
		
			[image: 9789132163838Dennyalarlingen.jpg]
		

	
		
			[image: 53923.jpg]
		

		
			[image: 62637.png]
		

		
			[image: 10768.jpg]
		

		
			Till min familj.

		

	
		
			

		

	
		
			VIKTIGA PERSONER

			WILL har varit spejare i många år och var en gång lärling till den legendariske spejaren Halt. Han lämnades till slottet i Redmont som spädbarn och känner inte till sina föräldrars sanna historia. Som liten pojke drömde han om att bli riddare, men senare visade han sig vara som klippt och skuren för spejarlivet. Will är känd för sin lojalitet och sitt mod och har gått segrande ur otaliga strider. I dag är han vuxen och har nyligen drabbats av en personlig tragedi. Den en gång så glade och livfulle unge mannen har blivit svårmodig och bister och fylls nu av en djup hämndlystnad. 

			

			MADDIE, eller prinsessan Madelyn av Araluen som hon kal­las i formella sammanhang, är prinsessregent Cassandras och Sir Horaces femtonåriga dotter. Hon är klipsk och munter och ger sig ofta ut och jagar i skogarna runt kungliga slottet trots sina föräldrars förbud. Fastän hon är tronföljare har hon ingen lust att leva ett skyddat liv i en liten bubbla. Hon längtar efter en chans att få lära sig leda mannar i strid. 

			HALT är en mycket välkänd medlem i spejarkåren – en mystisk figur som är känd för att han aldrig låter sig hindras. Halt har en kraftig långbåge och är en fenomenal skytt. Precis som alla spejare är han livsfarligt snabb och nästan övernaturligt träffsäker med bågen. Han visar sällan sina känslor, men betraktar Will som sin son. Han har nu officiellt gått i pension, men utför fortfarande enstaka uppdrag åt spejarkårens stormästare. 

			

			HORACE är kungarikets försteriddare. Precis som Will var han ett föräldralöst barn som växte upp som myndling vid Redmonts slott. Som liten brukade han reta Will, men numera är de goda vänner som har hjälpt varandra under otaliga äventyr. Horace är gift med prinsessan Cassandra, som en dag kommer att ärva Araluens tron, och deras dotter kommer en dag att bli drottning. Horace är mycket lojal och följer riddarnas hederskodex. Han är också känd för sin goda aptit. 

			

			GILAN var en gång Halts lärling och är den ende spejaren som bär svärd. Till skillnad från sin gamle läromästare är han lång och gladlynt. Han anses ofta vara kårens mästare på att röra sig utan att synas. Trots sitt skojfriska sätt tar Gilan spejarlivet på stort allvar, och han har tack vare sina färdigheter snabbt klättrat till spejarkårens toppskikt. 

			

			JORY RUHL är en gammal legosoldat. Han leder ett gäng med brottslingar som på sistone har plågat byar i Anselm och närliggande landskap genom att föra bort barn och kräva lösesummor av deras föräldrar. Ruhl har visat att han är beredd att mörda oskyldiga för att bevara sin frihet, och Will är fast besluten om att stoppa honom och hans gäng – kosta vad det kosta vill. 

		

	
		
			
				[image: KartaSpej4.psd]
			

			

		

	
		
			SPEJARKÅREN

			Spejarna är en speciell elitkår i kungariket Araluen. De är kungens ögon och öron och har som uppgift att samla information, spana och lösa problem. 

			Spejarna är enastående bågskyttar. Till deras vapen hör även två knivar – en kastkniv och en lång jaktkniv. De är också mycket skickliga på att spåra, gömma sig och smyga. På grund av spejarnas förmåga att bli så gott som osynliga tror många vanliga människor att de är svartkonstnärer och är rädda för dem. 

			Då och då väljs en ung man som anses värdig ut för att utveckla sina naturliga förmågor och under en femårsperiod få lära sig spejarnas nästan övernaturliga färdigheter. Lärlingen ska vara ärlig, modig, vig och intelligent. 

			Om lärlingen klarar sitt första år belönas han med en bronsmedalj formad som ett eklöv. 

			När han efter fem år avlägger sin examen byts bronslövet mot ett eklöv av silver och lärlingen upptas som fullvärdig medlem i Araluens kungliga spejarkår. 

			

		

	
		
			

		

	
		
			Kapitel ett

			Det hade varit ett dåligt år på familjen Scanlons ägor. Efter en minst sagt torftig veteskörd hade tre fjärdedelar av äpplena i trädgården ruttnat på grenarna och fördärvats. 

			Hårda tider väntade nu bönderna, drängarna, fruktodlarna och fruktplockarna. Hela tre månader återstod till nästa skörd, och maten skulle inte räcka till dem alla. 

			Godsherre Dennis Scanlon var en man med gott hjärta som dessutom var praktiskt lagd. Hans godhet fick honom att vilja hjälpa de hårt drabbade arrendatorerna, och med sitt praktiska sinnelag förstod han också att det på sikt skulle löna sig för honom. Om hans bönder och drängar fick gå hungriga skulle de förmodligen flytta och söka sig till ett mindre utsatt område. När tiderna sedan blev bättre skulle så få personer återstå runt Scanlons gods att man skulle få problem med att hantera skördarna. 

			Dennis själv hade blivit ganska rik under årens lopp, så honom skulle det förstås inte gå någon nöd på. Men hans arbetare var inte lika lyckligt lottade. Han bestämde sig därför att investera en del av sin förmögenhet i dem. Han slog upp ett soppkök, som han själv bekostade, och lät alla de hungriga människorna som bodde på hans mark komma dit och äta. På det sättet försäkrade han sig om att de fick minst ett ordentligt mål mat om dagen. Måltiderna var inte särskilt exklusiva – oftast serverades det soppa eller havregrynsgröt. Men maten var varm, nyttig och mättande, och Dennis visste att hans arrendatorers och drängars lojalitet var värda priset han betalade. 

			Själva köket hade rests i parken utanför godset. Det bestod av rader med långbord och bänkar samt en stor serveringsdisk. Ett tak av segelduk som spänts upp på pålar fick det hela att likna en stor paviljong med öppna sidor. När vädret var dåligt kunde det blåsa in regn runt borden, men bönderna var garvade människor och de klagade inte. Det var mycket bättre att äta under regnskyddet än att sitta ute i det fria. 

			Att kalla det ”kök” var egentligen fel. Maten lagades i det jättelika köket inne i godset och bars sedan ut och serverades till de hungriga bönderna och deras familjer. De som arbetade på ägorna förstod att maten serverades gratis, men de som ansåg sig att ha råd betalade ofta ändå en liten summa av princip. För det mesta bestod betalningen av några kopparmynt eller förnödenheter – kanske några kaniner eller en vildand från sjön. 

			Köket var öppet under två timmar före skymningen, så ingen behövde gå och lägga sig på tom mage.

			Det hade nästan börjat skymma när främlingen trängde sig fram till serveringsdisken.

			Det var en storvuxen man med axellångt, smutsblont hår. Han var klädd i en läderväst av typen som kuskar brukade ha, och bredvid de tjocka handskarna som var nedtryckta i bältet hängde en skida med en tung dolk. Mannen flackade hit och dit med blicken och betedde sig som om någon jagade honom. 

			Godsherrens hovmästare, som stod bakom disken, såg misstänksamt på honom. Soppköket var avsett för traktens människor, inte resenärer, och han hade aldrig sett den här mannen förut. 

			”Vad vill du?” frågade han med ett tonfall som inte var alltför vänligt. 

			Kusken slutade för ett ögonblick pila fram och tillbaka med ögonen och fäste blicken vid mannen framför sig. Han ville skälla ut honom och hota honom, men hovmästaren var en kraftigt byggd man och bredvid honom stod två starka tjänare som uppenbarligen fungerade som ordningsvakter. Resenären nickade mot grytan med tjock soppa som hängde över elden bakom disken.

			”Jag vill ha mat”, sa han bryskt. ”Jag har inte ätit på hela dagen.”

			Hovmästaren rynkade pannan. ”Du kan få lite soppa, men du får betala för den”, sa han. ”Det är bara godsherrens bönder och arbetare som äter gratis här.”

			Kusken såg bister ut, men förde handen till en liten börs han hade hängande i bältet. Hovmästaren hörde klirret av mynt när mannen rotade runt i den och till sist lade kusken tre pennig på bordet.

			”Räcker det?” frågade han. ”Det är allt jag har.”

			Hovmästaren höjde ett ögonbryn. Han hade tydligt hört att mannen hade fler mynt. Samtidigt hade det varit en lång dag, och han hade inte lust att bråka. Det var lika bra att låta mannen äta så att de sedan kunde bli av med honom så fort som möjligt. Hovmästaren gjorde tecken till tjänsteflickan vid soppan. 

			”Ge honom en skål”, sa han.

			Hon slevade upp en ordentlig portion i en träskål och ställde ned den framför nykomlingen tillsammans med en bit skorpartat bröd. 

			Kusken tittade på borden runtomkring. Många av människorna som satt där hade ölsejdlar framför sig. Det var inget ovanligt med det. Öl var relativt billigt, och godsherren ville att bönderna skulle få något att dricka till maten. Det stod ett fat bakom serveringsbordet, och det droppade långsamt från kranen. Kusken nickade mot det.

			”Kan jag få öl också?” sa han strävt.

			Hovmästaren sträckte lite på sig. Han tyckte inte om hur den här mannen betedde sig. Han hade betalat för maten, men det var en liten summa och han hade redan fått väldigt mycket för pengarna.

			”Det kostar extra”, sa han. ”Två pennig till.”

			Kusken muttrade och började gräva på nytt i sin börs. Det verkade inte göra honom det minsta generad att plocka fram fler mynt trots att han nyss sagt att han inte hade några. Han lade pengarna på bordet, och hovmästaren nickade mot en annan man bakom disken.

			”Ge honom en sejdel”, sa han. 

			Kusken tog soppan, brödet och ölet och vände sig om utan ett ord.

			”Tack så mycket”, sa hovmästaren syrligt, men den blonde mannen struntade i honom. Han banade sig fram mellan borden och studerade personerna som satt där. Hovmästaren blickade efter honom. Det var uppenbart att kusken letade efter någon, och lika uppenbart att det var någon han helst ville slippa.

			Tjänaren som hade tappat upp ölet kom fram till hovmästaren. ”Han kommer att ställa till med problem”, sa han lågt.

			Hovmästaren nickade. ”Hoppas att han sticker när han har ätit. Ge honom inget mer, även om han erbjuder sig att betala.”

			Tjänaren muttrade något och nickade innan han vände sig mot en bonde som kommit fram med sin familj och nu kastade hoppfulla blickar mot soppgrytan.

			”Kom bara, Jem! Här finns soppa till både dig och din familj. Ät så att du blir stor och stark!”

			Kusken höll skålen och sejdeln högt för att inte stöta emot någon och styrde stegen mot paviljongens utkant, där han satte sig nära det stora godsets sandstensväggar. Han satt ensam vid det sista bordet och var vänd så att han skulle se nykomlingar så fort de kom in. Han började äta, men eftersom hans blick hela tiden gled till paviljongens framsida spillde han en hel del soppa i skägget och över kläderna. 

			Han tog några stora klunkar öl, men fortsatte att spana över träsejdelns kant. När han ställde ned den återstod bara en centimeter. En tjänsteflicka som gick runt och samlade upp tomma tallrikar stannade och tittade ned i sejdeln. Eftersom den var nästan tom sträckte hon sig mot den, men kusken hejdade henne och grep tag om hennes handled med sådan kraft att hon flämtade till. 

			”Låt den vara”, befallde han. ”Jag är inte färdig!”

			Hon slet till sig handen och grimaserade mot honom. ”Du var mig en hårdhänt typ. Drick upp dina sista droppar öl, då!”

			Hon gick argt iväg och kastade en sista ilsken blick över axeln. Hon rynkade pannan. En gestalt med mantel och huva stod alldeles bakom kuskens stol. Hon hade inte sett honom komma. Ena stunden var ingen alls i närheten av kusken. Sedan stod den mantelklädde mannen plötsligt där, som om han hade rest sig ur marken. Hon skakade på huvudet. Det var förstås omöjligt. Men när hon funderade närmare på den spräckliga grågröna manteln ändrade hon sig. Det var en spejarmantel, och det ryktades att spejarna hade övernaturliga krafter – att de kunde dyka upp ur tomma intet och försvinna utan ett spår.

			Spejaren stod alldeles bakom kuskens stol. Än så länge hade den surmulne mannen ingen aning om att han var där. Huvan kastade en skugga över nykomlingens ansikte och allt som syntes var ett stålgrått skägg. Sedan drog han bak huvan så att ett bistert ansikte med mörka ögon och grått, tovigt hår i samma färg som skägget blottades. 

			Samtidigt hade han fiskat upp en tung, lång kniv, och nu lade han mjukt flatsidan mot kuskens axel så att mannen kunde se den ur ögonvrån. 

			”Vänd dig inte om.”

			Kusken stelnade till och satt käpprak på sin bänk. Han började vända sig om för att se mannen bakom sig. Spejaren knackade knivbladet mot mannens axel, lite hårdare den här gången.

			”Vänd dig inte om, sa jag.”

			Tonfallet var bestämt, och nu blev vissa av människorna vid de närmaste borden medvetna om vad som pågick. Det låga sorlet dog ut och en djup tystnad lade sig när fler och fler fick syn på spejaren. Alla ögon riktades mot det innersta bordet, där kusken satt som förstenad.

			Någon kände igen den gråspräckliga manteln och den långa kniven.

			”Det är en spejare.”

			När kusken hörde det sjönk han ihop lite och fick ett plågat uttryck i ansiktet.

			”Du är Henry Wheeler”, sa spejaren.

			Nu såg den storvuxne mannen vettskrämd ut. Han skakade häftigt på huvudet så att det skvätte saliv från läpparna.

			”Nej! Jag heter Henry Carrier! Du har fått tag på fel person! Jag svär!”

			Spejarens läppar kröktes i vad som kunde ha varit ett leende. ”Wheeler… Carrier. Det spelar ingen roll. Du borde ha bytt ut Henry också.”

			”Jag vet inte vad du pratar om!” spottade kusken fram. Han började vända sig mot sin angripare, men knivbladet piskades än en gång mot hans axel. 

			”Jag sa ju att du inte ska vända dig om!”

			”Vad vill du?” frågade kusken med gäll röst. De som betraktade dem var övertygade om att mannen mycket väl visste vad den bistre spejaren ville. 

			”Det kanske du själv kan berätta?”

			”Jag har inte gjort något! Jag vet inte vem den där Wheeler är, men det är inte jag! Jag lovar dig, du har hittat fel kille! Låt mig vara!”

			Han försökte låta myndig, men misslyckades grovt. Det lät inte som om han kände sig oskyldigt anklagad, utan snarare som om han tyngdes av skuldkänslor och bad om nåd. Spejaren var tyst i några sekunder. Sedan sa han två ord.

			”Värdshuset Lindormen.”

			Nu gick det inte alls att ta miste på mannens skyldiga, skräckslagna blick. 

			”Minns du, Henry? Värdshuset Lindormen. I landskapet Anselm. För arton månader sedan. Du var där, eller hur?”

			”Nej!”

			”Och namnet Jory Ruhl – säger det dig någonting, Henry? Det var han som ledde ert gäng, inte sant?”

			”Jag har aldrig hört talas om någon Jory Ruhl!”

			”Det tror jag faktiskt att du har!”

			”Nej, det har jag inte! Jag har aldrig varit på Lindormen och har ingenting med…”

			Den store mannen avbröt sig när han insåg att han var på väg att förklara sig själv skyldig. 

			”Du var inte där och hade ingenting med… med vad då att göra, Henry?”

			”Inget! Jag har inte gjort något! Du vränger ord. Jag var inte där! Jag vet ingenting om vad som hände!” 

			”Pratar du kanske om branden som du och Ruhl anstiftade på värdshuset? Minns du att en kvinna dog i den branden? En kurir. Hon kom ut ur byggnaden. Men ett barn blev kvar därinne. Inte för att barnet var särskilt betydelsefullt – det var bara en bondflicka. Jag misstänker att du inte bryr dig det minsta om bondflickor.”

			”Du hittar på!” tjöt Wheeler.

			Spejaren var obeveklig. ”Men kuriren tyckte inte att hon var oviktig. Eller hur? Hon gick tillbaka in i den brinnande byggnaden för att rädda henne. Hon knuffade ut barnet genom ett fönster på övre våningen innan taket rasade över henne så att hon dog. Nu minns du, va?”

			”Jag har aldrig hört talas om värdshuset Lindormen! Jag har aldrig varit i Anselm! Du har hittat fel…”

			Kusken kastade sig upp på fötter och visade sig vara betydligt snabbare än hans kroppshydda gav sken av när han snodde runt åt höger så att han stod vänd mot spejaren. När han inlett rörelsen hade han dragit en dolk som han nu svepte mot spejaren.

			Men fastän han var snabb var spejaren snabbare. Han hade lagt märke till Wheelers alltmer desperata tonfall och räknat med ett plötsligt utfall av den här typen. Nu tog han raskt ett halvt steg bakåt och lyfte sin långa kniv för att blockera dolken. Det klingade och skrapade till när klingorna möttes och sedan kontrade spejaren kuskens anfall med ett eget. Han vred sig på höger häl och tvingade bort dolken ännu längre med sin kniv innan han slog ut med vänsterhandens handflata och träffade Wheeler på hakan.

			Kusken stönade till och stapplade bakåt. Han snubblade över bänken han hade suttit på och ramlade sedan mot bordets kant innan han föll till marken med en duns.

			Mannen låg orörlig. En olycksbådande mörk fläck började spridas över marken.

			”Vad är det som pågår?” Hovmästaren skyndade fram med sina två medhjälpare i hälarna. Han såg på spejaren, som mötte hans blick utan att blinka. Sedan ryckte spejaren på axlarna och nickade mot gestalten på marken. Hovmästaren sjönk ned på knä och rullade runt den tunga kroppen. 

			Kusken hade vidöppna ögon och ett chockat ansiktsuttryck. Hans egen dolk hade begravts djupt i bröstet. 

			”Han ramlade på sin kniv”, konstaterade hovmästaren. ”Han är död.” Han blickade upp mot spejaren, vars mörka ögon inte visade några som helst tecken på skuldkänslor eller ånger.

			”Så synd”, sa Will Treaty. Sedan svepte han manteln omkring sig, vände på klacken och stegade ut ur tältet. 

		

	
		
			

		

	
		
			Kapitel två

			Horisonten i öst färgades av ett svagt gryningsljus. I parken runt Araluens kungliga slott började fåglarna kvittra för att hälsa dagen välkommen – först några stycken och snart en munter kör. Då och då korsade någon av dem de stora ytorna mellan träden på jakt efter mat.

			Slottets stora vindbrygga var uppdragen. Det var inget ovanligt med det. Den drogs upp varje kväll klockan nio, trots att det hade rått fred i Araluen under många år. De som styrde i slottet visste att freden när som helst kunde brytas utan förvarning. ”Ingen har någonsin dött av att vara för försiktig”, som kung Duncan hade sagt några år tidigare. 

			En liten träbro sträckte sig över vallgraven. Det var inte mycket mer än några plankor med räcken av rep, och den kunde lätt dras undan i händelse av ett anfall. Längst ut stod ett par soldater på vakt. Det fanns naturligtvis fler vakter som höll utkik på slottets murar. Många par ögon spanade ständigt ut över den välskötta parken som bredde ut sig i flera hundra meter på slottets alla sidor och de tjocka skogarna längre bort. 

			En av de två vakterna puffade till sin kollega.

			”Nu kommer hon”, sa han.

			En nätt gestalt hade kommit ut mellan träden och promenerade nu upp längs den grästäckta, mjukt sluttande backen till slottet. Nykomlingen var klädd i en jakttunika som nådde till låren och hade dragits åt med ett läderbälte i midjan. Hon hade en tjock, långärmad ylleskjorta och knäbyxor av samma material. Byxorna hade hon stoppat ned i ett par knähöga stövlar av mjukt, ogarvat läder. 

			Det var inget med figuren som tydde på att det var en flicka. Vakten visste det därför att han varit med om samma sak flera gånger innan. Den femtonåriga flickan smög till sina föräldrars bestörtning ofta iväg från slottet för att jaga i skogen. Slottets vakter tyckte att det var ganska roligt. Hon var populär bland dem för att hon var så smart och gladlynt, och för att hon alltid var beredd att dela med sig av bytet efter en lyckad jakt. Till följd av det var de beredda att se mellan fingrarna på hur hon kom och gick, även om de inte öppet medgav det. Flickans mor var trots allt prinsessregent Cassandra, och det var inte bra för en vanlig soldat att komma på kant med henne eller hennes make – Sir Horace, kungarikets försteriddare. 

			När Maddie – eller prinsessan Madelyn av Araluen, som hon kallades i formella sammanhang – kom närmare, kände hon igen männen som stod på vakt. Det var två av hennes favoriter, och hon sken genast upp. 

			”God morgon, Len! God morgon, Gordon! Jag ser att natten har varit lugn.”

			Vakten som hette Gordon log tillbaka mot henne. ”Den var lugn ända tills en våldsam ung krigarkvinna kom rusande genom skogen för att inta slottet, ers höghet”, sa han. 

			Hon rynkade pannan. ”Har du glömt vad vi har sagt om det där ’ers höghet’? Vi behöver inte sådana formaliteter klockan fem på morgonen!”

			Vakten nickade och rättade sig. ”Förlåt, prinsessan.”

			Han kastade en blick mot slottets murar. En av vakterna vinkade för att visa att han och hans kolleger också hade känt igen Madelyn. ”Jag gissar att dina föräldrar inte har någon aning om att du har varit ute på jakt?”

			Maddie rynkade på näsan. ”Jag ville inte störa dem”, sa hon oskyldigt. Gordon höjde ett ögonbryn och log konspiratoriskt. ”Jag är helt oskadd, som ni ser.”

			Vakten som hette Len ryckte tveksamt på axlarna. ”Det kan vara farligt i skogen, prinsessan. Man vet aldrig.” 

			Hennes leende blev bredare. ”Inte för farligt för en våldsam ung krigarkvinna, väl? Dessutom är jag inte helt försvarslös, som ni vet. Jag har min långa kniv och min slunga.”

			Hon förde fingrarna till en lång läderrem som hängde löst runt hennes hals. Plötsligt kom hon att tänka på något och sträckte sig efter den fullastade jaktväskan hon bar över axeln.

			”Förresten, jag fällde en hare och några ringduvor. Har ni användning för dem?”

			Vakterna såg snabbt på varandra. Om Maddie tog med sig nyskjutet småvilt in i slottet skulle många undra var hon hade kommit över det. Och lite färskt kött skulle vara välkommet på soldaternas bord.

			Gordon tvekade. ”Jag tackar gärna ja till duvorna, prinsessan. Men jag vet inte vad jag ska säga om haren. Om folk fick nys om att min fru lagar hare skulle de tro att jag sysslar med tjuvjakt!” 

			Det var bara kungafamiljen samt högre ämbetsmän och krigare som fick lov att jaga vilt som hare runt slottet. Spejarna jagade naturligtvis vad de ville och struntade helt i sådana regler men vanligt folk fick bara jaga mindre djur som kanin, duva och and. En bonde eller soldat som sköt en hare skulle bli bötfälld. 

			Maddie viftade avfärdande med handen. ”Säg att ni fick den av mig om någon frågar. Jag kommer att bekräfta det.”

			”Jag vill inte att du hamnar i onåd.” Gordon hade sträckt handen halvvägs efter haren, men såg fortfarande tveksam ut. 

			Maddie skrattade trotsigt. ”Det skulle inte vara första gången. Och det skulle nog inte bli den sista heller. Ta den! Och du tar duvorna, Len.”

			Vakterna gav slutligen med sig och tog emot bytet med översvallande tacksamhet. Maddie viftade bort deras ord. 

			”Tänk inte på det. Jag har ingen lust att låta så här bra mat gå till spillo. Och tack vare er slipper jag förklara mig.”

			Vakterna stuvade in djuren i den lilla vaktkuren där de brukade ta skydd vid dåligt väder. Maddie vinkade till dem och skyndade raskt över den smala gångbron innan hon försvann genom den lilla sidodörren bredvid stora porten. De två vakterna log mot varandra. Det här var en av fördelarna med att stå på vakt utanför slottet.

			”Hon är en bra unge”, sa Len.

			Gordon, som var några år äldre än sin kollega, nickade. ”Som sin mor”, sa han. ”Skillnaden är att det var oss prinsessan Cassandra brukade smyga på när hon tog sig ut ur slottet som barn.”

			Len höjde på ögonbrynen. ”Jaså? Det hade jag ingen aning om!”

			”Jodå.” Gordon nickade. ”Hon brukade öva genom att smyga på vakterna. Sedan tog hon fram slungan och sköt mot våra spjutspetsar. Hon höll på att skrämma vettet ur oss innan vi vande oss vid hennes busstreck.”

			Len hade svårt att föreställa sig att den nuvarande prinsessan Cassandra – kungarikets riksföreståndare – en gång hade varit en vild, äventyrslysten pojkflicka som skjutit prick på slottets vakter.

			”Det kunde jag aldrig tro. Hon som alltid uppträder med sådan elegans och värdighet.”

			

			

			

		

	OEBPS/image/9789132163838Dennyalarlingen.jpg
.Y
: 2
N

John Flanaqa

SPU

ni


OEBPS/image/62637.png
SPEJAREIS
LARLING

BEIY YA
M%mm

Oversiittning Ingmar Wennerberg

B|WAHLSTROMS


OEBPS/image/KartaSpej4_fmt.jpeg
KUNGARIKET ARALVET]

-

OCH OE88 GRANILANOER

AR 643 g Sdemarkerna

ENLIGH ALLMAN HOEREKNING g&“'\\a &%
Visterhavet N@O& % L}ﬁ

= Ost

s ra
/)&Q stapperna
¥ -—

A0


OEBPS/image/10768.jpg
Detta ir en provlisning frin B Wahlstroms

www.wahlstroms.se

Copyright © John Flanagan, 2013
Cover design © www.blacksheep-uk.com
First published by Random House Australia Pty Ltd, Sydney,
Australia. This edition published by arrangement with Random
House Australia Pty Ltd.
Svensk utgdva © 2014 B. Wahlstroms Bokférlag,
Massolit Férlagsgrupp AB
Originalets titel Ranger’s Apprentice 12 — The Royal Ranger
Omslag Cecilia Danneker Engstrom
Sittning B. Wahlstroms Bokférlag
ISBN 978-91-32-16384-5


OEBPS/image/53923.jpg
I serien Spejarens lirling har utkommit:

Gorlans ruiner
Det 6vergivna landet
Krigarkungens sal
Slaget om Skandia
Den hemsokta skogen
Macindaws fistning
Féngen i Arrida
Clonmels kungar
Sérad i 6demarken
Kejsaren av Nihon-Ja
De gldmda berittelserna
Den nya lirlingen


