paneler og til sidst ind i et lille lokale med vinduesbænke og falmede sofaer. Eva sad forventningsfuld på en af pladserne ved vinduet.

”Eva, det er Justice,” sagde oldfruen, ”og ikke Joan, nej, Justice.”

”Ih, du milde,” sagde Eva med store øjne.

Eva var ikke ret høj og havde sandfarvet hår. Hun var klædt i en brun jakke med guldkanter. Under den havde hun en gul-og-hvidstribet bluse på, en brun nederdel og lange brune knæstrømper. Det fik nu ikke Justice til at tro, at hun var vanvittig, for hun gik ud fra, at det var en skoleuniform. Justice havde sin i tasken, men hun havde ikke turdet prøve den endnu.

”Eva, vil du vise Justice jeres sovesal?” sagde oldfruen. ”Måltidet serveres klokken atten. Farvel, piger.”

Det der smil igen.

”Hvad mener hun med måltidet?” spurgte Justice, da oldfruen var forsvundet.

”Det er det, vi spiser om aftenen,” sagde Eva. ”Vi får mest døde babyer.”

”Døde babyer?!”

”Det er en slags grød,” sagde Eva og skiftede emne. ”Vi bor på samme sovesal, som hedder Barnowls. Vi er alle sammen supergode venner. Skal jeg vise dig den?”

“Ja tak,” sagde Justice. Hun følte sig lidt forvirret over alle de nye ord. Barnowls, sovesal, døde babyer. Hvad betød alt det?

På vejen fortalte Eva, at hun var tolv år og havde boet på Highbury House i et år. Hendes bedste veninde hed Nora, og de var begge to helt vilde med Helena Bliss, som var den øverste præfekt.

”Hvad laver din mater og din pater?” spurgte Eva, mens de sled sig op ad endnu en stentrappe. ”Altså din mor og far.”

Justice glippede med øjnene. Det var latin, vidste hun, men hun havde aldrig hørt nogen på sin egen alder ude i den almindelige verden tale latin før. Men når hun skulle være helt ærlig, så havde hun faktisk aldrig hørt nogen på sin egen alder tale om noget som helst før. Det var nok bare sådan, man talte her.

”Min far er advokat, og min mor er død.”

”Død?” sagde Eva og så på hende med store, runde øjne. ”Hvor skrækkeligt.”

”Der er længe siden,” sagde Justice.

Faktisk var det helt nøjagtigt enogtredive dage siden, men det havde hun ikke lyst til at sige højt. For det første fordi det blev mere virkeligt, når hun sagde det højt, og for det andet fordi det fik hende til at græde, når folk var søde og trøstede hende, og hun havde ikke lyst til at græde på Highbury House.

”Min mor har undervist mig derhjemme,” sagde hun og skiftede emne. ”Jeg har aldrig gået i skole før.”

”Åh, stakkels dig.” Eva gav hendes arm et klem, men slap heldigvis med det samme. ”Men du vil elske det her. Her er super!”

Flere lange gange, flere mærkelige små trapper.

Vid altid, hvor den nærmeste udgang befinder sig. Sådan sagde Leslie Light i Sagen om det forbandede hotel. Men Justice var faret godt og grundigt vild i den her underlige, kæmpestore bygning. Der var dog stadig en chance for, at hun kunne løse sit eget mysterium.

”Eva,” sagde hun og indhentede sin vejviser, ”taxichaufføren mr. Nye sagde, at der var en, der var død her for nylig. Har du hørt om det?”

Eva drejede hovedet. Hendes ansigt havde på en eller anden måde forandret sig, men Justice var ikke helt sikker på hvordan.

”Det var Mary,” hviskede hun. ”Hun arbejdede her. Miss de Vere siger, at vi ikke må tale om det.”

Eva standsede foran en dør, der var skjult i panelet. ”Her er vores sovesal,” sagde hun og smækkede døren op. ”Er den ikke bare vidunderlig?”

Justice kiggede ind i et aflangt værelse. Der stod fem senge, som var adskilt af hvidmalede rumdelere. Vinduerne var små og sad højt oppe. Det eneste lys kom fra en pære i den anden ende af rummet.

Eva så på Justice. Hun forventede tydeligvis et svar.

”Vidunderligt,” mumlede Justice.

Da Eva lidt efter gik på toilettet og lod Justice alene tilbage på sovesalen, tilføjede Justice i sin dagbog:

FØRSTE INDTRYK AF HIGHBURY HOUSE

Ligner: Draculas slot og/eller et fængsel

Landskab: fladt og trist. Ligesom mit humør.

Eneste lokale taxiselskab: Nye og Søn. Det må være

Nye og ikke sønnen, der kørte taxien, forchaufføren

er mindst 100 år gammel. Og måske spion

Flugtmuligheder uden at blive opdaget: ringe

Risiko for mord: Høj

INDTRYK AF HIGHBURY HOUSE FORTSAT

Mr. Nye: Hans bror er bedemand. Ved måske mere, end

han giver indtryk af?

Oldfruen: Hun smiler ikke med øjnene. Har hørt om

min far (mistænkeligt?)

Hutchins: Stærk, kender husets hemmeligheder

Eva: Lille, dum. Blev bange, da jeg nævnte Mary

Mary: Mulig efterforskning? Myrdet?

[image: image]
Oldfruen havde bedt Justice om at skifte til skoleuniform, så det måtte hun hellere gøre. Den eneste måde, hun kunne få sig selv til at tage de brune strømper på, var at forestille sig, at hun var en yankee-soldat i den Amerikanske Borgerkrig, som skulle spionere i Sydstaterne. Hun kom i tanke om, hvad hendes mor altid havde sagt om uniformer.
Hvis man giver folk det samme tøj på, så begynder de også at tænke på samme måde, og så bliver det farligt.
Men du er her ikke, mor, tænkte Justice ved sig selv, så jeg bliver nødt til at gå lidt i skole.
Eva kom tilbage for at følge hende ned til måltidet og åbenbart også for at kontrollere, at hun havde taget uniformen på.
”Du ser vel nok fin ud,” sagde hun. ”Du ligner en rigtig skolepige.”
”Hm … tak,” mumlede Justice.
”Jeg kan godt lide dit hår,” sagde Eva. ”Det er virkelig pænt.”
”Tak,” sagde Justice lidt overrasket. Hendes hår var langt og mørkt og samlet i en fletning. Hun havde aldrig tænkt på, om det var pænt eller ej. Hendes mor havde opdraget hende til ikke at gå op i sit udseende, og hun havde aldrig rigtig haft nogen veninder. Hendes bedste (og eneste) ven, Peter, gik på en musikskole i London, og selv om de havde diskuteret alverdens forskellige emner, havde de aldrig talt om frisurer.
Justice fulgte efter Eva ned ad to trapper og hen over den lille gårdsplads. Det var blevet helt mørkt nu. Justice kiggede op og fik øje på to skygger, måske flagermus, der fløj rundt om tårnene. Hun havde lagt mærke til tårnene, da hun kørte op ad indkørslen. Er det her Nordtårnet? tænkte hun i et forsøg på at orientere sig. Hun forestillede sig, at de skulle tilbage igennem den store indgangshall, men Eva fortsatte gennem lavloftede stenkorridorer uden træpaneler eller rustninger. Til sidst stod de foran en stor dobbeltdør. Eva slog den op med en dramatisk bevægelse.
”Det her er spisesalen,” sagde hun.
Det første, Justice lagde mærke til, var larmen. Den var øredøvende. Stole, der skrabede mod flisegulvet, knive og gafler, som raslede, stemmer så høje, at Justice forestillede sig, at flagermusene ville kunne høre dem. Flagermus kan kun høre høje toner.
Række efter række af piger sad ved lange borde, og det føltes, som om hvert eneste blik i et kort sekund blev rettet mod hende … hvorefter pigerne fortsatte med det, de var i gang med.
Eva tog Justice i armen. ”Vi er sent på den. Vi må hente vores mad.”
De tog en bakke hver og gik op til en disk, hvor en kvinde i blåt forklæde smækkede noget ubestemmeligt på deres tallerkener.
”Du må hellere tage så meget brød som muligt,” sagde Eva og lagde tre tykke skiver hvidt brød på sin bakke.
”Nej tak,” sagde Justice, ”jeg klarer mig.”
I taxien havde hun været hundesulten, men nu havde hun mistet appetitten. Hun fulgte efter Eva hen til et af bordene.
”Hej, Barnie-piger,” sagde Eva og lød som en cirkusdirektør, som præsenterer sin forestilling, ”det her er Justice.”
Tre par øjne – to par brune og et par blå – så på hende.
”Jeg troede, hun hed Joan,” sagde en pige med langt, lyst hår i to fletninger.
”Ja, beklager,” sagde Eva. Beklager? ”Hun hedder Justice Jones.”
”Hvad er det for et underligt navn?” sagde de lyse fletninger.
”Det er, fordi min far er forsvarsadvokat,” sagde Justice for lige at minde dem om, at hun altså ikke var usynlig. ”Hvad hedder du?”
Pigen så ud, som om hun ikke mente, at Justice skulle have sagt noget, fuldstændig på samme måde som Oldfruen havde gjort tidligere. Men efter at have kastet lidt med sine fletninger svarede hun: ”Jeg hedder Rose. Rose Trevellian-Hayes.”
”Jeg hedder Nora,” skyndte en høj pige med briller sig at tilføje. Hun sendte Justice et smil, der var lige så skævt som hendes briller.
”Og jeg hedder Stella,” sagde den tredje pige.
”Du har meget langt hår,” sagde Rose i en anklagende tone.
Det var lidt svært at svare noget til, så Justice sagde ikke noget. Hun smagte på lidt af maden foran sig og lagde hurtigt skeen fra sig.
”Du bliver nødt til altid at holde det samlet, hvis du vil have langt hår,” sagde Rose. ”Jeg har det længste hår på Highbury House.”
Justices hår var helt tydeligt længere, men ingen sagde Rose imod.
”Rose har englehår,” sagde Eva.
”De fleste engle er mænd, så vidt jeg ved,” sagde Justice og fortsatte, da ingen svarede. ”Michael og Gabriel og de der. Og Lucifer, selvfølgelig.”
De fire Barnowl-piger stirrede på hende.
”Hvor har du gået i skole?” spurgte Rose med rynket pande.
”Min mor underviste mig derhjemme,” svarede Justice. ”Men hun er død nu, så min far sendte mig hertil.”
”Hvor skrækkeligt,” udbrød Nora. ”Hvad døde hun af?”
Justice havde forberedt sig på, at folk ville stille spørgsmål om hendes mor. Og hun havde besluttet sig for, at hun ville svare roligt og nøgternt på dem, men nu, da fire nysgerrige, medfølende ansigter var rettet mod hende, var det noget sværere, end hun havde troet.
”Hun fik kræft,” sagde Justice.
”Det er jeg ked af at høre,” sagde Stella og lød, som om hun mente det. Der blev stille et øjeblik. Så fortsatte hun: ”Det må have været dejligt med hjemmeundervisning.”
Justice var glad for, at Stella skiftede emne, men hun havde heller ikke lyst til at tale, om dengang hun var derhjemme med sin mor. Ikke når hun var nødt til at gøre sig umage for ikke at vise sine følelser.
”Du får nok mere skolearbejde her, end du er vant til,” sagde Rose og prøvede at lyde flink. Det lykkedes ikke.
”Det er ikke sikkert,” sagde Nora. ”Det kan være, at hun er et geni.”
”Det er Nora i hvert fald,” sagde Eva.
”Nej, jeg er ej,” sagde Nora og skubbede sine briller på plads på næsen.
”Hvor mange piger er der i klassen?” spurgte Justice.
”Med dig er vi femten,” sagde Rose. ”Os fra Barnowl-sovesalen, fem fra Dove-sovesalen og fem fra Robin-sovesalen.”
”Nora blev nummer tre sidste år,” indskød Eva. ”Jeg blev nummer fjorten.”
”Hvem blev nummer et?”
”Stella.”
Nå, så det er Stella, der er geniet, tænkte Justice.
Det gik op for hende, at det var, fordi Nora gik med briller, at hun helt automatisk havde tænkt, at det var hende, der var Kloge-Åge.
På samme måde havde hun forestillet sig, at den kønne, blonde Rose måtte have det længste hår.
Hun var ikke overrasket over, at Eva var blevet nummer fjorten i klassen, og hun var ret sikker på, at Rose lå nøjagtigt i midterfeltet. Hun måtte huske at skrive det ned i sin notesbog senere.
”Alicia blev nummer to,” sagde Rose. ”Hun kunne været blevet nummer et, hvis hun ville.”
”Alicia er Roses bedste veninde,” sagde Eva. ”Hun bor på Dove-sovesalen, og da vi fik en ledig plads, håbede Rose, at Alicia kunne få…”
Rose havde håbet, at Alicia kunne komme over på Barnowl-sovesalen, tænkte Justice, men så kom jeg. Det var en dårlig start.
Eva så ud, som om hun skulle til at sige noget mere, men idet hun åbnede munden, ændrede pigerne ved bordet sig på mærkværdig vis. De kiggede alle sammen op med et beundrende udtryk – deres munde stod halvt åbne, og deres øjne skinnede.
Der gik et øjeblik, før Justice opdagede grunden til deres kædereaktion. En høj pige med langt, krøllet hår var standset foran deres bord. Hun lignede en drøm, og det så ud, som om drømmepigen ville tale med hende, med Justice.
”Du må være den nye pige,” sagde drømmepigen. ”Velkommen til Highbury House. Mit navn er Helena Bliss. Jeg er overpræfekt.”
”Halløj,” sagde Justice.
Det fik af en eller anden grund Helena til at grine. ”Sådan skal det være. Du skal bare være dig selv. Du hedder vist Joan, ikke?”
”Justice.”
”Åh.” Helena kiggede lidt mistænksomt på hende, men så besluttede hun åbenbart at lade det ligge. ”Du er i gode hænder hos Barnowl-pigerne. Pas godt på hende, piger. Husk, at hver gang vi møder en fremmed, så kan det være, at det er en engel.”
”Det skal vi nok, Helena.”
”Du kan stole på os, Helena.”
”Selvfølgelig, Helena.”
”Tak, Helena.”
Drømmepigen gled væk og efterlod Barnowl-pigerne i ekstase.
”Er hun ikke smuk?”
”Hun havde parfume på. Kunne I lugte det?”
”Hun sagde virkelig, at Justice var i gode hænder hos os.”
”Hvorfor er hendes hår ikke sat op?” spurgte Justice.
De andre piger stirrede måbende på hende.
”Hun er overpræfekt.”
”Hun er Helena Bliss.”
”Hendes hår ligner dit på en prik, Rose,” sagde Eva. ”Når du bliver præfekt, kan du også gå med løst hår.”
”Jeg glæder mig så meget,” sagde Rose, der åbenbart ikke var det mindste i tvivl om, at den dag ville komme.
”Er du færdig, Justice?” spurgte Eva. ”Vi må godt rejse os, når præfekterne er gået fra bordet.”
”Og bare rolig,” sagde Stella og så på Justices tallerken, der stadig var fuld. ”Vi har guf oppe på sovesalen.”
Guf viste sig at være mad, og aftenen blev ikke helt så skrækkelig, som Justice havde frygtet. De spillede bordtennis i fællesrummet, og Justice mødte Alicia, Roses bedste veninde, en pige med meget lyst hår og blege øjne.
Rose og Alicia forsvandt med det samme hen i et hjørne, hvor de hviskede længe og intenst sammen. Talte de mon om hende? Måske, men Justice havde for travlt med at prøve at ramme bolden til at lægge alt for meget mærke til det.
Klokken otte gik de tilbage til sovesalen, hvor Stella og Nora delte ud af en frugtkage og nogle lidt bløde kiks. De sad på gulvet og spiste, for ”oldfruen går amok, hvis hun opdager krummer.”
”Vi skiftes til at dele ud af maden fra vores egne gufkasser,” sagde Eva. ”Har du en kasse guf med, Justice?”
”Næ, det tror jeg ikke. Men jeg kan måske spørge min far, om han vil sende noget.”
Det forslag blev der taget godt imod. ”Ja, gør det,” sagde Nora. ”Bed ham sende en god, fed frugtkage, for den bliver ikke for gammel.”
”Dåser er også gode,” indskød Stella. ”Sardiner, ananasstykker og sådan noget.”
Justice prøvede at forestille sig sin far lave sådan en kasse til hende, men det lykkedes ikke rigtigt. Måske kunne han få sin sekretær til det.
Rose var sovesalens leder, og det var hendes ansvar at sørge for, at alt lys blev slukket klokken ni. Men først måtte de forbi badeværelset, som var utroligt trist og det koldeste sted, Justice indtil videre havde sat sine ben.
Derefter gav Rose ordre til Eva og Nora om at rydde op, og Justice og Stella fik besked på at trække gardinerne for. Da Justice stod ved det bageste vindue, lagde hun mærke til noget, der ligesom glimtede lidt i mørket et stykke borte. Hvad var det?
”Hvad kigger du på, Justice?” sagde Rose. ”Du burde ligge i din seng nu.”
”Der er noget derude. Et lys i en slags bygning.”
”Nåh, det er bare det hjemsøgte stortårn,” sagde Eva.
”Det hjemsøgte stortårn?”
”Så slukker vi lyset,” tordnede Rose ovre fra døren, hvor hun stod med den ene hånd på kontakten.
”Du må gerne ligge og læse med en lommelygte under dynen,” sagde Stella, da de lå i deres senge. ”Så længe oldfruen ikke opdager det.”
”Måske har Justice ikke nogen lommelygte,” sagde Rose.
Men det havde hun. Hendes mor sagde altid: Der er tre ting, som du altid har brug for, nemlig en lommelygte, en lommekniv og et kompas. Så da Justice fandt ud af, at hun skulle på kostskole, så tilføjede hun sit eget overlevelsesudstyr og tog desuden en notesbog og en fyldepen med. Det ville hendes mor helt sikkert også have gjort, for hun havde været forfatter. Det var hende, der havde skrevet bøgerne om Leslie Light, som underviste i klassiske sprog, men som også var detektiv. Det var nogle virkelig gode mysterier, for man var aldrig sikker på, hvem der havde gjort det, før på sidste side.
Og nu havde Justice mistanke om, at hun selv var vadet lige ind i et mysterium.
I det behagelige lys fra lommelygten skrev hun:
HIGHBURY HOUSE
Det er lige så slemt, som jeg havde forestillet mig.
Måske endda værre?
Forhold: Tarvelige
Mad: Uspiselig
Selskab: Blandet
Pigerne er ikke så slemme, selv om Rose sikkert godt
kunne udvikle sig til en psykopat. Stella virker sød,
og Eva er harmløs. Nora skal forestille at være den
kloge, men jeg tror, at Stella er klogere. Måske en
kommende veninde?
SKAL EFTERFORSKES:
Marys mystiske død
Helena Bliss: Ligner Rose.
OEBPS/Misc/page-template.xpgt

	

	

	
	

	

	
	

OEBPS/Images/f0006-01.jpg
Hovedtrappe

41 HIGHBURY HOUSE i&. T
LN\

=] Trappe ¢
. Bryggers ‘ Scene & sfifffm'c
& Stucetagen B ‘ of kalder

Kokkenave | KoKken
Aula
¥
Spisesal
Indgangshall
Lager-| Gara |Klasselokle
rim
Bibliotek
mssdc
Yers
Klassglokaler [orialtssine
i Hovaddor

OEBPS/Images/ititle.jpg
.

€ c
MIT NAVN ER

fittlsl@

JUSTICE

Mordene pa Highbury House

@/ Griffiths\

OEBPS/Fonts/ApolloMT.otf

OEBPS/Fonts/AlexaStd.otf

OEBPS/Fonts/SanvitoPro-Regular.otf

OEBPS/Images/ich02.jpg
g =

KAPITEL 2
Ve

OEBPS/Images/f0007-01.jpg
\

\.

.
A Anden szl B

N,

/ \
{ Nordtirnet ‘: Trappe tl loftet

s
/

{ Sydtarnet

Tiss de
Veres kontor

@ard

7

Larernes
opholdsstue

7

Sovesal Sovesal

Sovesal Sovesal
Gang til sovesalene Bade-
varelse
Oldfruens) Barnowl-
kontor Tigernes
sovesal

Syge- Hovedtrappe

st Sovesal

\
}

7

Trapye ti
syltirnct

OEBPS/Images/f0005-01.jpg

OEBPS/Images/f0007-02.jpg
7 \ Tienestepige- ; 3
H “mltmwt frame Hovedtrappe 1 Sydbérnet |
\ /[L]
Larervarelse |-~
Lagerrum|
. 3 -
trinets D1 Treome ti1
@ Forste sal B |seleonin E Tramme
I Veres kontor
Forberedelses- — &5
lok: e -
Klasselokale — 2
Klasselokal 4
Gird asselokale ki
=
Klasselokale

OEBPS/Images/cover.jpg
MIT NAVN ER

 JUSTICE _

Mordene pa Highbury House

AT R A %

OEBPS/Images/ich01.jpg
% KAPITEL 1 E
ek

