Michael Plasmeier

5/1/2005
P.D.:4

The Ones that Dropped from the Ceiling
It was a dark and rainy day at Haverford Middle School. Lighting split across the sky and thunder crashed all around. Inside room 113, Ms. Williams, the teacher, was trying to keep the classes’ attention. Mark Clinton, and the rest of the “Usual Suspects,” called the troublemakers, were looking out the window and trying to guess if their game would be canceled. Ms. Williams, meanwhile, was standing at the front of the class and trying to assign a fable which had to have the proper usage of the word “queer” highlighted in pink five times. Yes, it was an ordinary day at Haverford Middle School.

However, strangely, Zack Conner and Shira Landau were absent that day. No one had seen them leave school.

“Where are Zack and Shira?” asked Ms. Williams, two weeks later. “I don’t remember seeing them lately. Why are they not here? Well anyway, you all better have your fables here tomorrow. I want no excuses, so it better be here even if you’re dead!” Little did Ms. Williams know… At that very moment, a little bird flew past the window. All of the Usual Suspects turned around and stared at the bird.

Zack and Shira did not notice and did not even care. Not even about the fable due the very next day.

“Everybody hand in your fables,” called Ms. Williams. Two of the fables were missing. Ms. Williams has no clue on which two, even though the students had been missing for two weeks….

The next day, two fables are found in Ms. Williams’s mailbox. She goes crazy trying to figure out who placed the papers in her mailbox. She called every teacher in the school and interviewed every kid on who put the papers into her mailbox. She is so busy going crazy that she doesn’t even notice the little flower sketched in the corner of both of the fables. While calling, Ms. Williams seemed to notice that Zack and Shira haven’t shown up in a while. Again, Ms. Williams called every teacher in the school. Some of the teachers haven’t seen Zack and Shira either lately. Most of them don’t even know who the two children are….

Meanwhile, the Usual Suspects are launching a complaint, let by their resident spazes, Mark Clinton and Kevin Nolan. The Usual Suspects can’t believe that Zack and Shira’s fables both got full credit even though they were handed in a day late. Nick does not look happy towards the Usual Suspects. He quiets them, and the matter is dropped.
At this same time, Dr. Ritter is in her office. Her secretary brings a note from a few teachers wondering why Zack and Shira never show up. Dr. Ritter easily discards the note and moves on to more important matters, like finding nine whole busses for the Washington D.C. trip. After having her third cup of coffee, Dr. Ritter decides to take a little break. She exits her office past the table laden with doughnuts and decided to visit her favorite principal-in-training, Ms. Williams and see if she could load off some work. When Dr. Ritter reaches the door of 113, she hears the conversation between Mark and Kevin. When she hears Nick quiet Mark and Kevin, her mind goes click. Dr. Ritter’s mind remembers the note. Yes it does seem odd that Zack and Shira never showed up for three weeks straight. She hauls the Usual Suspects in for questioning.

“We don’t know anything,” says Nick as he starts out with the standard response when talking to authorities.

After a moment of silence, Mark adds, “well I don’t remember seeing Zack and Sheila for a while…”
He is cut off by, “Zip it, we don’t know anything,” by Nick.
After another moment of silence, Kevin adds, “I am still mad that Ms. Williams didn’t take any points off for those fables. Why does she always take points off for me!”

Mark adds, “I don’t know maybe they died.” This was also a usual response for the Usual Suspects.

Mark, then was interrupted, because at that very instant, a scared Officer Rondalone sprints into Dr. Ritter’s office.

“Come… look … the auditorium… dead… bodies… hole… in the ceiling….fall. blood… everywhere…” He then runs out of Dr. Ritter’s office and runs into the next room. Dr. Ritter jumps up and starts to run towards the auditorium. All of those rice cakes must have paid off. Nick, Mark and Kevin all follow, no longer mad about the fable being late. They were ready for something good to happen at Haverford Middle School.

Actually, it was something bad, very bad. In the auditorium, there were two gigantic holes in the ceiling. Someone must have fallen through. And someone did, two people, in fact. Their bodies lay sprawled over the seats in the auditorium. Blood lay everywhere…

Dr. Ritter rushed in out of breath, and surveyed the sight. Nick, Mark and Kevin all rushed in and stood dumbfounded in front of the seats. Something interesting had actually happened at Haverford Middle School for a change. Also, next to the bodies lay a sketch of a flower. Onstage, lay a CD player, playing sad music. More and more people gathered by the door of the auditorium, dumbfounded. No one dared to enter the auditorium.

Dr. Ritter broke the silence, “Who did this? She was very, very mad and about to breath fire. “Somebody get Officer Rondalone!” Little did she know that Officer Rondalone had retreated to a closet on the other side of the school, after fulfilling his duties by notifying a few people.

After everything was cleaned up, Dr. Ritter started investigating. The only clues she had were both of the sketches of flowers found near the bodies and on the fables handed in a day late. Also, Dr. Ritter thought that the CD might also be a clue. Who would leave a CD player on after someone died? It must have been the killer who turned on the CD player. Unfortunately, there were no finger prints left on the CD player. Dr. Ritter accidentally wiped them off while she was cleaning.
The next day, Dr. Ritter made the entire eight grade gather in cafeteria A. Not one minute, did it cross Dr. Ritter’s mind that the killer could be a 6th or 7th grader. Also, she never thought that someone outside of the school might have played a role. Well anyway, Dr. Ritter handed out paper and colored pencils. She wanted to see who could draw flowers like the ones found near the bodies. Her plan wasn’t really foolproof. Whoever committed the murder, might not have been in the room, or might not be doing their best work. When she collected the papers, she was surprised to see a note on one of the papers:

“A flower you saw,

A CD you heard.

Two bodies you found,

A crash no one heard.

A brutal murder…

You’ll never guess.

Who it was…

I did regress.

-RC”

Dr. Ritter was puzzled by the note and the signature “RC”. Again, Dr. Ritter came up with a brilliant idea. She thought that in order for someone to throw Zack and Shira through the ceiling, they must have been above the ceiling at the time. After a little investigating, Dr. Ritter finds out how to get up there. She learns that you must enter off a door in the Sixth Grade hallway, you then pass through a room filled with theater props. You then reach a big loft area over the auditorium. Then Dr. Ritter saw that right out on the catwalk lay another sketch of a flower and the words, “You got me all right.” Dr. Ritter is puzzled by the note, and then goes over in her mind who possibly would know about this space. After staring at the theater props for a few minutes, she finally realizes that only a kid involved in a theater production would know about this place. Dr. Ritter doesn’t know though, how fast information could travel through the school. Well, Dr. Ritter gets a list of everyone evolved in theater and starts to check through the list. Sure enough, she finds a match, Rosie Carlson. But then again, Dr. Ritter is at a loss because Rosie Carlson wouldn’t commit a murder. Then again, none of her 8th graders would even think about doing a thing like that.

Little did she know…

Dr. Ritter was back at square one. To this day, the mystery has gone unsolved. The sketch of a flower, the sad music of the CD, the note signed ‘RC.” Yes, they all point to one person who most would never think, committed a murder.

One fact remained. Zack and Shira disappeared for 3 weeks before someone noticed that they were gone. Maybe if they were a bit louder and more noticeable, this thing could have been committed. It took a big event for people to notice Zack and Shira. Otherwise, most people didn’t know that they existed.

Note: Traits not representative of actual people living or dead.

