Characters
Main characters:
Oskar: # Nine year old intelligent boy.
 # Has some aspects of Asperger.

Thomas: # Oskar´s father.
 # Tried to encourage his son to face his fears.
 # Died in the terrorist attacks on the World Trade Center

Secondary characters:
Linda: # Oskar’s mother.
 # She had not got enough time for her son.
 # She had not got a good relation with him.

Oskar’s grandfather: # Since his parents death he stopped talking.
 # He helped Oskar to solved the mistery.

Abby Black: # William Black's ex-wife
 # She was a sentimental and sensitive woman who had marriage’s problems.
[bookmark: _GoBack] William: # The owner of the key.
 # He tried to be helpful when Oskar was dissapointed because the key didn’t belong to him

