
i. Případ šk lní jídelny

v u y š j eet řv Uy š j eet ř
m í A n m í A n

ilustrace
Ellie O’Sheaová

Pro
odvážné

detektivy

Angie Lakeová

Angie
Lakeová

Ilustrace
Ellie O’Sheaová

PŘÍPAD
ŠKOLNÍ
JÍDELNY

i. Případ šk lní jídelny

v u y š j eet řv Uy š j eet ř
m í A n m í A n

Pro
odvážné

detektivy

Osobní složka:
Jméno: Mína Applebottomová neboli Mína

Mysteriová

Povolání: žákyně greenvillské základní

školy

Nejlepší přítel: pan Panda

Druhý nejlepší přítel: Helena Montanová

Příznačné rysy: mimořádná inteligence

a ctižádost; předurčení stát se soukromým

očkem

Záliby: hra na

violoncello, vyšet-

řování záhad a taj-

né sledování lidí

6

Záznam č. 1
Místo: můj pokoj

Stav: nuda

Jmenuju se Mína Mysteriová a tohle je můj

nový tajný zápisník. NENÍ TO ŽÁDNÝ DE-
NÍK. Deník mám taky, je pojmenovaný Taj-

ný deník Míny Applebottomové, což je moje

skutečné jméno. Pro svoji práci v utajení ale

používám krycí jméno. To bylo příjmení mojí

mamky, než se vdala. MYS-
TERIOVÁ se mi líbí, protože to zní jako

mystériová. A co si budeme nalhávat: CO-
KOLI je lepší než Applebottomová… Díky,

tati!

Nicméně můj tajný deník je růžový, huňatý

a holčičí. Má takový ten zbytečný zámek, co na-

jdete na každém deníku,

protože do všech pasuje

stejný klíč. Ledabyle ho

schovávám zastrčený

vzadu v šuplíku
na ponožky, kde

8

ho může objevit naprosto kdokoli. Snažím se

do něj psát každý den, ale nezmiňuju se tam

o žádných podrobnostech z případů, co vyšet-

řuju. Jenom v něm píšu o věcech, co se dějou

ve škole, co jsem měla k večeři a další podob-

ně nudné nesmysly.

Dneska začínám nový tajný zápisník, jelikož

ten předchozí už je popsaný. Do tajného zá-

pisníku dělám záznamy o svých VYŠET-
ŘOVÁNÍCH. Ukrývám ho pod příhodně

uvolněnou palubkou VZADU VE SVÉ
ŠATNĚ.

10

Taky si o každém, koho potkám, vedu osob-
ní složku. V pokoji mám kartotéku, ve které

tyhle tajné dokumenty ale NEUCHOVÁ-
VÁM, protože… PROČ ASI?

Ukládám do ní svoje školní

práce a některé staré výtvarné

projekty z těstovin a třpytek.

Klíč k ní je dost chabě scho-

vaný v přední části mého

šuplíku na ponožky.

Všechny tajné osobní složky mám ve skříni,

ve velké krabici označené nápisem STARÉ
HRAČKY a pár jich je na ní položených.

11

Vedu si dokonce i složku o panu Pandovi.

12

 Osobní složka:

Jméno: pan Panda

Povolání: vyšetřovatel

Nejlepší přítel: Mína Mysteriová

Příznačné rysy: hluboká moudrost

a páska přes oko

Záliby: čtení o extrémních sportech

a meditace

13

Pan Panda je můj NEJSTARŠÍ

a NEJLEPŠÍ přítel. Netuším, jak sta-

rý ve skutečnosti je, jenom vím, že ho pořídil

můj děda, když jsem se narodila, a že je tím

pádem se mnou celý můj život. Děda

říkal, že se o mě pan Panda bude pořád sta-

rat, a taky to tak je. Je tu pro mě vždycky, aby

mě objal, když se cítím trochu pod psa, aby

mi nabídl svoji moudrost a životní zku-

šenosti, když vyšetřuju případy, a aby mi

předčítal z měsíčníku Bungee jumping, když

nemůžu usnout.

14

Přestože je pan Panda můj nejlepší přítel, na-

neštěstí je AŽ PŘÍLIŠ starý na školní docházku.

Ve škole je mojí nejlepší kamarádkou Helena

Montanová.

15

Osobní složka:

Jméno: Helena Montanová

Povolání: žákyně na greenvillské základní

škole

Nejlepší přítel: Mína Applebottomová

Příznačné rysy: blonďaté vlasy, jahodový

lesk na rty, veselá povaha (což může být ob-

čas trochu otravné) a buldočí odhodlání stát

se slavnou popovou zpěvačkou

Záliby: tanec, sbírání bot a kabelek (proč?!)

a pobíhání za Garethem Lavishem (proboha
proč?!?!)

16

Že jsme s Helenou nejlepší kamarádky, nedá-

vá moc smysl – nemáme snad nic společného.

Taťka říká, že jsme si podobné víc, než si uvě-

domujeme, ale já tu podobnost nevidím!

Ve škole je to obvykle docela jednotvárné,

ale dneska nastala změna. Škola pořádá řadu

přednášek o zdravé výživě. To znamená, že

v naší třídě ZRUŠILI hodinu matematiky,

abychom mohli na tu přednášku jít. Všem oči-

vidně udělalo radost, že o ni přijdeme. Mě je-

nom zklamalo, že jsme i tak museli na tělocvik.

Nikdo v naší škole nemá rád hodiny tělo-

cviku, protože je vede PŘÍŠERNÁ paní

17

PŘEDNÁŠKA

O ZDRAVÉ VÝŽIVĚ

VYUČOVÁNÍ ZRUŠENO

HARMONOGRAM
TŘÍDA A 10:00-11:00
TŘÍDA B 11:00-12:00
TŘÍDA C 14:00-15:00

18

učitelka Millsová. (Říkám jí generálka Mi-

llsová, ale nikdy ne před ní!) Na druhou

stranu si myslím, že bych tělocvik nej-

spíš NESNÁŠELA i bez ní.

Nechápu, jaký má smysl běhat v zimě

venku a hrát pozemní hokej, vybíje-

nou nebo provozovat jakýkoli jiný

sport, kde vám překážejí hráči

z vlastního družstva. Navíc se

mi příčí povinnost používat sprchy

v tělocvičně. BLE! Stačí jenom pomyslet

na všechny ty věci, co tam můžete chy-

tit. Nemoci, hnidy, PLÍSNĚ!

19

Pak taky nemám ráda to nucené nezávazné

tlachání s ostatními, když se převlékáme.

Zas mě teda nechápejte ŠPATNĚ, ne-

tvrdím, že nemám ráda sport. Ráda chodím

běhat, lézt a střílet z luku. Pravda, většinu z toho

člověk dělá samostatně, ale to není ten dů-

vod, proč mě to baví. Jenom se prostě čas od

času tak nějak nechám unést a… no… někdo

pak přijde k úrazu. Jednoduše je pro všechny

zúčastněné bezpečnější, když SE KO-
LEKTIVNÍM SPORTŮM VY-
HÝBÁM.

20

21

Nicméně, jak už jsem zmínila, hodina mate-

matiky byla zrušena, ale tělocvik po obědě

nám zůstal. Přednáška o zdravé výživě se kona-

la ve školním sále a celý náš ročník se jí musel

zúčastnit. Helena z toho byla naprosto u vytrže-

ní. Přistoupila ke mně a povídá: „POSPĚŠ
SI! Chci zabrat místo blízko božího géč-
ka!“ (Takhle přezdívá toho šprta Garetha La-

vishe.)

Všechno, co jsi právě řekla, je naprosto směš-

né. Namouduši nechápu, co na něm vidíš.

Přesně tohle jsem jí chtěla říct, ale samozřejmě

jsem si to nechala pro sebe. Ve skutečnosti

22

jsem opáčila jen: „Jasně, Heleno, jsem ti v pa-

tách. Mohla bys mi jenom prosím tě připome-

nout, co že to na něm vlastně vidíš?“

„No, je hodně CHYTRÝ a STRAŠ-
NĚ DOBŘE SE OBLÉKÁ …“

odvětila Helena s úsměvem.

Na vteřinu jsem se zamyslela. „Ale jsme pře-

ce ve škole, nosíme školní uniformy. Nemyslíš,

že se obléká stejně jako všichni ostatní?“

Helena se rozesmála. „Ne, hlupáčku! Ně-

kdo prostě nosí uniformu stylově. Má úžasné

vlasy a NESKUTEČNĚ KRÁSNĚ

voní.“

23

Chtěla jsem odpovědět nějak uštěpačně,

ale pak jsem se zarazila a zamyslela se. Jestli

je pro ni tohle důležité a pokud Garetha po-

rovnáme s ostatními kluky ve třídě, rozumím

jí. VEZMĚTE SI TAKOVÉHO
DANNYHO A PERCYHO!

Pochybuju, že Dannyho košile VŮBEC
KDY viděla žehličku a Percy si zvládne neob-

léknout svetr obráceně jen v polovině případů.

(Všichni tvrdí, že je trochu natvrdlý, ale já si my-

slím, že to je rozhodně kvůli tomu, že se zabývá

mnohem hlubšími věcmi.) A co se týká pachu,

tak to je pravda: Většina kluků v naší škole

