

[image: images]


Originaltittel: The Sleepwalker

Copyright © 2008 Robert Muchamore

First published in Great Britain in 2008

by Hodder Children’s Books

The right of Robert Muchamore to be identified as the Author of the Work has been asserted by him in accordance with the Copyright, Designs and Patents Act 1988.

© norsk utgåve: Det Norske Samlaget 2014

www.samlaget.no

Omslagsdesign: © Hachette Children’s Books

Norsk omslag: Øystein Vidnes

Tilrettelagd for eBok av

BookPartnerMedia, København 2016

ISBN 978-82-521-9159-2


Om denne boka

Eit passasjerfly eksploderer over Atlanteren, og 345 menneske døyr. Etterforskinga kan tyde på terrorisme, men politiet står heilt fast.

Ein fortvilt tolvåring ringjer politiet og seier at han trur far hans står bak eksplosjonen. Det kan vere eit gjennombrot, men dei har ingen bevis. Lauren Adams og Jake Parker blir sende på oppdrag saman for å undersøkje saka, men det er berre eitt problem: Dei kan ikkje fordra kvarandre. Imens har James problem heime på CHERUB.

Søvngjengaren er bok 9 i den populære CHERUB-serien.

Les også: Rekrutten, Kokainkongen, Flukta, Drapet, Heilag galskap, Mennesket og dyret, Slått ut, Gjengkrigen og Generalen.

Omsett av Øystein Rosse


Robert Muchamore

SØVNGJENGAREN

Frå engelsk ved Øystein Rosse

[image: Image]

[image: Image]
Oslo 2016


KVA ER CHERUB?

CHERUB er ein del av den britiske etterretningstenesta. Agentane er mellom ti og sytten år gamle, og alle er foreldrelause eller barn som familien ikkje vil ha noko med å gjere. Dei blir rekrutterte frå barneheimar og bur og får opplæring i CHERUB-leiren, eit bortgøymt og hemmeleg område på den engelske landsbygda.

KVA NYTTE HAR EIN AV BARN OG UNGDOMMAR?

Barn og ungdommar er til stor nytte. Ingen er klar over at dei utfører hemmelege oppdrag, og det betyr at dei slepp unna med allslags ting som vaksne ikkje slepp unna med.

KVEN ER DEI?

Det bur cirka tre hundre barn og ungdommar på CHERUB. JAMES ADAMS er den femten år gamle helten vår. Han er ein høgt respektert CHERUB-agent med fleire vellykka oppdrag bak seg. DANA SMITH er kjærasten til James. Blant dei nære venene hans er SHAKEEL DAJANI og CONNOR O’REILLY.

Systera til James, LAUREN ADAMS, er tolv og blir allereie sett på som ein framifrå CHERUB-agent. Dei beste venene hennar er BETHANY PARKER og GREG «ROTTA» RATHBONE.

TILSETTE PÅ CHERUB

CHERUB-leiren er eit stort område med treningsanlegg og undervisningslokale av mange slag, og den kombinerte rolla som kostskule og etterretningsorganisasjon gjer at CHERUB faktisk har fleire tilsette enn elevar. Det er alt frå kokkar og gartnarar til lærarar, instruktørar, sjukepleiarar, psykiatrar og oppdragsspesialistar. Leiaren for CHERUB er ZARA ASKER.

T-SKJORTENE PÅ CHERUB

CHERUB har ei rangordning som blir gjord synleg ved hjelp av T-skjorter i ulike fargar. ORANSJE er for gjester. RAUD er for barn som bur på CHERUB, men er for unge til å kvalifisere seg som agentar (minstealderen er ti). BLÅ er for barn som gjennomgår CHERUBs tøffe 100 dagars grunnopplæring. Ei GRÅ T-skjorte betyr at du er kvalifisert for oppdrag. MARINEBLÅ er ei påskjøning for framifrå utføring av eit oppdrag. Lauren og James har SVART T-skjorte, den største utmerkinga for framifrå prestasjon på fleire oppdrag. Når du når aldersgrensa og avsluttar karrieren, får du den KVITE T-skjorta, som også personalet går med.


1 TILBAKE

Bethany Parker hadde vore på eit oppdrag i åtte månader, og det var lenge nok til at litt av kvart kunne forandre seg på CHERUB. Det stod ei rad med nyplanta ungtre langs gangvegen som førte til hovudinngangen, det var nye golvfliser i hovudbygningen, og i grusen utanfor oppdragsførebuingsbygningen var det ei enorm parabolantenne.

Men det var dei andre CHERUB-agentane som verkeleg fekk Bethany til å føle at det var noko ho hadde gått glipp av. Jentene hadde skifta frisyre, og kjekke gutar hadde måtta gi tapt for kvisene. Der var kvalifiserte agentar ho aldri hadde sett, og nye raudskjorter som verka utruleg små.

Då Bethany kom ut av heisen i første etasje, fekk ho auge på rådgivaren Meryl Spencer. Den atletisk bygde kenyanaren sende henne eit varmt smil.

«Fin brunfarge, Bethany. Vi har høyrt bra ting om deg.»

Bethany blei litt brydd over komplimenten. «Takk … eg leiter etter Lauren. Har du sett henne?»

«Ho er nok borte i bilverkstaden. Det skal visst vere ei kappkøyring eller noko slikt. Eg reknar med at bror din, Jake, også er der.»

Bethany fekk litt dårleg samvit då ho skjønte at ho hadde prioritert å finne besteveninna framfor veslebror sin. Etter å ha jogga bortover ein kort gang gjekk ho ut bakdøra i hovudbygningen og sprang bortover gangstigen mellom tennisbanane. Combatbuksa og støvlane føltest tunge etter åtte månader i delar av Brasil og USA, der ho sjeldan gjekk med noko som var tyngre enn shorts og sandalar.

Sola hadde gått ned i horisonten då ho sprang over dei aude idrettsbanane. Oransje lys trengde gjennom trea og fekk henne til å myse, men å vere tilbake på CHERUB føltest godt. Den kjølige kveldslufta var noko anna enn den fuktige varmen, og ho sprang med vilje gjennom den mest sølete delen av eit målområde fordi ho følte seg meir heime når ho hadde litt av CHERUB på dei splitter nye støvlane. Etter å ha strevd litt hadde ho funne ut at dei gamle ikkje passa lenger.

«Lauren,» ropte Bethany då ho kom over den vesle bakkekammen. Der nede var ein gjeng på tretti barn og ungdommar samla på ein parkeringsplass. Dei fleste stod vende mot ein låg verkstadbygning med aluminiumsvegger. Dei tre dørene i hangarstil på framsida var opne. Inni var det sterkt opplyste arbeidsstasjonar fulle av verktøy og fire bilar som alle var delvis plukka frå kvarandre.

Alle bilane i bilparken til CHERUB blei oppgraderte i denne verkstaden: stivare fjøring, navigasjon og satellittsporing, trimma motorar pluss sota glas og justeringar innvendig som gjorde det lettare for mindreårige førarar. For å sikre at bilane var så driftssikre som råd, blei service og reparasjonar også utført på CHERUB, til liks med ein og annan spesialjobb, som å lage eit hemmeleg rom i ein bil eller installere avlyttingsutstyr.

Ganske mange snudde seg for å sjå kven som ropte. Lauren Adams gispa då ho såg at det var besteveninna. Ho rygga ut av mengda og fór oppover bakken for å gi Bethany ein klem.

«Bethany,» ropte Lauren glad og omfamna veninna. «Eg visste ikkje at du var tilbake. Kvifor har du ikkje sendt meg ei melding?»

Bethany smilte og kniste. «Eg ville at det skulle vere ei overrasking.»

«Når kom du tilbake frå Brasil?»

Bethany såg på klokka. «Flyet vårt landa på RAF-basen borte i vegen for fem timar sidan, men eg måtte rett til ein hastesamtale med Maurice Evans, og etter det måtte eg snakke med leiaren.»

Lauren såg på den marineblå CHERUB-T-skjorta til veninna. «Forfremja òg. Godt jobba!»

«Zara sa at eigentleg hadde eg fortent den svarte,» sa Bethany. «Men det kan ein berre få for framifrå utføring av meir enn eitt oppdrag, same kor lenge ein er borte.»

Lauren nikka medfølande, sjølv om ho inst inne var litt fornøgd med at ho framleis hadde høgare rang enn veninna. «Men korleis var det på oppdraget, då?»

«Det var slitsamt, vi fiksa det til slutt. Men kva med deg, er du framleis utestengd frå oppdrag?»

Lauren drog på skuldrene. «Eg har utført nokre sikkerheitskontrollar på RAF-basar, og eg har hjelpt nokre av dei nye agentane til å finne seg til rette på eit oppdrag i Nord-Irland, men eg får framleis ikkje vere med på nokon store oppdrag på eiga hand før om ein månad.»

«Eg har med ei gåve til deg, men eg tenkte eg ville spare ho til fødselsdagen din neste veke,» sa Bethany. Men så tagde ho då ho såg ei lita jente som kom springande oppover bakken mot dei.

«Dette er Coral,» forklarte Lauren då seksåringen smaug seg bort til henne. «Ein del av straffa mi var å hjelpe til i juniorblokka. Med å få dei små raudskjortene i seng og lese på senga og slikt. Men eg likte det, så eg dreg framleis bort dit og hjelper til, og eg får nok skulepoeng for det til at eg ikkje treng ta nokon teite danse- eller dramatimar meir.»

«Kult,» smilte Bethany. «Men eg har aldri forstått kvifor du er så imot dramatimane.»

Lauren sukka mens Coral stakk ei hand i bukselomma hennar og sjenert trykte nasen mot beinet hennar.

«Drama er berre så teit,» stønte Lauren. «Hugsar du den gongen fru Dickerson fekk oss til å vifte med armane og late som om vi var tre, i ein heil time?»

Bethany lo då Lauren etterlikna stemma til læraren. «Pust djuuuupt og kjenn korleis kroppen vaiar i vinden mens vinden suser gjennom greinene.»

«Eg hadde eigentleg ikkje så mykje imot det,» sa Lauren, «men det er jo berre heilt umogeleg å puste djupt i det dramarommet. Der er ingen vindauge, og det stinkar sure tær.»

Dei to jentene lo meir enn spøken fortente, fordi det føltest godt å vere saman att.

«Coral, dette er veninna mi, Bethany,» sa Lauren og drog fram den vesle jenta som hadde gøymt seg bak beinet hennar. «Ikkje ver så dum. Hels på henne no.»

Bethany sette seg på huk og smilte til den vesle jenta.

«Coral har berre vore her nokre dagar,» forklarte Lauren. «Storebror hennar fer allereie rundt saman med dei andre raudskjortene, men Coral er litt overvelda, så eg held auge med henne til ho finn seg til rette.»

«Hei, Bethany,» sa Coral og rekte fram handa.

Då Bethany tok den vesle handa, såg ho restar av den svarte neglelakken til Lauren på neglene hennar. «Så høfleg du er, då!» sa ho. «Hyggjeleg å treffe deg, Coral.»

Coral verka ikkje like sjenert etter at dei hadde helst. Lauren og Bethany tok henne i kvar si hand, og med den vesle jenta mellom seg gjekk dei ned bakken til dei som hadde samla seg utanfor verkstaden.

«Kva er det som skjer på verkstaden, då?» spurde Bethany.

«Det dreier seg først og fremst om gutar som vil vise seg og få olje på overallane sine,» sa Lauren. «Du kan skjere testosteronet der nede med kniv.»

«Eg skjøner,» sa Bethany, sjølv om det var tydeleg at ho ikkje gjorde det.

«Nokre av dei gamle golfbilane som personalet bruker for å kome seg rundt på området, blei pensjonerte,» fortsette Lauren. «Men i staden for å vrake dei har Terry Campbell hjelpt nokre av gutane med å byggje dei om til små racerbilar ved å setje inn motorsykkelmotorar. Og du veit jo korleis James er når det gjeld noko som berre så vidt har noko med motorsyklar å gjere? Eg har nesten ikkje sett han sidan vi kom tilbake frå vandrarheimen.»

«Og bror min er kanskje med på det òg?»

Lauren nikka. «Jake er med på laget til James.»

Coral heldt framleis Lauren og Bethany i hendene då dei snirkla seg gjennom flokken utanfor verkstaden og gjekk inn gjennom den opne døra. Der stod det to golfbilar, og rundt dei gutar i blå overallar.

Bilane var bulkete og rustne etter å ha vore i flittig bruk på vegar og gangstigar i leiren, men i staden for å få ein verdig død hadde dei fått batteria og dei elektriske motorane fjerna og erstatta av motoren og girkassa frå ein motorsykkel, og det var også gjort nokre tvilsame endringar utvendig. Laget til James hadde sett på fire sidespeglar, måla bilen gul og klistra på fartsstriper.

«For eit vrak,» sa Bethany og forsikra seg om at alle høyrde det. Ho gjekk bort til dei kraftige beina til James Adams, som stakk ut under den oppjekka bilen.

«Hei, syster,» sa Bethanys elleve år gamle bror Jake og vende seg bort frå ei verktøykasse. «Har du med ei gåve til meg?»

«Eg har tre posar med skitentøy som du kan få viss du vil,» sa Bethany og gav han ein liten klem. Som dei fleste sysken var Jake og Bethany djupast sett veldig glade i kvarandre, men for å kome ned på det djupet måtte du i deira tilfelle ha ein undervassbåt med svært sterkt søkjelys.

James rulla ut frå bilen, sette seg opp og sa til dei tre lagkameratane: «Eg har sett ei klemme og ein halv rull med teip på pakningane, så vi burde ikkje få fleire problem med oljetrykket.»

«Eg er tilbake, James,» sa Bethany med eit glis og slo overstrøymande ut med armane. «Er du ikkje glad for å sjå meg?»

James rista forakteleg på hovudet mens han lyfta opp bilen og sparka vekk jekkane, før han sette han ned på golvet. Han var sjokkert over kor annleis Bethany såg ut. Ho hadde vakse åtte centimeter, ho hadde mykje finare puppar, og brunfargen fekk henne til å sjå eldre ut enn tretten. Viss ho hadde vore eit par år eldre, hadde ho vore akkurat ei slik jente han truleg ville ha prøvd å leggje an på.

«Jammen har du forandra deg,» sa James. Han såg seg om og la merke til at dei to lagkameratane hans – tretten år gamle Rotta og Andy – nesten stod og sikla etter henne.

«Høyr på denne kjerra når vi startar opp, Bethany,» sa Rotta ivrig. Han kasta seg mot førarplassen for å trykkje på startknappen.

«Eg er nærmast,» sa Andy då dei to gutane bøygde seg inn i bilen frå kvar si side og nesten skalla med kvarandre.

Andy nådde knappen først, og det kom ein skramlande lyd, følgd av ei diger sky av illeluktande eksos og til slutt eit brøl som fekk metallveggene i verkstaden til å riste.

«Campbell har vist oss korleis vi skal stille eksosen for å lage så mykje lyd som mogeleg,» ropte Andy mens han granska reaksjonen til Bethany.

«Er han ikkje kul, syster?» huia Jake.

Bråket fekk Coral til å leggje hendene over øyra, mens Lauren og Bethany såg på kvarandre og rista på hovudet. Lauren lente seg fram og ropte i øyret på besteveninna: «Eg trur det er meininga at vi skal bli imponerte over det.»

Bethany rista på hovudet og lo. «Dei er så mandige! Det er jo heilt umogeleg å motstå dei!»


2 KUPP

Karen måtte finne seks rabattkupongar i avisa. Då ho hadde alle seks, gjekk ho på nettet og strevde med ei overbelasta nettside for å gjere verdas største kupp, nappe til seg fire flybillettar til ei langhelg med julehandel i New York saman med sonen og dottera og svigermora.

Tilbodet gjaldt berre visse flygingar på visse vekedagar. Det enda med at ho berre kunne booke flygingar i september, og sjølv då måtte ho betale eit tillegg for å få eit tidlegare fly tilbake så ungane ikkje måtte vere borte frå skulen meir enn éin dag (rektor hadde gitt henne eit knusande blikk, som om tapet av ein einsleg måndag ville øydeleggje heile framtida til barna hennar).

Men Karen likte tanken på å ta med barna til New York, og ho hogg til som ein rottweiler då eit tilbod kom hennar veg. Trass i kø ved innsjekkingane, den forferdelege flymaten og fullt kaos i passkontrollen då dei kom til JFK, hadde det vore ei fin helg.

Dei hadde vore i Empire State Building, dei hadde budd på eit flott hotell og svidd av heile summen på eit par kredittkort på eit kjøpesenter tjue kilometer utanfor byen. Svigermora til Karen skjemde ungane skikkeleg bort, og dei to barna hadde elska kvart einaste søvnfattige søppelmatfylte sekund.

Angus var elleve og Megan ni. Dei hadde plass på høgre side midt i flyet, med mora ved sida av og bestemora i tung søvn ytst mot midtgangen. Det var to timar sidan dei hadde reist frå New York, og besetningen hadde dempa lyset i kabinen og skrudd opp varmen for å prøve å få passasjerane til å kvile, men Angus var heilt forheksa av eit nytt Gameboy-spel, og Megan hadde funne ein film å sjå på den vesle skjermen i seteryggen framfor seg. Mor deira ville nok føretrekt at dei hadde teke att litt søvn, men flyturar gav henne alltid ei dundrande hovudpine, og ho ville ikkje kjefte berre dei var stille.

Filmen til Megan var ein romantisk komedie om ein motorsyklist som forelskar seg i ein lege han treffer etter ei ulykke. Motorsyklisten barberer av seg skjegget, kjøper seg dress og får ein streit jobb, noko som fører til alle slags utruleg komiske situasjonar, spurde du Megan, eller kjedeleg romantisk sprøyt, spurde du Angus. Han hadde sett dei første fem minutta, før han slo på Gameboyen.

Men då filmen nærma seg klimaks – då motorsyklisten slår ned nokon i eit bryllaup og flyktar i skam, berre for å oppdage at legen elskar han for den han verkeleg er, ikkje for den han lèt som han er – begynte høyretelefonane til Megan å streike, så ho berre hadde lyd i det eine øyret. Ho strekte seg under armlenet og nappa høyretelefonane til Angus frå fanget hans.

«Hallo,» freste Angus og strekte seg over til Megan og nappa dei tilbake. «Kva er det du driv med?»

«Mine verkar ikkje,» sa Megan. «Og du bruker ikkje dine.»

«Men kanskje eg skal bruke dei seinare.

«Då kan du få dei tilbake, din tulling,» sa Megan og peikte hektisk på den vesle LCD-skjermen i seteryggen. «Filmen min er nesten slutt, og eg må få med meg slutten.»

Karen opna auga og såg sint på ungane sine. «Kutt ut, de to. Gi henne høyretelefonane, Angus.»

«Men då er jo resten av flyturen øydelagd for meg! Eg veit korleis ho er. Ho seier ho berre skal låne dei litt, men eg får dei aldri tilbake.»

Karen tok sine eigne høyretelefonar og vifta med dei. Dei var framleis pakka inn i plast. «Viss du treng høyretelefonar seinare, Angus, så kan du få desse,» sa ho. «Så hald kjeft. De oppfører dykk som bortskjemde skitungar.»

Karen var delvis sint på ungane, men også på svigermora, som hadde late dei ete gatekjøkkenmat og gjere akkurat som dei ville. Det gjorde dei alltid hyperaktive.

Megan klarte ikkje å la vere å smile triumferande då ho nappa til seg høyretelefonane til bror sin. Men då ho rykte i leidningen, hekta kontakten seg fast på undersida av Gameboyen til Angus så han gleid ned frå fanget hans og landa på teppet mellom føtene.

«Ver forsiktig, di hore,» knurra Angus.

Karen sperra opp auga. «Kor mange gonger har eg sagt at du ikkje skal kalle syster di det? Det er veldig stygt å kalle ei jente noko slikt.»

Megan rista på hovudet. «Han er berre så teit. Han veit ikkje eingong kva det betyr.»

Angus lo. «Det betyr at du liker at gutane fingrar deg.»

Før Angus visste ordet av det, hadde Karen gripe tak i den nykjøpte New York Yankees-trøya til sonen og klemde armen hans hardt. «Det blir husarrest,» sa ho bestemt. «Eg godtek ikkje at du snakkar slik, Angus … To veker husarrest utan lommepengar og utan å gå på rugbyklubben.»

«Kva?!» gispa Angus. «Det er dårleg gjort. Eg har jo akkurat kome med på førstelaget.»

Megan sokk ned i setet så ho kunne halde fram med å sjå filmen under den utstrekte armen til mora. Karen sleppte Angus då ho såg det stygge blikket ho fekk frå kvinna som sat på den andre sida av midtgangen. Ho følte seg som ei dårleg mor fordi ho hadde blitt så sinna og gripe så hardt tak i Angus, og fordi ho hadde ein son som hadde sagt høgt at veslesyster hans blei fingra.

Angus glodde trassig på mor si. «Pappa har betalt over hundre pund for nye sko og drakt. Du kan ikkje hindre meg i å gå på rugbyen.»

«Vent og sjå,» sa Karen og sende han eit blikk som gjorde det klart at ho meinte alvor. «Viss eg hadde brukt slikt språk då eg var på din alder, ville bestefar din ha lagt meg over fanget og gitt meg ris.»

Angus tenkte at det kanskje ikkje var så lurt å irritere mora meir, så han strekte seg ned mellom beina og plukka opp Gameboyen. Han hadde sett spelet på pause då han begynte å krangle med Megan, men det hadde starta att då Gameboyen trefte golvet, og no lyste det grøne game over-biletet over heile den vesle skjermen.

«Sjå kva du har gjort no,» sa Angus og køyrde olbogen i ribbeina på systera.

«Nei, no får de gi dykk,» ropte Karen, drog av seg setebeltet og spratt opp frå plassen sin. «Kan de ikkje halde fred med kvarandre i fem minutt? Kom og set deg her, Megan, så set eg meg mellom dykk.»

«Men det er jo slutten,» protesterte Megan. «Det er berre nokre få minutt att.»

«No,» freste Karen, opna spenna på setebeltet til dottera og drog henne på føtene.

Då Megan reiste seg og steig opp på setet sitt, merka Karen at dei hadde vekt paret på seta framfor dei, og det kom dårleg mor-blikk mot henne frå alle kantar. Megan skreva over armlenet og dumpa ned på setet til mor si, og begynte så desperat å prøve å kople til høyretelefonane og finne den rette kanalen på LCD-skjermen.

Angus løyste setebeltet sitt og gjekk ut i midtgangen.

«Og kvar har så du tenkt deg?» spurde Karen.

Angus himla med auga, som om mor hans var det dummaste mennesket i verda. «Ja, det er jo så mange stader å gå på eit fly, ikkje sant?» sa han. «Kva trur du? Eg må pisse.»

Angus var sur fordi han hadde fått husarrest. Den einaste måten å hemne seg på mora på var å gjere henne endå meir flau, så han passa på at ordet pisse blei sagt så høgt at alle kunne høyre det.

Elleveåringen hadde sparka av seg joggeskoa, men doane på fly er ikkje dei reinaste plassane i verda, og Angus hadde ikkje lyst til å setje sokkane sine i urinen til andre, så han strekte seg inn under fotstøtta og tok opp Nike-joggeskoa.

Idet han stakk foten i den høgre skoen, høyrdest eit øyredøyvande smell. Golvet rista, og det kom ein skjerande lyd då flyet velta over på den eine sida. Hofta til Angus small smertefullt inn i setet på den andre sida av midtgangen. På eit blunk hadde føtene letta frå golvet, og hovudet dunka inn i eit brettbord, før han hjelpelaust begynte å gli over fanget på tre passasjerar og mot vindauget.

Like før Angus gjekk med hovudet først rett i veggen på flyet, strekte ein mann hendene opp frå midtsetet og berga han. Den eine handa fekk tak i joggebuksa, mens den andre dunka inn i brystet hans og klemde kroppen inn mot seteryggane. Slaget slo lufta ut av han, men det var ikkje så vondt som det ville ha vore å bli slengd med hovudet først inn i flyvindauget.

Hendene var alt som hindra Angus i å brase inn i bagasjehyllene og lysrøyra då flyet fortsette å rulle. Folk skreik då dei skjønte at flyet flaug opp ned. Føtene til Angus dingla mens plastkoppar, briller, metallbrett og iPodar regna ned på plasttaket. Det lange håret til ei kvinne på rada bak han hang ned over hovudet hennar, og flyvertinna som hadde gått gjennom midtgangen, dundra inn i taket.

Men det var lette å spore då rullinga fortsette og flyet vende heilt rundt. Sjølv om det framleis rista, vende ein viss normalitetsfølelse tilbake då folk skjønte at dei sat rette vegen att og tydelegvis skulle fortsetje med det.

«Alle må setje seg og feste setebelta,» ropte ein flyvert bryskt mens han stega over alt skrotet i midtgangen og ilte til for å hjelpe den uheldige kollegaen sin.

Det blei merkeleg stille i flyet då folk, utan å vite kva dei kunne vente, vende blikket opp som om det var nærmare beskjed frå Gud dei venta på.

Angus var altfor lamslått til å seie noko. Han blei lyfta opp av dei tre vaksne han låg over, og snart stod han i midtgangen og merka til sin store skrekk at han hadde joggebuksa nede på knea.

Men folk hadde andre ting å tenkje på, og sjølv Megan var for sjokkert til å flire hånleg då mora drog Angus tilbake til setet.

«Set deg og fest beltet skikkeleg, venen min. Er alt bra med deg?»

Angus hadde vondt i brystet der han var blitt klemd mot seteryggane, men det var ikkje så ille, og han nikka roande til mor si, før han snudde seg og takka den kraftige mannen som hadde redda han frå ein stygg kul i hovudet.

«Kva var det som skjedde?» spurde Megan.

Bestemora strekte seg og la ei hand på kneet til jenta. «Det var nok berre turbulens, jenta mi.»

«Men det kom eit høgt smell,» sa Angus engsteleg og leitte etter Gameboyen han hadde lagt att på setet.

Ei roleg kvinnestemme kom i høgtalaren. «Mine damer og herrar, eg heiter Maxine O’Connor og er andreflygaren dykkar. Det verkar som vi har vore utsette for ein mekanisk feil, og kollegaene mine og eg prøver no å finne den nøyaktige årsaka. Imens ber vi dykk halde dykk på plassane dykkar med setebelta godt festa og halde midtgangen fri så besetningen kan kome seg fram til eventuelle skadde eller bekymra passasjerar. Det verkar elles som vi har nokre skadar, så viss der er ein lege eller nokon med annan medisinsk bakgrunn om bord, vil vi setje pris på om de kan melde dykk til besetningen med det same.»


OPS/images/logo.jpg
Samlaget


OPS/images/cover.jpg
«Slagkraftig, spennande, fargerikt, du kjem til 4 gnskje
at det verkeleg var sant.»
SUNDAY EXPRESS

s arl:Mtél;f a0l0r
: |


OPS/images/logo1.jpg
6‘-&
CHIEERUB
Ny


