

[image: 001]

Table of Contents

Title Page

Copyright Page

Dedication

Introduction

Chapter 1 - SUNSET TOWERS

Chapter 2 - GHOSTS OR WORSE

Chapter 3 - TENANTS IN AND OUT

Chapter 4 - THE CORPSE FOUND

Chapter 5 - SIXTEEN HEIRS

Chapter 6 - THE WESTING WILL

Chapter 7 - THE WESTING GAME

Chapter 8 - THE PAIRED HEIRS

Chapter 9 - LOST AND FOUND

Chapter 10 - THE LONG PARTY

Chapter 11 - THE MEETING

Chapter 12 - THE FIRST BOMB

Chapter 13 - THE SECOND BOMB

Chapter 14 - PAIRS REPAIRED

Chapter 15 - FACT AND GOSSIP

Chapter 16 - THE THIRD BOMB

Chapter 17 - SOME SOLUTIONS

Chapter 18 - THE TRACKERS

Chapter 19 - ODD RELATIVES

Chapter 20 - CONFESSIONS

Chapter 21 - THE FOURTH BOMB

Chapter 22 - LOSERS, WINNER

Chapter 23 - STRANGE ANSWERS

Chapter 24 - WRONG ALL WRONG

Chapter 25 - WESTING’S WAKE

Chapter 26 - TURTLE’S TRIAL

Chapter 27 - A HAPPY FOURTH

Chapter 28 - AND THEN . . .

Chapter 29 - FIVE YEARS PASS

Chapter 30 - THE END?

Sunset Towers

The sun sets in the west (just about everyone knows that), but Sunset Towers faced east. Strange!

Sunset Towers faced east and had no towers. This glittery, glassy apartment house stood alone on the Lake Michigan shore five stories high. Five empty stories high.

Then one day (it happened to be the Fourth of July), a most uncommon-looking delivery boy rode around town slipping letters under the doors of the chosen tenants-to-be. The letters were signed Barney Northrup.

The delivery boy was sixty-two years old, and there was no such person as Barney Northrup. . . .

“In [The Westing Game] the author shows once more that no one can beat her at intrigue, at concocting marvelous absurdities.”

—Publishers Weekly

OTHER TITLES AVAILABLE IN PREMIUM EDITIONS:

[image: 001]

[image: 002]

SPEAK
Published by the Penguin Group
Penguin Group (USA) Inc., 345 Hudson Street, New York, New York 10014, U.S.A.
Penguin Group (Canada), 90 Eglinton Avenue East, Suite 700,
Toronto, Ontario, Canada M4P 2Y3 (a division of Pearson Penguin Canada Inc.)
Penguin Books Ltd, 80 Strand, London WC2R 0RL, England
Penguin Ireland, 25 St Stephen’s Green, Dublin 2, Ireland
(a division of Penguin Books Ltd)
Penguin Group (Australia), 250 Camberwell Road, Camberwell, Victoria 3124, Australia
(a division of Pearson Australia Group Pty Ltd)
Penguin Books India Pvt Ltd, 11 Community Centre,
Panchsheel Park, New Delhi - 110 017, India
Penguin Group (NZ), 67 Apollo Drive, Rosedale, North Shore 0632, New Zealand
(a division of Pearson New Zealand Ltd)
Penguin Books (South Africa) (Pty) Ltd, 24 Sturdee Avenue,
Rosebank, Johannesburg 2196, South Africa
Registered Offices: Penguin Books Ltd, 80 Strand, London WC2R 0RL, England
First published in the United States of America by E. P. Dutton,
a division of Penguin Books USA, Inc., 1978
Published by Puffin Books, 1992
Reissued, 1997
This edition published by Speak, an imprint of Penguin Group (USA) Inc., 2008

Copyright © Ellen Raskin, 1978

eISBN : 978-1-101-15745-9

http://us.penguingroup.com

■ FOR JENNY who asked for a puzzle-mystery ■ AND SUSAN K.

INTRODUCTION

Until 1970, Ellen Raskin was considered an illustrator, not an author, although she had written the texts of her notable picture books, such as Nothing Ever Happens on My Block; And It Rained; and Spectacles. And until 1969, I didn’t really know her, although when I was the children’s-book editor at Holt, Rinehart and Winston, she had illustrated Books: A Book to Begin On, by Susan Bartlett, and Come Along!, by Rebecca Caudill—as well as doing for us some of the one thousand book jackets of which she was so proud.

Our friendship really began in the smoking car (like the title character of Moe Q. McGlutch, Ellen smoked too much) of a Pennsylvania Railroad train en route from New York to Philadelphia, where we were both speaking on a panel. I stopped to say hello, and she said, “I’m sitting here alone because I’m so nervous. I hate speaking.” “I hate it, too,” I said, “and I’ve given up smoking.” In the depressed gloom that followed this exchange, the beginning of a bond was formed.

That same year I moved from Holt to E. P. Dutton. Their office was located at Union Square and Seventeenth Street, only a short walk from Ellen’s apartment on Eighth Street, and we got together more often. One day, Ellen confided that she had always wanted to adapt Goblin Market, by Christina Rossetti, as a picture-book text. I thought of the lavishly rich visual details of the poem, and I longed to see how she would illustrate it. ”Would you do the book for me?” I asked. “Yes,” she answered. “Jean [Jean Karl, her editor at Atheneum] doesn’t want it.” Ellen was always candid. So she did do it—her first book for Dutton. One of her exquisitely intricate paintings for that book now hangs on my wall.

We often talked about our lives, and I particularly loved stories about her family and how she and her parents and sister drove around the country during the Great Depression so her father could look for work, an epic safari that took them from Milwaukee to California. “You should write a book about growing up in the Depression,” I told her.

And she did. But it was not exactly the semiautobiographical young-adult novel I had in mind. Instead, about a year later she showed up in my office with the manuscript of The Mysterious Disappearance of Leon (I mean Noel). I loved it. Who could not love a book with the immortal line “Grape Mrs. Carillon.” But it was not about the Great Depression. Or was it??

Ellen went on to write Figgs & Phantoms, a many-layered, intricately plotted, and deeply touching book. And then her delicious tribute to Sherlock Holmes, The Tattooed Potato and Other Clues. By this time she had moved from Eighth Street, and the book was set in her new home at 12 Gay Street in New York’s Greenwich Village, a charming nineteenth-century brick house that Ellen and her husband, Dennis Flanagan, the editor of Scientific American, shared with Ellen’s daughter Susan and her husband. In the book, Ellen described the house with an artist’s visual detail, especially the way light flooded the studio from a huge skylight high in the roof.

It was there, in her studio, that she wrote and illustrated what was to be her last book, The Westing Game. As always, I didn’t know what it would be about, because Ellen didn’t know herself. She said that if she knew what was going to happen in a book, she would be too bored to write it. The carrot for her was watching the plot unfold. And, yes, she invented that incredibly complex plot of clues within clues as she went along. What a mind she had!

Mine was really put to the test in trying to keep it all straight in order to double-check her. She relied on me to do that and to tell her when her writing was “too adult.” She said, with her usual candor, that she didn’t know what children’s books were like. She read only adult ones. But I never even tried to edit her “for children.” She was too wise, too funny, too ingenious—and therefore unique—to tamper with in that way. She said that she wrote for the child in herself, but for once I think she was wrong. I think she wrote for the adult in children. She never disre spected them or “wrote down,” because she didn’t know how.

Much has been written about Ellen’s many-faceted persona: financial wizard who made a solid piece of capital on the stock market; serious book collector; musician who set William Blake’s poetry to music she wrote herself, and who loved Schubert with a passionate reverence. But above all, she was brave. She loved the chutzpah of New Yorkers because she had it, too. When she was asked to read aloud an excerpt from The Westing Game on a program at the New York Public Library, she chose Chapter 14, including the part where Theo sings the third verse of “America, the Beautiful” to Angela. She rehearsed by singing it out loud on the subway, figuring that if she could sing it there, she could certainly perform it before a friendly audience of librarians. She could and did.

As I said, Ellen and I were bonded friends. As my friend, she told me about the illness that was the true test of her bravery. It was a disease of the connective tissues that caused her great pain. When it was in remission, she was full of energy and went full tilt—working on her many interests, including a huge vegetable garden at their cottage on the Long Island shore. But gradually the periods of remission grew shorter and shorter, and the disease claimed her life in 1984, when she was (Ellen, forgive me for telling your age) only fifty-six. Dennis held a memorial service in the studio under the skylight. After he gave the eulogy, a string quartet played Schubert’s Death and the Maiden. I still cannot hear that music without a stab of pain.

I know how glad she would be that The Westing Game has already had twenty-five good years in print, and is about to be introduced to a new generation of readers.

Readers, you are in for a treat. Get your wits about you. The Game is about to begin.

Ellen, rest in peace.

Ann Durell
New York City

1

SUNSET TOWERS

THE SUN SETS in the west (just about everyone knows that), but Sunset Towers faced east. Strange!

Sunset Towers faced east and had no towers. This glittery, glassy apartment house stood alone on the Lake Michigan shore five stories high. Five empty stories high.

Then one day (it happened to be the Fourth of July), a most uncommon-looking delivery boy rode around town slipping letters under the doors of the chosen tenants-to-be. The letters were signed Barney Northrup.

The delivery boy was sixty-two years old, and there was no such person as Barney Northrup.

Dear Lucky One:

Here it is—the apartment you’ve always dreamed of, at a rent you can afford, in the newest, most luxurious building on Lake Michigan:SUNSET TOWERS

• Picture windows in every room
• Uniformed doorman, maid service
• Central air conditioning, hi-speed elevator
• Exclusive neighborhood, near excellent schools
• Etc., etc.

You have to see it to believe it. But these unbelievably elegant apartments will be shown by appointment only. So hurry, there are only a few left!!! Call me now at 276-7474 for this once-in-a-lifetime offer.

Your servant,
Barney Northrup

P.S. I am also renting ideal space for:• Doctor’s office in lobby
• Coffee shop with entrance from parking lot
• Hi-class restaurant on entire top floor

Six letters were delivered, just six. Six appointments were made, and one by one, family by family, talk, talk, talk, Barney Northrup led the tours around and about Sunset Towers.

“Take a look at all that glass. One-way glass,” Barney Northrup said. “You can see out, nobody can see in.”

Looking up, the Wexlers (the first appointment of the day) were blinded by the blast of morning sun that flashed off the face of the building.

“See those chandeliers? Crystal!” Barney Northrup said, slicking his black moustache and straightening his hand-painted tie in the lobby’s mirrored wall. “How about this carpeting? Three inches thick!”

“Gorgeous,” Mrs. Wexler replied, clutching her husband’s arm as her high heels wobbled in the deep plush pile. She, too, managed an approving glance in the mirror before the elevator door opened.

“You’re really in luck,” Barney Northrup said. “There’s only one apartment left, but you’ll love it. It was meant for you.” He flung open the door to 3D. “Now, is that breathtaking, or is that breathtaking?”

Mrs. Wexler gasped; it was breathtaking, all right. Two walls of the living room were floor-to-ceiling glass. Following Barney Northrup’s lead, she ooh-ed and aah-ed her joyous way through the entire apartment.

Her trailing husband was less enthusiastic. “What’s this, a bedroom or a closet?” Jake Wexler asked, peering into the last room.

“It’s a bedroom, of course,” his wife replied.

“It looks like a closet.”

“Oh Jake, this apartment is perfect for us, just perfect,” Grace Wexler argued in a whining coo. The third bedroom was a trifle small, but it would do just fine for Turtle. “And think what it means having your office in the lobby, Jake; no more driving to and from work, no more mowing the lawn or shoveling snow.”

“Let me remind you,” Barney Northrup said, “the rent here is cheaper than what your old house costs in upkeep.”

How would he know that, Jake wondered.

Grace stood before the front window where, beyond the road, beyond the trees, Lake Michigan lay calm and glistening. A lake view! Just wait until those so-called friends of hers with their classy houses see this place. The furniture would have to be reupholstered; no, she’d buy new furniture—beige velvet. And she’d have stationery made—blue with a deckle edge, her name and fancy address in swirling type across the top: Grace Windsor Wexler, Sunset Towers on the Lake Shore.

Not every tenant-to-be was quite as overjoyed as Grace Windsor Wexler. Arriving in the late afternoon, Sydelle Pulaski looked up and saw only the dim, warped reflections of treetops and drifting clouds in the glass face of Sunset Towers.

“You’re really in luck,” Barney Northrup said for the sixth and last time. “There’s only one apartment left, but you’ll love it. It was meant for you.” He flung open the door to a one-bedroom apartment in the rear. “Now, is that breathtaking or is that breathtaking?”

“Not especially,” Sydelle Pulaski replied as she blinked into the rays of the summer sun setting behind the parking lot. She had waited all these years for a place of her own, and here it was, in an elegant building where rich people lived. But she wanted a lake view.

“The front apartments are taken,” Barney Northrup said. “Besides, the rent’s too steep for a secretary’s salary. Believe me, you get the same luxuries here at a third of the price.”

At least the view from the side window was pleasant. “Are you sure nobody can see in?” Sydelle Pulaski asked.

“Absolutely,” Barney Northrup said, following her suspicious stare to the mansion on the north cliff. “That’s just the old Westing house up there; it hasn’t been lived in for fifteen years.”

“Well, I’ll have to think it over.”

“I have twenty people begging for this apartment,” Barney Northrup said, lying through his buckteeth. “Take it or leave it.”

“I’ll take it.”

Whoever, whatever else he was, Barney Northrup was a good salesman. In one day he had rented all of Sunset Towers to the people whose names were already printed on the mailboxes in an alcove off the lobby:[image: 003]

Who were these people, these specially selected tenants? They were mothers and fathers and children. A dressmaker, a secretary, an inventor, a doctor, a judge. And, oh yes, one was a bookie, one was a burglar, one was a bomber, and one was a mistake. Barney Northrup had rented one of the apartments to the wrong person.

2

GHOSTS OR WORSE

ON SEPTEMBER FIRST, the chosen ones (and the mistake) moved in. A wire fence had been erected along the north side of the building; on it a sign warned:NO TRESPASSING—Property of the Westing estate.

The newly paved driveway curved sharply and doubled back on itself rather than breach the city-county line. Sunset Towers stood at the far edge of town.

On September second, Shin Hoo’s Restaurant, specializing in authentic Chinese cuisine, held its grand opening. Only three people came. It was, indeed, an exclusive neighborhood; too exclusive for Mr. Hoo. However, the less expensive coffee shop that opened on the parking lot was kept busy serving breakfast, lunch, and dinner to tenants “ordering up” and to workers from nearby Westingtown.

Sunset Towers was a quiet, well-run building, and (except for the grumbling Mr. Hoo) the people who lived there seemed content. Neighbor greeted neighbor with “Good morning” or “Good evening” or a friendly smile, and grappled with small problems behind closed doors.

The big problems were yet to come.

Now it was the end of October. A cold, raw wind whipped dead leaves about the ankles of the four people grouped in the Sunset Towers driveway, but not one of them shivered. Not yet.

The stocky, broad-shouldered man in the doorman’s uniform, standing with feet spread, fists on hips, was Sandy McSouthers. The two slim, trim high-school seniors, shielding their eyes against the stinging chill, were Theo Theodorakis and Doug Hoo. The small, wiry man pointing to the house on the hill was Otis Amber, the sixty-two-year-old delivery boy.

They faced north, gaping like statues cast in the moment of discovery, until Turtle Wexler, her kite tail of a braid flying behind her, raced her bicycle into the driveway. “Look! Look, there’s smoke—there’s smoke coming from the chimney of the Westing house.”

The others had seen it. What did she think they were looking at anyway?

Turtle leaned on the handlebars, panting for breath. (Sunset Towers was near excellent schools, as Barney Northrup had promised, but the junior high was four miles away.) “Do you think—do you think old man Westing’s up there?”

“Naw,” Otis Amber, the old delivery boy, answered. “Nobody’s seen him for years. Supposed to be living on a private island in the South Seas, he is; but most folks say he’s dead. Long-gone dead. They say his corpse is still up there in that big old house. They say his body is sprawled out on a fancy Oriental rug, and his flesh is rotting off those mean bones, and maggots are creeping in his eye sockets and crawling out his nose holes.” The delivery boy added a high-pitched he-he-he to the gruesome details.

Now someone shivered. It was Turtle.

“Serves him right,” Sandy said. At other times a cheery fellow, the doorman often complained bitterly about having been fired from his job of twenty years in the Westing paper mill. “But somebody must be up there. Somebody alive, that is.” He pushed back the gold-braided cap and squinted at the house through his steel-framed glasses as if expecting the curling smoke to write the answer in the autumn air. “Maybe it’s those kids again. No, it couldn’t be.”

“What kids?” the three kids wanted to know.

“Why, those two unfortunate fellas from Westingtown.”

“What unfortunate fellas?” The three heads twisted from the doorman to the delivery boy. Doug Hoo ducked Turtle’s whizzing braid. Touch her precious pigtail, even by accident, and she’ll kick you in the shins, the brat. He couldn’t chance an injury to his legs, not with the big meet coming. The track star began to jog in place.

“Horrible, it was horrible,” Otis Amber said with a shudder that sent the loose straps of his leather aviator’s helmet swinging about his long, thin face. “Come to think of it, it happened exactly one year ago tonight. On Halloween.”

“What happened?” Theo Theodorakis asked impatiently. He was late for work in the coffee shop.

“Tell them, Otis,” Sandy urged.

The delivery boy stroked the gray stubble on his pointed chin. “Seems it all started with a bet; somebody bet them a dollar they couldn’t stay in that spooky house five minutes. One measly buck! The poor kids hardly got through those French doors on this side of the Westing house when they came tearing out like they was being chased by a ghost. Chased by a ghost—or worse.”

Or worse? Turtle forgot her throbbing toothache. Theo Theodorakis and Doug Hoo, older and more worldly-wise, exchanged winks but stayed to hear the rest of the story.

“One fella ran out crazy-like, screaming his head off. He never stopped screaming ’til he hit the rocks at the bottom of the cliff. The other fella hasn’t said but two words since. Something about purple.”

Sandy helped him out. “Purple waves.”

Otis Amber nodded sadly. “Yep, that poor fella just sits in the state asylum saying, ‘Purple waves, purple waves’ over and over again, and his scared eyes keep staring at his hands. You see, when he came running out of the Westing house, his hands was dripping with warm, red blood.”

Now all three shivered.

“Poor kid,” the doorman said. “All that pain and suffering for a dollar bet.”

“Make it two dollars for each minute I stay in there, and you’re on,” Turtle said.

Someone was spying on the group in the driveway.

From the front window of apartment 2D, fifteen-year-old Chris Theodorakis watched his brother Theo shake hands (it must be a bet) with the skinny, one-pigtailed girl and rush into the lobby. The family coffee shop would be busy now; his brother should have been working the counter half an hour ago. Chris checked the wall clock. Two more hours before Theo would bring up his dinner. Then he would tell him about the limper.

Earlier that afternoon Chris had followed the flight of a pur ple martin (Progne subis) across the field of brambles, through the oaks, up to the red maple on the hill. The bird flew off, but something else caught his eye. Someone (he could not tell if the person was a man or a woman) came out of the shadows on the lawn, unlocked the French doors, and disappeared into the Westing house. Someone with a limp. Minutes later smoke began to rise from the chimney.

Once again Chris turned toward the side window and scanned the house on the cliff. The French doors were closed; heavy drapes hung full against the seventeen windows he had counted so many times.

They didn’t need drapes on the special glass windows here in Sunset Towers. He could see out, but nobody could see in. Then why did he sometimes feel that someone was watching him? Who could be watching him? God? If God was watching, then why was he like this?

The binoculars fell to the boy’s lap. His head jerked, his body coiled, lashed by violent spasms. Relax, Theo will come soon. Relax, soon the geese will be flying south in a V. Canada goose (Branta canadensis). Relax. Relax and watch the wind tangle the smoke and blow it toward Westingtown.

3

TENANTS IN AND OUT

UPSTAIRS IN 3D Angela Wexler stood on a hassock as still and blank-faced pretty as a store-window dummy. Her pale blue eyes stared unblinkingly at the lake.

“Turn, dear,” said Flora Baumbach, the dressmaker, who lived and worked in a smaller apartment on the second floor.

Angela pivoted in a slow quarter turn. “Oh!”

Startled by the small cry, Flora Baumbach dropped the pin from her pudgy fingers and almost swallowed the three in her mouth.

“Please be careful, Mrs. Baumbach; my Angela has very delicate skin.” Grace Windsor Wexler was supervising the fitting of her daughter’s wedding dress from the beige velvet couch. Above her hung the two dozen framed flower prints she had selected and arranged with the greatest of taste and care. She could have been an interior decorator, a good one, too, if it wasn’t for the pressing demands of so on and so forth.

“Mrs. Baumbach didn’t prick me, Mother,” Angela said evenly. “I was just surprised to see smoke coming from the Westing house chimney.”

Crawling with slow caution on her hands and knees, Flora Baumbach paused in the search for the dropped pin to peer up through her straight gray bangs.

Mrs. Wexler set her coffee cup on the driftwood coffee table and craned her neck for a better view. “We must have new neighbors; I’ll have to drive up there with a housewarming gift; they may need some decorating advice.”

“Hey, look! There’s smoke coming from the Westing house!” Again Turtle was late with the news.

“Oh, it’s you.” Mrs. Wexler always seemed surprised to see her other daughter, so unlike golden-haired, angel-faced Angela.

Flora Baumbach, about to rise with the found pin, quickly sank down again to protect her sore shin in the shag carpeting. She had pulled Turtle’s braid in the lobby yesterday.

“Otis Amber says that old man Westing’s stinking corpse is rotting on an Oriental rug.”

“My, oh my,” Flora Baumbach exclaimed, and Mrs. Wexler clicked her tongue in an irritated “tsk.”

Turtle decided not to go on with the horror story. Not that her mother cared if she got killed or ended up a raving lunatic. “Mrs. Baumbach, could you hem my witch’s costume? I need it for tonight.”

Mrs. Wexler answered. “Can’t you see she’s busy with Angela’s wedding dress? And why must you wear a silly costume like that? Really, Turtle, I don’t know why you insist on making yourself ugly.”

“It’s no sillier than a wedding dress,” Turtle snapped back. “Besides, nobody gets married anymore, and if they do, they don’t wear silly wedding dresses.” She was close to a tantrum. “Besides, who would want to marry that stuck-up-know-it-all-marshmallow-face-doctor-denton . . . ?”

“That’s enough of your smart mouth!” Mrs. Wexler leaped up, hand ready to strike; instead she straightened a framed flower print, patted her fashionable honey-blonde hairdo, and sat down again. She had never hit Turtle, but one of these days—besides, a stranger was present. “Doctor Deere is a brilliant young man,” she explained for Flora Baumbach’s ears. The dressmaker smiled politely. “Angela will soon be Angela Deere; isn’t that a precious name?” The dressmaker nodded. “And then we’ll have two doctors in the family. Now where do you think you’re going?”

Turtle was at the front door. “Downstairs to tell daddy about the smoke coming from the Westing house.”

“Come back this instant. You know your father operates in the afternoon; why don’t you go to your room and work on stock market reports or whatever you do in there.”

“Some room, it’s even too small for a closet.”

“I’ll hem your witch’s costume, Turtle,” Angela offered.

Mrs. Wexler beamed on her perfect child draped in white. “What an angel.”

Crow’s clothes were black; her skin, dead white. She looked severe. Rigid, in fact. Rigid and righteously severe. No one could have guessed that under that stern facade her stomach was doing flip-flops as Doctor Wexler cut out a corn.

Staring down at the fine lines of pink scalp that showed through the podiatrist’s thinning light brown hair did nothing to ease her queasiness; so, softly humming a hymn, she settled her gaze on the north window. “Smoke!”

“Watch it!” Jake Wexler almost cut off her little toe along with the corn.

Unaware of the near amputation, the cleaning woman stared at the Westing house.

“If you will just sit back,” Jake began, but his patient did not hear him. She must have been a handsome woman at one time, but life had used her harshly. Her faded hair, knotted in a tight bun on the nape of her gaunt neck, glinted gold-red in the light. Her profile was fine, marred only by the jut of her clenched jaw. Well, let’s get on with it, Friday was his busy day, he had phone calls to make. “Please sit back, Mrs. Crow. I’m almost finished.”

“What?”

Jake gently replaced her foot on the chair’s pedestal. “I see you’ve hurt your shin.”

“What?” For an instant their eyes met; then she looked away. A shy creature (or a guilty one), Crow averted her face when she spoke. “Your daughter Turtle kicked me,” she muttered, staring once again at the Westing house. “That’s what happens when there is no religion in the home. Sandy says Westing’s corpse is up there, rotting away on an Oriental rug, but I don’t believe it. If he’s truly dead, then he’s roasting in hell. We are sinners, all.”

“What do you mean his corpse is rotting on an Oriental rug, some kind of Persian rug, maybe a Chinese rug.” Mr. Hoo joined his son at the glass sidewall of the fifth-floor restaurant. “And why were you wasting precious time listening to an overaged delivery boy with an overactive imagination when you should have been studying.” It was not a question; Doug’s father never asked questions. “Don’t shrug at me, go study.”

“Sure, Dad.” Doug jogged off through the kitchen; it was no use arguing that there was no school tomorrow, just track practice. He jogged down the back stairs; no matter what excuse he gave, “Go study,” his father would say, “go study.” He jogged into the Hoos’ rear apartment, stretched out on the bare floor and repeated “Go study” to twenty sit-ups.

Only two customers were expected for the dinner hour (Shin Hoo’s Restaurant could seat one hundred). Mr. Hoo slammed the reservations book shut, pressed a hand against the pain in his ample stomach, unwrapped a chocolate bar, and devoured it quickly before acid etched another ulcer. Back home again, is he. Well, Westing won’t get off so easy this time, not on his life.

A small, delicate woman in a long white apron stood in silence before the restaurant’s east window. She stared longingly into the boundless gray distance as if far, far on the other side of Lake Michigan lay China.

Sandy McSouthers saluted as the maroon Mercedes swung around the curved driveway and came to a stop at the entrance. He opened the car door with a ceremony reserved only for Judge J. J. Ford. “Look up there, Judge. There’s smoke coming from the Westing house.”

A tall black woman in a tailored suit, her short-clipped hair touched with gray, slipped out from behind the wheel, handed the car keys to the doorman, and cast a disinterested glance at the house on the hill.

“They say nobody’s up there, just the corpse of old man Westing rotting away on an Oriental rug,” Sandy reported as he hoisted a full briefcase from the trunk of the car. “Do you believe in ghosts, Judge?”

“There is certain to be a more rational explanation.”

“You’re right, of course, Judge.” Sandy opened the heavy glass door and followed on the judge’s heels through the lobby. “I was just repeating what Otis Amber said.”

“Otis Amber is a stupid man, if not downright mad.” J. J. Ford hurried into the elevator. She should not have said that, not her, not the first black, the first woman, to have been elected to a judgeship in the state. She was tired after a trying day, that was it. Or was it? So Sam Westing has come home at last. Well, she could sell the car, take out a bank loan, pay him back—in cash. But would he take it? “Please don’t repeat what I said about Otis Amber, Mr. McSouthers.”

“Don’t worry, Judge.” The doorman escorted her to the door of apartment 4D. “What you tell me is strictly confidential.” And it was. J. J. Ford was the biggest tipper in Sunset Towers.

“I saw someb-b-b . . .” Chris Theodorakis was too excited to stutter out the news to his brother. One arm shot out and twisted up over his head. Dumb arm.

Theo squatted next to the wheelchair. “Listen, Chris, I’ll tell you about that haunted castle on the hill.” His voice was soothing and hushed in mystery. “Somebody is up there, Chris, but nobody is there, just rich Mr. Westing, and he’s dead. Dead as a squashed June bug and rotting away on a moth-eaten Oriental rug.”

Chris relaxed as he always did when his brother told him a story. Theo was good at making up stories.

“And the worms are crawling in and out of the dead man’s skull, in and out of his ear holes, his nose holes, his mouth holes, in and out of all his holes.”

Chris laughed, then quickly composed his face. He was supposed to look scared.

Theo leaned closer. “And high above the putrid corpse a crystal chandelier is tinkling. It tinkles and twinkles, but not one breath of air stirs in that gloomy tomb of a room.”

Gloomy tomb of a room—Theo will make a good writer someday, Chris thought. He wouldn’t spoil this wonderful, spooky Halloween story by telling him about the real person up there, the one with the limp.

So Chris sat quietly, his body at ease, and heard about ghosts and ghouls and purple waves, and smiled at his brother with pure delight.

“A smile that could break your heart,” Sydelle Pulaski, the tenant in 3C, always said. But no one paid any attention to Sydelle Pulaski.

Sydelle Pulaski struggled out of the taxi, large end first. She was not a heavy woman, just wide-hipped from years of secretarial sitting. If only there was a ladylike way to get out of a cab. Her green rhinestone-studded glasses slipped down her fleshy nose as she grappled with a tall triangular package and a stuffed shopping bag. If only that lazy driver would lend her a hand.

Not for a nickel tip, he wouldn’t. The cabbie slammed the back door and sped around the curved driveway, narrowly missing the Mercedes that Sandy was driving to the parking lot.

At least the never-there-when-you-need-him doorman had propped open the front door. Not that he ever helped her, or noticed her, for that matter.

No one ever noticed. Sydelle Pulaski limped through the lobby. She could be carrying a high-powered rifle in that package and no one would notice. She had moved to Sunset Towers hoping to meet elegant people, but no one had invited her in for so much as a cup of tea. No one paid any attention to her, except that poor crippled boy whose smile could break your heart, and that bratty kid with the braid—she’ll be sorry she kicked her in the shin.

Juggling her load, earrings jingling and charm bracelet jangling, Sydelle Pulaski unlocked the several locks to apartment 3C and bolted the door behind her. There’d be fewer burglaries around here if people listened to her about putting in dead-bolt locks. But nobody listened. Nobody cared.

On the plastic-covered dining table she set out the contents of the shopping bag: six cans of enamel, paint thinner, and brushes. She unwrapped the long package and leaned four wooden crutches against the wall. The sun was setting over the parking lot, but Sydelle Pulaski did not look out her back window. From the side window smoke could be seen rising from the Westing house, but Sydelle Pulaski did not notice.

“No one ever notices Sydelle Pulaski,” she muttered, “but now they will. Now they will.”

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

OEBPS/rask_9781101157459_oeb_012_r1.gif
Check reccived, November 1 .

Check received, November 15 .
Total amount paid by Judge Ford
Cost of educating Josie-Jo Ford . .

Amount owed to Sam Westing

OEBPS/page-template.xpgt

	
		
	

	
		
	

	
		
	

	
		
	

	
		
	 		
	 		
	 		
		
	

	

OEBPS/rask_9781101157459_oeb_010_r1.gif
GOOD HOOD FROM SPACIOUS PLAIN
GRAINS ON WITH BEAUTIFUL WAVES
GRACE THY PURPLE MOUNTAIN ~MAJESTIES

OEBPS/rask_9781101157459_oeb_006_r1.gif
SEA GM woMGC T AMI |
5$8% 5000867 32% 2814 1000865% 3$19% 8522%

OEBPS/rask_9781101157459_oeb_008_r1.gif
GRAINS ~ SPACIOUS GRACE GOOD HOOD
WITH BEAUTIFUL MAJESTIES FROM THY PURPLE
WAVES ON(NO) MOUNTAIN

OEBPS/rask_9781101157459_oeb_004_r1.gif
500 shares MT at $6 = $3000
broker's comm

ion = _+90
$3090

OEBPS/rask_9781101157459_msr_ppl_r1.jpg

OEBPS/rask_9781101157459_oeb_002_r1.jpg
THE
WESTING
GAME

ELLEN RASKIN

i

speak
rint of Penguin Group (USA) Inc:

OEBPS/rask_9781101157459_oeb_009_r1.gif
GOOD SPACIOUS GRAINS WITH GRACE
ON THY PURPLE MOUNTAIN HOOD WAVES
FROM MAJESTIES BEAUTIFUL

OEBPS/rask_9781101157459_msr_cvt_r1.jpg
ELLEN RASKIN

i

OEBPS/rask_9781101157459_oeb_011_r1.gif
O BEAUTIFUL FOR SPACIOUS SKIES

FOR AM WAVES OF GRAIN

FOR PURPLE MOUNTAIN MAJESTIES

ABOVE FRUITED PLAIN

AMERICA AM

GOD SHED HIS GRACE ON THEE

AND N THY GOOD WITH BROTHERHOOD

FROM SEA TO SHINING SEA

OEBPS/rask_9781101157459_msr_cvi_r1.jpg
THE
WESTING
GAME

ELLEN RASKIN

i

speak
of Penguin Group (

OEBPS/rask_9781101157459_oeb_005_r1.gif
GOOD HOOD FROM SPACIOUS ~GRACE
KING QUEEN PURPLE WAVES
ON (NO) GRAINS MOUNTAIN (EMPTY)

OEBPS/rask_9781101157459_oeb_007_r1.gif
HR WP BRY TA z wep
10008424 5000839% 27 58174 50008274 5000839%

OEBPS/rask_9781101157459_oeb_003_r1.gif
OFFICE
10BBY
20

»

3¢

30

4

e

5

coLcooLooo

Dr. Wexler

Theodorakis Coffee Shop
E Baumbach
Theodorakis

S. Pulaski

Wexler

Hoo

J.J. Ford

Shin Hoo's Restaurant

OEBPS/rask_9781101157459_oeb_001_r1.gif
ipic Conor Kostick
The Outsiders S.E. Hinton
That Was Then, This Is Now. S. E. Hinton

