

	Die 4 Frau

	Club der Ermittlerinnen [4]

	Patterson, James

	PeP eBooks (2007)

	

	Bewertung:

	Schlagworte:
	Fiction, Suspense

Ein echter James Patterson: Scharf wie ein Skalpell!

Lieutenant Lindsay Boxer steht unter Anklage: Selbst von zwei Kugeln getroffen, hat sie in Notwehr eine jugendliche Mörderin erschossen. Auf der Flucht vor der Hetzkampagne der Presse zieht Lindsay Boxer sich ins idyllische Half Moon Bay zurück. Als dort ein Mord geschieht und alles auf einen Serientäter deutet, setzt sich ein Alptraum nahtlos fort, der Lindsay seit ihrem allerersten Mordfall nie mehr losgelassen hat …

Amazon.de
Lieutnant Lindsay Boxer hat Probleme. Gemeinsam mit ihrem Partner Jacobi hat sie zwei Jugendliche in einem schwarzen Mercedes gestellt, die zuvor vom Tatort eines Mordes geflüchtet waren. Als Boxer schon glaubt, lediglich zwei Ausreißer vor sich zu haben, zieht das Mädchen plötzlich eine Waffe. Boxer und Jacobi töten das Mädchen und verletzen den Jungen schwer. Obwohl sie in Notwehr gehandelt haben und selbst teils schwer verletzt worden sind, erzwingt ein gewiefter Rechtsanwalt ein Disziplinarverfahren. Als Boxer sich zur Erholung ins Haus ihrer Schwester zurückzieht, holt die Vergangenheit sie ein. Denn es geschehen neue Morde nach dem Strickmuster jenes Falles, der ihr vor zehn Jahren schon einmal Kopfzerbrechen bereitet hat: Vor ihrer Ermordung wurden die Opfer ausgepeitscht. Boxer beginnt mit Ermittlungen -- und weiß gar nicht, dass sie schon längst ins tödliche Fadenkreuz des „Beobachters“, des „Suchers“ und der „Wahrheit“ geraten ist.
Um es gleich zu sagen: Die 4. Frau hat Schwächen. Dass James Patterson über fast 40 Kapitel die Ich-Perspektive der angeklagten Polizistin durchhält, um dann völlig unvermittelt in die Sicht des Mörders (oder der Mörder) zu verfallen, wirkt reichlich unmotiviert. Und dass ein Opfer, dem der „Beobachter“ den Schädel einschlägt, um ihm anschließend „mit einem sauberen Schnitt“ die Kehle durchzuschneiden, „als ob man eine Melone zerteilte“, im Sterben wirklich noch mitbekommt, dass er mit einem Gürtel malträtiert wird, wirkt doch reichlich unglaubwürdig. Auch an die kurzen, oft nur zwei Seiten langen Kapitel muss man sich erst gewöhnen. Wenn man sich aber erst einmal gewöhnt hat, kann man sich von Pattersons Die 4. Frau durchaus fesseln lassen. Kein Meisterwerk, aber gute Erzählliteratur. --Stefan Kellerer -- Dieser Text bezieht sich auf eine vergriffene oder nicht verfügbare Ausgabe dieses Titels.
Pressestimmen
"Atemberaubend, packend und knallhart: Die Story gleicht einer Fahrt mit der Achterbahn, bei der die Bremsen versagen!" (Chicago Tribune)

"Suspense vom Feinsten!" (Observer)

 [image: Die 4. Frau]

 James Patterson

 mit Andrew Gross

 Die 4. Frau

 Roman

 Deutsch von Andreas Jäger

 LIMES

 Die Originalausgabe erschien 2005

 unter dem Titel »4th of July«

 bei Little, Brown and Company, New York.

 1. Auflage

 Copyright © der Originalausgabe 2005 by James Patterson

 Copyright © der deutschsprachigen Ausgabe 2006 by Limes Verlag,

 in der Verlagsgruppe Random House GmbH, München.

 Satz: Uhl + Massopust, Aalen

 ISBN-13: 978-3-89480-404-6

 www.limes-verlag.de

 Inhalt

 Title Page

 Copyright

 Erster Teil: Keinen kümmert’s

 Zweiter Teil: Ungeplanter Urlaub

 Dritter Teil: Wieder an Bord

 Vierter Teil: Auf der Anklagebank

 Fünfter Teil: Alles bestens

 Epilog

 Danksagung

 Afterword

 Erster Teil

 Keinen kümmert’s

 1

 Es war kurz vor vier Uhr morgens an einem Werktag. Meine Gedanken überschlugen sich, noch ehe Jacobi das Steuer herumriss und unseren Wagen vor dem Lorenzo zum Stehen brachte, einem schmierigen »Touristenhotel«, wo man die Zimmer stundenweise mieten konnte. Es lag in einer der miesesten Ecken des Tenderloin Districts von San Francisco, wo selbst die Sonne sich kaum über die Straße traut.

 Drei Streifenwagen parkten schon am Bordstein, und Conk-lin, der erste Polizeibeamte am Tatort, sicherte gerade den Bereich um den Eingang mit Absperrband, assistiert von einem zweiten Officer, Les Arou.

 »Was liegt an?«, fragte ich Conklin und Arou.

 »Männlicher Weißer, Lieutenant«, antwortete Conklin. »Noch keine zwanzig. Augen wie Tischtennisbälle, gegrillt wie ein Spanferkel. Keine Anzeichen von gewaltsamem Eindringen. Opfer liegt in der Badewanne, genau wie letztes Mal.«

 Der Gestank von Urin und Erbrochenem schlug uns entgegen, als ich mit Jacobi das Hotel betrat. Hier gab es keine Pagen. Und auch keine Aufzüge und keinen Zimmerservice. Ein paar Kreaturen der Nacht wichen zurück und verschmolzen mit der Dunkelheit, bis auf eine junge Prostituierte mit aschgrauer Haut, die Jacobi zur Seite zog.

 »Geben Sie mir zwanzig Dollar«, hörte ich sie sagen. »Ich hab das Nummernschild gesehen.«

 Jacobi blätterte einen Zehner hin und bekam dafür einen Zettel. Dann nahm er sich den Nachtportier vor und fragte ihn über das Opfer aus. Hatte der Gast das Zimmer mit jemandem geteilt? Hatte er eine Kreditkarte? War er süchtig?

 Im Treppenhaus umkurvte ich einen Junkie und ging hinauf in den ersten Stock. Die Tür von Zimmer 21 stand offen, bewacht von einem jungen Streifenpolizisten.

 »‘n Abend, Lieutenant Boxer.«

 »Es ist früher Morgen, Keresty.«

 »Ja, Ma’am«, sagte er, während er mich in seine Liste eintrug und mir dann das Klemmbrett zum Unterschreiben hinhielt.

 In dem gut zwölf Quadratmeter großen Zimmer war es noch dunkler als auf dem Flur. Die Sicherung war rausgeflogen, und im Schein der Straßenlaternen wirkten die zerschlissenen Gardinen vor dem Fenster gespenstisch. In meinem Kopf begann es schon zu arbeiten; ich versuchte herauszufinden, was Beweismittel waren und was nicht, und möglichst nicht auf Erstere zu treten. Es gab einfach zu viel Gerümpel hier und zu wenig Licht.

 Ich ließ den Lichtkegel meiner Taschenlampe über die Crack-Röhrchen am Boden gleiten, über die Matratze mit den eingetrockneten Blutflecken, die Haufen von übel riechendem Abfall und die im Zimmer verstreuten Kleidungsstücke. In der Ecke war eine Art Küchenzeile. Die Kochplatte war noch warm, und in der Spüle lagen Drogenutensilien.

 Die Luft im Bad war zum Schneiden. Mit dem Lichtstrahl folgte ich dem Verlängerungskabel, das sich von der Steckdose neben dem Waschbecken über die verstopfte Kloschüssel zur Badewanne hin schlängelte.

 Mein Magen krampfte sich zusammen, als das Gesicht des toten Jungen im Lichtkegel der Lampe auftauchte. Er war nackt, ein magerer Blondschopf mit haarloser Brust, in halb sitzender Position, die Augen aus den Höhlen getreten, Schaum vor dem Mund und um die Nasenlöcher. Das Elektrokabel endete in einem altmodischen Toaster, der unter der Oberfläche des Badewassers schimmerte.

 »Scheiße«, sagte ich, als Jacobi das Bad betrat. »Da haben wir’s mal wieder.«

 »Na, dem ist der Toast aber nicht gut bekommen«, meinte Jacobi.

 Als Leiterin der Mordkommission sollte ich mich eigentlich nicht mehr mit der praktischen Ermittlungsarbeit abgeben. Aber in Momenten wie diesem konnte ich einfach nicht die Finger davon lassen.

 Ein weiterer Jugendlicher war durch einen Stromschlag getötet worden – aber warum? War er das zufällige Opfer eines Gewalttäters, oder gab es persönliche Motive? Vor meinem inneren Auge sah ich den Jungen im Todeskampf um sich schlagen, als der Strom durch seinen Körper schoss und sein Herz versagen ließ.

 Auf dem gesprungenen Fliesenboden stand das Wasser knöcheltief; schon spürte ich, wie meine Hosenbeine sich damit voll saugten. Ich hob einen Fuß und stieß mit der Schuhspitze die Badezimmertür zu. Ich wusste ganz genau, was ich da zu sehen kriegen würde. Die Tür gab ein hohes, näselndes Quietschen von sich; wahrscheinlich waren die Angeln noch nie geölt worden.

 Zwei Worte waren an die Tür gesprayt worden. Und zum zweiten Mal innerhalb weniger Wochen fragte ich mich, was um alles in der Welt sie zu bedeuten hatten.

 »KEINEN KÜMMERT’S«

 2

 Es sah nach einem ganz besonders grässlichen Selbstmord aus – nur dass von der Sprühdose jede Spur fehlte. Ich hörte, wie Charlie Clapper mit seinem Team von der Spurensicherung ankam und wie sie nebenan im Zimmer ihre Geräte auspackten. Rasch trat ich zur Seite, damit der Fotograf das Opfer ablichten konnte. Dann riss ich die Verlängerungsschnur aus der Steckdose.

 Charlie wechselte die Sicherung aus. »Und es ward Licht«, sagte er, als schlagartig ein greller Schein die elende Bude erhellte.

 Ich durchwühlte gerade die Kleider des Opfers auf der vergeblichen Suche nach irgendwelchen Ausweispapieren, als Claire Washburn, meine engste Freundin und die Leiterin der Gerichtsmedizin von San Francisco, zur Tür hereinkam.

 »Ist ‘ne ziemlich scheußliche Geschichte«, erklärte ich ihr, als wir zusammen ins Bad gingen. Claire ist ein unerschöpflicher Quell menschlicher Wärme in meinem Leben, und sie ist wie eine Schwester für mich – mehr als meine leibliche Schwester. »Fast hätte ich mich hinreißen lassen.«

 »Wozu?«, fragte Claire mit sanfter Stimme.

 Ich schluckte krampfhaft, um zu verhindern, dass mir der Mageninhalt hochkam. Ich hatte mich schon an vieles gewöhnt, aber Morde an Kindern und Jugendlichen – daran würde ich mich niemals gewöhnen.

 »Ich hätte am liebsten in die Wanne gegriffen und den Stöpsel rausgezogen.«

 In dem hellen Licht sah das Opfer noch erbarmenswerter aus. Claire ging neben der Wanne in die Hocke. Dazu musste sie ihren XXL-Körper fast auf S-Größe zusammenquetschen.

 »Lungenödem«, sagte sie mit Blick auf den rosafarbenen Schaum, der aus Nase und Mund des Opfers ausgetreten war.

 Sie fuhr mit den Fingerspitzen die leichten Blutergüsse um die Lippen und die Augen nach. »Sie haben ihn ein bisschen in die Mangel genommen, ehe sie den Schalter umgelegt haben.«

 Ich deutete auf die senkrechte Schnittwunde in der Wange. »Was sagst du dazu?«

 »Willst du meine Vermutung hören? Die Wunde dürfte genau zum Hebel dieses Toasters da passen. Sieht aus, als hätten sie dem Knaben damit eins verpasst, bevor sie ihn in die Wanne geworfen haben.«

 Die Hand des Jungen ruhte auf dem Wannenrand. Claire hob sie behutsam an und drehte sie um. »Keine Totenstarre. Der Körper ist noch warm, und die Leichenflecke sind wegdrückbar. Er ist noch keine zwölf Stunden tot, wahrscheinlich sogar weniger als sechs. Keine sichtbaren Einstiche.« Sie fuhr mit der Hand durch das verfilzte Haar des Jungen und hob mit ihren behandschuhten Fingern seine geschwollene Oberlippe an. »War schon länger nicht mehr beim Zahnarzt. Vielleicht ist er irgendwo durchgebrannt.«

 »Mmh«, sagte ich. Dann muss ich wohl eine Weile geschwiegen haben.

 »Was denkst du, Schätzchen?«

 »Dass ich wieder mal ein unidentifiziertes Mordopfer am Hals habe.«

 Ich dachte an ein anderes unbekanntes Opfer im Teenageralter, einen obdachlosen Jungen, der in einem ganz ähnlichen Etablissement ermordet worden war, als ich gerade bei der Mordkommission angefangen hatte. Es war einer meiner schlimmsten Fälle überhaupt, und noch heute, nach zehn Jahren, ließ mir dieser Mord keine Ruhe.

 »Ich werde mehr sagen können, wenn ich diesen jungen Mann erst auf meinem Autopsietisch habe«, sagte Claire, als Jacobi plötzlich den Kopf zur Tür hereinsteckte.

 »Die Zeugin sagt, sie hätte dieses unvollständige Kennzeichen an einem Mercedes gesehen«, sagte er, »einem schwarzen Mercedes.«

 Ein schwarzer Mercedes war auch bei dem ersten Stromschlagmord in der Nähe des Tatorts gesehen worden. Ich grinste, und so etwas wie Hoffnung stieg in mir auf. Ja, ich würde das zu meiner ganz persönlichen Angelegenheit machen. Ich würde den Dreckskerl finden, der diese Jugendlichen getötet hatte, und ich würde ihn hinter Gitter bringen, bevor er wieder zuschlagen konnte.

 3

 Eine Woche war seit dem Albtraum im Lorenzo Hotel vergangen. Die Spurensicherung sichtete immer noch den ganzen Schrott, den sie in Zimmer 21 aufgelesen hatte. Das aus drei Ziffern bestehende unvollständige Autokennzeichen unserer Informantin war entweder teilweise falsch, oder sie hatte einfach nur geraten. Und ich? Ich wachte jeden Morgen auf und war stinksauer und zugleich auch traurig, weil sich in diesem hässlichen Fall so absolut gar nichts bewegte.

 Die toten Jugendlichen spukten in meinen Gedanken herum, als ich an diesem Abend ins Susie’s fuhr, um mich mit den Mädels zu treffen. Das Susie’s ist ein Bistro in unserem Viertel, ein freundliches und helles Szenelokal mit Wänden in exotischen, in Lasurtechnik aufgetragenen Farben und scharfem, aber sehr leckerem karibischem Essen.

 Jill, Claire, Cindy und ich hatten uns dieses Bistro als Zufluchtsort und Clublokal erkoren. Unsere offenen, unverblümten »Weibergespräche«, über alle Grenzen von Dienstgraden und Abteilungen hinweg, hatten uns oft viele Wochen bürokratischen Gewürges erspart. Gemeinsam hatten wir in diesem Lokal so manchen Fall entscheidend weitergebracht.

 Ich entdeckte Claire und Cindy an »unserem« Tisch im hinteren Teil des Lokals. Claire lachte gerade über irgendeine Bemerkung von Cindy, was ziemlich oft vorkam, weil Claire ausgesprochen gerne lachte und Cindy nicht nur eine erstklassige investigative Reporterin beim Chronicle war, sondern auch unheimlich komisch sein konnte. Jill war natürlich nicht mehr unter uns.

 »Ich will das Gleiche wie ihr«, sagte ich, als ich mich neben Claire auf die Bank setzte. Auf dem Tisch standen eine Karaffe Margarita und vier Gläser, zwei davon leer. Ich schenkte mir ein und sah meine Freundinnen an, spürte die beinahe magischen Bande zwischen uns, geschmiedet durch all das, was wir miteinander durchgemacht hatten.

 »Du siehst aus, als ob du eine Infusion brauchst«, witzelte Claire.

 »Das kannst du laut sagen. Los, hängt mich an den Tropf.« Ich nahm einen Schluck von dem eiskalten Gebräu, schnappte mir die Zeitung, die neben Cindys Ellbogen lag, und blätterte sie durch, bis ich die Story gefunden hatte – versteckt ganz unten auf Seite 17 des Lokalteils.

 SACHDIENLICHE HINWEISE ZU MORDEN

 IM TENDERLOIN DISTRICT ERBETEN.

 »In meinem Kopf ist es wohl eine größere Story«, sagte ich.

 »Tote Obdachlose kommen nun mal nicht auf die Titelseite«, meinte Cindy mitfühlend.

 »Es ist schon komisch«, erklärte ich den Mädels. »Wir haben nämlich eigentlich zu viele Informationen. Siebentausend Fingerabdrücke. Haare, Fasern, eine Tonne nutzlose DNA aus einem Teppich, der zuletzt gesaugt wurde, als Nixon ein Schuljunge war.« Ich hielt kurz in meiner Tirade inne, um mir das Gummiband aus den Haaren zu ziehen und sie auszuschütteln. »Und auf der anderen Seite haben wir bis jetzt nur eine einzige popelige Spur, und das, obwohl es im Tenderloin District doch von Informanten nur so wimmelt.«

 »Das ist wirklich blöd, Linds«, sagte Cindy. »Macht dein Boss dir die Hölle heiß?«

 »Nee«, sagte ich und tippte mit dem Finger auf den winzigen Artikel über die Tenderloin-District-Morde. »Wie der Mörder sagt: Keinen kümmert’s.«

 »Sei mal nicht so streng mit dir selbst, Schätzchen«, sagte Claire. »Du wirst den Fall schon noch knacken. Wie immer.«

 »Ja, genug davon. Jill würde mir die Ohren lang ziehen, weil ich so jammere.«

 »Sie sagt: ›Kein Problem‹«, scherzte Cindy und deutete auf Jills leeren Platz. Wir erhoben unsere Gläser und stießen an.

 »Auf Jill«, sagten wir wie aus einem Mund.

 Wir füllten Jills Glas und ließen es herumgehen, zur Erinnerung an Jill Bernhardt, eine fantastische Staatsanwältin und ebenso fantastische Freundin, die erst vor wenigen Monaten ermordet worden war. Sie fehlte uns entsetzlich, und das sagten wir auch. Nach einer Weile brachte uns Loretta, unsere Bedienung, eine neue Karaffe Margarita.

 »Du siehst ja so vergnügt aus«, sagte ich zu Cindy, die sogleich mit ihrer Geschichte rausrückte. Sie hatte einen neuen Kerl kennen gelernt, einen Eishockeycrack, der bei den San Jose Sharks spielte, und sie war höchst zufrieden mit sich und der Welt. Claire und ich begannen sie nach allen Regeln der Kunst auszufragen, während im Hintergrund die Reggae-Band ihren Soundcheck machte. Bald sangen wir alle bei einem Jimmy-Cliff-Song mit und schlugen mit unseren Löffeln im Takt an die Gläser.

 Als ich gerade so richtig in Margaritaville abzutauchen begann, klingelte mein Handy. Es war Jacobi.

 »Komm doch mal raus, Boxer. Ich stehe eine Straße weiter. Wir haben den Mercedes gesichtet.«

 Was ich hätte sagen sollen, war: »Fahr ohne mich los. Ich bin nicht im Dienst.« Aber das war mein Fall, und ich musste einfach mit. Ich legte ein paar Scheine auf den Tisch, warf den Mädels Kusshände zu und stürmte zur Tür. In einem Punkt irrte der Mörder: Mich kümmerte es sehr wohl.

 4

 Ich stieg auf der Beifahrerseite des grauen Ford Crown Victoria ein, der uns als ziviles Einsatzfahrzeug diente.

 »Wohin fahren wir?«, fragte ich Jacobi, als wir um die Ecke bogen.

 »In den Tenderloin District«, antwortete er. »Ein schwarzer Mercedes ist gesehen worden, wie er dort herumschlich. Passt irgendwie nicht ins Viertel.«

 Inspector Warren Jacobi war früher mein Partner gewesen. Im Großen und Ganzen war er mit meiner Beförderung ganz gut fertig geworden; er war immerhin über zehn Jahre älter als ich und hatte mir sieben Dienstjahre voraus. In besonderen Fällen arbeiteten wir immer noch zusammen, und obwohl er mir eigentlich unterstellt war, musste ich ihm ein Geständnis machen.

 »Ich hab im Susie’s ein bisschen was getrunken.«

 »Bier?«

 »Margaritas.«

 »Wie viel ist ›ein bisschen was‹?« Er schwenkte seinen massigen Schädel zu mir herum.

 »Anderthalb Gläser«, sagte ich, wobei ich das Drittel von Jills Glas ausließ, das ich auf sie getrunken hatte.

 »Bist du fit genug, um mitzukommen?«

 »Ja, klar doch. Ich bin topfit.«

 »Fahren solltest du vielleicht lieber nicht.«

 »Hab ich darum gebeten?«

 »Hinten liegt ‘ne Thermoskanne.«

 »Kaffee?«

 »Nein, da kannst du reinpinkeln, wenn du musst, weil wir keine Zeit für einen Boxenstopp haben.«

 Ich lachte und angelte nach der Kanne. Jacobi war immer für einen geschmacklosen Witz gut. Als wir unmittelbar südlich der Mission Street in die Sixth Street einbogen, entdeckte ich einen Wagen, auf den die Beschreibung passte. Er stand in einer Kurzparkzone.

 »Sieh mal, Warren. Da ist ja unser Baby.«

 »Gut gemacht, Boxer.«

 Bis auf die Spitze in meiner Blutdruckkurve war auf der Sixth Street rein gar nichts los. Wir standen vor einem baufälligen Block mit schäbigen Läden und leer stehenden Wohnungen, deren mit Sperrholz vernagelte Fenster wie blinde Augen wirkten. Ein paar Gestalten latschten quer über die Straße, und Obdachlose schnarchten unter ihren Müllhaufen. Der eine oder andere Penner musterte den glänzenden schwarzen Wagen mit neugierigen Blicken.

 »Hoffentlich versucht niemand, das Ding zu klauen«, sagte ich. »Das fällt hier ja auf wie ein Steinway auf einem Schrottplatz.«

 Ich meldete der Zentrale unsere Position. Einen halben Block von dem Mercedes entfernt bezogen wir Stellung. Ich tippte das Kennzeichen in unseren Computer ein. Diesmal läuteten sämtliche Glocken, und das Ding spuckte Münzen. Der Wagen war auf einen gewissen Dr. Andrew Cabot gemeldet, wohnhaft in Telegraph Hill.

 Ich rief im Präsidium an und bat Cappy, die nationale Verbrechensdatenbank NCIC nach Dr. Cabot zu durchsuchen und mich anschließend zurückzurufen. Und dann machten Jacobi und ich uns auf eine lange Wartezeit gefasst. Wer immer Andrew Cabot war, er hatte offensichtlich beschlossen, sich mal unters gemeine Volk zu mischen. Eine Objektüberwachung war normalerweise ungefähr so spannend wie zwei Tage alte Hafergrütze, aber jetzt trommelte ich mit den Fingern auf dem Armaturenbrett herum. Wo zum Teufel war Andrew Cabot? Was hatte er hier verloren?

 Zwanzig Minuten später kam eine Straßenkehrmaschine auf ihrer allabendlichen Tour dahergezockelt – ein knallgelbes Ungetüm von der Größe eines Autos und dem Aussehen eines Gürteltiers. Mit blinkenden Warnleuchten rollte es mitten über den Gehsteig und hupte dabei unentwegt. Obdachlose sprangen auf, um sich vor den rotierenden Bürsten in Sicherheit zu bringen, und Papierfetzen wirbelten im schwachen Schein der Straßenlaternen auf.

 Die Kehrmaschine nahm uns für einige Sekunden die Sicht, und als sie vorbei war, sahen Jacobi und ich sofort, was los war. Die Fahrer- und die Beifahrertür des Mercedes wurden gerade zugeschlagen.

 Der Wagen setzte sich in Bewegung.

 »Jetzt gilt’s«, sagte Jacobi.

 Wir warteten ein paar Sekunden lang angespannt, während ein rotbrauner Toyota Camry sich zwischen uns und unser Objekt schob. Ich funkte die Zentrale an. »Wir folgen einem schwarzen Mercedes, Kennzeichen Quebec Zulu Whiskey Zwo-Sechs Charlie, fährt die Sixth Street in nördlicher Richtung auf die Mission zu. Fordere Verstärkung – oh, Mist!«

 Wir hatten schon gedacht, wir hätten ihn sicher, aber ohne Vorwarnung und ohne erkennbaren Grund trat der Fahrer urplötzlich das Gaspedal durch und ließ Jacobi und mich im frisch gefegten Staub stehen.

 5

 Ich sah ungläubig zu, wie die Rücklichter des Mercedes sich weiter und weiter entfernten, bis sie nur noch als winzige rote Stecknadelköpfe zu erkennen waren, während der Camry vor uns umständlich in eine Parklücke zurücksetzte und uns so den Weg versperrte.

 Ich schnappte mir das Mikro und schrie über die Lautsprecheranlage des Wagens: »Machen Sie die Straße frei! Aus dem Weg, aber sofort!«

 »Ach, Scheiße«, sagte Jacobi.

 Mit ein paar raschen Knopfdrücken schaltete er die Frontblitzer und die Stroboleuchten ein. Unsere Sirene kreischte auf, und wir schossen an dem Camry vorbei, wobei wir sein linkes Rücklicht mitnahmen.

 »Saubere Arbeit, Warren.«

 An der Howard Street schossen wir über die Kreuzung, und ich gab einen Code 33 durch, um die Frequenz für die Verfolgung frei zu halten.

 »Fahren auf der Sixth Richtung Norden, südlich der Market. Verfolgen schwarzen Mercedes und versuchen ihn zu stoppen. Alle verfügbaren Einsatzfahrzeuge bitte diesen Bereich anfahren.«

 »Grund für die Verfolgung, Lieutenant?«

 »Ermittlungen in einem Mordfall.«

 Adrenalin strömte durch meine Adern. Den Kerl würden wir uns kaufen, und ich betete nur, dass wir bei der Aktion keine unschuldigen Passanten umnieten würden. Über Funk meldeten die verschiedenen Einheiten ihre Positionen, während wir mit mindestens neunzig Sachen bei Rot über die Mission Street rasten.

 Ich stieg mit aller Kraft auf meine virtuelle Bremse, als Jacobi mit Vollgas über die Market Street bretterte, eine der größten und verkehrsreichsten Straßen der Stadt, um diese Tageszeit brechend voll mit Bussen, Straßenbahnen und dem abendlichen Berufsverkehr.

 »Rechts halten!«, schrie ich Jacobi zu.

 Die Straße teilte sich, und der Mercedes scherte in die Taylor aus. Wir waren zwei Autolängen dahinter, aber in der zunehmenden Dunkelheit waren wir immer noch zu weit weg, um zu erkennen, wer am Steuer und auf dem Beifahrersitz saß.

 Wir folgten dem Wagen zur Ellis, Richtung Westen am Hotel Coronado vorbei, dem Tatort des ersten Stromschlag-Mords. Der Killer bewegte sich hier in vertrautem Gelände, wie es schien. Der Dreckskerl kannte diese Straßen genauso gut wie ich.

 Die Autos wichen nach links und rechts an den Straßenrand aus, während wir mit hundertzwanzig und heulender Sirene über Querstraßen hinwegschossen, mit Vollgas den Berg hinaufrasten und für ein paar Herzschlagsekunden abhoben, ehe wir ein Stück hinter der Kuppe wieder aufsetzten – und trotz alledem verloren wir den Mercedes an der Leavenworth aus den Augen, wo Autos und Fußgänger die Kreuzung blockierten.

 Wieder brüllte ich ins Mikro, und ich dankte Gott, als eine Funkstreife antwortete: »Wir haben ihn im Blick, Lieutenant. Schwarzer Mercedes, fährt auf der Turk Richtung Westen, mit Tempo hundertzehn.«

 An der Hyde schaltete sich ein zweiter Wagen in die Verfolgung ein.

 »Schätze mal, er will zur Polk«, sagte ich zu Jacobi.

 »Genau das hab ich auch gerade gedacht.«

 Wir überließen die Hauptstrecke den Streifenwagen, schossen am Krimskramsladen Palace of Fine Junk an der Ecke Turk und Polk vorbei und bogen nach rechts in die Polk ein. Ungefähr ein Dutzend Einbahnstraßen zweigten von der Polk ab. Ich spähte angestrengt nach links und nach rechts, während wir die Willow, die Ellis, die Olive Street passierten.

 »Da ist er – und er lahmt auf dem Hinterfuß«, rief ich Jacobi zu. Der Mercedes eierte mit einem geplatzten Hinterreifen die Straße entlang und bog hinter dem Mitchell-Brothers-Kino in die Larkin ein.

 Ich hielt mich mit beiden Händen am Armaturenbrett fest, als Jacobi ihm nachsetzte. Der Fahrer des Mercedes verlor die Kontrolle, und der Wagen prallte gegen einen parkenden Minivan, flog auf den Gehsteig und wurde gegen einen Briefkasten geschleudert. Das Kreischen von zerreißendem Metall ertönte, als der gusseiserne Kasten sich in das Chassis des Wagens bohrte. Als er endlich zum Stillstand kam, ragte die Schnauze in einem Winkel von fünfundvierzig Grad gen Himmel, und die Fahrerseite neigte sich bedenklich in Richtung Rinnstein.

 Die Motorhaube sprang auf, und Dampf schoss aus dem demolierten Kühlerschlauch hervor. Der Gestank von verbranntem Gummi, vermischt mit dem süßlichen Bratapfelgeruch des Frostschutzmittels, erfüllte die Luft.

 Jacobi hielt unseren Wagen an, und mit gezogenen Waffen rannten wir auf den Mercedes zu.

 »Hände über den Kopf!«, schrie ich. »Sofort!«

 Dann sah ich, dass beide Insassen von ihren Airbags eingeklemmt waren. Als die Luft aus den Kissen entwich, erblickte ich zum ersten Mal ihre Gesichter. Es waren weiße Jugendliche, vielleicht dreizehn und fünfzehn Jahre alt, und sie hatten panische Angst.

 Als Jacobi und ich auf den Mercedes zugingen, die Waffe mit beiden Händen fest gepackt, stimmten die Kids ein jämmerliches Geheul an.

 6

 Mein Herz pochte laut und vernehmlich, und inzwischen kochte ich vor Wut. Wenn Dr. Cabot nicht irgendein Wunderkind war, das gleich nach der Grundschule mit dem Medizinstudium begonnen hatte, dann saß er nicht in diesem Wagen. Diese Kids waren Idioten oder Speed-Junkies oder Autoknacker – oder vielleicht alles zusammen.

 Ich hielt meine Waffe aufs Fahrerfenster gerichtet.

 »Hände über den Kopf. So ist’s gut. An die Decke damit. Das gilt für euch beide!«

 Tränen strömten über das Gesicht des Fahrers – nein, der Fahrerin, wie ich mit einem kleinen Schock erkannte. Es war ein Mädchen. Sie hatte einen Kurzhaarschnitt mit pink gefärbten Spitzen, ohne Make-up, keine Piercings im Gesicht – eine Version von Punk im Stil der Zeitschrift Seventeen, die sie nicht ganz durchgezogen hatte. Als sie die Hände hob, sah ich, dass ihr schwarzes T-Shirt mit feinen Glassplittern übersät war. Um den Hals trug sie eine Kette mit ihrem Namen.

 Ich gebe zu, ich habe sie angebrüllt. Wir hatten gerade eine Verfolgungsjagd hinter uns, bei der wir alle hätten draufgehen können.

 »Verdammt, was hast du dir bloß dabei gedacht, Sara?«

 »Es tut mir so Leiiiiid!«, heulte sie. »Es ist nur, weil – ich hab doch bloß einen Lernfahrausweis. Was werden Sie mit mir machen?«

 Ich konnte es nicht glauben. »Du bist vor der Polizei weggelaufen, weil du keinen Führerschein hast? Bist du wahnsinnig?«

 »Er wird uns umbringen«, sagte der Junge neben ihr, ein schlaksiger Bursche, der schief in seinem Sitz hing, nur vom Sicherheitsgurt am Abrutschen gehindert.

 Der Junge hatte riesige braune Augen und lange blonde Haare, die ihm in die Stirn fielen. Seine Nase blutete, vermutlich von dem Schlag, den ihm der Airbag versetzt hatte. Tränen sickerten über seine Wangen.

 »Bitte, verraten Sie uns nicht. Sagen Sie einfach, das Auto wäre gestohlen worden oder so, und lassen Sie uns nach Hause gehen. Bitte. Unser Dad wird uns umbringen, ehrlich.«

 »Wieso denn das?«, fragte Jacobi sarkastisch. »Weil ihm die neue Kühlerfigur an seinem Sechzigtausend-Dollar-Schlitten nicht gefällt? Lass die Hände da, wo wir sie sehen können, und komm ganz langsam raus.«

 »Ich kann nicht. Ich stecke fe-he-hest«, schluchzte der Junge. Er wischte sich die Nase mit dem Handrücken und schmierte sich das Blut übers ganz Gesicht. Und dann kotzte er übers Armaturenbrett.

 »Ach du Scheiße«, murmelte Jacobi. Der Impuls, Hilfe zu leisten, trug bei uns beiden den Sieg davon. Wir steckten unsere Waffen ein. Nur mit vereinten Kräften gelang es uns, die verbeulte Fahrertür aufzureißen. Ich streckte die Hand aus, um die Zündung auszuschalten, und dann holten wir die beiden vorsichtig aus dem Wrack und stellten sie auf die Füße.

 »Lass mich doch mal diesen Lernfahrausweis sehen, Sara«, sagte ich. Ich fragte mich, ob ihr Vater tatsächlich Dr. Cabot war und ob die Kids sich zu Recht so vor ihm fürchteten.

 »Er ist hier«, sagte Sara. »In meiner Brieftasche.«

 Jacobi rief gerade einen Krankenwagen, als das junge Mädchen in die Innentasche ihrer Jacke griff und einen Gegenstand hervorzog, mit dem ich niemals gerechnet hätte. Bei dem Anblick gefror mir das Blut in den Adern.

 »WAFFE!«, schrie ich einen Sekundenbruchteil, bevor sie auf mich schoss.

 7

 Die Zeit schien fast stillzustehen, jede Sekunde wie in Stein gemeißelt, doch in Wahrheit passierte alles in weniger als einer Minute.

 Ich zuckte zurück und drehte mich zur Seite, und da spürte ich auch schon den harten Einschlag der Kugel in meiner Schulter. Dann bohrte sich ein zweites Geschoss in meinen Oberschenkel. Während ich noch zu begreifen versuchte, was da geschah, knickten meine Beine ein, und ich sank zu Boden. Ich streckte eine Hand nach Jacobi aus und sah seine geschockte Miene.

 Ich verlor nicht das Bewusstsein. Ich sah, wie der Junge Jacobi niederschoss – blam, blam, blam. Dann ging er hin und trat meinem Partner in den Kopf. Ich hörte das Mädchen sagen: »Los, komm, Sammy. Hauen wir hier ab.«

 Ich spürte keinen Schmerz, nur Zorn. Meine Gedanken waren so klar wie nur irgendwann in meinem Leben. Sie hatten mich völlig vergessen. Ich tastete nach meiner 9-mm-Glock, die noch im Holster an meiner Hüfte steckte, schloss die Finger um den Griff und setzte mich auf.

 »Waffe fallen lassen!«, rief ich und zielte auf Sara.

 »Verpiss dich, du Schlampe!«, keifte sie zurück. Die Angst stand ihr ins Gesicht geschrieben, als sie ihre .22er hob und drei Schüsse abfeuerte. Ich hörte das helle ping ping der Querschläger auf dem Asphalt um mich herum.

 Es ist bekanntermaßen schwer, ein bewegliches Ziel mit einer Pistole zu treffen, doch ich tat das, wozu ich ausgebildet war. Ich zielte auf den Bereich der größten Masse, die Mitte ihrer Brust, und krümmte zweimal kurz hintereinander den Finger: Bum, bum. Saras Züge entgleisten, und sie sackte zusammen. Ich versuchte aufzustehen, schaffte es aber nur, mich auf ein Knie hochzuhieven.

 Der Junge mit dem blutverschmierten Gesicht hielt immer noch eine Pistole in der Hand. Er richtete sie auf mich. »Fallen lassen!«, schrie ich.

 »Sie haben meine Schwester erschossen!«

 Ich zielte, drückte wieder zweimal kurz den Abzug: Bum, bum. Der Junge ließ die Waffe fallen, sein ganzer Körper erschlaffte schlagartig.

 Mit einem Schrei brach er zusammen.

 8

 Eine schreckliche, erstickte Stille senkte sich auf die Larkin Street. Dann setzten die Geräusche ein. Irgendwo in der Nähe tönte Rap-musik aus einem Radio. Ich hörte das leise Wimmern des Jungen. Ich hörte die Polizeisirenen näher kommen.

 Jacobi lag vollkommen reglos da. Ich rief seinen Namen, doch er antwortete nicht. Dann zog ich mein Handy aus dem Gürtel und setzte einen Notruf ab, so gut ich es in meinem Zustand konnte.

 »Zwei Beamte außer Gefecht. Zwei Zivilisten verletzt. Brauchen ärztliche Hilfe. Schicken Sie zwei Krankenwagen. Sofort.«

 Die Koordinatorin in der Einsatzzentrale stellte mir Fragen: Standort, Dienstnummer, wieder Standort. »Lieutenant, sind Sie okay? Lindsay Antworten Sie mir!«

 Die Geräusche schwollen abwechselnd an und ab. Ich ließ das Handy fallen und legte den Kopf auf das weiche, weiche Pflaster. Ich hatte auf Kinder geschossen. Auf Kinder! Ich hatte ihre entsetzten Gesichter gesehen, als sie zusammengebrochen waren. O Gott, was hatte ich getan?

 Ich spürte das heiße Blut, das sich unter meinem Hals und um mein Bein herum sammelte. Ich spielte die ganze Sache im Kopf noch einmal durch, aber diesmal warf ich die Jugendlichen gegen den Wagen. Legte ihnen Handschellen an. Durchsuchte sie. Diesmal ging ich klug und besonnen vor. Professionell!

 Wir hatten uns sträflich dumm angestellt, und jetzt würden wir alle sterben. Und dann hüllte mich barmherzige Dunkelheit ein, und ich schloss die Augen.

 Zweiter Teil

 Ungeplanter Urlaub

 9

 Ein Mann saß still in einem unscheinbaren grauen Wagen, der an der Ocean Colony Road parkte, in einer der schönsten Ecken von Half Moon Bay, Kalifornien. Er war nicht der Typ, der besonders auffällt, auch wenn er hier irgendwie fehl am Platz war. Auch wenn er eigentlich keinen legitimen Grund hatte, die Menschen zu überwachen, die in dem weißen Haus im Kolonialstil mit den teuren Autos in der Einfahrt wohnten.

 Der Beobachter hielt sich eine Kamera ans Auge, die nicht größer war als eine Streichholzschachtel. Ein fantastisches Gerät, mit 1-GB-Speicher und Zehnfach-Zoom.

 Er zoomte heran und drückte auf den Auslöser. Schon war das Bild im Kasten: die Familie hinter dem Küchenfenster, wie sie fröhlich plaudernd in der Frühstücksecke saß und ihr gesundes Körnermüsli verspeiste.

 Genau um 8:06 Uhr öffnete Caitlin O’Malley die Haustür. Sie trug eine Schuluniform, auf dem Rücken hatte sie einen lila Rucksack und an jedem Handgelenk eine Uhr. Ihr langes rotbraunes Haar glänzte regelrecht.

 Der Beobachter fotografierte Caitlin, als der Teenager auf der Beifahrerseite des schwarzen Lexus-Geländewagens in der Auffahrt einstieg. Bald darauf drangen leise Klänge eines Rocksenders an sein Ohr.

 Der Beobachter legte seine Kamera auf dem Armaturenbrett ab, nahm sein blaues Notizbuch und einen feinen Stift aus der Mittelkonsole und machte sich in seiner ordentlichen, beinahe kalligrafischen Handschrift Notizen.

 Es war äußerst wichtig, alles festzuhalten. Die Wahrheit wollte es so.

 Um 8:09 Uhr ging die Tür erneut auf. Dr. Ben O’Malley trug einen leichten grauen Wollanzug und eine rote Fliege, die den Kragen seines gestärkten weißen Hemds fest zusammenzog. Er drehte sich zu seiner Frau Lorelei um und gab ihr einen flüchtigen Kuss auf die Lippen. Dann kam er mit langen Schritten den Gartenpfad herunter.

 Alles lief genau nach Zeitplan.

 Die winzige Kamera hielt die Bilder fest. Sssst. Sssst. Sssst.

 Der Doktor trug eine Tüte Müll zu der blauen Recyclingtonne am Straßenrand. Er schnupperte prüfend und spähte die Straße auf und ab. Sein Blick streifte den grauen Wagen und dessen Insassen, ohne innezuhalten. Dann stieg er zu seiner Tochter in den Geländewagen. Wenige Augenblicke später setzte Dr. O’Malley auf die Ocean Colony Road zurück und fuhr in nördlicher Richtung davon, auf den Cabrillo Highway zu.

 Der Beobachter vervollständigte seine Aufzeichnungen, dann legte er Notizbuch, Stift und Kamera zurück in die Konsole.

 Jetzt hatte er sie gesehen: das Mädchen in seiner frisch gestärkten Schuluniform und den sauberen weißen Kniestrümpfen, mit dem hübschen Gesicht, das so viel Temperament ausstrahlte. Das rührte den Beobachter so sehr, dass ihm die Tränen in die Augen traten. Sie war so echt, so anders als ihr Vater in seiner nichts sagenden Durchschnittsbürger-Verkleidung.

 Aber eines mochte er an Dr. Ben O’Malley, und das war seine chirurgische Präzision. Darauf zählte der Beobachter.

 Er mochte nun einmal keine Überraschungen.

 10

 Eine Stimme in meinem Kopf rief: »Hey! Sara!«

 Ich fuhr aus dem Schlaf hoch und wollte nach meiner Waffe greifen, musste aber feststellen, dass ich keinen Finger rühren konnte. Ein dunkles Gesicht schwebte über mir, umringt von einem milchigen weißen Schimmer.

 »Die Zuckerfee«, platzte ich heraus.

 »Man hat mir schon schlimmere Namen an den Kopf geworfen.« Sie lachte. Es war Claire. Ich lag bei ihr auf dem Tisch, und das konnte nur bedeuten, dass ich todsicher erledigt war.

 »Claire? Kannst du mich hören?«

 »Laut und deutlich, Schätzchen.« Sie umarmte mich vorsichtig, drückte mich an ihre Brust wie eine Mutter. »Willkommen zurück.«

 »Wo bin ich?«

 »San Francisco General. Im Aufwachraum.«

 Der Nebel lichtete sich. Ich erinnerte mich an die dunkle Larkin Street, und ein eiskalter Schauer durchfuhr mich. Diese Jugendlichen. Jacobi war getroffen worden!

 »Jacobi«, sagte ich und blickte Claire flehend an. »Jacobi hat es nicht geschafft.«

 »Er ist auf der Intensivstation, Schätzchen. Er kämpft wie ein Löwe.« Claire lächelte mich an. »Sieh mal, wer da ist, Lindsay. Du musst nur den Kopf ein wenig zur Seite drehen.«

 Es war wahnsinnig anstrengend, aber ich schaffte es, meinen schweren Kopf nach rechts zu wälzen, und da kam sein hübsches Gesicht in mein Blickfeld. Er hatte sich nicht rasiert, seine Lider waren schwer vor Erschöpfung und Sorge, aber der bloße Anblick von Joe Molinari genügte, und schon trällerte mein Herz wie ein aufgeregter Kanarienvogel.

 »Joe. Du müsstest doch in Washington sein.«

 »Ich bin aber hier, Schatz. Ich habe alles stehen und liegen lassen und bin gleich gekommen.«

 Als er mich küsste, spürte ich seine Tränen auf meinen Wangen. Ich versuchte ihm zu sagen, wie düster es in mir drin aussah.

 »Joe, sie ist tot. O Gott, es ist alles ganz entsetzlich schief gelaufen.«

 »Mein Schatz, so wie man es mir geschildert hat, hattest du keine andere Wahl.«

 Joes raue Wange streifte meine.

 »Meine Pager-Nummer liegt gleich neben dem Telefon. Lindsay? Hast du gehört? Morgen früh bin ich wieder da«, sagte er.

 »Was, Joe? Was hast du gesagt?«

 »Versuch ein bisschen zu schlafen, Lindsay.«

 »Sicher, Joe. Das werde ich…«

 11

 Eine Krankenschwester namens Heather Grace – wenn eine den Namen »Engel« verdient hatte, dann sie – hatte mir einen Rollstuhl or ganisiert. In dem saß ich nun an Jacobis Bett auf der Intensivstation, wo die Spätnachmittagssonne durch die Fenster schien und Lichtflecken auf den blauen Linoleumboden zauberte. Zwei Projektile hatten sich durch seinen Rumpf gebohrt. Das eine hatte einen Lungenflügel kollabieren lassen, das andere war in eine Niere eingedrungen, und der Tritt gegen den Kopf hatte ihm die Nase gebrochen und sein ganzes Gesicht zu einem satten Aubergineton verfärbt.

 Es war mein dritter Besuch binnen drei Tagen, und obwohl ich mein Bestes gegeben hatte, um ihn aufzumuntern, war Jacobis Stimmung unvermindert düster. Ich sah ihm beim Schlafen zu, als seine geschwollenen Lider plötzlich zuckten und sich zu Schlitzen öffneten.

 »Hey, Warren.«

 »Hey, Spürnase.«

 »Wie fühlst du dich denn so?«

 »Wie der größte Pferdearsch der Welt.« Ein qualvoller Husten schüttelte ihn, und ich verzog mitfühlend das Gesicht.

 »Immer schön langsam, Alter.«

 »Eine beschissene Geschichte, Boxer.«

 »Ich weiß.«

 »Ich muss ständig daran denken. Ich träume davon.« Er hielt inne und befühlte den Verband an seiner Nase. »Wie dieser Knabe mich umgenietet hat, während ich blöd rumgestanden und in der Nase gebohrt habe.«

 »Äh, ich glaube, du hast telefoniert, Jacobi.«

 Er lachte nicht. Ein schlechtes Zeichen.

 »Dafür gibt’s keine Entschuldigung.«

 »Wir hatten jedenfalls das Herz am rechten Fleck.«

 »Herz? Scheiß drauf. Das nächste Mal darf es ein bisschen weniger Herz und ein bisschen mehr Verstand sein.«

 Er hatte natürlich Recht. Ich hörte mir alles an, nickte und fügte in Gedanken den einen oder anderen Aspekt hinzu. Zum Beispiel: Würde ich je wieder unbefangen eine Waffe in der Hand halten können? Würde ich nicht im falschen Moment zögern? Oder zuerst schießen und dann denken? Ich goss Jacobi ein Glas Wasser ein und steckte einen gestreiften Strohhalm hinein. »Ich hab’s versaut. Ich hätte dem Burschen Handschellen anlegen sollen –«

 »Fang erst gar nicht damit an, Boxer. Wenn schon, dann hätten wir – und außerdem hast du mir wahrscheinlich das Leben gerettet.«

 Aus dem Augenwinkel registrierte ich eine Bewegung an der Tür. Polizeichef Anthony Tracchios Haare waren glatt zurückgekämmt, seine Zivilklamotten waren sauber und frisch gebügelt, und in den Händen hielt er eine Schachtel Pralinen. Er sah aus wie ein Teenager, der ein Mädchen zum ersten Date abholt. Na ja, fast.

 »Jacobi. Boxer. Freut mich, dass ich Sie beide zusammen erwische. Wie geht’s denn so – okay?« Tracchio war kein schlechter Kerl, und mich hatte er immer gut behandelt; trotzdem konnte man unser Verhältnis nicht unbedingt als lodernde Romanze bezeichnen. Er wippte eine Weile auf den Fußballen auf und ab, dann steuerte er Jacobis Bett an.

 »Ich habe Neuigkeiten.«

 Jetzt hatte er unsere ungeteilte Aufmerksamkeit.

 »Die Cabot-Geschwister haben im Lorenzo Fingerabdrücke hinterlassen.« Seine Augen funkelten regelrecht. »Und Sam Cabot hat gestanden.«

 »Ach du Scheiße! Ist das wahr?«, keuchte Jacobi.

 »Beim Barte meiner Mutter. Der Junge hat einer Krankenschwester erzählt, dass er und seine Schwester eine Art Spiel mit diesen Ausreißern gespielt hätten. Sie nannten es ›Eine Kugel oder ein Bad‹.«

 »Wird die Krankenschwester vor Gericht aussagen?«, fragte ich.

 »Ja, das wird sie. Das hat sie mir persönlich geschworen.«

 »›Eine Kugel oder ein Bad.‹ Diese kleinen Arschlöcher«, schnaubte Jacobi. »Ein Spiel.«

 »Tja, das Spiel ist jetzt aus. Wir haben sogar im Zimmer des Mädchens im Haus ihrer Eltern Notizbücher und Krimihefte gefunden. Sie war besessen von allem, was mit Mord zu tun hatte. Also, Sie beide sehen jetzt erst mal zu, dass Sie wieder gesund werden, ja? Machen Sie sich bloß keine Gedanken. –Ach ja, das hier ist von der Abteilung«, sagte er und drückte mir die Schachtel Ghirardelli-Pralinen in die Hand, zusammen mit einer Genesungskarte mit zahlreichen Unterschriften. »Wir sind stolz auf Sie beide.«

 Wir redeten noch ein paar Minuten und trugen Tracchio auf, den Kollegen im Präsidium unseren Dank auszurichten. Als er weg war, ergriff ich Jacobis Hand. Wir hatten gemeinsam dem Tod ins Auge geblickt, und das hatte uns auf eine Art und Weise zusammengeschweißt, die über bloße Freundschaft hinausging.

 »Also, die Kids hatten Dreck am Stecken«, sagte ich.

 »Ja. Machen wir ‘ne Flasche Schampus auf.«

 Ich konnte ihm seine Skepsis nicht verdenken. Dass die Cabot-Geschwister Mörder waren, nahm dem Geschehenen nichts von seinem Schrecken. Und es konnte auch den Gedanken nicht vertreiben, der mir seit Tagen im Kopf herumspukte.

 »Ich muss dir was sagen, Jacobi. Ich denke drüber nach, den Krempel hinzuschmeißen. Den Dienst zu quittieren.«

 »Ach, hör auf. Mir musst du doch nichts vormachen.«

 »Ich meine es ernst.«

 »Du wirst nicht aufhören, Boxer.«

 Ich strich eine Falte in seiner Decke glatt, dann drückte ich auf den Klingelknopf, um mich von der Schwester zurück in mein Zimmer fahren zu lassen.

 »Schlaf gut, Partner.«

 »Ich weiß. ›Machen Sie sich bloß keine Gedanken.‹«

 Ich beugte mich vor und drückte einen Kuss auf seine stachlige Wange, was ich noch nie zuvor getan hatte. Ich weiß, dass es wehgetan haben muss, aber Jacobi brachte tatsächlich ein Lächeln zustande.

 12

 Es war ein Tag wie aus dem Malbuch eines Kindes. Strahlend gelbe Sonne, Vogelgezwitscher und überall der blumige Duft des Sommers. Auch die ausgelichteten Bäume im Park des Krankenhauses hatten sich mit glänzenden neuen Blättern geschmückt, seit ich vor drei Wochen zuletzt vor der Tür gewesen war.

 Ein herrlicher Tag, kein Zweifel, aber irgendwie konnte ich diese scheinbare Normalität nicht in Einklang bringen mit dem schleichenden Gefühl, dass irgendetwas ganz und gar nicht stimmte. War es pure Einbildung – oder würde schon bald die nächste Bombe platzen?

 Cats grüner Subaru Forester umkurvte langsam die ovale Auffahrt vor dem Krankenhauseingang. Auf dem Rücksitz konnte ich meine aufgeregt winkenden und zappelnden Nichten erkennen. Und als ich dann angeschnallt auf dem Beifahrersitz saß, hellte sich meine Laune allmählich ein wenig auf. Ich fing sogar an zu singen: »What a day for a daydream –«

 »Tante Lindsay, ich hab ja gar nicht gewusst, dass du singen kannst«, meldete sich die sechsjährige Brigid vom Rücksitz.

 »Klar kann ich das. Auf dem College habe ich pausenlos auf meiner Gitarre geklimpert und dazu gesungen, stimmt’s, Cat?«

 »Wir haben sie immer Top Forty genannt«, sagte meine Schwester. »Sie war wie eine Jukebox auf Beinen.«

 »Was is’ denn ‘ne Schuhbox?«, fragte die zweieinhalbjährige Meredith.

 Wir lachten, und ich erklärte: »Das ist so was wie ein riesengroßer CD-Player, auf dem Schallplatten laufen.« Und dann erklärte ich ihr noch, was Schallplatten waren.

 Ich drehte das Fenster herunter und ließ den Wind mit meinen langen blonden Haaren spielen, als wir auf der Twenty-second Street ostwärts fuhren, vorbei an den Reihen hübscher pastellfarbener zwei- und dreistöckiger Häuser, die sich treppenförmig die Anhöhe von Potrero Hill hinaufzogen.

 Cat fragte mich nach meinen Plänen, und ich antwortete mit einem ausgedehnten Schulterzucken. Ich erklärte ihr, dass ich bis zum Abschluss der Ermittlungen der Dienstaufsichtsbehörde beurlaubt war und zudem wegen meiner im Dienst erlittenen Verletzung jede Menge Erholungsurlaub hatte, den ich sinnvoll nutzen könnte. Zum Beispiel, indem ich mal meine Schränke aufräumte und endlich die ganzen Fotos sortierte, die dort in Schuhkartons herumlagen.

 »Ich habe eine bessere Idee. Du wohnst eine Weile bei uns und erholst dich erst mal gründlich«, sagte Cat. »Wir fliegen in einer Woche nach Aspen. Fühl dich bei uns wie zu Hause. Penelope wird sich über die Gesellschaft freuen.«

 »Wer ist denn Penelope?«

 Die Mädchen kicherten hinter meinem Rücken.

 »Wer – ist – Penelope?«

 »Unsere Freundin«, riefen die beiden im Chor.

 »Lass mich noch mal drüber nachdenken«, sagte ich zu meiner Schwester, als wir nach links in die Mississippi Street abbogen und vor dem blauen Wohnblock anhielten, den ich mein Zuhause nenne.

 Cat half mir gerade aus dem Wagen, als Cindy die Eingangsstufen heruntergelaufen kam. Martha, meine Hündin, stürmte vorneweg. In ihrer Begeisterung hätte sie mich fast umgerannt. Sie sprang an mir hoch und leckte mich ab, und dazwischen bellte sie so laut, dass ich nur hoffen konnte, dass Cindy mich hörte, als ich ihr für ihre Hundesitterdienste dankte.

 Nachdem ich mich von allen verabschiedet hatte, stapfte ich die Treppe zu meiner Wohnung hinauf und träumte schon von einer ausgedehnten Duschorgie und vielen Stunden ungestörten Schlafs in meinem eigenen Bett, als es unten an der Haustür klingelte.

 »Okay, okay«, brummte ich. Soll ich sagen, was ich dachte? Ich dachte, ich bekäme Blumen.

 Ich humpelte also wieder nach unten und riss die Tür auf. Da stand ein junger Fremder in Khakihose und Santa-Clara-Sweatshirt mit einem Umschlag in der Hand. Sein breites, selbstzufriedenes Grinsen hatte ich im Nu durchschaut.

 »Lindsay Boxer?«

 »Nee. Falsche Adresse«, antwortete ich frech. »Soviel ich weiß, wohnt die drüben in der Kansas Street.«

 Der junge Mann grinste unverdrossen weiter – und ich hörte ganz deutlich die nächste Bombe platzen.

 13

 »Fass!«, sagte ich zu Martha. Sie schaute zu mir auf und wedelte mit dem Schwanz. Gut erzogene Border Collies hören auf eine ganze Reihe von Kommandos, aber »Fass« gehörte anscheinend nicht dazu. Ich nahm dem Burschen den Umschlag ab, worauf dieser entschuldigend die Hände hob und einen Schritt zurücktrat. Ich stieß die Tür mit meinem Stock zu.

 Oben in meiner Wohnung ging ich mit dem Umschlag, der offenbar einen gerichtlichen Bescheid enthielt, hinaus auf meine Terrasse, von der aus man eine wunderbare Aussicht über die San Francisco Bay genießt, und legte ihn auf die gläserne Tischplatte. Dann parkte ich mein lädiertes Fahrgestell vorsichtig auf einem Stuhl.

 Martha legte ihre Schnauze auf meinen unverletzten Oberschenkel, und ich streichelte sie, während ich mich vom Anblick der glitzernden Wasserfläche hypnotisieren ließ.

 Die Minuten verstrichen, und als ich es nicht länger aushielt, öffnete ich den Umschlag und entfaltete das Schreiben.

 Ich starrte auf die mit juristischem Kauderwelsch gespickte »Vorladung und Klageschrift« und versuchte herauszufinden, worum es überhaupt ging. Es war nicht allzu schwer. Dr. Andrew Cabot verklagte mich wegen »widerrechtlicher Tötung, übermäßiger Gewaltanwendung und polizeilichen Fehlverhaltens«. Er bat um Ansetzung einer Voruntersuchung in einer Woche, um meine Wohnung, mein Bankkonto und sämtliche weltlichen Güter, die ich vor dem Prozess verschwinden lassen könnte, beschlagnahmen zu lassen.

 Cabot verklagte mich!

 Mir wurde heiß und kalt zugleich, und ich bebte vor Zorn über diese schreiende Ungerechtigkeit. Ich ging die ganze Szene noch einmal durch. Ja, ich hatte einen Fehler begangen, indem ich diesen Jugendlichen getraut hatte, aber übermäßige Gewaltanwendung? Polizeiliches Fehlverhalten? Widerrechtliche Tötung?

 Diese Killer-Kids waren bewaffnet gewesen.

 Sie hatten auf mich und Jacobi geschossen, während unsere Waffen im Holster gesteckt hatten. Ich hatte sie aufgefordert, ihre Waffen fallen zu lassen, ehe ich das Feuer erwidert hatte! Jacobi war mein Zeuge. Das war ein klarer Fall von Notwehr. Ein sonnenklarer Fall!

 Aber trotzdem hatte ich Angst. Nein, mehr als das – ich war starr vor Panik.

 Ich konnte die Schlagzeilen schon vor mir sehen. Konnte den empörten Aufschrei in der Öffentlichkeit hören: Arme, unschuldige Kinder, kaltblütig niedergeschossen von einer Polizistin. Die Presse würde sich gierig darauf stürzen. Im Court TV würden sie mich an den Pranger stellen.

 In ein paar Minuten würde ich Tracchio anrufen müssen, mir einen Anwalt besorgen, meine Verteidigung organisieren. Aber noch konnte ich nichts von alldem tun. Ich saß wie angewurzelt auf meinem Stuhl, während der lähmende Gedanke in mir aufstieg, dass ich etwas Wichtiges vergessen hatte.

 Etwas, was mir noch ganz gewaltig schaden könnte.

 14

 Ich wachte schweißgebadet auf und stellte fest, dass ich meine ägyptische Baumwollbettwäsche zu einem wirren Knäuel zusammengestrampelt hatte. Ich nahm zwei Paracetamol gegen die Schmerzen und dazu eine himmelblaue Valium, die der Therapeut mir gegeben hatte, und dann starrte ich zu dem Muster hinauf, das die Straßenlaternen an die Zimmerdecke warfen.

 Vorsichtig drehte ich mich auf meine unverletzte Seite und schielte auf die Uhr: Viertel nach zwölf. Ich hatte nur eine Stunde geschlafen, und ich hatte das Gefühl, dass ich eine sehr lange Nacht vor mir hatte.

 »Martha. Komm her, mein Mädchen.«

 Meine vierbeinige Freundin sprang aufs Bett und kuschelte sich in die Höhle, die ich mit meinem Körper machte. Nach kurzer Zeit begannen ihre Beine zu zucken – gewiss hütete sie im Traum Schafe, während in meinem Gehirn ein ums andere Mal Tracchios vorsichtig formulierte neue Version seines Spruchs »Machen Sie sich bloß keine Gedanken« abgespult wurde.

 Sie lautete:

 »Sie werden zwei Anwälte brauchen, Boxer. Mickey Sherman wird Sie für das San Francisco Police Department vertreten, aber Sie werden auch einen persönlichen Verteidiger brauchen, für den Fall… nun ja, für den Fall, dass Sie etwas getan haben, was nicht im Rahmen Ihres Jobs ist.«

 »Und dann? Dann bin ich wohl ganz auf mich gestellt?«

 Ich hoffte, die Medikamente würden meine Gedanken über die harte Kante des Bewusstseins in das sanfte Vergessen des Schlafs schubsen, aber das passierte nicht. Im Geist ging ich den herandräuenden Tag durch, die Termine, die ich mit Sherman und meiner persönlichen Anwältin, einer jungen Frau namens Ms. Castellano, vereinbart hatte. Molinari hatte sie wärmstens empfohlen – und ein Lob aus dem Munde des stellvertretenden Direktors des Ministeriums für Innere Sicherheit, das will schon etwas heißen.

 Wieder einmal kam ich zu dem Schluss, dass ich alles getan hatte, was ich unter den Umständen tun konnte. Aber die kommende Woche würde die Hölle werden. Ich brauchte irgendetwas, worauf ich mich freuen konnte.

 Ich dachte an Cats Haus. Ich war nicht mehr dort gewesen, seit sie vor zwei Jahren gleich nach ihrer Scheidung eingezogen war, aber die Bilder von ihrem neuen Heim waren unvergesslich. Half Moon Bay, nur vierzig Minuten südlich von San Francisco gelegen, war so etwas wie ein kleines Paradies. Da gab es die halbmondförmige Bucht, nach der der Ort benannt war, mit einem feinen Sandstrand, Redwood-Wälder im Hinterland und einen fantastischen Meerblick. Obendrein war es jetzt im Juni so warm, dass ich mich auf Cats Veranda entspannen konnte, bis die hässlichen Bilder in meinem Kopf in der Sonne verblichen waren.

 Ich konnte einfach nicht bis zum Morgen warten. Um Viertel vor eins rief ich meine Schwester an. Ihre Stimme klang heiser und verschlafen.

 »Lindsay, natürlich habe ich es ernst gemeint. Komm, wann immer du magst. Du weißt, wo die Schlüssel sind.«

 Ich versuchte an Half Moon Bay zu denken, aber jedes Mal, wenn ich gerade eingenickt war und vom Paradies träumte, schreckte ich wieder hoch, und mein Herz raste wie die Atome in einem Teilchenbeschleuniger. Es war nun mal so, dass der bevorstehende Gerichtstermin alles andere in meinem Kopf verdrängte. Ich konnte einfach an nichts anderes denken.

 15

 Gewitterwolken strichen über das Dach des Civic-Center-Gerichtsgebäudes in der McAllister Street Nr. 400 hinweg, und peitschen der Regen überflutete die Straßen. Nachdem ich an diesem Morgen meinen Stock zu Hause gelassen hatte, hängte ich mich bei Mickey Sherman ein, dem Anwalt in Diensten der Stadt San Francisco, als wir die glitschigen Stufen zum Gericht erklommen. In mehr als einer Hinsicht stützte ich mich auf ihn.

 Wir kamen an Dr. Andrew Cabot und seinem Anwalt Mason Broyles vorbei. Sie standen unter einer Traube von schwarzen Regenschirmen und gaben ein Presseinterview. Ich konnte nur froh sein, dass keine Kameras auf mich gerichtet waren.

 Im Vorbeigehen streifte ich Mason Broyles mit einem Blick. Er hatte schwere Lider und wallendes schwarzes Haar, und der Schwung seiner Lippen hatte etwas Wölfisches. Ich hörte ihn etwas von »Lieutenant Boxers Brutalität« schwafeln und wusste, dass er mich zerfleischen würde, wenn er nur die Chance bekäme. Was Dr. Cabot betraf, so hatte der Kummer seine Züge zu einer steinernen Maske erstarren lassen.

 Mickey zog eine der schweren Türen aus Stahl und geätztem Glas auf, und wir betraten das Foyer des Gerichtsgebäudes. Mickey war ein abgeklärter alter Hase und genoss allgemeinen Respekt wegen seiner Hartnäckigkeit, seiner untrüglichen Instinkte und seines beträchtlichen Charmes. Er hasste es, zu verlieren, und er verlor nur äußerst selten.

 »Wissen Sie, Lindsay«, sagte er, während er seinen Schirm zusammenrollte, »er plustert sich nur so auf, weil wir einen bedeutenden Fall haben. Lassen Sie sich davon nicht beeindrucken. Sie haben eine Menge Freunde da draußen.«

 Ich nickte, aber woran ich denken musste war, dass ich Sam Cabot für den Rest seines Lebens in den Rollstuhl gebracht hatte und seine Schwester für den Rest der Ewigkeit in das Cabot’sche Familiengrab. Ihr Vater brauchte weder meine Wohnung noch mein erbärmliches kleines Bankkonto. Er wollte mich vernichten. Und dafür hatte er genau den richtigen Mann engagiert.

 Mickey und ich nahmen die Hintertreppe und schlüpften durch die Tür des Verhandlungssaals C im ersten Stock. In diesem kleinen, schlichten Raum mit seinen grauen Wänden und einem Fenster, das auf eine enge Passage ging, würde sich in wenigen Minuten alles abspielen.

 Ich hatte mir eine SFPD-Anstecknadel ans Revers meines marineblauen Kostüms geheftet, um mir auch ohne Uniform ein möglichst offizielles Aussehen zu verleihen. Während ich neben Mickey Platz nahm, ging ich noch einmal seine Instruktionen durch: »Wenn Broyles Sie befragt, geben Sie keine langen Erklärungen ab. ›Ja, Sir; nein, Sir.‹ Sonst nichts. Er wird versuchen, Sie zu provozieren, um zu beweisen, dass Sie zum Jähzorn neigen und deshalb den Abzug gedrückt haben.«

 Ich hätte mich selbst nie als eine Frau bezeichnet, die zu Wutausbrüchen neigte, aber jetzt war ich wütend. Es war ein legitimer Schusswaffengebrauch gewesen. Ein legitimer Schusswaffengebrauch! Der Staatsanwalt hatte mich von jeder Schuld freigesprochen. Und jetzt sah ich mich erneut zur Zielscheibe gemacht. Als die Sitzreihen sich mit Zuschauern füllten, registrierte ich das Geflüster hinter meinem Rücken.

 Das ist die Polizistin, die diese Kinder erschossen hat. Das ist sie!

 Plötzlich legte sich eine beruhigende Hand auf meine Schulter. Ich drehte mich um, und meine Augen wurden feucht, als ich Joe erblickte. Ich legte meine Hand auf seine, und im gleichen Moment fing ich den Blick meiner anderen Anwältin auf, einer jungen japanischstämmigen Amerikanerin mit dem ungewöhnlichen Namen Yuki Castellano. Wir sagten Hallo, und sie nahm ihren Platz neben Mickey ein.

 Das Getuschel und Geraschel im Saal verstummte schlagartig, als der Gerichtsdiener rief: »Bitte erheben Sie sich!«

 Wir standen auf, worauf die vorsitzende Richterin Rosa Algierri ihren Platz einnahm. Richterin Algierri konnte die Klage abweisen; dann könnte ich den Gerichtssaal verlassen, meine Wunden an Körper und Seele ausheilen lassen und mein Leben wieder aufnehmen. Sie konnte den Fall aber auch weiterleiten, und dann stand mir ein Prozess bevor, bei dem ich alles zu verlieren drohte, was mir lieb und teuer war.

 »Wie fühlen Sie sich, Lindsay?«

 »Blendend«, sagte ich zu Mickey.

 Er registrierte den Sarkasmus und drückte meine Hand. Eine Minute später begann mein Herz zu rasen. Mason Broyles erhob sich, um seine Anklage gegen mich vorzubringen.

 16

 Cabots Anwalt überprüfte kurz den Sitz seines Jacketts, und dann stand er einfach nur da und schwieg – so lange, dass man die Spannung im Raum wie eine Gitarrensaite hätte anschlagen können. Auf der Zuschauergalerie hüstelte jemand nervös.

 »Der Kläger ruft die Leiterin der hiesigen Gerichtsmedizin Dr. Claire Washburn auf«, sagte Broyles schließlich, worauf meine beste Freundin in den Zeugenstand trat.

 Ich hätte so gerne gewinkt, gelächelt, ihr zugezwinkert – was auch immer –, aber natürlich konnte ich nur dasitzen und zusehen. Broyles wärmte sich mit ein paar leichten Lobs auf, aber dann packte er den Turbo aus und ließ die Bälle nur so übers Netz ins gegnerische Feld krachen.

 »Sie haben am Abend des zehnten Mai eine Autopsie an der Leiche von Sara Cabot durchgeführt?«, fragte Broyles.

 »Ja.«

 »Was können Sie uns über ihre Verletzungen sagen?«

 Alle Augen waren auf Claire gerichtet. Sie blätterte in einem in Leder gebundenen Notizbuch, ehe sie antwortete.

 »Ich habe zwei Schusswunden in der Brust festgestellt, ziemlich dicht nebeneinander. Wunde A stammte von einem Geschoss, das im oberen und äußeren Brustbereich fünfzehn Zentimeter unterhalb der linken Schulter und sechs Zentimeter links von der vorderen Körpermittellinie eingedrungen war.«

 Claires Aussage war entscheidend, aber dennoch drifteten meine Gedanken ab, weg von der Gerichtsverhandlung und zurück in die Vergangenheit. Ich sah mich in der Abenddämmerung auf der Larkin Street stehen, im schwachen Lichtkegel einer Straßenlaterne. Ich sah, wie Sara ihre Waffe aus der Jackentasche zog und auf mich schoss. Ich fiel und drehte mich auf den Bauch.

 »Waffe fallen lassen!«

 »Verpiss dich, du Schlampe!«

 Ich feuerte meine Dienstwaffe zweimal ab, und Sara fiel, keine zwei Meter von der Stelle entfernt, wo ich lag. Ich hatte dieses Mädchen getötet, und obwohl die Vorwürfe gegen mich nicht zutrafen, redete mein Gewissen mir ein: Schuldig, schuldig, schuldig.

 Ich konzentrierte mich wieder auf Claires Aussage. Sie beschrieb jetzt den zweiten Schuss, bei dem die Kugel Saras Brustbein durchschlagen hatte.

 »Wir nennen das einen K-5«, sagte Claire. »Das Projektil ist durch den Herzbeutel gedrungen, hat das Herz durchschlagen und blieb schließlich im vierten Brustwirbel stecken, aus dem ich ein teilweise verformtes, mittelgroßes, kupferfarbenes Halbmantelgeschoss entfernte.«

 »Passt diese Beschreibung zu einem Neun-Millimeter-Geschoss?«

 »Ja.«

 »Danke, Dr. Washburn. Ich bin fertig mit der Zeugin, Euer Ehren.«

 Mickey stützte die Handflächen auf den Tisch der Verteidigung und stand auf.

 »Dr. Washburn, war Sara Cabot sofort tot?«

 »Ich würde sagen, ja. Binnen ein oder zwei Herzschlägen. Beide Kugeln haben das Herz durchschlagen.«

 »Mhm. Und hatte die Verstorbene kurz zuvor eine Schusswaffe abgefeuert, Dr. Washburn?«

 »Ja. Ich habe eine dunkle Verfärbung an der Basis ihres Zeigefingers festgestellt, bei der es sich um Schmauchspuren handeln dürfte.«

 »Wie können Sie das wissen?«

 »So, wie Sie wissen können, dass Ihre Mutter Ihre Mutter ist«, antwortete Claire mit einem schelmischen Blitzen in den Augen. »Weil sie nun mal so aussieht.« Sie wartete, bis das Gelächter sich gelegt hatte, und fuhr dann fort: »Im Übrigen habe ich diese dunklen Flecken fotografiert und dokumentiert sowie einen Test auf Schmauchspuren durchgeführt, der ins Labor geschickt wurde und mit positivem Resultat zurückkam.«

 »Könnte die Verstorbene auf Lieutenant Boxer geschossen haben, nachdem sie selbst getroffen wurde?«

 »Es ist mir schleierhaft, wie ein totes Mädchen auf irgend-jemanden schießen kann, Mr. Sherman.«

 Mickey nickte. »Haben Sie auch die Flugbahn dieser Geschosse ermittelt, Dr. Washburn?«

 »Ja. Die Schüsse wurden von unten nach oben abgefeuert, in einem Winkel von siebenundvierzig beziehungsweise neunundvierzig Grad.«

 »Also, um es ganz deutlich zu sagen, Doktor: Sara Cabot hat zuerst auf Lieutenant Boxer geschossen – und diese hat das Feuer erwidert, als sie auf dem Boden lag?«

 »Ja, so hat es sich meines Erachtens abgespielt.«

 »Würden Sie in diesem Fall von ›übermäßiger Gewaltanwendung‹, widerrechtlicher Tötung‹ oder polizeilichem Fehlverhalten‹ sprechen?«

 Die Richterin gab Broyles’ wütendem Einspruch statt. Mickey dankte Claire und entließ sie. Er lächelte, als er auf mich zukam. Meine verkrampften Muskeln entspannten sich, und ich erwiderte sogar Mickeys Lächeln. Aber die Voruntersuchung hatte erst begonnen.

 Die Angst fuhr mir in die Glieder, als ich in Mason Broyles Augen blickte. Sie schienen vor Vorfreude zu sprühen. Er konnte es kaum erwarten, seine nächste Zeugin aufzurufen.

 17

 »Bitte nennen Sie Ihren Namen«, sagte Broyles zu einer zierlichen brünetten Frau von Anfang dreißig.

 »Betty D’Angelo.«

 Ihre dunklen Augen hinter der großen Hornbrille zuckten kurz zu mir herüber und richteten sich dann wieder auf Broyles. Ich sah Mickey Sherman an, der nur ratlos die Schultern hochzog. Ich konnte mich beim besten Willen nicht erinnern, die Frau schon einmal gesehen zu haben.

 »Und was tun Sie beruflich?«

 »Ich bin staatlich geprüfte Krankenschwester am San Francisco General.«

 »Hatten Sie am Abend und in der Nacht des zehnten Mai Dienst in der Notaufnahme?«

 »Ja.«

 »Haben Sie in dieser Zeit der Beklagten Lindsay Boxer Blut abgenommen?«

 »Ja.«

 »Und warum wurde ihr Blut abgenommen?«

 »Wir haben sie für die OP vorbereitet, für die Entfernung der Geschosse und so weiter. Es war eine lebensbedrohliche Situation. Sie hatte sehr viel Blut verloren.«

 »Ja, ich weiß, ich weiß«, sagte Broyles und wedelte ihre Bemerkung weg wie eine lästige Fliege. »Erzählen Sie uns was über die Blutprobe.«

 »Es ist ein normaler Vorgang. Wir mussten ihre Blutgruppe bestimmen, wegen der Transfusionen.«

 »Ms. D’Angelo, ich habe hier Lieutenant Boxers Patientenakte von der bewussten Nacht vor mir. Es ist ein ziemlich umfangreicher Bericht.« Broyles ließ einen dicken Stapel Papiere auf den Tisch des Zeugenstands klatschen und tippte mit dem Zeigefinger darauf. »Ist das Ihre Unterschrift?«

 »Ja.«

 »Ich möchte, dass Sie sich diese markierte Zeile hier ansehen.«

 Die Zeugin warf den Kopf zurück, als hätte sie etwas Unangenehmes gerochen. Das Personal der Unfallstationen betrachtete sich häufig als Teil der Polizeitruppe und versuchte daher, uns zu schützen. Ich begriff nicht, worum es ging, aber diese Schwester wollte offensichtlich Broyles Fragen ausweichen.

 »Können Sie mir sagen, was das da ist?«, fragte Broyles die Zeugin.

 »Das? Sie meinen den EtOH-Wert?«

 »Das steht für den Blutalkoholgehalt, nicht wahr?«

 »Ja. Das ist die Abkürzung für Ethylalkohol.«

 »Und was bedeutet 67?«

 »Äh… das bedeutet, dass der Blutalkoholspiegel siebenundsechzig Milligramm pro Deziliter Blut betrug.«

 Broyles lächelte und senkte seine Stimme zu einem leisen Schnurren. »In diesem Fall bedeutet es, dass Lieutenant Boxer 0,67 Promille Alkohol im Blut hatte, habe ich Recht?«

 »Nun – ja, das ist richtig.«

 »Ms. D’Angelo, 0,67 Promille – das heißt doch, dass die betreffende Person betrunken ist, nicht wahr?«

 »Wir nennen es ›unter Alkoholeinwirkung‹, aber –«

 »Ja oder nein?«

 »Ja.«

 »Ich habe keine weiteren Fragen«, sagte Broyles.

 Ich fühlte mich, als hätte ich einen Hieb mit dem Vorschlaghammer auf den Kopf bekommen. Herrgott, diese verfluchten Margaritas im Susie’s!

 Ich merkte, wie das Blut aus meinem Gesicht wich, und fast wäre ich ohnmächtig geworden.

 Mickey drehte sich zu mir um, und in seiner Miene stand die Frage geschrieben: Warum haben Sie mir nichts davon gesagt?

 Ich sah meinen Anwalt mit offenem Mund an, und mein schlechtes Gewissen brachte mich fast um.

 Ich konnte Mickeys ungläubigen Gesichtsausdruck kaum ertragen, als er, bewaffnet mit nichts als seinem Verstand, aufsprang und auf die Zeugin zutrat.

 18

 Im Verhandlungssaal C des Gerichts im San Francisco Civic Center gab es nur zwölf Sitzreihen und keine Geschworenenbank. Man hätte schwerlich einen zweiten Gerichtssaal finden können, in dem eine derart intime Atmosphäre herrschte. Ich bin mir sicher, dass keiner der Anwesenden zu atmen wagte, als Mickey zum Zeugenstand schritt.

 Er begrüßte Ms. D’Angelo, die erleichtert schien, die hochnotpeinliche Befragung durch Mason Broyles hinter sich zu haben.

 »Ich habe nur einige wenige Fragen«, sagte er. »Es ist doch üblich, Wattebäusche mit Ethylalkohol zum Desinfizieren von Wunden zu benutzen, nicht wahr? Könnte es sein, dass dieser Alkohol mit dem Blutalkohol verwechselt wurde?«

 Betty D’Angelo schien den Tränen nahe. »Aber wir nehmen Betadine zum Abtupfen der Wunden. Wir benutzen keinen Alkohol.«

 Mickey ignorierte die Antwort und wandte sich an die Richterin. Er bat um eine Unterbrechung, und sie wurde ihm gewährt. Die Reporter stürmten sofort zum Ausgang, und sobald wir einigermaßen ungestört waren, bat ich Mickey aufrichtig um Entschuldigung.

 »Ich komme mir vor wie der letzte Trottel«, sagte er nicht unfreundlich. »Ich habe diese Krankenakte gelesen und dabei den Blutalkohol glatt übersehen.«

 »Und ich hatte es bis vorhin vollkommen vergessen«, sagte ich. »Das muss ich irgendwie verdrängt haben.«

 Ich erklärte Mickey, dass ich nicht im Dienst gewesen war, als Jacobi mich im Susie’s angerufen hatte. Ich sagte ihm, was ich getrunken hatte und dass ich zwar nicht hundertprozentig nüchtern gewesen war, als ich ins Auto gestiegen war, aber durch den Adrenalinschub bei der Verfolgungsjagd gleich wieder einen klaren Kopf bekommen hatte.

 »Sie nehmen öfter mal ein paar Drinks zum Abendessen?«, fragte Mickey.

 »Ja. Ein- oder zweimal pro Woche.«

 »Na also, da haben wir’s doch. Ein alkoholisches Getränk zum Abendessen war für Sie nichts Außergewöhnliches, und 0,67 Promille sind sowieso noch im Grenzbereich. Und dann kommt ein schweres Trauma dazu. Es wird auf Sie geschossen. Sie haben Schmerzen. Sie hätten sterben können. Sie haben einen Menschen getötet – und das hat Ihnen keine Ruhe mehr gelassen. Die Hälfte der überlebenden Opfer von Schießereien verdrängen den ganzen Vorfall komplett. Man kann Ihnen wirklich keinen Vorwurf machen.«

 Ich stieß einen Seufzer aus. »Und wie geht’s jetzt weiter?«

 »Nun, zumindest wissen wir nun, was die Gegenseite in der Hand hat. Vielleicht werden sie Sam Cabot in den Zeugenstand rufen, und wenn sie mich nur an dieses kleine Arschloch ranlassen, werden wir als Sieger vom Platz gehen.«

 Der Saal füllte sich wieder, und Mickey machte sich an die Arbeit. Ein Ballistikexperte sagte aus, dass die aus meinem Körper entfernten Geschosse mit denen identisch seien, die aus Sara Cabots Waffe abgefeuert worden waren, und wir bekamen eine Videoaufzeichnung von Jacobis Zeugenaussage zu sehen, die er vom Krankenhausbett aus gemacht hatte. Er war mein einziger Entlastungszeuge.

 Trotz der offensichtlichen Schmerzen, die ihm seine Bauchwunde bereitete, sagte Jacobi über die Nacht des zehnten Mai aus. Zunächst schilderte er den Autounfall.

 »Ich rief gerade einen Krankenwagen, als ich die Schüsse hörte«, sagte er. »Ich drehte mich um und sah Lieutenant Boxer zu Boden stürzen. Sara Cabot feuerte zwei Schüsse auf sie ab, und Boxer hatte keine Waffe in der Hand. Dann schoss der Junge mit dem Revolver auf mich.« Vorsichtig legte Jacobi die flache Hand auf seinen bandagierten Rumpf.

 »Das ist das Letzte, woran ich mich erinnere, bevor mir schwarz vor Augen wurde.«

 Jacobis Aussage war hilfreich, aber gegen die Margaritas würde sie nichts ausrichten können.

 Nur eine Person konnte mir jetzt noch helfen – und ich steckte in ihren Kleidern, saß auf ihrem Stuhl. Mir war flau im Magen, und meine Wunden pochten. Ich wusste wirklich nicht, ob ich mir selbst helfen könnte oder ob ich nicht vielleicht alles noch schlimmer machen würde.

 Mein Anwalt richtete seine warmen braunen Augen auf mich.

 Ganz ruhig, Lindsay.

 Als ich hörte, wie mein Name durch den Gerichtssaal hallte, stand ich mit wackligen Knien auf.

 Mickey Sherman hatte mich in den Zeugenstand gerufen.

 19

 Ich hatte in meiner Polizistenlaufbahn schon Dutzende Male als Zeugin ausgesagt, aber dies war das erste Mal, dass ich mich selbst verteidigen musste. All die Jahre, in denen ich mich dem Schutz der Bevölkerung gewidmet hatte, und jetzt stand ich da mit einer Zielscheibe auf dem Rücken. Innerlich kochte ich vor Wut, doch ich durfte mir nichts anmerken lassen.

 Ich erhob mich, schwor den Eid auf eine alte, abgewetzte Bibel und legte mein Schicksal in die Hand meines Anwalts.

 Mickey kam ohne Umschweife zur Sache: »Lindsay, waren Sie am Abend des zehnten Mai betrunken?«

 Die Richterin unterbrach ihn: »Mr. Sherman, bitte reden Sie Ihre Mandantin nicht mit Vornamen an.«

 »Okay. Lieutenant, waren Sie an besagtem Abend betrunken?«

 »Nein.«

 »Gut. Gehen wir ein Stück zurück. Hatten Sie an diesem Abend Dienst?«

 »Nein. Mein Dienst war um siebzehn Uhr beendet.«

 Mickey ging mit mir die Ereignisse des Abends bis ins kleinste Detail durch, und ich ließ nichts aus. Ich beschrieb die Drinks, die ich im Susie’s gehabt hatte, und erzählte dem Gericht von Jacobis Anruf. Ich sagte aus, dass ich Jacobi die Wahrheit gesagt hatte, als ich ihm versicherte, ich sei fit genug, um den Einsatz mit ihm zu fahren.

 Als Mickey fragte, wieso ich der Aufforderung nachgekommen sei, obwohl ich gar nicht im Dienst war, antwortete ich: »Ich bin vierundzwanzig Stunden am Tag Polizistin. Wenn mein Partner mich braucht, bin ich da.«

 »Haben Sie den fraglichen Wagen ausfindig gemacht?«, fragte Mickey mich.

 »Ja.«

 »Und was geschah dann?«

 »Der Wagen fuhr mit hoher Geschwindigkeit davon, und wir verfolgten ihn. Acht Minuten später geriet das Fahrzeug außer Kontrolle und verunglückte.«

 »Und nach dem Unfall, als Sie sahen, dass Sara und Sam Cabot ärztliche Hilfe benötigten, hatten Sie da Angst vor ihnen?«

 »Nein. Sie waren doch praktisch noch Kinder. Ich nahm an, dass sie den Wagen gestohlen oder sonst irgendetwas angestellt hatten. So etwas passiert jeden Tag.«

 »Und was haben Sie dann getan?«

 »Inspector Jacobi und ich haben unsere Waffen eingesteckt und versucht, Hilfe zu leisten.«

 »Zu welchem Zeitpunkt haben Sie Ihre Waffe wieder gezogen?«

 »Erst, nachdem Inspector Jacobi und ich angeschossen worden waren und ich die Verdächtigen aufgefordert hatte, ihre Waffen fallen zu lassen.«

 »Danke, Lindsay. Ich habe keine weiteren Fragen.«

 Ich ging meine Aussage im Geiste noch einmal durch und gab mir selbst eine passable Note. Als ich mich im Saal umblickte, sah ich Joe lächeln und mir zunicken. In diesem Moment wandte Mickey sich von mir ab.

 »Ihre Zeugin«, sagte er zu Mason Broyles.

 20

 Ein schier endloses Schweigen dehnte sich zwischen mir und Broyles. Er saß nur da und starrte mich an, so lange, bis ich am liebsten laut geschrien hätte. Es war ein alter Trick, der bei Verhören angewandt wurde, und er beherrschte ihn perfekt. Leises Gemurmel erhob sich in dem kleinen grauen Saal, bis die Richterin mit ihrem Hammer auf den Tisch schlug und Broyles aus seiner gespielten Lethargie riss.

 Ich sah ihm direkt in die Augen, als er auf mich zukam.

 »Beschreiben Sie uns doch einmal das korrekte polizeiliche Vorgehen beim Anhalten eines verdächtigen Fahrzeugs, Lieutenant Boxer.«

 »Mit gezogener Waffe nähern, die Verdächtigen aus dem Wagen holen, entwaffnen, Handschellen anlegen, sichern und Situation unter Kontrolle bringen.«

 »Und haben Sie das getan, Lieutenant?«

 »Wir haben uns mit gezogenen Waffen genähert, aber die Insassen konnten nicht ohne Hilfe aus dem Wagen aussteigen. Wir haben unsere Waffen eingesteckt, um die beiden aus dem Wagen befreien zu können.«

 »Sie haben also gegen Polizeivorschriften verstoßen, nicht wahr?«

 »Wir waren verpflichtet, Hilfe zu leisten.«

 »Ja, ich weiß. Sie wollten nur nett zu den ›Kids‹ sein. Aber Sie geben zu, dass Sie sich nicht an die Vorschriften gehalten haben, ist das korrekt?«

 »Hören Sie, ich habe einen Fehler gemacht«, platzte ich heraus. »Aber diese Teenager bluteten und mussten sich übergeben. Das Fahrzeug hätte jeden Moment in Flammen aufgehen können –«

 »Euer Ehren?«

 »Bitte beschränken Sie Ihre Antworten auf die jeweilige Frage, Lieutenant Boxer.«

 Ich ließ mich hart gegen die Stuhllehne fallen. Ich hatte Broyles bei früheren Prozessen schon oft genug in Aktion erlebt, und ich konnte mich einer gewissen Bewunderung für sein Talent, den wunden Punkt seines Gegners zu identifizieren, nicht erwehren.

 Er hatte gerade den Finger auf meinen gelegt.

 Ich machte mir immer noch Vorwürfe, weil ich diesen Jugendlichen keine Handschellen angelegt hatte, und Jacobi war auch auf sie reingefallen, trotz seiner über zwanzig Dienstjahre. Aber… Herrgott noch mal, wir tun doch alle nur, was wir können.

 »Dann werde ich die Frage mal anders formulieren«, sagte Broyles lässig. »Versuchen Sie immer, sich an die Dienstvorschriften zu halten?«

 »Ja.«

 »Und was sagen die Vorschriften zum Thema Trunkenheit im Dienst?«

 »Einspruch!«, rief Mickey und sprang auf. »Es lässt sich nachweisen, dass die Zeugin Alkohol getrunken hatte, aber es gibt keinerlei Beweise dafür, dass sie betrunken war.«

 Boyles grinste selbstgefällig und wandte mir dann den Rücken zu. »Ich habe keine weiteren Fragen, Euer Ehren.«

 Ich spürte die großen feuchten Flecken unter meinen Armen, als ich aus dem Zeugenstand trat. Meine Beinverletzung hatte ich völlig vergessen, bis die Schmerzen sie mir jäh wieder in Erinnerung riefen. Ich humpelte zu meinem Platz zurück, noch niedergeschlagener als zuvor.

 Ich sah Mickey an. Er lächelte mir aufmunternd zu, doch ich wusste, dass sein Lächeln aufgesetzt war.

 Seine Stirn war von Sorgenfalten zerfurcht.

 21

 Die Art und Weise, wie Mason Broyles die Ereignisse des zehnten Mai auf den Kopf gestellt und mir die Schuld in die Schuhe geschoben hatte, schockierte mich zutiefst. Dieses Aas war wirklich ein Ass in seinem Job, und ich musste meine ganze Willenskraft aufwenden, um eine neutrale Miene aufzusetzen und ruhig sitzen zu bleiben, während Broyles sein Schlussplädoyer hielt.

 »Euer Ehren«, sagte er, »Sara Cabot ist tot, weil Lindsay Boxer sie erschossen hat. Und der dreizehnjährige Sam Cabot wird für den Rest seines Lebens im Rollstuhl sitzen. Die Beklagte gibt zu, dass sie sich nicht an die polizeilichen Dienstvorschriften gehalten hat. Ich räume ein, dass ein gewisses Fehlverhalten seitens der Kinder meiner Mandanten vorgelegen haben mag, doch wir können von Minderjährigen kein ausgereiftes Urteilsvermögen erwarten. Polizeibeamte hingegen sind dazu ausgebildet, alle Arten von Krisen zu bewältigen, und die Beklagte war mit dieser speziellen Krise überfordert, weil sie betrunken war.

 Um es kurz zu machen: Wenn Lieutenant Boxer ihre Pflicht getan und sich an die Vorschriften gehalten hätte, dann hätte sich diese Tragödie nie ereignet, und wir wären heute nicht hier.«

 Broyles’ Rede empörte mich, aber ich musste zugeben, dass er sehr überzeugend wirkte, und hätte ich auf der Zuschauertribüne statt auf der Anklagebank gesessen, ich hätte die Dinge vielleicht mit seinen Augen gesehen. Als Mickey sich erhob, um sein Abschlussplädoyer vorzubringen, pochte das Blut so heftig in meinen Ohren, als ob eine Rockband in meinem Schädel probte.

 »Euer Ehren, Lieutenant Lindsay Boxer hat Sara und Samuel Cabot keine geladenen Feuerwaffen in die Hand gedrückt«, sagte Mickey mit einer Stimme, die vor Entrüstung bebte. »Das haben sie selbst getan. Sie haben ohne den geringsten Anlass auf wehrlose Polizeibeamte geschossen, und meine Mandantin hat das Feuer in reiner Notwehr erwidert. Das Einzige, was man ihr vorwerfen kann, ist ihre Freundlichkeit und Hilfsbereitschaft gegenüber Zivilisten, die diese Freundlichkeit in keiner Weise erwidert haben.

 Es wäre nur recht und billig, Euer Ehren, diese Klage abzuweisen und dieser vorbildlichen Polizistin zu gestatten, ihren Dienst wieder aufzunehmen, ohne dass ihr makelloses Führungszeugnis durch eine Vorstrafe verunstaltet wird.«

 Mickey war mit seiner Zusammenfassung schneller fertig, als ich gedacht hatte. Nachdem seine letzten Worte verhallt waren, tat sich eine Lücke auf, und in diese Lücke ergoss sich nun meine ganze Angst. Als er neben mir Platz nahm, begann der Gerichtssaal sich mit kleinen Geräuschen zu füllen – Papiergeraschel, das Klicken von Laptop-Tastaturen, das Knarren von Stühlen.

 Ich ergriff Mickeys Hand unter dem Tisch, und ich fing sogar an zu beten. Lieber Gott, lass sie die Klage abweisen, bitte.

 Die Richterin schob ihre Brille hoch, doch ich konnte ihre Miene nicht deuten. Als sie sprach, tat sie es in knappen Worten, und ihre Stimme klang müde.

 »Ich bin davon überzeugt, dass die Beklagte alles getan hat, was in ihrer Macht stand, um eine Situation zu retten, die auf furchtbare Weise aus dem Ruder gelaufen war«, sagte Richterin Algierri. »Aber ich habe Bedenken wegen des Alkohols. Ein Mensch ist ums Leben gekommen. Sara Cabot ist tot. Es liegen ausreichende Gründe vor, diesen Fall an ein Geschworenengericht weiterzuleiten.«

 22

 Starr vor Schock hörte ich, wie der Termin für den Prozess festgesetzt wurde – schon in wenigen Wochen. Alle erhoben sich, als die Richterin den Saal verließ, und dann wurde ich von der Menge umringt. Ich sah ein paar blaue Uniformen am Rand des Pulks, Augen, die meinen Blicken auszuweichen schienen, und ein ganzer Wald von Mikrofonen wurde mir vors Gesicht gehalten. Ich hielt mich immer noch an Mickeys Hand fest.

 Die Klage hätte abgewiesen werden müssen.

 Wir hätten gewinnen müssen.

 Mickey half mir auf, und ich folgte ihm, als er sich einen Weg durch die Menge bahnte. Joe hatte die Hand auf mein Kreuz gelegt, als wir drei zusammen mit Yuki Castellano den Gerichtssaal verließen und zur Treppe gingen. Unten im Treppenhaus blieben wir stehen.

 »Wenn Sie rausgehen, halten Sie den Kopf hoch«, riet Mickey mir. »Wenn sie schreien: ›Warum haben Sie dieses Mädchen getötet?‹, dann gehen Sie ganz langsam zum Wagen. Lächeln Sie nicht, grinsen Sie nicht, und lassen Sie sich von den Medien nicht fertig machen. Sie haben nichts Unrechtes getan. Fahren Sie nach Hause, und gehen Sie nicht ans Telefon. Ich schaue später noch bei Ihnen vorbei.«

 Der Regen hatte aufgehört, als wir aus dem Gerichtsgebäude in den grauen Spätnachmittag hinaustraten. Ich hätte nicht so überrascht sein dürfen über den Anblick der Hunderte von Menschen, die sich vor dem Eingang versammelt hatten, um die Polizistin zu begaffen, die ein junges Mädchen erschossen hatte.

 Mickey und Yuki lösten sich von uns, um mit der Presse zu sprechen, und ich wusste, dass Mickeys Gedanken sich nun der Frage zuwandten, wie er das SFPD und die Stadt San Francisco am besten verteidigen könnte.

 Joe und ich schoben uns durch die lärmende, schubsende und drängende Menge auf die Seitenstraße zu, wo der Wagen wartete. Ich hörte Stimmen skandieren: »Kindermörderin, Kindermörderin!«, und Fragen prasselten auf mich ein wie Steine.

 »Was haben Sie sich dabei gedacht, Lieutenant?«

 »Wie haben Sie sich gefühlt, als Sie auf diese Kinder schossen?«

 Ich kannte die Gesichter der Fernsehreporter: Carlos Vega, Sandra Dunne, Kate Morley; sie alle hatten mich schon interviewt, wenn ich als Zeugin der Anklage ausgesagt hatte. Jetzt gab ich mir alle Mühe, sie zu ignorieren und an den laufenden Kameras vorbeizuschauen, an den Plakaten mit der Aufschrift Schuldig der Polizeibrutalität, die vor mir geschwenkt wurden.

 Ich blickte nur starr geradeaus und hielt mich dicht hinter Joe, bis wir die schwarze Limousine erreicht hatten.

 Sobald die Türen mit einem satten Klunk ins Schloss gefallen waren, legte der Fahrer den Rückwärtsgang ein und setzte zügig in die Polk Street zurück. Dann schwenkte er den Wagen herum und fuhr in Richtung Potrero Hill davon.

 »Er hat mich nach allen Regeln der Kunst fertig gemacht«, sagte ich zu Joe, als wir das Gerichtsgebäude hinter uns gelassen hatten.

 »Die Richterin hat dich gesehen; sie hat gesehen, was für ein Mensch du bist. Es ist nur schade, dass sie es für nötig hielt, so zu entscheiden, wie sie entschieden hat.«

 »Die ganze Truppe beobachtet mich, Joe; das sind Cops, die für mich arbeiten und von mir erwarten, dass ich mich stets korrekt verhalte. Wie können sie mir nach dieser Geschichte noch Respekt entgegenbringen?«

 »Lindsay, alle vernünftig denkenden Menschen in dieser Stadt stehen hinter dir. Du bist ein guter Mensch, verdammt noch mal, und eine ausgezeichnete Polizistin.«

 Joes Worte gingen mir näher als all die boshaften Spitzen, mit denen Mason Broyles mich traktiert hatte. Ich legte den Kopf an sein hübsches blaues Hemd und ließ die aufgestauten Tränen fließen, während er mich im Arm hielt und mich tröstete.

 »Mach dir keine Sorgen um mich«, schluchzte ich schließlich. Ich trocknete meine Tränen mit dem Taschentuch, das er mir reichte. »Das ist bloß mein Heuschnupfen. Bei starkem Pollenflug tränen mir immer gleich die Augen.«

 Joe lachte und drückte mich fest an sich, während wir die Straßen zu meinem Haus hinauffuhren. Wir überquerten die Twentieth Street, und die gestaffelten Reihen von viktorianischen Häusern tauchten vor uns auf.

 »Ich würde ja auf der Stelle den Dienst quittieren«, sagte ich, »aber das käme praktisch einem Schuldeingeständnis gleich.«

 »Diese milchgesichtigen Mörder, Lindsay – kein Geschworenengericht wird zu ihren Gunsten entscheiden. Das ist schlicht undenkbar.«

 »Versprochen?«

 Wieder drückte Joe mich an seine Brust, doch er gab keine Antwort. Ich wusste, dass er hundertprozentig an mich glaubte, aber er würde nie etwas versprechen, was er nicht halten konnte.

 »Fliegst du gleich wieder zurück?«, fragte ich.

 »Ich wünschte, es wäre nicht nötig. Aber es stimmt leider, ich muss zurück nach Washington.«

 Joes Regierungsamt ließ ihm nur selten ein paar freie Stunden, die er mit mir verbringen konnte.

 »Irgendwann werde ich auch wieder ein normales Leben führen können«, sagte er zärtlich.

 »Ja. Und ich auch.«

 Tatsächlich? Oder war das nur eine törichte Wunschvorstellung? Ich lehnte den Kopf wieder an Joes Schulter. Wir hielten Händchen und genossen unsere letzten gemeinsamen Momente – vermutlich die letzten für viele Wochen. Wir sprachen nicht mehr, bis wir uns schließlich vor meiner Haustür küssten und uns zärtliche Abschiedsworte ins Ohr flüsterten.

 Erst später, in der Stille meiner Wohnung, wurde mir bewusst, wie sehr ich physisch und psychisch am Ende war. Meine Muskeln schmerzten, weil ich mich permanent hatte zusammenreißen müssen, und ein Ende der Belastungen war nicht abzusehen. Anstatt den Angriff auf meinen Ruf und meinen Glauben an mich selbst abzuwenden, hatte die Voruntersuchung sich lediglich als Generalprobe für den eigentlichen Prozess erwiesen.

 Ich fühlte mich wie eine Schwimmerin, die zu weit aufs Meer hinausgetrieben wurde und deren Kräfte allmählich schwinden. Ich verkroch mich mit Martha in mein großes, weiches Bett, zog mir die Decke bis ans Kinn und ließ den Schlaf wie einen dichten Nebel über mich kommen.

 23

 Ein Strahl der frühen Morgensonne brach durch die Wolken, als ich die letzte Tasche in den Kofferraum warf, mich anschnallte und mit dem Explorer aus meiner Einfahrt zurücksetzte. Ich konnte es gar nicht erwarten, der Stadt den Rücken zu kehren, und Martha ging es genauso. Sie streckte den Kopf aus dem Beifahrerfenster, und mit ihrem aufgeregten Schwanzwedeln hätte sie fast die Klimaanlage ersetzen können.

 Die Straßen waren wie üblich zur morgendlichen Rushhour völlig verstopft, und so reihte ich mich in den Stop-and-go-Ver-kehr in Richtung Süden ein und nutzte die Zeit, um im Geiste noch einmal mein letztes kurzes Gespräch mit Polizeichef Tracchio durchzugehen.

 »An Ihrer Stelle würde ich einfach nur schauen, dass ich aus dieser Stadt rauskomme, Boxer«, hatte er mir empfohlen. »Sie sind auf eingeschränkten Dienst gesetzt, also betrachten Sie es doch einfach als Urlaub und gönnen Sie sich ein bisschen Erholung.«

 Mir war klar, was er eigentlich sagen wollte. Solange über meinen Fall noch nicht entschieden war, stellte ich eine Belastung für das Department dar.

 Ich soll verschwinden?

 Jawohl, Chef. Kein Problem, Sir.

 Wirre Gedanken über die Vorverhandlung schwirrten mir im Kopf herum, vermischt mit Befürchtungen hinsichtlich des bevorstehenden Prozesses.

 Dann dachte ich an meine Schwester Cat, deren Tür mir jederzeit offen stand, und mir wurde bewusst, welch ein Glück das für mich war.

 Zwanzig Minuten später rollte ich schon auf dem Highway 1 südwärts. Die Straße führte zwischen zehn Meter hohen Felsen hindurch, und dann brandeten zu meiner Rechten die Wellen des Pazifiks gegen die Felsküste, während sich zur Linken hohe grüne Berge erhoben.

 »Hey, Boo«, sagte ich – das war Marthas Spitzname –, »so was nennt man Urlaub. Sag mal Urlaub.«

 Martha wandte mir ihr süßes Gesicht zu und sah mich mit ihren braunen Augen liebevoll an. Dann streckte sie wieder die Schnauze in den Wind und setzte ihre vergnügte Beobachtung der Küstenstraße fort. Sie hatte sich auf die neue Situation eingestellt, und ich musste nur noch ihrem Beispiel folgen.

 Ich hatte ein paar Sachen eingepackt, die mir dabei helfen sollten: ein halbes Dutzend Bücher, die ich schon lange lesen wollte; meine Sammlung klassischer Filmkomödien auf Video –und meine Gitarre, eine alte akustische Seagull, auf der ich inzwischen schon zwanzig Jahre spielte, wenn auch in letzter Zeit eher sporadisch.

 Vor mir glänzte der Asphalt im Sonnenschein, und meine Stimmung hellte sich allmählich ebenso auf. Es war ein fantastischer Tag, und ich konnte damit machen, was ich wollte. Ich schaltete das Radio ein und drückte so lange auf den Suchknopf, bis ich einen Sender gefunden hatte, der nur Songs aus der Zeit des Rock-‘n’-Roll-Revivals spielte.

 Der Discjockey musste meine Gedanken erraten haben, denn er legte einen Siebziger- und Achtziger-Hit nach dem anderen auf, bis ich mich ganz in meine Jugend und meine Studienzeit zurückversetzt fühlte und in Erinnerungen an Hunderte von Abenden schwelgte, an denen ich mit meiner Girlband in Bars und Cafés aufgetreten war.

 Es war wieder Juni, und die Schule war aus – wahrscheinlich für immer.

 Ich drehte das Radio lauter.

 Die Musik zog mich in ihren Bann, und aus voller Lunge sang ich West-Coast-Rock und andere Musik von damals. Ich schnalzte mit zu »Hotel California« und »You Make Loving Fun«, und als Springsteen dann »Born to Run« grölte, hämmerte ich im Takt auf das Lenkrad, und ich spürte, wie die Energie des Songs mich bis in die Haarspitzen ausfüllte.

 Ich spornte sogar Martha zum Mitsingen an und entlockte ihr ein Jaulsolo zu Jackson Brownes »Running on Empty«.

 Und da dämmerte es mir endlich.

 »Running on Empty« – das beschrieb ziemlich genau meine momentane Situation. Das kleine Licht an der Tankanzeige gab mir mit seinem hektischen Blinken zu verstehen, dass ich mit dem allerletzten Tropfen Benzin fuhr.

 24

 Ich ließ den Wagen an einer Tankstelle gleich hinter dem Ortsschild von Half Moon Bay ausrollen. Es war eine freie Tankstelle, die es irgendwie geschafft hatte, sich nicht von den großen Mineralölkonzernen schlucken zu lassen; eine rustikale Klitsche mit einem Vordach aus Stahlblech über den Zapfsäulen und einem handgeschriebenen Schild über dem Eingang zum Büro:

 MAN IN THE MOON GARAGE.

 Ein Typ von Ende zwanzig mit strohblondem Haar wischte sich die Hände an einem Lappen ab und kam auf mich zu, als ich aus dem Wagen stieg, um mir dem Krampf aus dem verletzten Bein zu schütteln.

 Nach einem kurzen Gespräch über Oktanzahlen steuerte ich den Getränkeautomaten vor dem Büro an. Ich warf einen Blick in den mit Brennnesseln überwucherten Hof, wo sich zwischen rostenden Autowracks abgefahrene Reifen zu schwankenden Säulen türmten.

 Ich hatte gerade die Dose mit eisgekühlter Diätcola an die Lippen gehoben, als ich im Schatten der Werkstatt einen Wagen bemerkte, der mein Herz zu einem kleinen Tänzchen verführte.

 Es war ein bronzefarbener 81er Pontiac Bonneville, das gleiche Auto, das mein Onkel Dougie gefahren hatte, als ich auf der High School gewesen war. Ich schlenderte hinüber und spähte durchs Beifahrerfenster, dann warf ich einen Blick unter die offene Motorhaube. Die Batterie war total verkrustet, und die Mäuse hatten sich an den Zündkabeln gütlich getan, aber sonst fehlte dem Wagen nichts, soweit ich das beurteilen konnte.

 Ich hatte eine Idee.

 Während ich dem Tankwart meine Kreditkarte reichte, deutete ich mit dem Daumen über die Schulter und fragte: »Ist der alte Bonneville da drüben zu verkaufen?«

 »Ist ‘n echtes Prachtstück, nicht wahr?« Er grinste unter dem Schirm seiner Mütze hervor, stützte sein Klemmbrett auf einem jeansbekleideten Oberschenkel ab, fuhr mit dem Lesegerät über meine Kreditkarte und drehte den Beleg um, damit ich ihn unterschreiben konnte.

 »Mein Onkel hat sich damals so einen gekauft, im selben Jahr, als er auf den Markt kam.«

 »Tatsächlich? Ja, ja, das ist schon ein Klassiker.«

 »Fährt er denn auch?«

 »Das wird er. Ich arbeite gerade dran. Das Getriebe ist noch voll in Ordnung. Braucht nur ‘n neuen Anlasser, ‘ne neue Lichtmaschine und sonst noch ‘n paar Kleinigkeiten.«

 »Eigentlich würde ich ganz gerne selbst ein bisschen an der Maschine rumbasteln. Ist ein Hobby von mir, wissen Sie.«

 Der Tankwart grinste wieder; die Idee schien ihm zu gefallen. Er forderte mich auf, ihm ein Angebot zu machen, und ich hob vier Finger.

 »Das hätten Sie wohl gern. Dieses Auto ist gut und gerne seine tausend Dollar wert.«

 Ich hielt wieder die Hand hoch und wackelte mit allen fünf Fingern. »Fünfhundert – das ist mein Limit, wenn ich die Katze im Sack kaufe.«

 Der junge Mann dachte eine Weile über mein Angebot nach, und plötzlich wurde mir bewusst, wie sehr ich dieses Auto wollte. Ich war schon drauf und dran zu erhöhen, als er plötzlich sagte: »Okay, aber es ist ›gekauft wie gesehen‹, damit das klar ist. Keine Garantie.«

 »Haben Sie die Betriebsanleitung?«

 »Liegt im Handschuhfach. Und ich lege noch ‘nen Steckschlüssel und ‘n paar Schraubenzieher drauf.«

 »Topp«, sagte ich.

 Wir klatschten uns ab, einmal hoch, einmal tief, einmal Faust auf Faust, und besiegelten den Deal mit einem Handschlag.

 »Ich heiße übrigens Keith Howard.«

 »Und ich Lindsay Boxer.«

 »Also, wohin darf ich Ihnen die olle Kiste liefern, Lindsay?«

 Jetzt war die Reihe an mir zu grinsen. Ich hatte wohl wirklich die Katze im Sack gekauft. Ich nannte Keith die Adresse meiner Schwester und beschrieb ihm den Weg dorthin.

 »Sie fahren den Berg hoch, nehmen dann die Miramontes und anschließend die Sea View. Es ist ein blaues Haus, das vorletzte auf der rechten Seite.«

 Keith nickte. »Ich bring’s Ihnen spätestens übermorgen vorbei, wenn’s recht ist.«

 »Hervorragend«, sagte ich und stieg wieder in meinen Explorer. Keith legte den Kopf schief und warf mir einen kessen Flirtblick zu.

 »Haben wir uns nicht schon mal irgendwo gesehen, Lindsay?«

 »Nein«, sagte ich lachend. »Aber Sie haben Recht, man kann’s ja mal versuchen.« Der Tankwart baggerte mich doch tatsächlich an! Dabei war ich alt genug, um seine… große Schwester zu sein.

 Der junge Mann lachte mit mir. »Na, ist ja auch egal, Lindsay. Rufen Sie mich jederzeit an, falls ich ‘nen Motorkran oder sonst irgendwas mitbringen soll.«

 »Okay, mach ich«, sagte ich, obwohl ich genau das Gegenteil meinte. Aber ich lächelte immer noch, als ich losfuhr und zum Abschied auf die Hupe drückte.

 25

 Die Sea View Avenue war ein Glied in einer Kette von Sackgassen, die von der kurvigen Küstenstraße abzweigten und nur durch einen rund vierhundert Meter breiten Streifen grasbewachsener Dünen von der geschwungenen Linie der Bucht getrennt waren. Ich öffnete die Autotür, und während Martha hinaussprang, wehte mir die frische Meeresbrise den berauschenden Duft von Sonnenröschen ins Gesicht.

 Ich stand eine Weile einfach nur da und ließ den einladenden Anblick von Cats Haus auf mich wirken, mit seinen Dachgauben und Veranden und den Sonnenblumen, die am Gartenzaun wuchsen. Dann erst fischte ich den Schlüssel aus der Nische über dem Türsturz, schloss auf und betrat Cats Welt.

 Das Haus meiner Schwester war ein gemütliches Durcheinander von superweichen Polstermöbeln, überquellenden Bücherregalen und Zimmern, die allesamt atemberaubende Aussichten auf die Bucht boten. Ich spürte, wie mein ganzer Körper sich entspannte, und wieder einmal stieg der Gedanke in mir auf, den Polizeidienst zu quittieren.

 Ich könnte an einem Ort wie diesem leben.

 Ich könnte mich daran gewöhnen, jeden Morgen aufzuwachen und an das Leben zu denken, nicht an den Tod.

 Oder?

 Ich öffnete die Schiebetür zur hinteren Terrasse und entdeckte draußen im Garten eine Art Spielhaus. Es war in demselben dezenten Blauton gestrichen wie das eigentliche Haus und von einem weißen Lattenzaun umgeben. Neugierig ging ich hinter Martha die Stufen hinunter. Sie hatte den Kopf gesenkt und schnüffelte aufgeregt.

 Ich vermutete, dass ich nun endlich Penelope kennen lernen würde.

 26

 Penelope entpuppte sich als ein großes vietnamesisches Hängebauchschwein, ein schwarzes, borstiges Ungetüm, das sogleich grunzend und sabbernd auf mich zugetrottet kam. Ich begrüßte sie, indem ich mich über den Zaun beugte und ihren Kopf tätschelte.

 »Hallo, du Hübsche«, sagte ich.

 Hallo, Lindsay.

 An Penelopes kleinem Bungalow war ein Zettel befestigt. Ich betrat ihr Gehege, um einen Blick auf die »Schweinische Hausordnung« zu werfen, »verfasst« von Penelope.

 Liebe Lindsay,

 hier erfährst du alles über mich, was du wissen musst.

 	Ich hätte gerne zweimal am Tag eine Portion Schweinefutter und eine Schüssel frisches Wasser.

 	Ich esse auch gerne Kirschtomaten, Salzkräcker mit Erdnussbutter und Pfirsiche.

 	Bitte komm jeden Tag zu mir raus und unterhalte dich mit mir. Ich mag Rätsel und den Titelsong von Sponge Bob.

 	Für Notfälle: Mein Tierarzt ist Dr. Monghil unten in der Stadt, und meine Schweinesitter sind Carolee und Allison Brown. Allison ist eine meiner besten Freundinnen. Ihre Telefonnummern findest du neben dem Apparat in der Küche.

 	Lass mich nicht ins Haus, okay? Ich bin gewarnt worden.

 	Wenn du mich unterm Kinn kraulst, hast du drei Wünsche frei. Du kannst alles haben, was du willst.

 Die Liste war mit drei großen X und einem spitzen kleinen Klauenabdruck unterzeichnet. Die Schweinische Hausordnung, so, so! Cat, du Witzbold!

 Nachdem ich Penelope mit dem Nötigsten versorgt hatte, schlüpfte ich in saubere Jeans und ein lavendelfarbenes Sweat-shirt, und dann ging ich mit Martha und meiner Seagull-Gi-tarre hinaus auf die Terrasse. Ich zupfte ein paar Akkorde, und schon versetzten der Duft der Rosen und der salzige Meergeruch mich zurück in die Zeit meines ersten Besuchs in Half Moon Bay.

 Es war ebenfalls um diese Jahreszeit gewesen, und die Luft war von den gleichen Stranddüften erfüllt gewesen, als ich hier in meinem ersten Mordfall ermittelt hatte. Das Opfer war ein junger Mann gewesen, dessen grässlich zugerichtete Leiche wir in seinem Zimmer auf der Rückseite einer zwielichtigen Absteige im Tenderloin District gefunden hatten.

 Er war nur mit einem T-Shirt und einer einzelnen weißen Socke bekleidet. Sein rotes Haar war gekämmt, seine blauen Augen waren weit aufgerissen, und in seiner Kehle klaffte ein tiefer Schnitt von einem Ohr bis zum anderen, sodass der Kopf fast vollständig vom Rumpf getrennt war. Als wir ihn umdrehten, sah ich, dass die Haut an seinem Gesäß sich in Streifen ablöste – er war ausgepeitscht worden.

 Wir gaben ihm den Namen »John Doe Nr. 24«, und damals war ich fest davon überzeugt gewesen, dass ich den Mörder finden würde. Das T-Shirt des Toten stammte von der »Distillery«, einem Touristenlokal in Moss Beach, gleich nördlich von Half Moon Bay.

 Es war unsere einzige echte Spur – und obwohl ich den kleinen Ort und sämtliche Nachbargemeinden gründlichst durchkämmt hatte, war die Spur im Sande verlaufen.

 Zehn Jahre später war John Doe Nr. 24 nach wie vor nicht identifiziert, es hatten sich keine Angehörigen gemeldet, und der Täter war noch immer nicht seiner gerechten Strafe zugeführt. Doch für mich würde dieses Verbrechen nie lediglich einer von vielen ungelösten Fällen sein. Es war wie eine Wunde, die immer wieder schmerzt, wenn das Wetter umschlägt.

 27

 Ich wollte gerade zum Essen in die Stadt fahren, als die Abendzeitung mit einem dumpfen Klatschen auf dem Rasen vor dem Haus landete.

 Ich hob sie auf, entfaltete sie – und wurde sofort von der Schlagzeile in Bann gezogen:

 POLIZEI SETZTE HAUPTVERDÄCHTIGEN IM

 CRESCENT-HEIGHTS-DOPPELMORD AUF FREIEN FUSS.

 Ich las den Artikel von Anfang bis Ende durch.

 Nachdem Jake und Alice Daltry am 5. Mai in ihrem Haus in Crescent Heights ermordet aufgefunden worden waren, hatte Polizeichef Peter Stark erklärt, ein gewisser Antonio Ruiz habe sich zu der Bluttat bekannt. Wie Stark jedoch heute der Presse mitteilte, ließ sein Geständnis sich nicht mit den Fakten vereinbaren. »Die Anschuldigungen gegen Mr. Ruiz wurden fallen gelassen«, sagte er.

 Laut Zeugenaussagen kann sich der 34-jährige Cruz, der als Wartungsmonteur bei den Kalifornischen Gas- und Elektrizitätswerken arbeitet, am Tag der Morde nicht im Haus der Daltrys aufgehalten haben, da er zu dieser Zeit im Kraftwerk arbeitete und von vielen Kollegen gesehen wurde.

 Mr. und Mrs. Daltry wurden mit durchschnittener Kehle aufgefunden. Gerüchte, wonach die Eheleute vor ihrer Ermordung gefoltert wurden, wollte die Polizei nicht bestätigen.

 Weiter hieß es in dem Artikel, Ruiz – der im Haus der Daltrys Reparaturen durchgeführt hatte – habe behauptet, sein Geständnis sei erzwungen worden. Und dann wurde noch einmal Polizeichef Stark zitiert, mit den Worten, die Polizei überprüfe nun »andere Hinweise und Verdächtige«.

 Unwillkürlich, reflexartig fühlte ich mich in den Fall hineingezogen. »Andere Hinweise und Verdächtige überprüfen« –das hieß aus dem Polizeicode übersetzt: »Wir haben rein gar nichts« – und die Polizistin in mir wollte alles wissen: Das Wie, das Warum und vor allen Dingen das Wer. Wo – das wusste ich bereits.

 Crescent Heights war eine der Siedlungen direkt am Highway 1; es lag in den Außenbezirken von Half Moon Bay. Nur fünf oder sechs Meilen von meinem derzeitigen Standort entfernt.

 28

 Rein und wieder raus in weniger als fünf Minuten. Auf keinen Fall mehr als fünf Minuten.

 Der Beobachter merkte sich die genaue Uhrzeit, als er in der Ocean Colony Road aus seinem grauen Lieferwagen stieg. Heute Morgen hatte er sich als Ableser von den Gaswerken verkleidet: graubrauner Overall mit einem rot-weißen Aufnäher über der rechten Brusttasche. Er zog den Schirm seiner Mütze tiefer ins Gesicht. Klopfte seine Taschen ab, tastete nach dem Klappmesser in der einen, der Kamera in der anderen. Griff nach seinem Klemmbrett und der Tube Abdichtmasse, steckte beides unter den Arm.

 Sein Atem wurde schneller, als er den schmalen Pfad an der Seite des O’Malley’schen Hauses entlangging. Dann blieb er an einem der Kellerfensterschächte stehen, zog Latexhandschuhe an und machte sich daran, mithilfe eines Glasschneiders und einer Saugglocke ein sechzig mal fünfzig Zentimeter großes Rechteck aus der Scheibe herauszuschneiden.

 Er erstarrte, wartete ab, bis das Kläffen des Nachbarhundes verstummt war, und schlüpfte dann mit den Füßen voran durch das Kellerfenster.

 Er war drin. Überhaupt kein Problem.

 Die Kellertreppe führte zu einer unverschlossenen Tür, durch die er in eine luxuriös eingerichtete Küche gelangte, in der es von teuren und überflüssigen Geräten nur so wimmelte. Der Beobachter bemerkte einen Zettel neben dem Telefon, auf dem der Code für die Alarmanlage notiert war. Er prägte sich die Zahlenfolge ein.

 Danke, Doc. Du Trottel.

 Dann zog er seine kleine, exzellente Kamera aus der Tasche, die er zuvor so eingestellt hatte, dass sie drei Aufnahmen hintereinander machte, und fotografierte den Raum aus allen Blickwinkeln. Ssst-ssst-ssst. Ssst-ssst-ssst. Ssst-ssst-ssst.

 Der Beobachter sprang die Stufen zum Obergeschoss hinauf und stieß auf eine weit offene Schlafzimmertür. Er blieb einen Moment lang auf der Schwelle stehen und ließ den Blick über die typische Mädchenzimmereinrichtung schweifen: das Himmelbett, die Rüschen in Lavendel und Pastellrosa. Poster von Creed und gefährdeten Tierarten.

 Caitlin, Caitlin… was bist du doch für ein süßes Mädchen.

 Er richtete die Kamera auf den Schminktisch – ssst-ssst-ssst – und fing Bilder von Lippenstiften und Parfümflakons ein, der offenen Tamponpackung. Er schnupperte die typischen Mädchendüfte, fuhr mit dem Finger über ihre Haarbürste, zupfte ein langes rotgoldenes Haar aus den Borsten und steckte es ein.

 Der Beobachter verließ das Zimmer des Mädchens und betrat das benachbarte Elternschlafzimmer. Es war in satten Farben eingerichtet und roch schwer nach Duftsträußchen.

 Am Fuß des Bettes stand ein großformatiger Plasmafernseher. Der Beobachter zog die Nachttischschublade auf, wühlte darin herum und fand ein halbes Dutzend mit Gummis zusammengehaltene Fotostapel.

 Von einem der Stapel löste er den Gummi und fächerte die Fotos auf wie ein Kartenspiel. Dann legte er den Stapel zurück und schloss die Schublade. Anschließend machte er mit surrender Kamera einen Schwenk durch den Raum.

 Dabei fiel ihm das kleine Glasauge auf. Kleiner als ein Hemdknopf, funkelte es ihn aus der Tür des Wandschranks an.

 Der Schreck fuhr ihm in die Glieder. Wurde er etwa gefilmt?

 Er riss die Schranktür auf und fand den Videorekorder in einem Regal an der Rückwand. Er war ausgeschaltet.

 Das Gerät nahm nicht auf.

 Die Angst des Beobachters verflog. Freudige Erregung trat an ihre Stelle. Er schwenkte die Kamera, fotografierte alle Zimmer im Obergeschoss, jeden Winkel und jede Fläche, ehe er wieder zu seinem Schlupfloch im Keller zurückkehrte. Er war vier Minuten und ein paar Sekunden drin gewesen.

 Als er wieder vor dem Kellerschacht stand, drückte er einen Streifen Abdichtmasse auf die Kanten der herausgeschnittenen Glasscheibe und setzte sie wieder ein. Die Masse würde halten, bis er dem Haus den nächsten Besuch abstattete – um sie zu foltern und zu töten.

 29

 Ich öffnete Cats Haustür, und sofort zerrte Martha mich an der Leine hinaus in die blendende Sonne. Bis zum Strand waren es nur ein paar Minuten, und wir waren auf dem Weg dorthin, als ich aus dem Augenwinkel einen schwarzen Hund auf uns zuschießen sah. Er stürzte sich auf Martha, die sich von mir losriss und davonstiebte.

 Mein Schrei wurde jäh unterbrochen, als mich etwas mit voller Wucht von hinten rammte. Ich fiel hin, und irgendetwas –irgendjemand – landete auf meinem Rücken. Was zum Teufel war das?

 Ich befreite mich von der Masse aus Mensch und Metall, die auf mir lastete, und sprang auf, die Fäuste geballt.

 Verdammt! Irgendein Idiot hatte mich mit seinem Fahrrad umgerannt. Der Typ rappelte sich mühsam auf. Er war Mitte zwanzig, mit schütterem Haar und einer Brille mit rosa Gestell, die jetzt nur noch an einem Ohr hing.

 »So-phiiiie!«, schrie er in Richtung der beiden Hunde, die inzwischen auf das Wasser zuflitzten. »Sophie, NEIN!«

 Der schwarze Hund bremste ab und drehte sich zu dem Radfahrer um, der seine Brille zurechtrückte und mich besorgt musterte.

 »T-t-tut mir echt Leid. Haben Sie sich was getan?«, fragte er. Ich merkte, wie er gegen sein Stottern ankämpfen musste.

 »Das sage ich Ihnen in ein paar Minuten«, gab ich wütend zurück. Ich humpelte ein paar Schritte auf Martha zu, die schon mit flach angelegten Ohren auf mich zugetrottet kam. Die Ärmste sah aus, als hätte sie Prügel bekommen.

 Während ich sie streichelte und nach Verletzungen absuchte, hörte ich nur mit halbem Ohr auf den Radler, der mir zu erklären versuchte, dass Sophie noch sehr jung sei und keinerlei böse Absichten gehabt habe.

 »Hören Sie«, sagte er, »ich hole meinen W-w-wagen und fahre Sie ins Krankenhaus.«

 »Was? Nein, mir fehlt nichts.« Und Martha war auch unverletzt. Aber ich war trotzdem stinksauer. Am liebsten hätte ich dem Kerl eine gescheuert, aber andererseits – so was kann ja jedem mal passieren, nicht wahr?

 »Was ist mit Ihrem Bein?«

 »Machen Sie sich deswegen keine Sorgen.«

 »Sind Sie ganz sicher…?«

 Der Radfahrer nahm Sophie an die Leine und stellte sich vor. »Bob Hinton«, sagte er. »Wenn Sie mal einen guten Anwalt brauchen, hier ist meine Karte. Und es tut mir wirklich sehr Leid.«

 »Lindsay Boxer«, sagte ich und nahm seine Karte. »Und ich brauche tatsächlich einen guten Anwalt. Irgend so ein Typ mit einem Rottweilerwelpen hat mich nämlich mit seinem Cannondale umgenietet.«

 Der Typ lächelte nervös. »Ich habe Sie hier noch nie gesehen.«

 »Meine Schwester Catherine wohnt dort drüben.« Ich deutete auf das hübsche blaue Haus. Und da wir denselben Weg hatten, trotteten wir alle vier zusammen den sandigen Fußweg entlang, der durch das Dünengras führte.

 Ich erzählte Hinton, dass ich mich im Haus meiner Schwester ein paar Wochen von meinem Job beim SFPD erholte.

 »Sie sind Polizistin, wie? Da sind Sie ja hier goldrichtig. Ich meine, bei den ganzen Morden, die sich hier ereignet haben.«

 Mir wurde kalt und heiß zugleich. Meine Wangen glühten, aber innerlich gefror ich zu Eis. Ich wollte nicht an diese Morde denken. Ich war hier quasi auf Entzug. Ich wollte mich nur erholen. Und ich hatte ganz gewiss keine Lust, mich noch länger mit diesem allzu stürmischen Anwalt zu unterhalten, obwohl er eigentlich ganz nett zu sein schien.

 »Hören Sie, ich muss jetzt gehen«, sagte ich. Ich zog Martha an der Leine zu mir heran und ging rasch weiter. »Machen Sie’s gut«, warf ich ihm noch über die Schulter zu. »Und passen Sie in Zukunft ein bisschen besser auf, wo Sie hinfahren.«

 Hastig stolperte ich die sandige Böschung zum Strand hinunter, in dem Bemühen, den Abstand zwischen mir und Bob Hinton möglichst schnell zu vergrößern.

 Aus den Augen, aus dem Sinn.

 30

 Zum Schwimmen war das Wasser zu kalt, und so hockte ich mich einfach nur im Schneidersitz an den Saum der Brandung und starrte zum Horizont hinaus, wo die türkisfarbene Fläche der Bucht in den weiten blauen Pazifik überging.

 Martha rannte an der geschwungenen Uferlinie auf und ab, dass der Sand hinter ihr nur so aufspritzte, und ich genoss die Wärme der Sonne auf meinem Gesicht, als sich urplötzlich ein harter Gegenstand in meinen Nacken bohrte.

 Ich erstarrte. Ich wagte nicht einmal zu atmen.

 »Sie haben dieses Mädchen erschossen«, sagte eine Stimme. »Das hätten Sie nicht tun dürfen.«

 Zuerst erkannte ich die Stimme nicht. Meine Gedanken überschlugen sich, verzweifelt suchte ich nach einem Namen, nach einer Erklärung, nach den richtigen Worten in dieser Situation. Ich griff hinter mich, um die Waffe zu packen, und für einen Sekundenbruchteil sah ich sein Gesicht.

 Ich sah den Hass in seinen Augen. Ich sah seine Angst.

 »Keine Bewegung«, rief der Junge und drückte den Lauf der Pistole noch fester gegen meine Nackenwirbel. Der Schweiß troff mir aus allen Poren. »Sie haben meine Schwester getötet. Sie haben Sie einfach so getötet, ohne jeden Grund!«

 Ich erinnerte mich an den leeren Ausdruck auf Sara Cabots Gesicht, als sie zusammengesackt war.

 »Es tut mir so Leid«, sagte ich.

 »Nein, es tut Ihnen nicht Leid, aber das wird es noch. Und wissen Sie was? Keinen kümmert’s.«

 Es heißt, dass man die Kugel, die einen tötet, nicht kommen hört, aber das muss eine Legende sein. Das ohrenbetäubende Krachen des Schusses, der sich durch mein Rückgrat bohrte, war wie die Explosion einer Bombe.

 Ich sackte nach vorne, gelähmt, unfähig zu sprechen, unfähig, den Blutstrom zu stoppen, der in Stößen aus meiner Wunde strömte und sich mit dem kalten Wasser der Bucht mischte.

 Aber wie hatte es dazu kommen können? Es gab einen Grund dafür, der mir nur gerade entfallen war. Irgendetwas, was ich hätte tun sollen.

 Ihnen Handschellen anlegen. Das hätte ich tun sollen.

 Diese Gedanken gingen mir durch den Kopf, als ich die Augen aufschlug. Ich lag auf der Seite, die Fäuste voller Sand. Martha sah auf mich herab, und ich spürte ihren heißen Atem in meinem Gesicht.

 Von wegen, keinen kümmert’s.

 Ich setzte mich auf und schlang die Arme um sie, vergrub mein Gesicht im Fell ihres Halses.

 Der Traum umrankte mich noch wie ein Netz aus Spinnweben. Ich brauchte keinen Doktortitel in Psychologie, um ihn zu deuten. Ich wühlte im Sumpf der Gewalt des vergangenen Monats.

 Bis über beide Ohren steckte ich darin.

 »Es ist alles in Ordnung«, versicherte ich Martha.

 So weit war es mit mir gekommen – jetzt log ich schon meinen armen kleinen Hund an.

 31

 Während Martha Strandvögel jagte, schickte ich meine Gedanken gen Himmel und bildete mir ein, dass ich dort oben schwerelos schwebte, zusammen mit den kreisenden Möwen. Ich grübelte über die jüngste Vergangenheit nach und über meine unsichere Zukunft, und dann senkte ich den Blick und sah – ihn.

 Mein Herz machte einen Satz. Sein Lächeln war strahlend, aber die blauen Augen hatte er gegen die grelle Sonne zusammengekniffen.

 »Hallo, mein Schatz«, sagte er.

 »O mein Gott, sieh nur, was die Flut da angeschwemmt hat!«

 Ich ließ mir von ihm aufhelfen. Wir küssten uns, und ich spürte diese unglaubliche Hitze in mir aufsteigen, die mich fast verzehrte.

 »Wie hast du es geschafft, heute freizubekommen?«, fragte ich schließlich, während ich ihn noch immer fest umschlungen hielt.

 »Du irrst dich. Das ist meine Arbeit. Ich suche die Küste nach illegal eingeschleusten Terroristen ab«, scherzte er. »Häfen und Küsten, das ist mein Gebiet.«

 »Und ich dachte, dein Job wäre, die Farbe für die Alarmstufe des Tages auszusuchen.«

 »Auch das«, erwiderte er. Er wedelte mit seiner Krawatte vor meiner Nase herum. »Siehst du? Heute haben wir Alarmstufe Gelb.«

 Es gefiel mir, dass Joe über seine Arbeit Witze reißen konnte. Die ganze Sache wäre sonst viel zu deprimierend gewesen. Unsere Küsten waren undicht wie ein Sieb, und Joe sah die Löcher.

 »Mach dich nicht über mich lustig«, sagte er zwischen zwei Küssen. »Das ist harte Arbeit.«

 Ich lachte. »Aber Arbeit allein macht nicht glücklich.«

 »Du, ich hab was für dich«, sagte er, als wir zusammen am Pier entlanggingen. Er zog ein in Seidenpapier eingeschlagenes Päckchen aus der Tasche und gab es mir. »Ich hab’s selbst eingepackt.«

 Das Päckchen war mit Tesafilm verschlossen, und dort, wo die Schleife hingehört hätte, hatte Joe eine Reihe von Herzchen auf das Papier gemalt. Ich riss das Papier herunter, und eine glänzende Silberkette mit Medaillon fiel mir in die Hand.

 »Der soll angeblich vor Gefahren schützen«, sagte Joe.

 »Oh, Schatz, das ist ja ein Kokopelli! Woher hast du das gewusst?« Ich hielt die kleine Silberscheibe hoch und bewunderte sie.

 »Na ja, die Hopi-Keramik in deiner Wohnung hat mich darauf gebracht.«

 »Das ist wirklich fantastisch. Und ich kann es so gut gebrauchen«, sagte ich. Ich drehte ihm den Rücken zu, damit er mir die lange Silberkette um den Hals legen konnte.

 Joe strich mir die Haare aus dem Nacken und küsste mich dort. Seine Lippen, seine raue Wange an dieser empfindlichen Stelle jagten mir einen Schauer der Erregung über die Haut. Ich stöhnte wohlig auf, drehte mich um und schmiegte mich wieder an seine Brust. Dort gefiel es mir einfach am besten.

 Ich küsste ihn zärtlich, und der Kuss wurde zunehmend heftiger und drängender. Schließlich löste ich mich von ihm.

 »Ist dir nicht zu warm in diesen Kleidern?«, fragte ich.

 32

 Cats Gästeschlafzimmer war in zarten Pfirsichtönen gehalten, und am Fenster stand ein großes Doppelbett. Joes Jacke flog in den Sessel, gefolgt von seinem blauen Jeanshemd und der gelben Krawatte.

 Ich hob die Arme, und vorsichtig zog er mir mein dünnes rückenfreies Top über den Kopf. Ich nahm seine Hände und presste sie mit den Handflächen auf meine Brüste, und die Wärme seiner Berührung gab mir das Gefühl zu schweben. Als meine Shorts auf den Boden fielen, atmete ich schon schwer.

 Vom Bett aus sah ich zu, wie Joe sich ganz auszog und zu mir unter die Decke schlüpfte. Mein Gott, er sah wirklich unverschämt gut aus. Ich sank in seine Arme.

 »Ich hab noch was für dich, Lindsay«, sagte Joe. Es war nicht zu übersehen, was er hatte. Ich kicherte, das Gesicht in seine Halsbeuge geschmiegt.

 »Nein, noch was anderes«, erklärte Joe. »Das da.«

 Ich öffnete die Augen und sah, dass er auf die kleinen Buchstaben zeigte, die er sich in krakeliger Schrift mit Kugelschreiber auf die Brust gemalt hatte. Er hatte meinen Namen über sein Herz geschrieben.

 Lindsay.

 »Du bist so lustig«, sagte ich lächelnd.

 »Nein, ich bin nur romantisch«, erwiderte Joe.

 33

 Was mich mit Joe verband, war weit mehr als nur Sex. Er strahlte so viel Ehrlichkeit und echte menschliche Wärme aus, dass ich in ihm unmöglich nur den gut gebauten Gespielen für gelegentliche Schäferstündchen sehen konnte. Aber für dieses Mehr, das ich für ihn empfand, musste ich einen entsetzlich hohen Preis zahlen. Wenn unsere Arbeit uns ein paar gemeinsame Stunden gönnte, wie an diesem Tag, dann fühlten wir uns einander unbeschreiblich nahe. Doch dann kam der Morgen, Joe musste nach Washington zurückfliegen, und ich wusste nicht, wann ich ihn wieder sehen würde –oder ob es mir je wieder so gut gehen würde.

 Irgendjemand hat einmal gesagt, dass die Liebe einen findet, wenn man bereit für sie ist.

 War ich bereit?

 Das letzte Mal, als ich einen Mann so geliebt hatte, war er einen schrecklichen Tod gestorben.

 Und was war mit Joe?

 Er war ein gebranntes Kind, hatte eine Scheidung hinter sich. Würde er je wieder einem Menschen ganz und gar vertrauen können?

 In diesem Moment, als ich in seinen Armen lag, war ich im Innersten hin- und hergerissen zwischen dem Wunsch, alle Wände zwischen uns niederzureißen, und dem Bedürfnis, mich vor dem quälenden Schmerz unserer bevorstehenden Trennung zu schützen.

 »Wo bist du gerade, Linds?«

 »Hier bin ich. Hier bei dir.«

 Ich hielt Joe fest umschlungen, und ich riss mich aus meinen widerstreitenden Gedanken zurück in den Augenblick. Wir küssten und berührten uns, bis wir das Getrenntsein nicht mehr aushalten konnten und erneut miteinander verschmolzen. Ich stöhnte und flüsterte Joe ins Ohr, wie gut ich mich fühlte – wie gut er war.

 »Ich liebe dich, Linds«, murmelte er.

 Ich sprach seinen Namen aus, sagte ihm, dass ich ihn auch liebte, und dann schlugen die Wogen der Lust über mir zusammen, und ich warf endlich alle meine ängstlichen, zerstörerischen Gedanken über Bord.

 Danach hielten wir uns noch lange eng umschlungen, lagen einfach da und schöpften Atem, während das Zimmer sich immer noch um uns drehte – als es plötzlich an der Tür klingelte.

 »Mist«, sagte ich. »Tun wir einfach so, als hätten wir es nicht gehört.«

 »Wir müssen aber aufmachen«, sagte Joe leise. »Es könnte für mich sein.«

 34

 Ich stieg über Joe hinweg, schlüpfte in meine Shorts und streifte mir Joes Hemd über, während ich zur Tür ging. Auf der Veranda stand eine attraktive Frau um die fünfzig mit einem erwartungsvollen Lächeln auf den Lippen. Mit ihrem Tenniskleid und dem Lilly-Pulitzer-Jäckchen war sie zu schick für eine Zeugin Jehovas, und für eine FBI-Agentin wirkte sie zu fröhlich.

 Sie stellte sich als Carolee Brown vor.

 »Ich wohne unten am Cabrillo Highway, ungefähr eine Meile nördlich von hier. Das blaue viktorianische Haus mit dem langen Maschendrahtzaun drum rum.«

 »Klar, das kenne ich. Das ist doch eine Schule, nicht wahr?«

 »Genau, das ist es.«

 Ich wollte nicht abweisend sein, aber es war mir ein bisschen peinlich, wie ich da stand mit meinem von Joes Bartstoppeln geröteten Gesicht und den vom Liebesspiel zerwühlten Haaren.

 »Was kann ich für Sie tun, Ms. Brown?«

 »Dr. Brown, wenn schon, aber sagen Sie bitte Carolee zu mir. Und Sie sind Lindsay, nicht wahr? Meine Tochter und ich kümmern uns für Ihre Schwester um Penelope. Das hier ist für Sie.« Sie drückte mir einen mit Alufolie bedeckten Teller in die Hand.

 »Oh, natürlich, Cat hat von Ihnen gesprochen. Tut mir Leid. Ich würde Sie liebend gerne hereinbitten, aber –«

 »Ach, woher denn. Ich wollte doch nur kurz Hallo sagen –und die Plätzchenfee spielen. Willkommen in Half Moon Bay.«

 Ich dankte Carolee, und wir plauderten noch ein wenig, bis sie sich schließlich verabschiedete und in ihren Wagen stieg. Beim Hineingehen nahm ich die Morgenzeitung mit und überflog auf dem Weg zurück ins Schlafzimmer die Titelseite. Heiter bis wolkig, Nasdaq zehn Punkte im Minus, immer noch keine Fortschritte bei der Aufklärung der Crescent-Heights-Morde. Es war beinahe unvorstellbar, dass an diesem reizenden Ort Menschen ermordet worden waren.

 Ich erzählte Joe von den Bluttaten. Dann zog ich die Alufolie von dem voll beladenen Teller.

 »Chocolate Chip Cookies«, vermeldete ich. »Von der Plätzchenfee.«

 »Von der Plätzchenfee? Ist das so was Ähnliches wie der Osterhase?«

 »So was Ähnliches, glaube ich.«

 Joe sah mich mit diesem verträumten Blick an.

 »Steht dir ganz hervorragend, mein Hemd.«

 »Danke, Boss.«

 »Aber noch besser siehst du ohne aus.«

 Ich grinste und stellte den Teller weg. Dann knöpfte ich Joes hübsches blaues Hemd ganz langsam auf und ließ es von meinen Schultern gleiten.

 35

 »Ich hatte auch mal ein Schwein wie das hier«, sagte Joe, als wir uns am Abend desselben Tages über den Zaun von Penelopes Verschlag beugten.

 »Mach keine Witze! Du bist doch in Queens aufgewachsen.«

 »Auch in Queens gibt es Gärten, Linds. Unser Schwein hieß Alphonse Pignole, und gefüttert haben wir es mit Pasta und mit kurz angebratenen Endivien mit einem Schuss Cinzano. Das war sein Leibgericht.«

 »Das erfindest du doch jetzt!«

 »Nein.«

 »Was ist aus ihm geworden?«

 »Wir haben ihn bei einem unserer berühmten Molinari-Familiengrillfeste verspeist. Mit Apfelmus.«

 Joe bemerkte meinen ungläubigen Blick.

 »Okay, das war jetzt gelogen. Als ich aufs College ging, hat Al ein wunderschönes neues Heim auf dem Land in Upstate New York bekommen. Jetzt zeig ich dir mal was.«

 Er griff nach einem Rechen, der am Zaun lehnte, und als Penelope das sah, begann sie zu grunzen und zu schnauben.

 Joe grunzte und schnaubte zurück.

 »Schweinelatein«, erklärte er und grinste mich über die Schulter an.

 Er beugte sich mit dem Rechen über den Zaun und kratzte Penelope den Rücken. Sie ging in die Knie, wälzte sich mit einem wohligen Stöhnen auf den Rücken und streckte die Beine in die Luft.

 »Du scheinst ja einen unbegrenzten Vorrat an verborgenen Talenten zu haben«, sagte ich. »Übrigens, ich glaube, du hast drei Wünsche frei.«

 36

 Die Strahlen der untergehenden Sonne malten orangefarbene Streifen an den Himmel, als Joe und ich mit Martha auf der Terrasse zu Abend aßen und auf die Bucht hinausblickten. Ich hatte zum Hähnchen eine Barbecue-Sauce nach dem Rezept meiner Mutter gemacht, und hinterher verspeisten wir jeder einen großen Becher Cherry-Garcia- und Chunky-Monkey-Eis.

 Stundenlang saßen wir einfach nur eng aneinander geschmiegt da, lauschten den Grillen und der Musik aus dem Radio und schauten in die Kerzenflammen, die in der leichten, warmen Brise einen Mambo tanzten.

 Später schliefen wir zusammen ein, wachten wieder auf, tasteten im Dunkeln nach dem anderen, lachten zusammen und liebten uns. Wir aßen Chocolate Chip Cookies, erzählten uns unsere Träume und schliefen mit verschlungenen Armen und Beinen erneut ein.

 Als der Morgen dämmerte, holte Joes Handy uns mit einem Schlag wieder zurück in die kalte Wirklichkeit. »Ja, Sir, alles klar«, sagte Joe und klappte das Telefon zu.

 Er breitete die Arme aus und drückte mich an sich. Ich streckte mich und küsste seinen Hals.

 »Also, sag schon, wann wirst du abgeholt?«

 »In ein paar Minuten.«

 Joe hatte nicht übertrieben. Mir blieben noch etwa hundertzwanzig Sekunden, um zuzusehen, wie er sich in dem dunklen Zimmer anzog. Ein einsamer Lichtstrahl schlüpfte unter dem Rollo hindurch und ließ mich seinen traurigen Gesichtsausdruck erkennen, als er von mir Abschied nahm.

 »Bleib nur liegen«, sagte Joe, als ich die Decke zurückschlagen wollte, und zog sie mir bis unters Kinn. Dann küsste er mich ungefähr elfmal – auf die Lippen, die Wangen, die Augen.

 »Übrigens, meine drei Wünsche sind erfüllt worden.«

 »Was hast du dir denn gewünscht?«

 »Darf ich nicht verraten – aber einer war ein Becher Cherry-Garcia-Eis.«

 Ich lachte und küsste ihn wieder.

 »Ich lieb dich, Lindsay.«

 »Lieb dich auch, Joe.«

 »Ich ruf dich an.«

 Ich fragte nicht, wann.

 37

 Die drei trafen sich am frühen Morgen desselben Tages im Coffee Bean. Sie machten es sich auf der Steinterrasse in Liegestühlen bequem. Eine Nebelwand versperrte ihnen den Blick auf die Bucht. Sie waren allein dort draußen, und sie unterhielten sich angeregt – über Mord.

 Die »Wahrheit«, bekleidet mit einer schwarzen Lederjacke und Bluejeans, drehte sich zu den anderen um und sagte: »Okay, lass es mich noch mal hören.«

 Der Beobachter las eifrig aus seinem Notizbuch vor, listete die Zeiten auf, die Gewohnheiten, seine Schlussfolgerungen über die O’Malleys.

 Der Sucher brauchte diese Informationen nicht. Die Familie war seine Entdeckung, und er war froh, dass die Nachforschungen des Beobachters seine instinktiven Vermutungen bestätigt hatten. Er begann den alten Bluesklassiker »Cross-roads« zu pfeifen – bis die Wahrheit ihm einen bösen Blick zuwarf.

 Die Wahrheit war nicht sehr kräftig gebaut, strahlte aber eine enorme Autorität aus.

 »Deine Argumente sind gut«, sagte die Wahrheit, »aber ich bin noch nicht überzeugt.«

 Der Beobachter wurde unruhig. Er zupfte am Halsausschnitt seines Pullovers, sortierte mit fahrigen Bewegungen die Fotos. Er tippte mit dem Zeigefinger auf die Nahaufnahmen, kreiste Einzelheiten mit seinem Filzstift ein.

 »Es ist ein guter Anfang«, kam der Sucher dem Beobachter zu Hilfe.

 Die Wahrheit machte eine wegwerfende Handbewegung. »Nervt mich nicht mit diesem Kleinkram. Ich will Ergebnisse sehen.« Und dann: »Jetzt bestellen wir erst mal.«

 Die Bedienung – sie hieß Maddie – kam auf die Terrasse getänzelt. Sie trug eine eng anliegende Hüfthose und ein Tank-Top, das eine Menge babyglatte Bauchhaut sehen ließ.

 »Das ist aber ‘n cooles Nabelpiercing«, sagte der Sucher. Die Gier in seinen Augen strafte seinen Charme Lügen. Maddie sah ihn müde lächelnd an, ehe sie den dreien Kaffee nachschenkte. Dann zog sie ihren Notizblock aus der Tasche und nahm die Bestellung der Wahrheit auf: Rührei, Speck und ein frisch gebackenes Zimtbrötchen.

 Der Sucher und der Beobachter bestellten ebenfalls, aber im Gegensatz zur Wahrheit stocherten sie nur lustlos in ihrem Essen herum, als es serviert wurde. Sie unterhielten sich weiter in gedämpftem Ton.

 Erforschten die Sache aus allen Blickwinkeln.

 Prüften sie auf Herz und Nieren.

 Die Wahrheit starrte in den Nebel hinaus und lauschte aufmerksam, während der Plan nach und nach Gestalt annahm.

 38

 Der Tag entfaltete sich wie ein großes goldgelbes Strandtuch. Es war jammerschade, dass Joe nicht hier war, um ihn mit mir zu genießen.

 Ich pfiff nach Martha, sie sprang in den Wagen, und zusammen fuhren wir in die Stadt zum Einkaufen. Wir sausten gerade den Cabrillo Highway entlang, als ich das Schild sah: Bayside School, Amt für Jugendfürsorge, Staat Kalifornien.

 Das große blaue Gebäude zu meiner Rechten war nicht zu übersehen. Einer spontanen Eingebung folgend lenkte ich den Wagen auf den Parkplatz.

 Ich blieb noch eine Weile sitzen und ließ den Blick über das Haus und den Pausenhof mit dem hohen Maschendrahtzaun schweifen. Dann schloss ich den Wagen ab und ging über den Kiesweg auf die schwere Eingangstür aus Eichenholz zu.

 Eine extrem übergewichtige schwarze Frau von schätzungsweise Mitte dreißig öffnete auf mein Klingeln die Tür.

 »Hallo«, sagte ich. »Ich möchte zu Dr. Brown.«

 »Kommen Sie rein. Sie ist im Lehrerzimmer. Ich heiße Maya Abboud; ich bin eine der Lehrerinnen hier.«

 »Was ist das hier für eine Schule?«, fragte ich, während ich ihr durch dunkle, enge Flure und zwei Treppen hinauf folgte.

 »Der Staat bringt hier vorwiegend junge Ausreißer unter. Diese Kinder haben alle noch einmal Glück gehabt.«

 Wir kamen an kleinen Klassenzimmern vorbei, an einem Fernsehraum, und wir sahen Dutzende von Kindern, von ganz kleinen bis hin zu Teenagern. Es war ein großer Unterschied zu Oliver Twist, aber der Gedanke, dass alle diese Kinder kein richtiges Zuhause hatten, war dennoch traurig und bedrückend.

 Ms. Abboud brachte mich zur Tür eines großen, hellen Zimmers mit vielen Fenstern, und dort entdeckte ich Carolee Brown. Sie sprang gleich auf und kam auf mich zu.

 »Lindsay. Wie schön, Sie zu sehen!«

 »Ich war gerade zufällig in der Nähe und, na ja, ich wollte mich entschuldigen, weil ich gestern so kurz angebunden war.«

 »Ach, nun hören Sie doch auf. Ich habe Sie schließlich überfallen, und Sie hatten doch keinen Schimmer, wer ich bin. Schön, dass Sie hier sind. Ich möchte Ihnen jemanden vorstellen.«

 Ich sagte Carolee, dass ich nicht lange bleiben könne, doch sie versicherte mir, es würde nur ein paar Minuten dauern.

 Ich folgte ihr nach draußen auf den Pausenhof, wo wir auf ein hübsches, dunkelhaariges Mädchen von zirka acht Jahren zugingen, das an einem Tisch im Schatten eines Baumes saß und mit seinen Power Rangers spielte.

 »Das ist meine Tochter Allison«, sagte Carolee. »Ali, das ist Lindsay, die Tante von Brigid und Meredith. Sie ist Lieutenant bei der Polizei.«

 Die Augen des kleinen Mädchens leuchteten, als sie sich zu mir umdrehte.

 »Ich weiß genau, wer Sie sind. Sie passen auf Penelope auf.«

 »Genau, das tu ich, Ali; aber nur für ein paar Wochen.«

 »Penelope ist richtig cool, nicht wahr? Sie kann Gedanken lesen.«

 Das kleine Mädchen plapperte weiter über seine borstige Freundin, während sie und ihre Mama mich zum Parkplatz begleiteten.

 »Ich finde es echt cool, dass Sie Polizistin sind«, sagte Allison und packte meine Hand.

 »Wirklich?«

 »Ja, klar. Weil das heißt, dass Sie gut Sachen in Ordnung bringen können.«

 Ich fragte mich noch, was das kleine Mädchen damit wohl meinte, als sie plötzlich aufgeregt meine Finger drückte und gleich darauf zu meinem Wagen rannte. Martha wedelte mit dem Schwanz und bellte so lange, bis ich sie rausließ. Dann scharwenzelte sie um Allison herum und bedeckte sie mit feuchten Küssen.

 Schließlich gelang es uns, Kind und Hund zu trennen, und Carolee und ich vereinbarten, dass wir uns bald einmal treffen würden. Als ich ihr zum Abschied durch das offene Fenster zuwinkte, dachte ich: Ich habe eine neue Freundin gewonnen.

 39

 Der Beobachter strich nervös mit der Hand über das Lenkrad, während er darauf wartete, dass Lorelei O’Malley das Haus verließ. Es war zu dumm, dass er gezwungen war, noch einmal hineinzugehen.

 Endlich kam die alberne Gans heraus, angetan mit ihrem neuesten Shopping-Outfit, und schloss die Tür hinter sich zu. Dann brauste sie mit ihrem kleinen roten Mercedes über die Ocean Colony Road davon, ohne sich noch einmal umzudrehen.

 Der Beobachter stieg aus. Er trug eine blaue Sportjacke und eine Freizeithose, dazu eine dunkle Sonnenbrille – was ein Außendienstmitarbeiter der Telefongesellschaft halt so trug. Mit raschen Schritten ging er auf das Haus zu.

 Wie zuvor blieb der Beobachter vor dem Kellerschacht stehen und zog seine Handschuhe an. Dann schlitzte er die Abdichtmasse mit der Spitze seines Jagdmessers auf, zog das Glasrechteck vorsichtig heraus und schlüpfte in den Keller.

 Er lief rasch durch das Haus, die Treppe hinauf und in das Schlafzimmer der O’Malleys. Dort öffnete er den begehbaren Wandschrank, schob eine Reihe Kleider beiseite und überprüfte die Videokamera auf dem Regal, das an der Rückwand montiert war.

 Der Beobachter nahm die Kassette aus der Kamera und steckte sie in eine Tasche, die er mitgebracht hatte. Er griff sich wahllos eine weitere Kassette von einem unordentlichen Stapel auf demselben Regal, wobei er der Versuchung widerstehen musste, die übrigen ordentlich auszurichten; dann steckte er auch noch einen Stapel Fotos aus der Nachttischschublade ein.

 Er war erst seit zwei Minuten und zwanzig Sekunden im Haus, als er die Haustür ins Schloss fallen hörte.

 Sein Mund war plötzlich staubtrocken. In all den Tagen, die er das Haus nun schon beobachtete, war es noch nie vorgekommen, dass jemand morgens weggefahren und gleich darauf wieder zurückgekommen war. Der Beobachter ging zum Wandschrank und verkroch sich unter einem flatternden Vorhang von Röcken. Er streckte die Hand aus und zog die Tür zu.

 Der Teppich dämpfte das Geräusch der Schritte, und der Beobachter erschrak, als plötzlich der Türknauf gedreht wurde. Er hatte keine Zeit zum Nachdenken. Die Tür des Wandschranks öffnete sich, der Vorhang aus Kleidern teilte sich – und der Beobachter, der in der in der Ecke kauerte wie ein Dieb, war entdeckt.

 Lorelei O’Malley stieß einen kurzen, erstickten Schrei aus und fasste sich ans Herz. Dann verfinsterte sich ihre Miene.

 »Ich kenne Sie«, sagte sie. »Was tun Sie hier?«

 Er hatte das Messer schon in der Hand. Lorelei sah es und begann durchdringend zu schreien. Der Beobachter glaubte, keine andere Wahl zu haben. Er stürzte sich auf sie, und ein paar Knöpfe platzten von ihrem blauen Seidenkleid ab, als die lange Klinge in ihren Bauch eindrang.

 Lorelei wand sich, versuchte dem Messer auszuweichen, doch der Beobachter hielt sie fest umschlungen. Man hätte sie für zwei Liebende halten können.

 »O Gott… warum tun Sie das?«, stöhnte sie. Ihre Augen verdrehten sich, und ihre Stimme erstarb zu einem Seufzen.

 Der Beobachter presste die eine Hand in ihr Kreuz, während er mit der anderen die Klinge durch das weiche Gewebe von Loreleis Bauchhöhle schob und dabei ihre Aorta durchtrennte. Das Blut spritzte nicht, es floss aus der Frau heraus wie Wasser aus einem Eimer, bis ihre Knie einknickten und sie auf das Polster aus Schuhen fiel, das den Boden des Wandschranks bedeckte.

 Der Beobachter kniete sich neben sie und hielt zwei Finger an ihre Halsschlagader. Ihre Augenlider zuckten schwach. In einigen Sekunden würde sie tot sein.

 Er hatte gerade noch genug Zeit, um das zu tun, was er tun musste. Er schob ihr blaues Kleid hoch, nahm seinen Gürtel ab und peitschte Lorelei O’Malleys Gesäß so lange, bis die Frau tot in ihrem Wandschrank lag.

 40

 Es konnte nur noch schlimmer werden, und das wurde es auch. Der Beobachter saß im Lieferwagen auf dem Parkplatz in der Kelly Street, gegenüber dem zweistöckigen Haus, in dem der Doktor seine Praxis hatte.

 Seine Augen streiften den Sucher, der neben ihm auf dem Beifahrersitz saß und benommen aus dem Fenster starrte. Dann ließ er den Blick erneut über den Parkplatz schweifen. Nervös beobachtete er die Passanten mit ihren Einkaufstaschen, die wenigen ankommenden und abfahrenden Autos.

 Als Dr. Ben O’Malley herauskam, stieß der Beobachter den Sucher an. Ihre Blicke trafen sich. »Mach dich bereit.«

 Dann stieg der Beobachter aus. Er rannte auf den Doktor und holte ihn ein, ehe dieser seinen Geländewagen erreicht hatte.

 »Doc, Doc – Gott sei Dank! Sie müssen mir helfen!«

 »Was ist denn passiert, mein Junge?«, fragte der Doktor. Er wirkte besorgt, aber auch ein wenig genervt.

 »Sie müssen nach meinem Freund sehen! Da stimmt was nicht. Ich weiß nicht, ob es ein epileptischer Anfall ist oder ein Herzinfarkt oder was!«

 »Wo ist er?«

 »Da drüben«, antwortete er und zeigte auf den Lieferwagen, der rund fünfzehn Meter von ihnen entfernt stand. »Schnell, beeilen Sie sich! Bitte!«

 Der Beobachter lief voraus und blickte über die Schulter, um zu sehen, ob der Doktor ihm auch tatsächlich folgte. Als er am Lieferwagen ankam, riss er die Beifahrertür auf und trat sofort zur Seite, damit der Doktor den Sucher sehen konnte, der zusammengesunken auf dem Beifahrersitz hing.

 Der Doktor warf einen Blick in das Wageninnere, streckte die Hand aus und zog ein Augenlid des Suchers hoch. Er fuhr erschrocken zusammen, als er die kalte Spitze der Klinge im Nacken spürte.

 »Los, einsteigen«, sagte der Beobachter.

 »Und sagen Sie kein Wort«, fügte der Sucher in seiner charmanten, entwaffnenden, gelassenen Art hinzu, »sonst bringen wir Ihre ganze Familie um.«

 41

 Der Beobachter hörte den Körper des Doktors hinten auf der Ladefläche herumrollen und –rumpeln, als sie den steilen Berg hinauffuhren.

 »Hier eventuell?«, fragte er den Sucher. Er sah in den Rückspiegel, dann bog er von der Straße ab und lenkte den Wagen in eine Lücke zwischen den Bäumen. Er trat auf die Bremse.

 Der Sucher sprang heraus, zog die Schiebetür auf und richtete den Oberkörper des Doktors auf.

 »Okay, Doc, jetzt ist es so weit«, sagte er und riss ihm den Klebstreifen vom Mund. »Irgendwelche letzten Worte? Sprechen Sie jetzt, oder halten Sie für immer den Rand.«

 »Was soll ich denn sagen?«, stieß Dr. O’Malley atemlos hervor. »Sagen Sie es mir. Wollen Sie Geld? Ich kann Ihnen Geld besorgen. Drogen? Alles, was Sie wollen.«

 »Das ist ziemlich dumm, Doc«, sagte der Sucher. »Sogar für Ihre Verhältnisse.«

 »Tun Sie es nicht. Helfen Sie mir«, flehte er. »Helfen Sie mir bitte!«

 »Helfen Sie mir bitte«, äffte der Beobachter ihn nach.

 »Was habe ich Ihnen denn getan?«, schluchzte Dr. O’Malley.

 Ein unsanfter Stoß, und der Doktor fiel aus dem Wagen und landete auf dem Schotter am Straßenrand.

 »Es ist leichter, als Sie glauben«, sagte der Sucher mit sanfter Stimme ins Ohr des Doktors. »Denken Sie einfach an alles, was Sie lieben… und dann sagen Sie Lebewohl.«

 Der Doktor sah den Stein nicht kommen, der ihm von hinten den Schädel einschlug.

 Der Sucher klappte sein Messer auf und hob den Kopf des Doktors hoch, indem er ihn an einem Büschel seines grau melierten Haars packte. Mit einem sauberen Schnitt durchtrennte er die Kehle des Mannes, als ob er eine Melone zerteilte.

 Dann benutzte der Beobachter seinen Gürtel als Peitsche. Er schlug fest zu, bis rotbraune Streifen auf der weißen Haut von Dr. O’Malleys Gesäß erschienen.

 »Spüren Sie das?«, fragte er keuchend, über den sterbenden Mann gebeugt.

 Mit dem Hemdzipfel des Doktors wischte der Sucher seine Fingerabdrücke vom Griff des Messers. Dann warf er es zusammen mit dem Stein weit den Hang hinunter, wo beides sofort von Bäumen, Unterholz und hohem, raschelndem Gras verschluckt wurde.

 Die beiden Männer packten die Leiche des Doktors an Armen und Beinen und schleppten sie vom Straßenrand zur Kante des Abhangs. Sie schwangen sie ein paar Mal hin und her, und bei »drei« schleuderten sie ihn mit vereinten Kräften über den Rand. Sie hörten, wie der Körper krachend im Unterholz landete und den Abhang hinunterrollte, bis er irgendwo weit unten liegen blieb – wo er, wie sie hofften, so lange unentdeckt bleiben würde, bis die Kojoten die Reste der Leiche davonschleppten.

 42

 Ich saß auf der Veranda und klimperte auf meiner Seagull herum, als plötzlich ein fürchterliches Scheppern und Rattern meine Konzentration erheblich störte. Es war doch tatsächlich ein Abschleppwagen, der da die friedliche Sea View Avenue entlanggerumpelt kam. Ich runzelte missmutig die Stirn, bis ich erkannte, dass er einen 1981er Bonneville im Schlepptau hatte.

 Meinen 1981er Bonneville.

 Der Fahrer winkte, als er mich sah.

 »Hey, Lady. Ich hab eine Speziallieferung für Sie.«

 Ah. Der »Mann im Mond«. Der Typ von der Tankstelle. Ich grinste, während Keith die Hebel betätigte, die den Wagen herunterließen. Als der Bonneville auf allen vier Rädern stand, kletterte Keith aus der Fahrerkabine und kam mit leicht wiegendem Gang auf mich zugeschlendert.

 »Na, und Sie glauben wirklich, dass Sie die alte Kiste wieder in Gang kriegen?«, fragte er und pflanzte sich vor mich auf die Treppe.

 »Ich habe schon an einigen Motoren rumgebastelt«, erklärte ich ihm. »Meistens Streifenwagen.«

 »Sind Sie etwa Automechanikerin?« Er pfiff anerkennend durch die Zähne. »Meine Fresse. Hab doch gleich gewusst, dass Sie was aufm Kasten haben.«

 »Automechanikerin trifft’s nicht ganz. Ich bin Polizistin.«

 »Das ist nicht wahr.«

 »Ich lüge nie«, sagte ich und lachte, als ich die staunend aufgerissenen Augen des jungen Mannes sah.

 Plötzlich streckte er seinen muskulösen Arm nach mir aus und schnappte sich mit einem beiläufigen »Darf ich mal?« meine Gitarre.

 Aber immer, Kumpel.

 Der junge Mann nahm die Seagull auf den Schoß, schrum-melte ein paar Akkorde und schmetterte dann ein paar Takte eines schmalzigen Country-Songs von der Kategorie »My Baby’s left me all alone«, und das mit einem derart überzogenen Pathos, dass ich einfach lachen musste.

 Keith verbeugte sich theatralisch und gab mir die Gitarre zurück.

 »Und was ist Ihre Spezialität?«, fragte er.

 »Akustischer Rock. Blues. Ich arbeite übrigens gerade an einem Song. Feile noch an ein paar Details rum.«

 »Ich hab ‘ne Idee«, sagte er. »Warum setzen wir die Unterhaltung nicht beim Essen fort? Ich kenne da ein tolles Fischrestaurant in Moss Beach.«

 »Danke, Keith. Das ist eine nette Idee, aber ich bin schon vergeben.« Ich hob die Hand und befühlte den Kokopelli, den Joe mir geschenkt hatte.

 »Sie haben mir gerade das Herz gebrochen, falls es Sie interessiert.«

 »Ooooch – Sie werden’s schon überleben.«

 »Nein, das ist wirklich wahr. Ich bin ganz hin und weg. Sie sind nicht nur schön, Sie reparieren auch noch in Ihrer Freizeit Autos. Was kann ein Mann sich Besseres wünschen?«

 »Kommen Sie, Keith«, sagte ich und gab ihm einen Klaps auf den Arm, »jetzt zeigen Sie mir mal mein neues Auto.«

 Keith folgte mir, als ich die Verandatreppe hinunterging. Ich strich mit der Hand über den Kotflügel des Bonneville, öffnete die Fahrertür und setzte mich hinein. Der Wagen war geräumig und bequem, und das Armaturenbrett war voll gestopft mit Anzeigen, Skalen und technischem Schnickschnack, genau wie ich es in Erinnerung hatte.

 »Es ist eine gute Wahl, Lindsay«, sagte Keith, den Ellbogen auf das Wagendach gelehnt. »Ich würde Ihnen keinen Schrott verkaufen. Ich habe Ihnen meinen Ersatzwerkzeugkasten in den Kofferraum gestellt, aber rufen Sie einfach an, falls es irgendwelche Probleme gibt.«

 »Mach ich.«

 Er grinste mich verlegen an, nahm die Mütze ab, schüttelte sein strohblondes Haar, setzte die Mütze wieder auf und sagte: »Also, dann machen Sie’s mal gut, okay?«

 Ich winkte ihm nach, als er davonfuhr. Dann steckte ich den Schlüssel ins Zündschloss meines neuen Schlittens und drehte ihn um.

 Der Motor sprang nicht an. Nicht das leiseste Stottern, Brummen oder Wimmern war zu hören.

 Er war so tot wie ein platt gefahrener Frosch auf der Autobahn.

 43

 Nachdem ich eine Liste der Ersatzteile gemacht hatte, die ich mir noch besorgen musste, verbrachte ich den Rest des Tages damit, den Bonneville mithilfe einer Tube Polierpaste, die ich in Keiths Werkzeugkasten gefunden hatte, auf Hochglanz zu wienern. Ich empfand es als ungeheuer befriedigend, wie sich das matte Braun des Lacks unter meinen Händen allmählich in einen glänzenden Bronzeschimmer verwandelte.

 Ich bewunderte gerade das Ergebnis meiner Arbeit, als aus dem offenen Fenster eines vorbeifahrenden Wagens die Abendzeitung auf mich zugesegelt kam. Rasch lief ich ein paar Schritte rückwärts und fischte die Gazette aus der Luft, was mir ein anerkennendes »Guter Fang!« aus dem Mund des Zeitungsboten einbrachte.

 Ich schlug die dünne Lokalzeitung auf, und die fetten schwarzen Buchstaben der Schlagzeile sprangen mir ins Gesicht:

 ARZTFRAU IN IHREM HAUS ERSTOCHEN

 EHEMANN VERMISST

 Ich blieb wie angewurzelt auf dem Rasen stehen und las:

 Lorelei O’Malley, Ehefrau von Dr. Ben O’Malley, wurde heute Nachmittag in ihrem Haus in der Ocean Colony Road ermordet aufgefunden. Offenbar wurde sie das Opfer eines missglückten Einbruchs. Die Stieftochter der Ermordeten, Caitlin (15), fand die Leiche ihrer Stiefmutter im Wandschrank des Schlafzimmers, als sie von der Schule nach Hause kam. Dr. O’Malley, ein anerkannter Allgemeinarzt und langjähriger Bürger unserer Gemeinde, wird vermisst.

 Polizeichef Peter Stark forderte heute Nachmittag die Menschen, die sich vor dem Polizeigebäude versammelt hatten, zur Besonnenheit, aber auch zu erhöhter Wachsamkeit auf.

 »Es scheint gewisse Ähnlichkeiten zwischen den jüngsten Mordfällen zu geben«, sagte Stark. »Ich kann jedoch keine näheren Erklärungen abgeben, da dies die laufenden Ermittlungen gefährden würde. Aber ich kann Ihnen mein Wort geben, dass meine Truppe nicht ruhen wird, bis der Mörder gefasst ist.«

 Auf Fragen von Journalisten erklärte Chief Stark: »Dr. O’Malley wurde zuletzt gegen Mittag gesehen. Er hatte die Praxis verlassen, um Mittagspause zu machen, kehrte aber nicht mehr zurück und meldete sich auch nicht telefonisch. Er gilt derzeit nicht als verdächtig.«

 Ich rollte die Zeitung zusammen und starrte mit leerem Blick auf die hübschen pastellfarbenen, mit Schindeln verkleideten Häuser in der Sea View Avenue hinaus. Mein Cop-Instinkt schlug Alarm. Doch ich war ein Cop ohne Fall, ein Cop ohne Job. Ich wollte nichts über Mordfälle lesen. Ich wollte Informationen aus erster Hand.

 Ich räumte die Utensilien auf, die ich zum Polieren des Wagens benutzt hatte, ging ins Haus und ließ mir von der Telefongesellschaft eine Konferenzschaltung einrichten.

 Ich hatte plötzlich Sehnsucht nach den Mädels.

 44

 Die Vermittlung verband mich zuerst mit Claire, bei deren sanfter Stimme mir gleich warm ums Herz wurde.

 »Hi, Schätzchen. Schon ausgeschlafen? Kriegst du auch ein bisschen Farbe im Gesicht?«

 »Ich geb mir ja Mühe, Butterfly, aber in meinem Kopf geht es rund wie auf einem Karussell.«

 »Vergeude bloß nicht deine wohlverdiente Auszeit, Lindsay, ich bitte dich. Mein Gott, was würde ich nicht geben für ein paar freie Tage.«

 Cindy klinkte sich in die Konferenz ein. Wie üblich vibrierte ihre jugendliche Stimme vor Energie. »Ohne dich ist es einfach nicht dasselbe, Linds. Echt saublöd.«

 »Ich wünschte, ihr zwei wärt hier«, sagte ich zu meinen Freundinnen. »Blauer Himmel, gelber Sand – und übrigens, Joe hat mich neulich besucht und ist über Nacht geblieben.«

 Cindy wusste von ihrem zweiten Date mit dem Eishockeyspieler zu berichten, was wir mit anerkennenden Pfiffen kommentierten, und dann steuerte ich noch meine Geschichte von Keith, dem strohblonden Typ von der Tankstelle, bei.

 »Er ist Mitte, Ende zwanzig, schätze ich, Typ Brad Pitt. Und er hat mich doch tatsächlich angebaggert.«

 »Ihr gebt mir echt das Gefühl, eine stinklangweilige verheiratete Matrone zu sein«, sagte Claire.

 »Ich würde mich liebend gerne so langweilen wie du dich mit deinem Edmund«, erwiderte Cindy. »Das kannst du mir glauben.«

 Das Lachen und die Frotzeleien gaben mir das Gefühl, mit den anderen im lauschigen Halbdunkel an unserem Stammtisch im Susie’s zu sitzen.

 Und wie wir es im Susie’s regelmäßig taten, gerieten wir bald ins Fachsimpeln.

 »Was sagst du denn zu diesen Morden da unten, von denen ich gehört habe?«, fragte Claire.

 »Ach, herrje – die Stadt flippt langsam aus. Vor ein paar Wochen wurde ein junges Paar getötet – und heute Morgen ist keine Meile von hier eine Frau ermordet worden.«

 »Ich hab’s im Ticker gelesen«, sagte Cindy. »Blutige Angelegenheit.«

 »Ja. Sieht allmählich nach einem Serienkiller aus – und was mich wirklich nervt, ist, dass ich rein gar nichts tun kann. Ich hasse es, wenn ich nicht auf dem Laufenden bin.«

 »Na, dann wird dich diese kleine Insider-Info womöglich interessieren«, sagte Claire. »Das hab ich aus der Pathologen-Mailingliste. Dieses Paar, das vor ein paar Wochen in Crescent Heights ermordet wurde – die Opfer wurden ausgepeitscht.«

 Ich glaube, ich war einen Moment lang völlig weggetreten –ich musste sofort an John Doe Nr. 24 denken.

 Auch er mit durchschnittener Kehle aufgefunden, auch er ausgepeitscht.

 »Sie wurden ausgepeitscht? Claire, bist du dir da sicher?«

 »Absolut sicher. Rücken und Gesäß.«

 In diesem Moment gab es einen Piepton in der Leitung, und der Name, den ich auf der Anruferanzeige las, war wie ein Anschlag der Vergangenheit auf die Gegenwart. Ich sagte: »Bleibt in der Leitung, Mädels«, und drückte die Rückfragetaste.

 »Lindsay, hier spricht Yuki Castellano. Haben Sie einen Moment Zeit?«

 Es war gut, dass ich immer noch Claire und Cindy an der Strippe hatte. Ich brauchte ein bisschen Zeit, um mich seelisch auf ein Gespräch mit meiner Anwältin über den Schusswechsel in der Larkin Street vorzubereiten. Yuki sagte, sie würde am nächsten Morgen noch einmal anrufen, und ich schaltete mich wieder in die Konferenz mit den Mädels ein. Doch in meinem Kopf ging es drunter und drüber.

 In den letzten Tagen hatte ich allem entfliehen können – bis auf den bevorstehenden wichtigsten Prozess meines Lebens.

 45

 Im Schein der dünnen Mondsichel ging der Beobachter den Pfad durch das Dünengras entlang. Er trug eine Wollmütze und einen schwarzen Jogginganzug, und in der Hand hielt er seine Mikrokamera mit dem Zehnfach-Zoom.

 Er benutzte sie, um ein knutschendes Pärchen am Ende des Strands zu beobachten, und dann richtete er das Objektiv auf die Häuser im äußeren Bogen der Sea View Avenue, rund hundert Meter von seinem Standort entfernt.

 Schließlich zoomte er ein ganz bestimmtes Haus heran: eine blaue Cape-Cod-Villa mit vielen Fenstern und einer breiten Schiebetür, die auf die Terrasse führte. Er konnte Lieutenant Lindsay Boxer im Wohnzimmer auf und ab gehen sehen.

 Sie hatte die Haare im Nacken hochgesteckt und trug ein weißes T-Shirt. Drehte ihre Halskette zwischen den Fingern, während sie telefonierte. Die Umrisse ihrer Brüste zeichneten sich unter dem T-Shirt ab.

 Üppig, aber fest.

 Geile Titten, Lieutenant.

 Der Beobachter wusste genau, wer Lindsay war, was sie beruflich machte und warum sie angeblich in Half Moon Bay war. Aber er wollte noch viel mehr wissen.

 Er fragte sich, mit wem sie da telefonierte. Vielleicht mit dem dunkelhaarigen Typ, der gestern bei ihr übernachtet hatte und heute Morgen mit einer schwarzen Regierungslimousine abgeholt worden war. Er fragte sich, was es mit diesem Typen auf sich hatte – wer er war und wann er wiederkommen würde.

 Und er fragte sich, wo Lindsay ihre Waffe aufbewahrte.

 Der Beobachter schoss ein paar Fotos von Boxer. Sie lächelte, runzelte die Stirn, dann ließ sie ihr Haar herunter. Sie klemmte den Hörer zwischen Schulter und Kinn ein, griff sich in den Nacken – er sah, wie ihre Brüste sich dabei bewegten –, um das Haar wieder hochzustecken.

 Während er sie beobachtete, lief der Hund durchs Zimmer, legte sich in der Nähe der Schiebetür auf den Boden und sah hinaus – es schien, als starre er ihn direkt an.

 Der Beobachter ging ein Stück weiter den Strand entlang, auf das knutschende Pärchen zu, und nahm dann eine Abkürzung durch das Dünengras zu dem Parkplatz, wo er seinen Wagen abgestellt hatte. Er stieg ein, nahm sein Notizbuch aus dem Handschuhfach und schlug die Seite auf, über der in sorgfältiger Schreibschrift Lindsays Name stand.

 Lieutenant Lindsay Boxer.

 Der Schein der Straßenlaternen reichte ihm gerade eben aus, um seine Aufzeichnungen zu ergänzen.

 Er schrieb: Verletzt. Allein. Bewaffnet und gefährlich.

 Dritter Teil

 Wieder an Bord

 46

 Die Sonne war noch kaum mehr als ein blasser Schimmer am Morgenhimmel, als ein lautes Klingeln mich unsanft aus dem Schlaf riss. Ich tastete nach dem Telefon, und beim vierten Läuten bekam ich endlich den Hörer zu fassen.

 »Lindsay, ich bin’s, Yuki. Hoffentlich habe ich Sie nicht geweckt. Ich sitze gerade im Auto, und das hier ist meine einzige freie Minute, aber ich kann Ihnen alles ganz schnell erzählen.«

 Yuki war eine temperamentvolle Frau und eine gewiefte Anwältin, und eines wusste ich über sie: Sie redete grundsätzlich wie ein Maschinengewehr.

 »Okay, ich höre«, sagte ich und ließ mich wieder aufs Bett fallen.

 »Sam Cabot ist aus dem Krankenhaus entlassen worden. Ich habe gestern seine Aussage zu Protokoll genommen«, sagte Yuki in einem rhythmischen Stakkato. »Er hat sein Geständnis im Fall der Hotel-Morde widerrufen, aber das ist das Problem des Staatsanwalts. Was die Klage gegen Sie betrifft, behauptet er, Sie hätten zuerst geschossen, ihn aber verfehlt, worauf er und Sara in Notwehr das Feuer erwidert hätten. Dann hätten Sie die beiden niedergeschossen. Alles blanker Unsinn. Wir wissen es, und sie wissen es auch, aber wir sind hier nun mal in Amerika. Er kann sagen, was er will.«

 Ich seufzte, aber es hörte sich an wie ein ersticktes Stöhnen. Yuki redete weiter. »Unser einziges Problem ist, dass alle Herzen ihm zufliegen werden, diesem perversen kleinen Miststück. Gelähmt, im Rollstuhl, den Hals in einem Stützapparat, zitternde Unterlippe. Er sieht aus wie ein kleiner Engel, der –«

 »Von einer bösen, schießwütigen Polizistin umgenietet wurde«, fiel ich ihr ins Wort.

 »Ich wollte sagen, von einem Sattelschlepper angefahren wurde, aber ist ja auch egal.« Sie lachte. »Wir sollten uns treffen und eine Strategie ausarbeiten. Können wir einen Termin machen?«

 Mein Kalender war so blitzblank, dass man ihn fast jungfräulich nennen konnte. Bei Yuki hingegen waren die nächsten drei Wochen fast bis auf die letzte Stunde voll gestopft mit Zeugenvernehmungen, Sitzungen und Verhandlungen. Trotzdem einigten wir uns auf einen Termin wenige Tage vor dem Prozess.

 »Im Moment machen die Medien einen ziemlichen Wirbel«, fuhr Yuki fort. »Wir haben das Gerücht gestreut, dass Sie sich bei Freunden in New York aufhalten, Sie sind also vor Nachstellungen sicher. Lindsay? Sind Sie noch dran?«

 »Ja. Ich bin noch da«, sagte ich, den Blick starr auf den Ventilator an der Decke gerichtet. Das Blut rauschte in meinen Ohren.

 »Ich schlage vor, Sie ruhen sich aus, so gut es geht. Entspannen Sie sich und halten Sie sich bedeckt. Und überlassen Sie alles andere mir.«

 Gut.

 Ich duschte, zog eine Leinenhose und ein rosa T-Shirt an und ging mit meinem Kaffee in den Garten hinter dem Haus. Während ich Penelope ihr Frühstück in den Trog schüttete, stellte ich ihr eine Frage: »Ist es besser, ein Schwein zu sein oder Schwein zu haben?«

 Ein Mädel aus der Großstadt im trauten Zwiegespräch mit einer Sau. Wer hätte das gedacht?

 Ich dachte über Yukis Ratschlag nach, während ich in der sanften Meeresbrise auf der Terrasse saß. Ruhen Sie sich aus, und halten Sie sich bedeckt. Klang sehr vernünftig, nur leider war ich von dem unbändigen Wunsch besessen, irgendetwas zu tun. Ich wollte wieder mitmischen, ein paar Leuten auf die Finger klopfen, für Gerechtigkeit sorgen.

 Ich konnte einfach nicht anders.

 Also pfiff ich nach Martha und ließ den Explorer an. Und dann machten wir uns auf den Weg zu einem ganz bestimmten Haus in Crescent Heights – dem Schauplatz eines brutalen Doppelmords.

 47

 »Böser Hund«, sagte ich zu Martha. »Du kannst es nicht lassen, wie?«

 Martha sah mich mit ihren braunen Schmachtaugen an, wedelte mit dem Schwanz und wandte sich dann wieder ihrer Beobachtung der von malerischen Felsformationen gerahmten Straße zu.

 Während ich auf dem Highway 1 südwärts fuhr, war ich ganz kribbelig vor Aufregung. Nach drei Meilen nahm ich die Ausfahrt Crescent Heights und erblickte eine eigenwillige Ansammlung von Häusern, die sich an die Flanke des Hügels an der Südspitze der Half Moon Bay schmiegten.

 Ich lenkte den Explorer den einspurigen Kiesweg hinauf und tastete mich im Schritttempo vor, bis mich der Tatort des Doppelmords regelrecht ansprang. Ich fuhr rechts ran und stellte den Motor ab.

 Das mit gelben Schindeln verkleidete Haus war ein echtes Schmuckstück, mit drei Giebelfenstern, einem überwucherten Ziergarten und einem Lattenzaun mit einem Wetterfähnchen in Form eines sägenden Waldarbeiters darauf. Der Name »Daltry« war auf den handgefertigten Briefkasten aufgemalt. Dieser ganze amerikanische Traum war immer noch von einer halben Meile gelbem Plastikband eingefasst.

 Polizeiabsperrung. Übertreten verboten.

 Ich versuchte mir vorzustellen, dass in diesem gemütlichen kleinen Häuschen zwei Menschen bestialisch ermordet worden waren, doch die Bilder passten nicht zusammen. Ein Mord an einem so idyllischen Ort? Schlicht undenkbar.

 Was hatte den Mörder ausgerechnet hierher gebracht? War es ein gezielter Anschlag gewesen – oder war der Täter rein zufällig auf dieses traute Heim gestoßen?

 »Warte hier, Mädchen«, sagte ich zu Martha und stieg aus.

 Die Tat lag jetzt über fünf Wochen zurück, und die Polizei hatte den Tatort inzwischen freigegeben. Es stand jedem frei, hier herumzuschnüffeln, solange er nicht in das Haus einbrach –und überall konnte ich die Spuren der Schaulustigen entdecken: Fußabdrücke in den Blumenbeeten, Zigarettenkippen in der Einfahrt, Getränkedosen auf dem Rasen.

 Ich trat durch das offene Gartentor, duckte mich unter dem Absperrband hindurch und ging ums Haus herum. Sorgfältig registrierte ich jedes Detail.

 Im Gebüsch lag ein vergessener Basketball, auf den Stufen hinter dem Haus ein einzelner Kinderturnschuh, noch feucht vom Tau der letzten Nacht. Mir fiel auf, dass eines der Kellerfenster aus dem Rahmen gelöst worden war und an der Hauswand lehnte – vermutlich war der Täter an dieser Stelle eingedrungen.

 Je länger ich mich auf dem Daltry-Grundstück aufhielt, desto heftiger pochte mein Herz. Ich schlich mich an einem Tatort herum wie ein Eindringling, anstatt selbst die Ermittlungen in die Hand zu nehmen, und das war ein ganz komisches, unangenehmes Gefühl – als ginge mich dieses Verbrechen gar nichts an, als hätte ich hier nichts verloren. Und gleichzeitig ließ mir das, was Claire mir am Abend zuvor am Telefon gesagt hatte, keine Ruhe.

 Die Daltrys aus Crescent Heights waren nicht die ersten Mordopfer, die ausgepeitscht worden waren. Wer war noch auf diese Art und Weise massakriert worden? Gab es eine Verbindung zwischen diesen Verbrechen und meinem ungeklärten Fall, dem von John Doe Nr. 24?

 Ruhen Sie sich aus, und halten Sie sich bedeckt, hatte Yuki gesagt. Ich musste tatsächlich laut lachen. Ich stieg wieder in mein Auto, tätschelte meiner vierbeinigen Begleiterin die Flanke und holperte den Kiesweg zum Highway hinunter.

 In zehn Minuten würden wir im Zentrum von Half Moon Bay sein. Ich wollte das Haus der O’Malleys sehen.

 48

 Die Ocean Colony Road war auf beiden Seiten von Streifenwagen gesäumt. Die Abzeichen auf den Wagentüren verrieten mir, dass die hiesigen Cops endlich die Hilfe bekamen, die sie so dringend brauchten. Sie hatten die Staatspolizei eingeschaltet.

 Beim Vorbeifahren sah ich, dass ein uniformierter Beamter die Haustür bewachte, während ein anderer gerade den UPS-Mann vernahm.

 Detectives und Spurensicherungsexperten betraten und verließen das Haus in unregelmäßigen Abständen. Auf dem Rasen eines Nachbargrundstücks war ein Medienzelt aufgeschlagen worden, und ein Reporter des Lokalfernsehens berichtete live aus Half Moon Bay.

 Ich parkte den Wagen ein paar Häuser weiter und ging auf ein Häufchen von Schaulustigen zu, die der Polizei vom gegenüberliegenden Gehsteig aus bei der Arbeit zusahen. Von hier aus hatte man einen recht guten Blick, und während ich dort stand, sortierte ich im Kopf meine Eindrücke in der Hoffnung, dass die eine oder andere geniale Erkenntnis dabei herausspringen würde.

 Zunächst einmal waren die Häuser der Opfer so verschieden wie Tag und Nacht. Crescent Heights war eine Arbeiter-Wohngegend, direkt am Highway 1, der den Bewohnern der bescheidenen Häuser den Blick auf die Bucht versperrte. Die Ocean Colony grenzte unmittelbar an einen privaten Golfplatz. Das O’Malley’sche Haus – wie auch die der Nachbarn – strotzte nur so vom Besten und Schicksten, was für Geld zu haben war. Was hatten diese beiden Häuser und die Menschen, die darin gewohnt hatten, miteinander gemeinsam?

 Ich sah mir die schicke Villa der O’Malleys ganz genau an, mit ihrem Schieferdach und den akkurat geschnittenen Buchsbaumkugeln vor dem Eingang, und legte mir wieder die ursprünglichen Fragen vor: Was hatte den Mörder hierher gelockt? War es eine persönliche Sache oder aber reiner Zufall, ein Gelegenheitsmord?

 Meine Augen wanderten hinauf zu den Fenstern mit den blauen Läden im Obergeschoss, hinter denen Lorelei O’Malley in ihrem Schlafzimmer erstochen worden war.

 War auch sie ausgepeitscht worden?

 Ich starrte so konzentriert auf das Haus, dass es auffallen musste. Ein junger, rotgesichtiger Polizist in Uniform kam auf mich zu. Er wirkte gestresst.

 »Miss? Miss? Ich würde Ihnen gerne ein paar Fragen stellen.«

 Verdammt. Wenn ich meine Dienstmarke vorzeigen musste, würde dieser Cop meine Daten durch den Computer jagen. Und bald würden es alle wissen: Lieutenant Boxer vom SFPD war am Tatort. Und zwanzig Minuten später würde die Presse bei mir klingeln und ihre Zelte auf Cats Rasen aufschlagen.

 Ich setzte eine unschuldige Miene auf.

 »Ich bin nur rein zufällig hier vorbeigekommen, Officer. Bin schon wieder weg.«

 Ich winkte ihm kurz zu, machte kehrt und ging rasch zu meinem Explorer zurück.

 Mist. Ich hab’s ganz genau gesehen.

 Dieser Cop notierte sich doch tatsächlich meine Nummer, als ich am Haus vorbeifuhr.

 49

 Das Cormorant war eine urige kleine Kneipe, benannt nach dem großen Wasservogel, dessen naturgetreue Nachbildung über der Theke an der Decke hing.

 Zu den Attraktionen des Lokals gehörten eine Meeresfrüchte-Bar, sechs Sorten Bier vom Fass und laute Musik, und an diesem Freitagabend war es brechend voll. Ich sah mich um und entdeckte Carolee Brown an einem Tisch nahe der Bar. Sie trug eine weite Hose und einen pinkfarbenen Pullover. An ihrem Hals funkelte ein dezentes goldenes Kruzifix.

 Die Plätzchenfee an ihrem freien Abend.

 Einen Sekundenbruchteil nachdem ich Carolee gesehen hatte, erkannte sie auch mich. Sie lächelte übers ganze Gesicht und winkte mich zu sich. Nachdem ich mich durch die Menge zu ihrem Tisch durchgekämpft hatte, stand sie auf, und wir begrüßten uns mit einer flüchtigen Umarmung.

 Wir bestellten zwei Gläser Pete’s Wicked Ale und Linguini mit Muscheln. Und wie es manchmal so ist, wenn zwei Frauen sich treffen, kamen wir schon bald auf sehr persönliche Themen zu sprechen. Meine Schwester Cat hatte Carolee einiges über mich erzählt, und so wusste sie bereits von der Schießerei, wegen der ich in die langsam mahlenden Mühlen der kalifornischen Justiz geraten war.

 »Ich habe die Situation falsch eingeschätzt, weil es eben Jugendliche waren«, erklärte ich Carolee nun. »Nachdem sie auf meinen Partner und mich geschossen hatten, war ich gezwungen, sie unschädlich zu machen.«

 »Wirklich eine blöde Geschichte, Lindsay.«

 »Nicht wahr? Ein Kind zu erschießen. Ich hätte nie geglaubt, dass ich so etwas jemals tun würde.«

 »Sie haben Sie dazu gezwungen.«

 »Es waren Mörder, Carolee. Sie hatten schon zwei Jugendliche ermordet, und als wir sie stellten, sahen sie nur noch diesen einen Ausweg. Aber man sollte doch meinen, dass Kinder, die so privilegiert aufwachsen wie diese zwei, nicht so durchgeknallte Sachen machen.«

 »Ja, ich weiß. Aber wenn ich mir die Hunderte von Kids anschaue, die meine Schule durchlaufen haben, dann kann ich Ihnen nur versichern: Psychisch geschädigte Kinder kommen aus allen Gesellschaftsschichten.«

 Als Carolee von psychisch geschädigten Kindern sprach, tauchte schlagartig ein Bild vor meinem geistigen Auge auf. Ich sah mich selbst als kleines Mädchen, wie ich quer durch mein Zimmer flog und gegen die Kommode krachte. »Werd ja nicht frech, Fräulein!« Die schwankende Gestalt meines Vaters im Türrahmen. Ich war selbst ein geschädigtes Kind.

 Mühsam riss ich mich in die Gegenwart zurück.

 »Und Sie, Lindsay?«, fragte Carolee gerade. »Sind Sie noch Single? Oder geschieden?«

 »Geschieden – von einem Mann, der für mich wie der Bruder war, den ich nie hatte«, sagte ich, erleichtert über den Themenwechsel. »Aber ich könnte mich dazu überreden lassen, mich noch einmal zu binden.«

 »Jetzt erinnere ich mich«, meinte Carolee mit einem viel sagenden Lächeln. »Wenn ich mich nicht irre, hatten Sie gerade Besuch, als ich mit meinen Plätzchen vorbeikam.«

 Ich grinste, als ich daran dachte, wie ich ihr in Joes Hemd die Tür aufgemacht hatte. Gerade hatte ich den Mund aufgemacht, um Carolee von Joe zu erzählen, da nahm eine Bewegung hinter ihrem Rücken meine Aufmerksamkeit gefangen.

 Ich hatte die drei Männer, die an der Theke saßen und ein Bier nach dem anderen in sich hineinschütteten, schon vorher bemerkt. Plötzlich standen zwei von ihnen auf und gingen. Der dritte, der zurückblieb, war eine auffallend attraktive Erscheinung: dunkles, welliges Haar, ebenmäßiges Gesicht, randlose Brille. Er trug eine gebügelte Hose und ein Polohemd von Ralph Lauren.

 Der Barmann wischte den Tresen mit einem Lappen ab, und ich hörte ihn fragen: »Darf’s noch eins sein?«

 »Tja, am liebsten hätte ich jetzt diese kleine Brünette da. Und zum Dessert vielleicht noch die große Blonde.«

 Obwohl der Spruch von einem charmanten Lächeln begleitet war, hatte ich das Gefühl, dass mit dem Typen irgendetwas nicht stimmte. Er sah aus wie ein sportlicher Investmentbanker, redete aber eher wie ein Handelsvertreter, der von seiner einschmeichelnden Art lebt.

 Meine Kiefermuskeln verkrampften sich, als er auf seinem Barhocker herumschwenkte und mir in die Augen sah.

 50

 Automatisch registrierte ich die Personenbeschreibung des Kerls: weiß, männlich, zirka eins neunzig, gut durchtrainierte fünfundachtzig Kilo, Anfang vierzig, keine besonderen Kennzeichen, abgesehen von einer verheilenden Wunde zwischen Daumen und Zeigefinger der rechten Hand. Wie von einem Messerschnitt.

 Er glitt von seinem Barhocker und kam auf unseren Tisch zu.

 »Mein Fehler«, flüsterte ich Carolee zu. »Ich hab ihn angeschaut.« Ich gab mir alle Mühe, den Typen abzuwimmeln, indem ich mich demonstrativ Carolee zuwandte, doch er ließ sich nicht aufhalten.

 »Na, wie geht’s uns denn so, Ladys? Ihr seid beide so hübsch, da musste ich ganz einfach mal Hallo sagen.«

 »Danke«, erwiderte Carolee. »Sehr freundlich von Ihnen.« Dann wandte sie ihm den Rücken zu.

 »Ich heiße Dennis Agnew«, hakte er nach. »Klar, ihr kennt mich nicht, aber das können wir ja schnell ändern. Wie wär’s denn, wenn die Damen mir ein Plätzchen an ihrem Tisch anbieten würden? Das Essen geht auf mich.«

 »Danke vielmals, Dennis«, sagte ich, »aber wir amüsieren uns auch ohne Sie ganz gut. Wir haben heute unseren männerfreien Abend, wissen Sie.«

 Die Miene des Mannes verfinsterte sich für einen Moment, wie die Lichter bei einem vorübergehenden Stromausfall. Einen Sekundenbruchteil später war seine großspurige Art wieder da, ebenso wie sein gewinnendes Lächeln.

 »So gut könnt ihr euch gar nicht amüsiert haben ohne mich. Nun ziert euch nicht so. Und wenn ihr zu der Sorte Mädels gehört, die nicht auf Männer stehen – na wenn schon; damit hab ich kein Problem. Wir wollen doch nur nett zusammen essen.«

 Dennis Agnews Art war eine verrückte Mischung aus aalglattem Charme und plumper Anmache, aber was immer er im Schilde führte, ich hatte genug davon.

 »He, Dennis«, sagte ich und fischte meine Dienstmarke aus der Handtasche, um sie ihm unter die Nase zu halten. »Ich bin Polizeibeamtin, und dieses Gespräch hier ist vertraulich Verstanden?«

 Ich sah die Pulsader an seiner Schläfe zucken, während er sich bemühte, einen Abgang zu machen, ohne das Gesicht zu verlieren.

 »Sie sollten keine vorschnellen Urteile fällen, Officer. Schon gar nicht über Leute, die Sie nicht kennen.«

 Agnew ging zurück zum Tresen, blätterte ein paar Scheine hin und warf uns einen letzten Blick zu.

 »Also dann, schönen Abend noch. Man sieht sich.«

 Mit ausgestreckten Armen stieß er die Tür auf, die zum Parkplatz führte, und verschwand.

 »Gut gemacht, Lindsay.« Carolee formte die Hand zu einem gespannten Revolver und blies den imaginären Rauch von ihrer Fingerkuppe.

 »Was für ein Arsch«, sagte ich. »Haben Sie seinen Gesichtsausdruck gesehen? Als könnte er es nicht fassen, dass wir ihm einen Korb gegeben haben. Für wen hält er sich eigentlich? Für George Clooney?«

 »Tja«, meinte meine neue Freundin. »Wahrscheinlich haben seine Mama und der Spiegel ihm sein ganzes Leben lang eingeredet, dass er unwiderstehlich ist.«

 Zum Schreien! Wir hielten uns die Bäuche vor Lachen und prosteten uns zu. Es war einfach toll mit Carolee. Ich hatte das Gefühl, sie schon seit Jahren zu kennen. Ihr hatte ich es zu verdanken, dass ich schon bald keinen Gedanken mehr an Dennis Agnew, an Mörder und Leichen und meinen bevorstehenden Gerichtstermin verschwenden musste.

 Ich hob die Hand und bestellte noch eine Runde Pete’s Wicked.

 51

 Der Sucher verstaute sein neues Messer unter dem Vordersitz seines Wagens, stieg aus und öffnete die Tür des Minimarkts. Sofort fühlte er sich erfrischt von der klimatisierten Luft, dem beruhigenden Anblick der hohen, mit Eiskristallen bedeckten Kühlschränke voller Limonade und Bier.

 Mit besonderer Befriedigung registrierte er, dass in der Schlange an der Kasse eine zierliche, dunkelhaarige Frau in einem teuren Fila-Jogginganzug stand.

 Ihr Name war Annemarie Sarducci, und der Sucher wusste, dass sie gerade von ihrer abendlichen Laufrunde kam. Sie würde ihre Flasche Import-Quellwasser kaufen und anschließend zu ihrem Haus mit Blick über die Bucht zurückgehen, um mit ihrer Familie zu Abend zu essen.

 Der Sucher wusste schon eine ganze Menge über Annemarie: dass sie sich viel auf ihre Fünfzig-Kilo-Figur mit Konfektionsgröße XS einbildete, dass sie mit ihrem persönlichen Trainer ins Bett ging, dass ihr Sohn seinen Klassenkameraden Drogen verkaufte und dass sie wahnsinnig eifersüchtig auf ihre Schwester Juliette war, die eine Dauerrolle in einer in Los Angeles produzierten Vorabendserie hatte.

 Er wusste ebenso, dass sie unter dem Pseudonym Twisted Rose ein Blog im Internet schrieb. Vermutlich war er seit Monaten ihr aufmerksamster Leser. Er hatte sich sogar mit seinem eigenen Pseudonym in ihr Gästebuch eingetragen.

 »Ich mag die Art, wie du denkst. Der SUCHER.«

 Der Sucher füllte einen Pappbecher mit starkem schwarzem Kaffee aus dem Automaten in der Ecke des Ladens und stellte sich dann hinter Mrs. Sarducci an. Dabei stieß er sie leicht an, streifte wie zufällig ihre Brust.

 »Oh, Entschuldigung. Ach – hallo, Annemarie«, sagte er.

 »Kein Problem. Hallo«, antwortete sie und fertigte ihn mit einem gelangweilten Blick und einem Nicken ab. Sie drückte dem blassen jungen Mädchen an der Kasse einen Fünfdollarschein in die Hand, steckte das Wechselgeld für ihre Flasche Wasser ein und ging grußlos hinaus.

 Der Sucher sah ihr nach, als sie den Minimarkt verließ und dabei aus purer Gewohnheit mit ihrem kleinen Arsch wackelte. In ein paar Stunden würde er ihr Online-Tagebuch lesen, all die abartigen Sachen, von denen die Menschen in ihrem wirklichen Leben nichts wissen durften.

 Bis dann, Twisted Rose.

 52

 Als Carolee anrief und mich bat, ein paar Stunden auf Allison aufzupassen, hätte ich sie am liebsten angefleht: »Bitte verlang nicht, dass ich für dich babysitte!« Aber Carolee hatte mich schon beschwatzt, ehe ich überhaupt den Mund aufmachen konnte.

 »Ali hat solche Sehnsucht nach diesem Schwein«, sagte sie. »Wenn du sie zu Penelope lässt, hat sie ihren Spaß, und ich kann mir inzwischen meinen Backenzahn behandeln lassen. Ich wäre dir wirklich sehr dankbar, Lindsay.«

 Eine halbe Stunde später sprang Allison aus dem Minivan ihrer Mutter und kam auf die Haustür zugerannt. Ihr glänzendes dunkles Haar war an den Seiten zu Rattenschwänzchen gebunden, und alles, was sie am Leib trug – einschließlich der Turnschuhe –, war pink.

 »Hallo, Ali.«

 »Ich hab Äpfel mitgebracht«, sagte sie, während sie an mir vorbei ins Haus schlüpfte. »Da wirst du staunen.«

 »M-hm«, erwiderte ich mit schlecht gespielter Begeisterung.

 Kaum hatte ich die Hintertür aufgemacht, da kam Penelope schon an den Zaun getrottet und begann ausdauernd und geräuschvoll zu quieken und zu grunzen – und Allison quiekte und grunzte zurück. Als ich schon befürchtete, die Nachbarn würden den Tierschutzverein anrufen, grinste Allison mich an und sagte: »Das nennen wir Schweinesisch.«

 »Hab ich schon mal gehört«, sagte ich und grinste zurück.

 »Das ist eine richtige Sprache«, beharrte Allison. Sie kratzte das Schwein mit der Harke am Rücken, worauf Penelope sich verzückt auf den Boden warf und alle viere in die Luft streckte. »Als Penelope noch ein Ferkel war, hat sie zusammen mit anderen Schweinen aus der ganzen Welt in einem großen Haus am Meer gewohnt«, erklärte Ali mir. »Da haben sie reglmäßig den ganzen Abend zusammengehockt und sich auf Schweinesisch unterhalten, und tagsüber hat sie in einem Schönheitssalon gearbeitet – das hieß bei denen Schweinheitssalon.«

 »Tatsächlich?«

 »Schweine sind viel schlauer, als man meint«, vertraute Ali mir an. »Penelope weiß eine ganze Menge. Viel mehr, als die meisten Leute ahnen.«

 »Das wusste ich ja gar nicht«, sagte ich.

 »Pass auf«, fuhr Ali fort.»Du fütterst sie mit Äpfeln. Ich muss ihr die Nägel lackieren.«

 »Wirklich?«

 »Das will sie so.« Nachdem Allison mir hoch und heilig versichert hatte, dass es in Ordnung sei, das Schwein auf die Terrasse zu lassen, tat ich wie geheißen. Ich hielt Penelope die Granny-Smith-Äpfel hin, und während sie mampfte, plapperte Allison uns beiden die Ohren voll und malte die gespaltenen Klauen des Hängebauchscheins mit schimmerndem pinkfarbenem Nagellack an.

 »So, schon fertig, Penny.« Ali strahlte vor Stolz. »Jetzt musst du sie nur noch trocknen lassen. Sag mal«, wandte sie sich an mich, »was kann Martha denn so alles?«

 »Na ja, Border Collies haben auch ihre eigene Sprache. Martha ist darauf abgerichtet, Schafe zu hüten.«

 »Zeig’s mir!«

 »Siehst du hier etwa irgendwo Schafe?«

 »Du bist ja doof.«

 »Ja, bin ich. Aber weißt du, was mir an Martha am besten gefällt? Sie leistet mir Gesellschaft, und sie warnt mich vor bösen Männern und manchmal auch vor unheimlichen Nachtgespenstern.«

 »Und du hast eine Pistole, nicht wahr?«, fragte Allison mit einem beinahe verschlagenen Ausdruck auf ihrem Engelsgesicht.

 »Stimmt. Ich habe eine Waffe.«

 »Wow Eine Waffe und ein Hund. Du bist echt abgefahren. Du bist wahrscheinlich der coolste Mensch, den ich kenne.«

 Da warf ich den Kopf in den Nacken und lachte schallend. Ali war so ein kluges Mädchen, und sie hatte eine unglaubliche Fantasie. Es erschreckte mich geradezu, wie sehr ich sie mochte, und das schon nach so kurzer Zeit. Ich war nach Half Moon Bay gekommen, um mein ganzes Leben neu zu überdenken. Und jetzt wurde ich plötzlich von einer lebhaften Vision heimgesucht: Ich sah mich selbst mit Joe in unserem eigenen Haus –mit einem kleinen Mädchen.

 Ich wälzte diesen schockierenden Gedanken noch im Kopf, als Carolee mit einem schiefen Novocain-Lächeln im Gesicht zu uns in den Garten kam. Ich konnte nicht glauben, dass schon zwei Stunden vergangen waren, und ich fand es ausgesprochen schade, dass Allison gehen musste.

 »Komm bald wieder«, sagte ich, als ich sie zum Abschied umarmte. »Du kannst mich jederzeit wieder besuchen, Ali.«

 53

 Ich stand an der Straße und winkte, bis Carolees Minivan hinter der Kurve verschwunden war. Doch als ich dann allein auf der Sea View Avenue stand, drang ein Gedanke, der bisher nur am Rand meines Bewusstseins herumgeirrt war, in mein Vorderhirn vor und setzte sich dort fest.

 Ich ging mit meinem Laptop ins Wohnzimmer, machte es mir in einem weichen Sessel bequem und lud die NCIC-Straftäter-datei hoch. Nach wenigen Minuten wusste ich bereits, dass Dr. Ben O’Malley, 48, schon mehrfach wegen Geschwindigkeitsüberschreitung vorgeladen und einmal, vor fünf Jahren, wegen Fahrens unter Alkoholeinfluss in Arrest genommen worden war. Er war zweimal verheiratet gewesen und gerade zum zweiten Mal Witwer geworden.

 Ehefrau Nummer eins war Sandra, die Mutter der gemeinsamen Tochter Caitlin. Sie hatte sich 1994 in der Doppelgarage der Familie erhängt.

 Die zweite Mrs. O’Malley, geborene Lorelei Breen, gestern im Alter von neununddreißig Jahren ermordet, war 1998 wegen Ladendiebstahls verhaftet und nach Zahlung einer Geldbuße wieder auf freien Fuß gesetzt worden.

 Ich wiederholte die Prozedur mit den Namen Alice und Jake Daltry, und sogleich wurde mein Bildschirm von Informationen geradezu überflutet. Jake und Alice waren acht Jahre verheiratet gewesen, als sie in ihrem gelben Haus in Crescent Heights ermordet wurden, und hinterließen zwei Söhne, Zwillinge von sechs Jahren. Ich rief mir ihr reizendes Heim in Erinnerung, mit dem etwas eingeschränkten Blick auf die Bucht, dem vergessenen Basketball, dem Kinderturnschuh auf der Hintertreppe.

 Dann konzentrierte ich mich wieder auf den Monitor.

 Jake war ein böser Bube gewesen, bevor er Alice geheiratet hatte. Ich klickte mich durch sein Vorstrafenregister: Ansprechen einer Prostituierten, Fälschung der Unterschrift seines Vaters auf Sozialversicherungsschecks, wofür er sechs Monate gesessen hatte. In den letzten acht Jahren jedoch war er sauber geblieben und hatte einen Vollzeit-Job in einer Pizzeria in der Stadt gehabt.

 Gattin Alice, 32, hatte keine Vorstrafen. Sie hatte nie auch nur eine rote Ampel überfahren oder beim Ausparken auf dem Supermarkt-Parkplatz einen anderen Wagen gerammt.

 Aber tot war sie trotzdem.

 Also, was folgte aus alldem?

 Ich rief Claire an, und sie hob beim ersten Läuten ab. Wir kamen gleich zur Sache.

 »Claire, kannst du ein bisschen für mich recherchieren? Ich suche nach einer Verbindung zwischen dem O’Malley-Mord und dem Doppelmord an Alice und Jake Daltry.«

 »Klar, Lindsay. Ich telefoniere mal bei meinen Kollegen rum und sehe zu, was ich in Erfahrung bringen kann.«

 »Und könntest du auch versuchen, etwas über Sandra O’Malley rauszufinden? Sie ist 1994 gestorben – hat sich erhängt.«

 Wir unterhielten uns noch eine Weile über Claires Mann Edmund und einen Saphirring, den er ihr zum Hochzeitstag geschenkt hatte. Und über ein kleines Mädchen namens Ali, das einen besonderen Draht zu Schweinen hatte.

 Als ich schließlich auflegte, hatte ich das Gefühl, eine bessere, gehaltvollere Art von Luft zu atmen. Ich wollte gerade den Computer ausschalten, als mir etwas ins Auge sprang. Als Lorelei O’Malley wegen der Zwanzig-Dollar-Ohrringe, die sie hatte mitgehen lassen, vor Gericht gestanden hatte, war ihr Verteidiger ein hiesiger Anwalt namens Robert Hinton gewesen.

 Ich kannte Bob Hinton.

 Seine Karte steckte noch in der Tasche meiner Shorts, seit dem Morgen, an dem er mich mit seinem zehngängigen Cannondale umgemäht hatte.

 Wenn ich mich recht entsann, schuldete der Typ mir einen Gefallen.

 54

 Bob Hintons Büro in der Main Street war ungefähr so groß wie ein Schuhkarton, eingeklemmt zwischen einer Starbucks-Filiale und einer Bank. In der Hoffnung, dass er vielleicht auch am Samstag arbeitete, stieß ich die Glastür auf und sah Bob hinter einem großen Holzschreibtisch sitzen, das spärlich behaarte Haupt über den San Francisco Examiner gebeugt.

 Er riss den Kopf hoch, sein Arm schnellte vor und stieß dabei den Kaffeebecher um. Der Kaffee ergoss sich über die Zeitung, und ich konnte das Bild auf der Titelseite gerade noch erkennen, ehe es von der braunen Brühe aufgeweicht wurde. Es war eine Nahaufnahme eines blonden Jungen in einem Rollstuhl.

 Sam Cabot. Mein persönlicher kleiner Albtraum.

 »Tut mir Leid, Bob. Ich wollte Sie nicht erschrecken.«

 »S-s-sie müssen sich nicht entschuldigen«, wehrte Bob ab. Er rückte seine Brille mit dem rosa Gestell zurecht und nahm eine Schachtel Papiertaschentücher aus der Schreibtischschublade, um die Schweinerei aufzuwischen. »Nehmen Sie doch Platz. Bitte.«

 »Danke, sehr gerne.«

 Bob fragte mich, wie ich mich in Half Moon Bay so eingelebt hätte, und ich antwortete, bis jetzt sei es mir noch nicht langweilig geworden.

 »Ich habe gerade etwas über Sie gelesen, Lieutenant«, sagte er, während er die Titelseite der Zeitung mit einem Ballen Kleenex trocken tupfte.

 »In der Welt der Datenhighways gibt es nun mal keine Geheimnisse«, sagte ich lächelnd. Dann verriet ich Bob, dass die Morde, die sich nur wenige Meilen von meiner Haustür entfernt ereignet hatten, mein Interesse geweckt hätten, und ich fragte ihn, ob er mir etwas darüber erzählen könne.

 »Ich habe Lorelei O’Malley gekannt«, sagte er. »Ich habe sie einmal vor Gericht verteidigt. Und dafür gesorgt, dass sie mit einem Klaps auf die Hand davongekommen ist«, sagte er mit einem wegwerfenden Schulterzucken. »Ben kenne ich nur flüchtig. Die Leute sagen, er müsse etwas mit Loreleis Tod zu tun haben, aber ich kann mir einfach nicht vorstellen, dass er Caitlins Stiefmutter ermordet haben soll. Das Kind war schon durch den Selbstmord seiner leiblichen Mutter völlig trauma-tisiert.«

 »Die Polizei überprüft grundsätzlich zuerst den Partner des Opfers.«

 »Sicher. Das ist mir klar. Ich habe Freunde bei der Polizei. Ich bin in Half Moon Bay aufgewachsen«, erklärte er, »und habe mich gleich nach dem Jurastudium hier als Anwalt niedergelassen. Ich habe nichts dagegen, ein kleiner Fisch in einem kleinen Teich zu sein.«

 »Sie sind zu bescheiden, Bob.« Ich deutete auf die Fotos an der Wand, die Bob beim Händeschütteln mit dem Gouverneur und anderen Honoratioren zeigten. Daneben hingen auch ein paar säuberlich gerahmte, auf Pergament gedruckte Auszeichnungen.

 »Ach, die«, meinte Bob und zuckte erneut mit den Achseln. »Na ja, ich arbeite nebenher ehrenamtlich als Prozesspfleger für missbrauchte oder vernachlässigte Jugendliche; das heißt, ich vertrete sie vor Gericht und sorge dafür, dass ihre Rechte gewahrt werden.«

 »Sehr löblich«, sagte ich. Ich wurde allmählich warm mit diesem sympathischen jungen Mann, und mir fiel auf, dass auch er sich in meiner Gegenwart wohler zu fühlen begann. Seit dem Malheur mit dem Kaffee hatte er nicht mehr gestottert.

 Bob lehnte sich in seinem Sessel zurück und deutete auf ein Foto von einer Preisverleihung im Rathaus, auf dem er einem Mann die Hand schüttelte, der ihm eine Urkunde überreichte.

 »Sehen Sie den da?«, fragte er und zeigte mir einen adrett gekleideten Mann, der mit einigen anderen in einer Stuhlreihe auf dem Podium saß. »Ray Whittaker. Er und seine Frau Molly lebten in L.A., verbrachten den Sommer aber immer hier. Vor zwei Jahren wurden sie in ihren Betten ermordet. Lindsay, wussten Sie, dass alle diese Menschen ausgepeitscht und mit einem Schnitt durch die Kehle getötet wurden?«

 »Ich habe es gehört«, antwortete ich. In Gedanken klinkte ich mich einen Moment lang aus, während mein Gehirn die Information über einen weiteren, wenige Jahre zurückliegenden Doppelmord zu verarbeiten suchte. Was hatte es mit dem Auspeitschen auf sich? Wie lange trieb der Täter schon sein Unwesen?

 Als ich mich wieder auf Bob konzentrierte, sprach er immer noch über die Whittakers.

 »… freundlich und umgänglich, wirklich nette Leute. Er war Fotograf, sie Kleindarstellerin in Hollywood. Es ist einfach nicht zu begreifen. Das waren alles anständige Menschen, und es ist wirklich tragisch, dass die Kinder dann bei Pflegeeltern landen oder bei Verwandten, die sie kaum kennen. Ich mache mir wirklich Sorgen um die Kinder.« Er schüttelte den Kopf und seufzte. »Ich versuche diese Dinge nicht mit nach Hause zu nehmen, wenn ich Feierabend mache, aber irgendwie scheint das nicht zu funktionieren.«

 »Ich weiß, wovon Sie reden«, sagte ich. »Wenn Sie ein paar Minuten Zeit haben, erzähle ich Ihnen eine Geschichte, die ich seit zehn Jahren jeden Tag aus dem Büro mit nach Hause nehme.«

 55

 Bob stand auf und ging zu einer Kaffeemaschine, die auf einem Aktenschrank stand. Er schenkte mir und sich selbst eine Tasse ein.

 »Ich habe alle Zeit der Welt«, sagte er. »Die Preise bei Starbucks gefallen mir nicht.« Er lächelte mich über den Schreibtisch hinweg an. »Und überhaupt diese ganze verrückte Yuppie-Szene.«

 Bei lauwarmem Kaffee mit Kaffeeweißer erzählte ich Bob von meinem ersten Mordfall.

 »Wir haben ihn in einer schäbigen Absteige im Tenderloin District gefunden. Ich hatte vorher schon so manche Leiche gesehen, aber auf diesen Anblick war ich nicht vorbereitet, Bob. Er war jung – zwischen siebzehn und einundzwanzig schätzungsweise –, und als ich das Zimmer betrat, fand ich ihn mit ausgestreckten Armen und Beinen auf dem Rücken liegend, halb verwest in einer Lache seines geronnenen Blutes. Es wimmelte nur so von Fliegen. Eine glänzende Decke aus Fliegenleibern, die seinen ganzen Körper bedeckte.«

 Meine Kehle schnürte sich zu, als das Bild mich aufs Neue überwältigte; ich sah es so deutlich vor mir, als stünde ich in diesem Moment wieder in dem Hotelzimmer und dächte: O Gott, holt mich hier raus. Ich trank kleine Schlucke von dem fürchterlichen Kaffee, bis ich wieder sprechen konnte.

 »Er hatte nur zwei Kleidungsstücke am Leib: eine gewöhnliche weiße Socke von Hanes, nicht unterscheidbar von Hunderttausenden anderer, die in diesem Jahr landesweit verkauft wurden, und ein T-Shirt von der Distillery. Kennen Sie das Lokal?«

 Bob nickte. »Ich wette, dass jeder einzelne Tourist, der seit 1930 durch Half Moon Bay gekommen ist, dort gegessen hat.«

 »Genau. Tolle Spur.«

 »Wie ist er gestorben?«

 »Die Kehle war mit einem Messer aufgeschlitzt worden. Und da waren diese Streifen auf seinem Hintern, wie Male von einer Peitsche. Kommt Ihnen das bekannt vor?«

 Bob nickte wieder. Er lauschte konzentriert, und so fuhr ich fort. Ich erzählte ihm, dass wir wochenlang die ganze Stadt und ganz Half Moon Bay nach Zeugen abgeklappert hatten.

 »Niemand kannte das Opfer, Bob. Seine Fingerabdrücke waren nicht registriert, und das Zimmer, in dem er gestorben war, war so dreckig, dass wir einen klassischen Fall von Kreuzkontamination hatten. Wir hatten nicht die geringste Spur.

 Es meldeten sich auch keine Angehörigen, die Anspruch auf die Leiche erhoben hätten. Das ist nicht allzu ungewöhnlich; wir hatten in dem betreffenden Jahr schon dreiundzwanzig unidentifizierte Tote gehabt. Aber sein unschuldiges junges Gesicht sehe ich nach wie vor. Er hatte blaue Augen«, sagte ich. »Rotblonde Haare. Und jetzt, so viele Jahre später, diese ganzen neuen Mordfälle mit der gleichen Handschrift.«

 »Wissen Sie, was ich wirklich unheimlich finde, Lindsay? Die Vorstellung, dass dieser Mörder jemand sein könnte, der hier in dieser Stadt lebt –«

 Das Läuten des Telefons unterbrach Bob mitten im Satz.

 »Robert Hinton«, meldete er sich.

 Im nächsten Moment wich alle Farbe aus seinem Gesicht. Die Stille wurde nur dann und wann von Bobs einsilbigem »Mhm, mhm« unterbrochen. Dann sagte er: »Danke, dass du mir Bescheid gesagt hast«, und legte auf.

 »Das war ein Bekannter von mir, der bei der Gazette arbeitet«, erklärte er. »Ein paar Jugendliche haben beim Wandern im Wald Ben O’Malleys Leiche gefunden.«

 56

 Jake Daltrys Eltern lebten in einer Wohnsiedlung in Palo Alto, dreißig Autominuten südöstlich von Half Moon Bay. Ich parkte den Explorer auf der Straße vor ihrem zweistöckigen cremefarbenen Haus im Ranchstil – einem von einem Dutzend gleicher Bauart in der Brighton Street.

 Ein beleibter, ungepflegt wirkender Mann mit wehenden grauen Haaren öffnete mir die Tür. Er trug ein Baumwollhemd und eine blaue Kordelhose.

 »Mr. Richard Daltry?«

 »Wir kaufen nichts«, sagte er und schlug die Tür zu. So leicht wimmelst du mich nicht ab, Freundchen. Ich zückte meine Dienstmarke und klingelte wieder. Diesmal öffnete eine zierliche Frau mit hennagefärbten, an den Wurzeln grauen Haaren, die ein Hauskleid mit Häschenmuster trug.

 »Was kann ich für Sie tun?«

 »Ich bin Lieutenant Lindsay Boxer vom SFPD«, sagte ich und zeigte ihr meine Marke. »Ich ermittle in einem Mordfall, der als ungelöst zu den Akten gelegt wurde.«

 »Und was hat das mit uns zu tun?«

 »Ich glaube, dass es auffallende Ähnlichkeiten zwischen meinem alten Fall und dem Tod von Jake und Alice Daltry gibt.«

 »Ich bin Agnes, Jakes Mutter«, sagte sie und machte die Tür ganz auf. »Sie müssen meinen Mann entschuldigen. Wir stehen unter einer enormen Anspannung. Die Presse ist einfach furchtbar.«

 Ich folgte der älteren Frau ins Haus, wo es nach Möbelpolitur roch, und weiter in eine Küche, in der anscheinend seit Hinckleys Attentat auf Reagan nichts mehr verändert worden war. Wir nahmen an einem Tisch mit roter Resopalplatte Platz. Durch das Fenster konnte ich in den Garten sehen. Zwei kleine Jungen spielten in einem Sandkasten mit Lastern.

 »Meine armen Enkel«, sagte Mrs. Daltry. »Warum musste das passieren?«

 Agnes Daltrys Kummer sprach aus ihrem von tiefen Falten zerfurchtem Gesicht, aus ihren hängenden Schultern. Ich spürte, wie sehr sie es brauchte, mit jemandem darüber zu reden, der die ganze Geschichte noch nicht gehört hatte.

 »Sagen Sie mir, was passiert ist«, ermutigte ich sie. »Erzählen Sie mir alles, was Sie wissen.«

 »Jake war ein wilder Junge«, sagte sie. »Nicht böse, verstehen Sie, aber eigensinnig. Als er Alice kennen lernte, wurde er über Nacht erwachsen. Sie waren so verliebt, und sie wollten unbedingt Kinder. Als die Jungen zur Welt kamen, schwor Jake, dass er ihnen ein Vater sein würde, den sie respektieren konnten. Er liebte diese Jungen, und er hat sein Versprechen gehalten, Lieutenant. Er war so ein guter Mann, und er und Alice hatte so eine gute Ehe – ach.«

 Sie legte die Hand aufs Herz und schüttelte tief betrübt den Kopf. Sie konnte einfach nicht weiterreden – und dabei hatte sie noch kein Wort über die Morde gesagt.

 Agnes starrte auf die Tischplatte hinunter, als ihr Mann durch die Küche kam. Er warf mir einen finsteren Blick zu, nahm sich ein Bier aus dem Kühlschrank und ging wieder hinaus, wobei er die Tür hinter sich zuknallte.

 »Richard ist immer noch böse auf mich«, sagte sie.

 »Warum denn, Agnes?«

 »Ich habe etwas Schlimmes getan.«

 Ich konnte es kaum erwarten, zu hören, was es war. Ich legte die Hand auf ihren bloßen Arm, und bei der Berührung stiegen ihr die Tränen in die Augen.

 »Erzählen Sie es mir«, sagte ich leise. Sie griff in eine Schachtel mit Taschentüchern und trocknete sich damit die Augen.

 »Ich wollte die Jungen von der Schule abholen«, sagte sie. »Aber zuerst habe ich bei Jake und Alice vorbeigeschaut, um sie zu fragen, ob sie Milch oder Saft brauchten. Jake war nackt, er lag tot in der Diele. Alice lag auf der Treppe.«

 Ich starrte Agnes an, drängte sie mit den Augen fortzufahren.

 »Ich habe das Blut aufgewischt«, sagte Agnes seufzend. Sie sah mich an, als ob sie erwartete, selbst ausgepeitscht zu werden. »Ich habe sie angezogen. Ich wollte nicht, dass jemand sie so sieht.«

 »Sie haben die Spuren am Tatort verwischt«, sagte ich.

 »Ich wollte nicht, dass die Jungen das viele Blut sehen.«

 57

 Einen Monat zuvor hätte ich das noch nicht getan. Da wäre ich viel zu sehr mit meinem Job beschäftigt gewesen. Ich stand auf und nahm Agnes Daltry in die Arme.

 Sie legte den Kopf an meine Schulter und weinte, als ob sie nie wieder damit aufhören würde. Jetzt begriff ich. Agnes bekam von ihrem Mann nicht den Trost, den sie brauchte. Ihre Schultern bebten so heftig, dass ich ihren Schmerz fühlen konnte, als ob ich sie schon ewig kannte, als ob ich ihre Familie ebenso liebte, wie sie es tat.

 Agens’ Kummer berührte mich so sehr, dass mich aufs Neue dieses Gefühl der Verlassenheit überwältigte, das ich nach dem Verlust geliebter Menschen empfunden hatte: meine Mutter, Chris, Jill.

 Wie aus weiter Ferne hörte ich die Türklingel. Ich hielt Agnes immer noch im Arm, als ihr Mann wieder in die Küche trat.

 »Da ist jemand für Sie«, sagte er. Sein Körper strömte seinen Zorn aus wie einen säuerlichen Geruch.

 »Für mich?«

 Der Mann, der im Wohnzimmer wartete, war eine Studie in Erdtönen: braune Sportjacke mit brauner Hose, braun gestreifte Krawatte. Er hatte braunes Haar, einen dichten braunen Schnauzbart und harte braune Augen.

 Doch sein Gesicht war rot. Er schien vor Wut zu kochen.

 »Lieutenant Boxer? Ich bin Peter Stark, Polizeichef von Half Moon Bay. Sie müssen mitkommen.«

 58

 Ich stellte den Explorer auf dem für »Gäste« reservierten Parkplatz vor dem mit grauen Schindeln verkleideten, barackenartigen Polizeigebäude ab. Chief Stark stieg aus seinem Wagen und stapfte über den knirschenden Kies auf den Eingang zu, ohne sich auch nur einmal umzudrehen, um zu sehen, ob ich ihm folgte.

 So viel zum Thema Höflichkeit im Dienst.

 Das Erste, was mir im Büro des Polizeichefs ins Auge fiel, war der gerahmte Wahlspruch an der Wand hinter seinem Schreibtisch: Tue recht und scheue niemand. Dann ließ ich den Blick über das Chaos schweifen: Papierstapel auf jeder horizontalen Fläche, alte Faxgeräte und Kopierer, die Wände voll mit schiefen, verstaubten Fotos, auf denen Stark mit toten Tieren abgelichtet war. Auf einem Aktenschrank lag ein halb gegessenes Käsesandwich.

 Der Polizeichef zog seine Jacke aus und ließ mich seine mächtige Brust und zwei überdimensionale Oberarme sehen. Er hängte die Jacke an einen Haken hinter der Tür.

 »Setzen Sie sich, Lieutenant. Ich höre ständig irgendwelche Geschichten von Ihnen«, sagte er, während er einen Stapel Telefonnotizen durchblätterte. Er hatte mir noch nicht in die Augen gesehen, seit wir das Haus der Daltrys verlassen hatten. Ich nahm einen Motorradhelm von einem einfachen Holzstuhl, legte ihn auf den Boden und setzte mich.

 »Was zum Teufel denken Sie sich eigentlich dabei?«, fragte er.

 »Wie bitte?«

 »Was zum Henker gibt Ihnen das Recht, hier aufzukreuzen und in meinem Revier rumzuschnüffeln?«, sagte er und durchbohrte mich mit seinen Blicken. »Sie sind doch auf eingeschränkten Dienst gesetzt, oder nicht, Lieutenant?«

 »Bei allem gebotenen Respekt, Chief, ich weiß nicht, worauf Sie hinauswollen.«

 »Verarschen Sie mich nicht, Boxer. Ihr Ruf als tickende Zeitbombe eilt Ihnen voraus. Vielleicht haben Sie diese Jugendlichen ja ohne Grund niedergeknallt –«

 »He, jetzt hören Sie mir mal –«

 »Vielleicht haben Sie Schiss gekriegt, die Nerven verloren, was weiß ich. Und das würde heißen, dass Sie als Polizistin eine Gefahr für die Öffentlichkeit sind. Kapiert?«

 Ich hatte sehr wohl kapiert. Der Typ stand im Dienstgrad über mir, und ein Bericht von ihm, in dem er mir Missachtung polizeilicher Vorschriften oder Befehlsverweigerung vorwarf, könnte mir empfindlich schaden. Dennoch versuchte ich meine neutrale Miene zu bewahren.

 »Ich glaube, dass es eine Verbindung zwischen diesen jüngsten Morden und einem alten Fall von mir gibt«, sagte ich. »Die Handschrift des Mörders scheint die gleiche zu sein. Möglicherweise können wir uns gegenseitig helfen.«

 »Benutzen Sie nicht das Wort wir, wenn Sie mit mir reden, Boxer. Sie drücken im Moment die Ersatzbank. Also schnüffeln Sie gefälligst nicht an meinen Tatorten herum. Lassen Sie meine Zeugen in Ruhe. Gehen Sie ein bisschen spazieren; lesen Sie ein Buch. Reißen Sie sich gefälligst zusammen. Vor allem –gehen Sie mir nicht länger auf den Wecker.«

 Als ich die Sprache wieder gefunden hatte, war meine Stimme so angespannt, dass ein Akrobat auf ihr einen Flickflack durchs Zimmer hätte machen können.

 »Wissen Sie, Chief, an Ihrer Stelle würde ich mir vor allem über eines Gedanken machen – nämlich über diesen Psychopathen, der Ihre Straßen unsicher macht. Ich würde mich fragen: Wie kann ich ihm für immer das Handwerk legen? Und eine im Dienst ausgezeichnete Kollegin von der Mordkommission, die nur bei den Ermittlungen helfen möchte, würde ich vielleicht sogar mit offenen Armen empfangen. Aber da denken wir beide wohl verschieden.«

 Meine kleine Rede hatte den Polizeichef vorübergehend zum Schweigen gebracht, und so nutzte ich die Gelegenheit zu einem einigermaßen würdevollen Abgang.

 »Sie wissen, wie Sie mich erreichen können«, sagte ich und stürmte aus dem Polizeirevier.

 Ich konnte beinahe hören, wie meine Anwältin mir ins Ohr flüsterte: Erholen Sie sich. Halten Sie sich bedeckt. Prima Tipp, Yuki. Warum raten Sie mir nicht gleich, Harfenunterricht zu nehmen?

 Ich ließ den Motor aufheulen, setzte zurück und düste davon.

 59

 Ich fuhr gerade leise fluchend die Main Street entlang und dachte an alle möglichen Sachen, die ich dem Chief noch gerne an den Kopf geworfen hätte, als mir auffiel, dass die Tankanzeige mich quasi anwimmerte: Lindsay, du hast kein Benzin mehr!

 Also bog ich in die Man-in-the-Moon-Tankstelle ein, fuhr mit dem Explorer über den Klingelschlauch, und als Keith nicht auftauchte, ging ich über die asphaltierte Fläche zu seiner Werkstatt.

 »Riders on the Storm« von den Doors tönte mir entgegen, als ich die Tür öffnete.

 An der Wand zu meiner Rechten hing ein Kalender mit einem Foto von Miss Juni. Sie trug ihr Haar offen, und sonst trug sie nichts. Über ihr bot sich ein wahrhaft prachtvoller Anblick: seltene, wunderschöne Kühlerfiguren von Bentleys, Jaguars und Maseratis, wie Jagdtrophäen auf lackierten Holzschilden befestigt. In einem Reifen lag zusammengerollt eine dicke rote Tigerkatze und hielt ein Schläfchen.

 Ich bewunderte den roten Porsche, der in der Mitte der Werkstatt stand.

 »Nettes Gefährt«, sagte ich zu Keiths Jeans und Stiefeln unten in der Arbeitsgrube.

 Keith schlüpfte unter dem Wagen hervor, ein strahlendes Lächeln auf seinem ölverschmierten Gesicht.

 »Nicht wahr?« Er stieg aus der Grube, wischte sich die Hände mit einem Lappen ab und drehte die Musik leiser. »Also, Lindsay, was gibt’s? Haben Sie Probleme mit dem Bonneville?«

 »Nicht die Spur. Ich hab die Lichtmaschine und die Zündkerzen ausgewechselt. Jetzt schnurrt der Motor wie der Bursche da drüben.«

 »Das ist Hairball«, stellte Keith die Katze vor und kraulte sie unterm Kinn. »Mein Kampfkater. Ist vor Jahren im Vergaser von ‘nem Pick-up hier angereist.«

 »Autsch!«

 »Die ganze Strecke von Encino bis hierher. Hat sich ordentlich die Pfoten verbrannt, aber jetzt ist er wieder so gut wie neu, nicht wahr, Alter?«

 Keith fragte, ob ich tanken müsse, und ich bejahte. Zusammen traten wir hinaus ins weiche Licht der Nachmittagssonne.

 »Ich hab Sie gestern Abend im Fernsehen gesehen«, erzählte mir Keith, während das Superbenzin in den geräumigen Tank des Explorer gluckerte.

 »Das glaub ich nicht.«

 »Doch, wirklich. Ihre Anwältin war in den Nachrichten, und dazu haben sie ein Bild von Ihnen in Uniform gezeigt«, sagte er und sah mich grinsend an. »Sie sind ja wirklich ‘n Cop.«

 »Haben Sie mir etwa nicht geglaubt?«

 Der junge Mann zuckte charmant mit den Achseln. »Ich habe Ihnen schon geglaubt. Aber es wäre so oder so okay gewesen, Lindsay. Entweder Sie sind wirklich Polizistin, oder Sie haben einfach eine geniale Anmache drauf.«

 Ich musste laut losprusten, und auch Keith hatte Lachfalten um die Augen. Nach einer Weile erzählte ich ihm von dem Cabot-Fall – nur in groben Zügen natürlich; meinen ganzen Stress und die blutigen Details ließ ich aus. Keith zeigte Verständnis, und er war als Gesprächspartner um Längen angenehmer als Chief Stark. Ja, ich genoss sogar sein offensichtliches Interesse an mir! Ich sage nur: Brad Pitt!

 Er öffnete die Motorhaube des Explorer, zog den Ölmess-stab heraus und sah mich mit seinen strahlend blauen Augen unverwandt an. Ich erwiderte den Blick lange genug, um zu entdecken, dass seine Iris marineblaue Ränder hatten und von bräunlichen Pünktchen durchsetzt waren, die wie Goldstaub aussahen.

 »Sie brauchen Öl«, hörte ich ihn sagen. Ich spürte, wie ich rot anlief.

 »Ja. Okay.«

 Keith zapfte eine Dose Castrol an und goss das Öl in den Einfüllstutzen. Dabei steckte er die freie Hand in die Gesäßtasche seiner Jeans und nahm eine betont lässige Pose ein.

 »Also, nur um meine Neugier zu befriedigen«, sagte er, »erzählen Sie mir doch ein bisschen von Ihrem Freund.«

 60

 Was immer es war, was da zwischen uns ablief, ich riss mich mit einem Ruck davon los und erzählte Keith von Joe: Was für ein toller Typ er war, wie witzig, wie nett, wie klug. »Er arbeitet in DC. Ministerium für Innere Sicherheit.«

 »Ich bin beeindruckt«, sagte Keith.

 Ich sah, wie er schluckte, bevor er fragte: »Lieben Sie ihn?«

 Ich nickte und stellte mir dabei Joes Gesicht vor, und ich dachte daran, wie sehr er mir fehlte.

 »Ein Glückspilz, dieser Manicotti.«

 »Molinari«, korrigierte ich grinsend.

 »Ein Glückspilz, ganz egal, wie er heißt«, meinte Keith und schlug die Haube zu. In diesem Moment bog eine schwarze Limousine mit Mietwagenkennzeichen in die Tankstelle ein.

 »Mist«, brummte Keith. »Da kommt Mr. Porsche, und sein Auto ist noch nicht fertig.«

 Während ich Keith meine Kreditkarte reichte, sah ich aus dem Augenwinkel »Mr. Porsche« aus seinem Mietwagen steigen.

 »He, Keith«, rief er. »Wie weit bist du, alter Knabe?«

 Moment mal. Den kannte ich doch. Bei Tageslicht sah er älter aus, aber es war eindeutig der unausstehliche Typ, der mich und Carolee im Cormorant angebaggert hatte. Dennis Agnew.

 »Gib mir noch fünf Minuten«, rief Keith zurück.

 Bevor ich ihn nach diesem Widerling fragen konnte, war Keith schon auf dem Weg zum Büro, und Agnew kam schnurstracks auf mich zu. Als er bis auf Spuckweite herangekommen war, blieb er stehen, lehnte sich mit der flachen Hand auf die Motorhaube meines Wagens und schoss einen Blick auf mich ab, der mich genau zwischen den Augen traf.

 Dem Blick ließ er ein gedehntes, anzügliches Lächeln folgen. »Na, wir mischen uns wohl gerne unters gemeine Volk, wie, Officer? Oder stehen Sie lediglich auf Frischfleisch?« Ich bastelte noch an einer passenden Retourkutsche, als Keith von hinten auf uns zukam.

 »Du nennst mich Frischfleisch?«, fragte er Agnew und baute sich neben mir auf. Er setzte Agnews sarkastischem Feixen sein eigenes Sonnyboy-Lächeln entgegen. »Ich schätze, ich muss wohl berücksichtigen, von wem das kommt, du alter Lustgreis.«

 Ein Grinswettkampf entspann sich, bei dem beide Männer keinen Zoll nachgaben. Ein langer, knisternder Moment verstrich.

 Dann nahm Agnew die Hand von meiner Motorhaube.

 »Komm schon, Frischfleisch. Ich will mein Auto sehen.«

 Keith zwinkerte mir zu und gab mir meine Karte zurück.

 »Lassen Sie mal wieder von sich hören, Lindsay. Okay?«

 »Klar, mach ich. Sie auch.«

 Ich stieg in meinen Wagen und ließ den Motor an, doch dann blieb ich noch eine Weile sitzen und sah zu, wie Agnew Keith in die Werkstatt folgte. Der Kerl war irgendwie nicht ganz sauber, aber wie viel Dreck er am Stecken hatte und von welcher Sorte, das konnte ich leider nicht wissen.

 61

 Ich hatte schlecht geschlafen. Wiederholt war ich aus wilden, bruchstückhaften Träumen hochgeschreckt. Jetzt beugte ich mich über das Waschbecken im Bad und schrubbte mir mit geradezu lächerlichem Ingrimm die Zähne.

 Ich war nervös, ich war stinkwütend, und ich wusste auch, wieso.

 Durch seine Drohungen hatte Chief Stark mich erfolgreich daran gehindert, jene Spuren weiterzuverfolgen, durch die der Mord an John Doe Nr. 24 endlich hätte aufgeklärt werden können. Wenn ich mit meiner Vermutung richtig lag, war der Mörder des unbekannten jungen Mannes noch immer in Half Moon Bay aktiv.

 In der Küche lärmte ich mit Glas und Geschirr herum, fütterte Martha, kochte Kaffee und aß meine Frühstücksflocken.

 Mit einem Auge verfolgte ich die Nachrichten auf dem kleinen Apparat in der Küche, als plötzlich ein rotes Banner auf dem Bildschirm erschien.

 LIVE. Breaking News.

 Eine ernst dreinblickende junge Frau, eine Reporterin des Lokalfernsehens, stand vor einem Haus aus Redwood-Holz; hinter ihr war das Absperrband zu erkennen, das zwischen Grundstück und Straße gespannt war. Ihre Stimme erhob sich über das Gemurmel der Menge, die an den Rändern des Bildausschnitts zu sehen war.

 »Heute Morgen um sieben Uhr dreißig wurden Annemarie und Joseph Sarducci tot in ihrem Haus in der Outlook Road aufgefunden. Der dreizehnjährige Sohn des Paares, Anthony, der unverletzt blieb, entdeckte die aufgeschlitzten und teilweise entkleideten Leichen. Vor wenigen Minuten haben wir mit Polizeichef Peter Stark gesprochen.«

 Es folgte ein Schnitt zu Chief Stark, der von Reportern umringt vor dem Polizeirevier stand. Es war ein wüstes Gedränge. Auf manchen Mikrofonen waren die Logos von nationalen Fernsehanstalten zu sehen. Es war eine regelrechte Belagerung.

 Ich drehte den Ton lauter.

 »Chief Stark, ist es wahr, dass die Sarduccis wie Tiere abgeschlachtet wurden?«

 »Chief! Schauen Sie hierher, Chief! Hat Tony Sarducci sie gefunden? Hat der Junge seine Eltern gefunden?«

 »He, Pete, haben Sie schon einen Verdächtigen?«

 Ich sah gebannt zu, wie Stark den Balanceakt seines Lebens vollführte. Entweder die Wahrheit sagen oder lügen und hinterher dafür bezahlen, aber auf jeden Fall die Bevölkerung beruhigen und dem Mörder keine nützlichen Informationen geben. Ich hatte den gleichen Blick bei Chief Moose gesehen, als der Heckenschütze von Washington noch auf freiem Fuß gewesen war.

 »Hören Sie, mehr kann ich Ihnen einfach nicht sagen«, beteuerte Stark. »Wir haben wieder zwei Todesopfer zu beklagen, aber zum Stand der Ermittlungen kann ich Ihnen nichts sagen. Wir bleiben dran. Und wir werden die Öffentlichkeit informieren, sobald wir etwas Handfestes zu berichten haben.«

 Ich schnappte mir einen Stuhl, stellte ihn direkt vor den Fernseher und pflanzte mich darauf. Obwohl ich schon so manches Mordopfer gesehen hatte, ging mir dieser Fall ganz besonders unter die Haut.

 Ich hätte es nicht für möglich gehalten, dass ich so reagieren würde. Ich war so empört angesichts der Dreistigkeit des Mörders, dass ich am ganzen Leib zitterte.

 Ich hatte das Gefühl, mitten in der Menge vor dem Polizeigebäude zu stehen, dabei redete ich doch nur auf einen Dreizehn-Zoll-Bildschirm mit dem verkleinerten Ebenbild von Chief Stark ein.

 »Wer steckt dahinter, Chief?

 Welches Monster bringt alle diese Menschen um?«

 Vierter Teil

 Auf der Anklagebank

 62

 Als ich eintraf, trugen sie gerade die Leichen aus dem Haus. Ich parkte zwischen zwei Streifenwagen auf dem Rasen und spähte zu dem beeindruckenden, modernen Haus aus Redwood-Holz und Glas auf.

 Die gaffende Menge teilte sich, als die Rettungssanitäter mit den Bahren die Stufen heruntergetrabt kamen und die beiden Leichensäcke durch die offene Heckluke in den Notarztwagen schoben. Obwohl ich Annemarie und Joseph Sarducci nicht gekannt hatte, wurde ich von einer unsäglichen Traurigkeit erfasst.

 Ich bahnte mir einen Weg durch die Schar der Schaulustigen bis zur Haustür, wo ein uniformierter Beamter Wache hielt, in Rührt-euch-Stellung mit den Händen hinter dem Rücken.

 Ich sah gleich, dass er ein Profi war, denn er lächelte freundlich, während er mich zugleich mit kühlem Blick musterte. Ich riskierte es und zeigte ihm meine Marke.

 »Der Chief ist im Haus, Lieutenant.«

 Ich klingelte.

 Der erste Takt von Vivaldis Vier Jahreszeiten ertönte.

 Chief Stark machte die Tür auf, und als er sah, dass ich es war, spannten sich seine Kiefermuskeln an.

 »Was zum Henker haben Sie hier verloren?«, stieß er zwischen zusammengebissenen Zähnen hervor.

 Im Brustton der Überzeugung – denn es war die reine Wahrheit – antwortete ich: »Ich will nur helfen, verdammt noch mal! Darf ich reinkommen?«

 Wir starrten einander über die Schwelle hinweg an, bis Chief Stark schließlich blinzeln musste.

 »Hat Ihnen schon mal jemand gesagt, dass Sie einem ganz gewaltig auf die Eier gehen können?«, brummte er und trat zur Seite, um mich einzulassen.

 »Ja. Und danke.«

 »Danken Sie nicht mir. Ich habe einen Kumpel von mir beim SFPD angerufen. Charlie Clapper sagt, Sie sind ein guter Cop. Und er liegt mindestens so oft richtig wie falsch. Sehen Sie bloß zu, dass es mir nicht hinterher Leid tut.«

 »Glauben Sie ernsthaft, dass es Ihnen noch mehr Leid tun kann als jetzt gerade?«

 Ich ging an Stark vorbei in die Diele und weiter ins Wohnzimmer, durch dessen Panoramafenster man einen prächtigen Blick aufs Meer hatte. Die Einrichtung war in einem schnörkellosen skandinavischen Stil gehalten: klare Linien, glatte Webteppiche, abstrakte Kunst – und obwohl die Sarduccis tot waren, konnte ich ihren Geist in den Dingen, die sie zurückgelassen hatten, noch spüren.

 Während ich mich umsah und im Kopf eine Liste der Details erstellte, fiel mir auf, dass irgendetwas fehlte. Im ganzen Erdgeschoss waren keine Markierungen zu sehen – keine Kegel, keine Nummerntafeln oder Kreidelinien. Auf welchem Weg war der Mörder also ins Haus eingedrungen?

 Ich drehte mich zu Stark um. »Könnten Sie mir eine kleine Führung geben.«

 »Das Schwein ist oben durchs Dachfenster eingestiegen«, erwiderte er.

 63

 Das Elternschlafzimmer wirkte nicht nur kalt, sondern irgendwie hohl und leer – als ob der Raum selbst den furchtbaren Verlust fühlte.

 Die Fenster waren offen, und die Jalousien klapperten im Wind wie die Gebeine der Toten. Die zerknüllte eisblaue Bettwäsche war mit arteriellem Blut bespritzt, ein Anblick, bei dem mir gleich noch ein paar Grad kälter wurde.

 Ein halbes Dutzend Spurensicherer packte den Nippes von den Nachttischen in Plastikbeutel, saugte den Teppich ab, pinselte Oberflächen ein, um Fingerabdrücke sicherzustellen. Bis auf das Blut wirkte das Zimmer merkwürdig unberührt.

 Ich ließ mir ein Paar Einmalhandschuhe geben, und dann beugte ich mich vor, um eine Studioaufnahme der Sarduccis in Augenschein zu nehmen, die auf der Kommode stand. Annemarie war eine hübsche, zierliche Frau. Joe war der Typ »sanfter Riese«; stolz hielt er Frau und Sohn in seinen kräftigen Armen.

 Warum sollte irgendjemand den Tod dieses Paares gewollt haben?

 »Annemaries Kehle war aufgeschlitzt«, unterbrach Starks Stimme meinen Gedankengang. »Er hat ihr fast den Kopf abgeschnitten.« Er deutete auf den blutgetränkten Teppich neben dem Bett. »Hier ist sie zusammengebrochen. Joe war nicht im Bett, als es passierte.«

 Stark zeigte mir, dass die Blutspritzer sich strahlenförmig über das ganze Bett zogen und dass das Muster der Flecken ununterbrochen war.

 »Keine Anzeichen für einen Kampf«, sagte der Chief. »Joey hat’s im Bad erwischt.«

 Ich folgte Stark über den goldgelben Teppich in ein Bad aus weißem Marmor. Das leuchtend rote Blut konzentrierte sich auf eine Seite des Raumes – eine horizontal verlaufende Bahn von Spritzern an der Wand, ungefähr in Kniehöhe. Es rann von den Wandfliesen herab und vereinigte sich mit der Lache gerinnenden Blutes am Boden. Ich konnte die Umrisse von Joes Körper erkennen, dort, wo er zusammengebrochen war.

 Ich ging in die Hocke, um besser sehen zu können.

 »Der Täter muss die Frau allein im Bett angetroffen haben«, erläuterte mir der Polizeichef seine Hypothese. »Vielleicht legt er ihr die Hand auf den Mund und fragt: ›Wo ist dein Mann?‹ Oder vielleicht hört er die Toilettenspülung. Er macht mit Annemarie kurzen Prozess. Dann überrascht er Joe auf dem Klo. Joe hört, wie die Tür aufgeht, und sagt: ›Schatz –?‹ Dann schaut er auf. ›Moment mal. Wer sind Sie denn? Was wollen Sie hier?‹«

 »Dieses Blut stammt aus seiner Halswunde«, sagte ich und deutete auf den Streifen unten an der Wand. »Der Mörder musste Joe auf Hände und Knie niederzwingen, um ihn überwältigen zu können. Joe war der Kräftigere von beiden.«

 »Mmh«, sagte Stark mit müder Stimme. »Sieht aus, als hätte er ihn zu Boden gestoßen, sich hinter ihn gestellt, Joes Kopf an den Haaren zurückgezogen und –« Der Chief fuhr sich mit zwei ausgestreckten Fingern quer über die Kehle.

 Ich stellte Fragen, und der Chief antwortete. Es war nichts gestohlen worden. Der Junge hatte nichts gehört. Freunde und Nachbarn hatten bereitwillig versichert, die Sarduccis seien eine glückliche Familie gewesen und hätten weit und breit keine Feinde gehabt.

 »Genau wie die Daltrys«, sagte Chief Stark. »Und bei den O’Malleys ist es die gleiche Geschichte. Keine Waffen, keine Anhaltspunkte, nichts Auffälliges bei den Finanzen, kein offensichtliches Motiv. Die Opfer kannten einander nicht.« Der Polizeichef verzog das Gesicht, und tiefe Falten furchten seine Stirn. Für einen kurzen Moment war er verletzlich, und ich konnte sehen, wie er litt.

 »Die einzige Gemeinsamkeit zwischen den Opfern war, dass sie alle verheiratet waren«, sagte er. »Was sollen wir damit anfangen? Achtzig Prozent der erwachsenen Einwohner von Half Moon Bay sind verheiratet. Die ganze verdammte Stadt ist in Panik. Mich eingeschlossen.«

 Der Chief war fertig mit seiner kleinen Ansprache. Er wandte das Gesicht ab, stopfte sich den Hemdzipfel in die Hose und strich seine Haare glatt. Er sammelte sich, um wenigstens nicht ganz so verzweifelt auszusehen, wie er sich gewiss fühlte. Dann sah er mir in die Augen.

 »Also, was denken Sie, Lieutenant? Los, verblüffen Sie mich mal ein bisschen – ich warte.«

 64

 Ich hatte die Leichen nicht gesehen, und die Laborergebnisse zu diesem brutalen Doppelmord würden frühestens in einigen Tagen eintrudeln. Trotzdem ignorierte ich den Sarkasmus des Polizeichefs und verriet ihm, was mein Bauch mir längst gesagt hatte.

 »Es waren zwei Täter«, sagte ich.

 Starks Kopf zuckte zurück. »Unsinn!«, spie er mir geradezu ins Gesicht.

 »Sehen Sie mal«, sagte ich, »es gibt keine Anzeichen für einen Kampf, nicht wahr? Warum hat Joe nicht versucht, den Angreifer zu überwältigen? Er war groß und kräftig. Er war ein Bär von einem Mann.

 Versuchen wir es doch mal mit dieser Variante«, fuhr ich fort. »Joe wurde mit vorgehaltenem Messer aus dem Bad geführt – und er fügte sich, weil er nicht anders konnte. Denn Killer Nummer zwei war immer noch mit Annemarie im Schlafzimmer.«

 Starks Blicke schossen von einer Zimmerecke zur anderen; er betrachtete den Tatort in einem neuen Licht, versuchte die Szene mit meinen Augen zu sehen.

 »Ich würde gerne das Zimmer des Jungen sehen«, sagte ich.

 Als ich über die Schwelle trat, sah ich sofort, dass Anthony Sarducci ein aufgeweckter Junge war. Er hatte gute Bücher, Terrarien voller kerngesund wirkender Krabbeltiere, und auf dem Schreibtisch stand ein leistungsfähiger Computer. Aber was vor allem meine Aufmerksamkeit fesselte, waren die Abdrücke im Teppich an der Stelle, wo der Schreibtischstuhl normalerweise stand. Der Stuhl war weggerückt worden. Warum?

 Ich drehte mich um und sah ihn direkt vor der Tür stehen.

 Ich dachte an den Cop, der vor dem Haus der Sarduccis Wache stand, und plötzlich war die Gedankenverbindung da.

 Der Junge hatte nichts gehört.

 Aber was wäre passiert, wenn er doch etwas gehört hätte?

 Ich machte den Chief auf den Stuhl aufmerksam.

 »Hat irgendjemand den Stuhl da verstellt?«, fragte ich.

 »Niemand hat dieses Zimmer betreten.«

 »Ich habe meine Meinung geändert«, sagte ich ihm. »Es waren nicht zwei Eindringlinge. Sondern drei. Zwei, um die Morde durchzuführen. Und einer, um den Jungen in Schach zu halten, falls er aufwachen sollte. Dieser Dritte hat auf dem Stuhl dort gesessen.«

 Der Chief wandte sich steif um, ging den Flur hinunter und kam kurz darauf mit einer jungen Spurensicherungsbeamtin zurück. Sie wartete mit dem aufgerollten gelben Plastikband in der Hand vor der Tür, bis wir das Zimmer verlassen hatten. Dann brachte sie die Absperrung an.

 »Ich will das einfach nicht glauben, Lieutenant«, sagte Stark. »Es war schon schlimm genug, als wir es nur mit einem Psychopathen zu tun hatten.«

 Ich sah ihm unverwandt in die Augen. Und dann lächelte er doch tatsächlich, wenn auch nur eine Sekunde lang.

 »Nageln Sie mich jetzt nicht darauf fest«, sagte er, »aber ich glaube, ich habe gerade wir gesagt.«

 65

 Es war schon spät am Nachmittag, als ich das Haus der Sarduccis verließ. Ich fuhr auf dem Cabrillo Richtung Süden, den Kopf voll von den Details des Verbrechens und meinem Gespräch mit dem Polizeichef. Nachdem er mir bestätigt hatte, dass die Sarduccis ebenso wie die übrigen Doppelmordopfer ausgepeitscht worden waren, hatte ich ihm erzählt, dass ich selbst schon einmal mit diesen Tätern in Berührung gekommen war.

 Ich erzählte ihm von John Doe Nr. 24.

 Ich hatte noch nicht alle Verbindungslinien zwischen den Morden von Half Moon Bay und meinem unbekannten Toten gezogen, war aber dennoch einigermaßen sicher, dass ich richtig lag. Zehn Jahre bei der Mordkommission hatten mich gelehrt, dass die Vorgehensweise eines Täters sich im Lauf der Zeit ändern mochte, seine charakteristische Handschrift aber die gleiche blieb. Auspeitschen in Verbindung mit dem Durchschneiden der Kehle des Opfers, das war eine seltene, womöglich einmalige Handschrift.

 Die Ampel war rot, als ich mich wenige Blocks vom Haus der Sarduccis entfernt einer Kreuzung näherte. Als ich abbremste, warf ich einen Blick in den Rückspiegel und sah einen roten Sportwagen, der mit hoher Geschwindigkeit von hinten auf mich zukam. Ich rechnete damit, dass er anhalten würde, aber er bremste noch nicht einmal ab.

 Was ich als Nächstes sah, konnte ich schlicht nicht fassen. Meine Augen hefteten sich auf den Rückspiegel, und ich sah den Wagen mit unvermindertem Tempo auf mich zurasen – auf Kollisionskurs.

 Ich drückte mit aller Kraft auf die Hupe, doch das Auto in meinem Rückspiegel wurde immer größer und größer. Was zum Teufel war da los? Telefonierte der Fahrer mit seinem Scheiß-Handy? Hatte er mich tatsächlich nicht gesehen?

 Das Adrenalin schoss durch meinen Körper, und die Zeit zerfiel in winzige Fragmente. Ich trat voll aufs Gas, riss das Steuer nach rechts, um dem Zusammenprall auszuweichen, und schoss mit meinem Explorer über den Bürgersteig weg in einen Vorgarten, wo ich eine Schubkarre mitnahm und schließlich an einer Douglasie hängen blieb.

 Ich legte sofort den Rückwärtsgang ein, und die Reifen fetzten den Rasen auf, als ich auf die Straße zurückschoss. Dann nahm ich die Verfolgung des Irren auf, der schon am Horizont zu verschwinden drohte. Er hätte mich fast über den Haufen gefahren, und dann war er nicht einmal stehen geblieben, um zu sehen, was er angerichtet hatte. Das Arschloch hätte mich umbringen können.

 Ich behielt das rote Auto im Auge und holte nach und nach auf, bis ich seine schnittige Form erkennen konnte. Es war ein Porsche.

 Mein Gesicht glühte, als Wut sich unter meine Angst mischte. Ich gab Vollgas und verfolgte den Porsche, der sich in halsbrecherischen Manövern durch den Verkehr schlängelte und dabei mehrfach die doppelte gelbe Linie überfuhr.

 Als ich den Wagen das letzte Mal gesehen hatte, hatte Keith gerade die Ölwanne repariert.

 Es war Dennis Agnews Auto.

 Ein Dutzend Meilen flogen vorüber. Ich war dem Porsche dicht auf den Fersen, als wir in die Berge hinauffuhren und nach San Mateo kamen, wo wir die Fahrt auf dem Camino Real Richtung Süden fortsetzten, einer Durchgangsstraße mit heruntergekommenen Häusern, die parallel zu den Caltrain-Gleisen verlief. Plötzlich bog der Porsche ohne zu blinken scharf rechts ab und fuhr auf den Parkplatz einer kleinen Einkaufszeile.

 Ich folgte ihm mit quietschenden Reifen und blieb auf dem nahezu leeren Parkplatz stehen. Ich stellte den Motor ab, und als mein galoppierendes Herz sich ein wenig beruhigt hatte, sah ich mich um.

 Es war eine Ansammlung von Geschäften der einfacheren Kategorie: Autoteile, ein Billigkaufhaus, ein Schnapsladen. Am anderen Ende der Zeile sah ich einen kastenförmigen Bau aus Hohlblocksteinen mit einem roten Neonschild im Fenster: Playmate-Palast. XXX Live Girls.

 Vor der mit Postern beklebten Schaufensterfront parkte Dennis Agnews Wagen.

 Ich schloss den Explorer ab, ging die zwanzig Meter bis zum Eingang des Sexshops, öffnete die Tür und trat ein.

 66

 Der Playmate-Palast war ein hässlicher Laden mit kalter, greller Beleuchtung und blinkenden Neonreklamen. Zu meiner Linken waren Regale mit Partyspielzeug: Dildos und Tickler in knalligen Farben und naturgetreue Plastiknachbildungen gewisser Körperteile. Auf der linken Seite standen Getränke- und Snackautomaten – Erfrischungen für all die Filmfans, die da in ihren engen Videokabinen hockten und ihre Fantasien auslebten, den Joystick immer fest in der Hand.

 Als ich durch den schmalen Korridor zwischen den Regalen voller Videos ging, spürte ich, dass mir sämtliche Blicke folgten. Ich war die einzige Frau, die hier frei herumlief, und in meinem Business-Kostüm erregte ich vermutlich weit mehr Aufmerksamkeit, als wenn ich splitternackt gewesen wäre.

 Gerade wollte ich den Verkäufer an der Kasse ansprechen, da registrierte ich einen dunklen Schatten an meiner Seite.

 »Lindsay?«

 Ich fuhr zusammen – aber Dennis Agnew schien hocherfreut, mich zu sehen.

 »Was verschafft mir die Ehre, Lieutenant?«

 Ich war gefangen in einem Labyrinth von Regalen voller Sexartikel und Schmuddelhefte, aber wie ein in die Enge getriebener Mastochse im Schlachthof sah ich nur einen einzigen Ausweg – ab durch die Mitte.

 Agnews Büro war ein hell erleuchtetes, fensterloses Kabuff. Er setzte sich an den Holzfurnier-Schreibtisch und gab mir durch eine Geste zu verstehen, wo ich Platz nehmen durfte –auf einem schwarzen Ledersofa, das schon bessere Tage gesehen hatte.

 »Ich bleibe lieber stehen. Es wird nicht lange dauern«, sagte ich. Doch als ich so in der Tür stand, musste ich mich unwillkürlich in dem Büro umschauen.

 An den Wänden hingen gerahmte Fotos von spärlich bekleideten Schönheiten, unterzeichnet mit Widmungen an einen gewissen »Randy Long«, daneben Werbeplakate für Pornofilme mit heißen Kopulationsszenen zwischen Randy Long und wechselnden Partnerinnen. Daneben entdeckte ich auch ein paar Blitzlichtschnappschüsse, auf denen Agnew mit grinsenden Typen in Anzügen posierte.

 Ein Groschen nach dem anderen fiel, als ich in den Visagen der jungen, aufstrebenden Mafiosi die Gangsterbosse wieder erkannte, zu denen sie sich seither entwickelt hatten. Wenigstens zwei der Anzugträger waren inzwischen tot.

 Ein paar Sekunden länger brauchte ich, um zu kapieren, dass Dennis Agnew und der jüngere, langhaarige Randy Long auf den Fotos ein und dieselbe Person waren. Ach du Schande –Agnew war ein Ex-Pornostar.

 67

 »Also, Lieutenant, was können Sie für mich tun?«, fragte Dennis Agnew grinsend, während er die Papiere auf seinem Schreibtisch zu ordentlichen Stapeln sortierte und einen Haufen loser Penisringe zusammenraffte, sie wie Münzen von einer Hand in die andere schüttete und wieder auf die Tischplatte kippte.

 »Ich weiß nicht, was Sie da für eine Nummer abziehen«, sagte ich, »aber da, wo ich herkomme, ist es eine strafbare Handlung, ein anderes Fahrzeug von der Straße abzudrängen.«

 »Im Ernst, Lindsay… Sie haben doch nichts dagegen, dass ich Sie Lindsay nenne?« – Agnew faltete die Hände und ließ mich seine weißer als Weiß gebleichten Zähne sehen –, »ich habe nicht die geringste Ahnung, wovon Sie sprechen.«

 »Reden Sie keinen Unsinn. Vor zwanzig Minuten haben Sie mich von der Straße abgedrängt. Es hätte Tote geben können. Ich hätte tot sein können.«

 »Oh. Nein – das kann ich nicht gewesen sein«, entgegnete Agnew und schüttelte stirnrunzelnd den Kopf. »Das hätte ich doch wohl gemerkt. Nein, ich glaube, Sie sind nur gekommen, weil Sie mich unbedingt sehen wollen.«

 Es war zum Auswachsen. Nicht nur, dass Agnew ein Kotzbrocken mit einem schnellen Auto war, dem andere Verkehrsteilnehmer scheißegal waren, jetzt brachte er mich auch noch mit seiner spöttischen Art zur Weißglut.

 »Sehen Sie diese Mädels?«, fragte er und deutete mit dem Daumen auf seine »Stargalerie«. »Wissen Sie, warum die solche Filme drehen? Weil sie so wenig Selbstachtung haben, dass sie sich tatsächlich stärker fühlen, wenn sie sich vor Männern in dieser Weise erniedrigen. Ist das nicht lachhaft? Und jetzt sehen Sie sich an – Sie erniedrigen sich, indem Sie hierher kommen. Na, gibt Ihnen das auch ein Gefühl der Stärke?«

 Ich würgte noch an der unglaublichen Ladung Mist, mit der er mich da überschüttet hatte, und stammelte so etwas wie »Sie arroganter Affenarsch!«, als ich eine Stimme sagen hörte: »Na, wer wird denn gleich in die Luft gehen? Bitte sagen Sie mir, dass Sie sich hier um einen Job bewerben.«

 Ein kleiner Mann mit einer billigen grünen Jacke, die er über seinem Bierbauch zugeknöpft hatte, erschien in der Bürotür. Er lehnte sich an den Türpfosten, nur eine Armlänge von der Stelle entfernt, wo ich stand, und zog mich mit den Augen aus. Es war ein Blick, der mich endgültig auf die Palme trieb.

 »Rick Monte, das ist Lieutenant Lindsay Boxer. Sie arbeitet bei der Mordkommission in San Francisco«, sagte Agnew »Sie macht hier Urlaub – behauptet sie jedenfalls.«

 »Und, genießen Sie Ihre Ferien, Lieutenant?«, fragte Rick meinen Busen.

 »Sehr – aber ich könnte das hier jederzeit zu einem dienstlichen Besuch machen.«

 Kaum hatte ich diesen Satz gesagt, da durchfuhr es mich wie ein Blitz.

 Was tat ich da eigentlich?

 Ich war offiziell eingeschränkt dienstfähig und befand mich außerhalb meines Zuständigkeitsbereichs. Ich hatte einen Zivilisten mit meinem Privatfahrzeug verfolgt. Ich hatte keine Verstärkung, und wenn einer dieser Idioten meine Dienststelle anrief und sich beschwerte, hatte ich ein Disziplinarverfahren am Hals.

 Das war das Allerletzte, was ich so kurz vor meinem Prozess gebrauchen konnte.

 »Wenn ich es nicht besser wüsste, würde ich denken, dass Sie sauer sind«, sagte Dennis mit seiner aalglatten Stimme. »Ich habe Ihnen doch gar nichts getan.«

 »Wenn Sie mir das nächste Mal begegnen«, stieß ich zwischen zusammengebissenen Zähnen hervor, »dann wechseln Sie besser die Straßenseite.«

 »Oh. Bitte um Verzeihung. Ich muss mich wohl geirrt haben. Ich dachte, Sie wären mir nachgefahren.«

 Die passende Erwiderung lag mir schon auf der Zunge, aber diesmal schluckte ich sie herunter. Er hatte Recht. Er hatte mir tatsächlich nichts getan. Er hatte mich noch nicht einmal schräg angeredet.

 Ich stürmte aus Agnews Büro und hätte mich in den Hintern beißen können, weil ich so blöd gewesen war, mich mit diesem halbseidenen Widerling in seinem eigenen Revier anzulegen.

 Ich steuerte schon den Ausgang an, entschlossen, diese abartige Szene so schnell wie möglich zu vergessen, als mir plötzlich ein muskulöser junger Typ mit blonden Strähnchen in der Vokuhila-Frisur und tätowierten Flammen, die unter den Ärmeln seines T-Shirts hervorschossen, den Weg versperrte.

 »Mach mal Platz, Arnie«, sagte ich und versuchte mich an ihm vorbeizuquetschen.

 Der Kerl streckte die Arme aus und blieb wie ein Fels mitten im Gang stehen. Er lächelte mich herausfordernd an.

 »Komm schon, Baby. Komm zu Rocco«, sagte er.

 »Ist schon okay, Rocco«, sagte Agnew. »Diese Lady ist mein Gast. Ich bringe Sie zur Tür, Lindsay«

 Ich griff nach der Klinke, aber Agnew lehnte sich gegen die Tür und trat mir in den Weg. Er stand so dicht vor mir, dass ich nur noch sein Gesicht sehen konnte: jede Pore, jedes Äderchen in seinen blutunterlaufenen Augen. Er drückte mir eine Videokassette in die Hand.

 Das Cover pries Randy Longs ausdauernde schauspielerische Leistung in A Long Hard Night an.

 »Schauen Sie sich’s bei Gelegenheit mal an. Ich habe meine Telefonnummer hinten drauf geschrieben.«

 Ich wich Agnew angewidert aus, und die Kassette fiel scheppernd zu Boden.

 »Aus dem Weg, aber schnell«, sagte ich.

 Er trat ein Stück zurück, gerade so weit, dass ich die Tür öffnen konnte. Als ich ging, hatte Agnew ein Grinsen im Gesicht und die Hand am Schritt.

 68

 Am nächsten Morgen wachte ich auf und musste gleich an Dennis Agnew denken, dieses Ekelpaket. Ich ging mit meinem Kaffee auf die Veranda, und weil er noch zu heiß zum Trinken war, versuchte ich mich ein bisschen abzuregen, indem ich dem Motor des Bonneville sein nerviges Klappern austrieb.

 Ich hielt gerade die Fühllehre in der Hand und schraubte an den Ventilen herum, als ich hörte, wie ein Wagen in die Einfahrt einbog und anhielt.

 Türen knallten.

 »Lindsay? Hal-looo!«

 »Ich glaube, sie ist von diesem großen goldenen Schiff dort verschluckt worden.«

 Ich zog den Kopf unter der Motorhaube hervor, wischte mir die ölverschmierten Hände an einem Fensterleder ab und lief mit ausgestreckten Armen auf Claire und Cindy zu. Wir fielen uns quieksend und hüpfend um den Hals, während Martha, die auf der Veranda geschlafen hatte, aufgeregt um uns herumschwänzelte.

 »Wir waren gerade in der Nähe«, sagte Claire, als wir uns wieder entwirrt hatten, »und da dachten wir uns, wir schauen mal vorbei und sehen nach, was du inzwischen so alles angestellt hast. Und was ist das da eigentlich, Lindsay? Ich dachte, diese alten Spritschlucker wären inzwischen alle verschrottet und verboten?«

 »Mach mir mein Baby nicht madig«, sagte ich lachend.

 »Fährt es denn?«

 »Wo denkst du hin, Butterfly? – es fliegt.«

 Die Mädels überreichten mir einen mit Schleifchen verzierten Wellness-Geschenkkorb mit allerhand Entspannungsbädern und Lotionen, und nachdem mein Vorschlag ohne Gegenstimmen angenommen worden war, stiegen wir alle in den Bonneville und starteten zu einer Spritztour.

 Ich ließ die Fenster herunter, und während wir auf dem sanften Polster der großen Weißwandreifen dahinglitten, zerzauste uns die milde Seebrise die Haare. Wir kurvten ein bisschen durch Cats Viertel und waren auf dem Weg hinauf in die Berge, als Claire mir einen Umschlag zeigte.

 »Fast hätte ich’s vergessen. Das soll ich dir von Jacobi geben.«

 Ich warf einen Blick auf den braunen DIN-A4-Umschlag in ihrer Hand. Am Abend zuvor hatte ich Jacobi angerufen und ihn gebeten, mir alles zusammenzustellen, was er über Dennis Agnew alias Randy Long herausfinden konnte.

 Ich erzählte Cindy und Claire von meiner ersten zufälligen Begegnung mit Agnew in der Cormorant Bar, dem Grinsduell an Keiths Tankstelle und dem Beinahe-Auffahrunfall. Dann schilderte ich in allen Einzelheiten den Ablauf meines gruseligen Besuchs im Playmate-Palast.

 »Das hat er wirklich zu dir gesagt?«, rief Cindy, als ich Agnews Bemerkung über Frauen, die sich vor Männern erniedrigen, um sich stark zu fühlen, wörtlich zitierte. Ihre Wangen liefen knallrosa an – ein Zeichen, dass sie stinksauer war. »So was wie den müsste man echt verschrotten und verbieten!«

 Ich lachte und sagte: »Agnew hat so was wie eine Stargalerie in seinem Büro, so ähnlich wie Tony Soprano in seiner Bada Bing Bar. Lauter Autogrammkarten von Pornostars und Fotos von Mafiosi. Irgendwie unwirklich. Machst du das mal bitte auf, Claire.«

 Claire zog drei zusammengeheftete Blätter aus dem Umschlag. Auf dem obersten klebte eine Haftnotiz mit Anmerkungen von Jacobi.

 »Lies doch mal vor, ja?«, bat Cindy und hängte sich über die Lehne des Vordersitzes.

 »Tja, da hätten wir den üblichen Kleinkram – Alkohol am Steuer, Körperverletzung, eine Anzeige wegen Drogenbesitz, und in Folsom hat er auch schon mal gesessen. Aber jetzt kommt’s, Linds. Hier steht, dass er vor fünf Jahren wegen Mordes vor Gericht gestanden hat. Die Anklage wurde fallen gelassen.«

 Ich nahm die Hand vom Steuer und zupfte den Zettel mit Jacobis handgeschriebener Notiz ab. »Das Opfer war Agnews Freundin. Und sein Anwalt war Ralph Brancusi.«

 Mehr musste ich nicht sagen. Wir wusste alle, dass Brancusi ein berühmter Strafverteidiger war, den sich nur die Reichen leisten konnten.

 Und Brancusi war auch der bevorzugte Anwalt der Mafia.

 69

 Als wir zurückkamen, stand ein Streifenwagen in Cats Einfahrt, und Chief Stark kam uns entgegen. Er sah so finster drein wie immer, die Stirn zerfurcht, mit einem gehetzten Blick in den Augen, der regelrecht ansteckend war.

 »Was gibt’s, Chief? Was ist jetzt schon wieder passiert?«

 »Der Gerichtsmediziner beginnt jeden Moment mit den Autopsien der Sarduccis«, sagte er und blinzelte in die Sonne. »Ich überbringe Ihnen die offizielle Einladung.«

 Ich war ganz aus dem Häuschen, als ich das hörte, wollte mir aber in Gegenwart des Polizeichefs nichts anmerken lassen. Ich stellte Cindy und Claire vor.

 »Dr. Washburn leitet die Gerichtsmedizin in San Francisco«, erläuterte ich. »Ist es okay, wenn sie mitkommt?«

 »Klar, warum nicht?«, brummte der Chief. »Ich nehme jede Hilfe an, die mir angeboten wird. Ich bin schließlich lernfähig, nicht wahr?«

 Cindy sah uns drei an und erkannte gleich, dass die Einladung nicht für sie galt. Na ja, sie war schließlich von der Presse.

 »Schon kapiert«, erklärte sie ohne Groll. »Ich warte einfach so lange hier, kein Problem. Ich habe meinen Laptop, und der Redaktionsschluss rückt näher. Außerdem hab ich Lepra.«

 Claire und ich stiegen wieder in den Bonneville und folgten dem Wagen des Polizeichefs in Richtung Highway.

 »Das ist super«, machte ich meiner Begeisterung Luft. »Er lässt mich bei den Ermittlungen mitmischen.«

 »Was tu ich hier eigentlich?«, meinte Claire kopfschüttelnd. »Ich leiste dir auch noch Beihilfe bei deiner absolut unklugen Einmischung in die Fälle anderer Leute, obwohl wir beide genau wissen, dass du dich eigentlich mit einem Gin Tonic auf die Terrasse fläzen und die Beine hochlegen solltest.«

 Ich lachte. »Gib’s zu – du hast genauso schon Blut geleckt. Du kannst ebenso wenig die Finger davon lassen wie ich.«

 »Du spinnst doch«, grummelte sie. Dann linste sie zu mir herüber. Mein Grinsen steckte sie an.

 »Du machst mich fertig, Lindsay, ehrlich. Aber es sind schließlich deine Finger, die du dir verbrennst, Baby.«

 Zehn Minuten später bogen wir hinter Starks Wagen bei Moss Beach vom Highway ab.

 70

 Die Leichenhalle befand sich im Keller des Seton Medical Center. Der Raum war weiß gekachelt, und die Luft roch so frisch und keimfrei wie in der Gefrierfleischabteilung eines Supermarkts. Im Hintergrund war das leise Summen der Kühlaggregate zu hören.

 Ich nickte zwei Spurensicherern zu, die gerade über irgendeinen Ärger mit verwechselten Dienstplänen schimpften, während sie die Kleidungsstücke der Opfer zusammenfalteten und in braunen Papiertüten verstauten.

 Dann nahmen die Autopsietische in der Mitte des Raumes meine Aufmerksamkeit gefangen. Der junge Assistent des Gerichtsmediziners säuberte die Leichen gerade mit Schwamm und Wasserschlauch. Als ich näher kam, stellte er das Wasser ab und trat zur Seite.

 Joseph und Annemarie lagen nackt und schutzlos im grellen Schein der Lampen. Ihre feucht glänzenden Körper wiesen bis auf die hässlichen Schnittwunden am Hals keine sichtbaren Spuren von Gewalt auf, und ihre Gesichter waren im Tod glatt und faltenlos wie die von Kindern.

 Claire rief meinen Namen und riss mich aus meinem stummen Zwiegespräch mit den Toten.

 Ich drehte mich um, worauf sie mir einen Mann in blauer OP-Kleidung und Plastikschürze vorstellte, dessen graues Haar von einem Netz bedeckt war. Er war eher schmächtig, ging gebeugt und hatte ein schiefes Lächeln, als litte er an einseitiger Gesichtslähmung oder hätte einen Schlaganfall hinter sich.

 »Lindsay, darf ich dir Dr. Bill Ramos vorstellen? Er ist forensischer Pathologe. Bill, das ist Lieutenant Lindsay Boxer von der Mordkommission des SFPD. Es gibt möglicherweise eine Verbindung zwischen diesen Morden und einem ihrer ungeklärten Fälle.«

 Chief Stark kam auf uns zu, als ich Ramos die Hand schüttelte.

 »Doc, sagen Sie ihr, was Sie mir am Telefon erzählt haben.«

 »Warten Sie, ich kann es Ihnen auch gleich zeigen«, sagte Ramos.

 Er wandte sich an seinen Assistenten: »He, Samir, ich will mir den Rücken der Frau ansehen. Helfen Sie mir doch mal, sie auf die Seite zu drehen.«

 Samir legte Annemaries Knöchel über Kreuz, den linken auf den rechten, während der Pathologe sich über sie beugte und ihr linkes Handgelenk fasste. Dann zogen sie beide gleichzeitig, bis der Leichnam auf der Seite lag.

 Ich erblickte insgesamt sieben gelblich verfärbte Male, die das Gesäß der Toten überzogen und sich zum Teil kreuzten; jedes war zirka zwei Zentimeter breit und sieben oder acht Zentimeter lang.

 »Es lag eine ungeheure Kraft hinter diesen Schlägen«, sagte Ramos. »Und trotzdem sind sie kaum noch zu erkennen. Jetzt wollen wir mal Mr. Sarducci umdrehen, Samir.«

 Zusammen mit seinem Assistenten wälzte der Doktor den männlichen Leichnam auf die Seite. Der Kopf des Toten rollte dabei hilflos hin und her.

 »So, und jetzt schauen Sie mal«, sagte Ramos. »Da haben wir das Gleiche wieder. Mehrere schwach erkennbare rechteckige Male, Abschürfungen, die unter großem Druck entstanden sind. Sie haben nicht die rotbraune Farbe, die sie aufweisen müssten, wenn die Schläge dem noch lebenden Opfer zugefügt worden wären, aber es sind nicht die gelblichen, pergamentartigen Abschürfungen, die resultieren, wenn die Schläge post mortem erfolgen.«

 Der Pathologe blickte auf, um zu sehen, ob ich ihm folgen konnte.

 »Versetzen Sie mir einen Schlag ins Gesicht, und schießen Sie mir anschließend zweimal in die Brust. Der Blutdruck wird nicht ausreichen für einen ausgewachsenen Bluterguss im Gesicht, aber etwas wird da auf jeden Fall zu sehen sein, wenn mein Herz nach dem Schlag auch nur ein paar Sekunden weiterpumpt.«

 Der Doktor griff zum Skalpell, schnitt durch das unverletzte Gewebe am Gesäß der männlichen Leiche und weiter durch einen der blassen Striemen. »Sie können hier die leichte Braunfärbung unter den Abschürfungen sehen; so genannte ›eng umschriebene fokale Blutungen‹. – Blutergüsse, um es allgemein verständlich auszudrücken«, fuhr Ramos fort. »Stimmen Sie mir zu, Dr. Washburn? Der tiefe Schnitt, der die Halsschlagader und den Vagus durchtrennte, führte beinahe augenblicklich zum Herzstillstand – aber eben nur beinahe. Das Herz dieses Mannes hat wenigstens noch ein Mal geschlagen, während er ausgepeitscht wurde.

 Diese Schläge wurden dem Opfer perimortal beigebracht, das heißt kurz vor Eintritt des Todes oder währenddessen. Der Täter war davon überzeugt, dass sein Opfer die Peitsche noch spüren konnte.«

 »Sieht nach persönlicher Rache aus«, meinte Stark.

 »O ja. Ich nehme an, die Täter haben ihre Opfer gehasst.«

 Es wurde still im Saal, während wir über die Worte des Pathologen nachdachten.

 »Die Striemen sind bei Joe schmaler als bei Annemarie«, bemerkte Claire.

 »Ja«, pflichtete Ramos ihr bei. »Unterschiedliche Tatwerkzeuge.«

 »Wie ein Gürtel«, sagte ich. »Könnten die Opfer mit zwei verschiedenen Gürteln geschlagen worden sein?«

 »Das kann ich nicht definitiv bestätigen, aber es passt sicherlich ins Bild«, sagte Ramos.

 Claires Miene war konzentriert, doch gleichzeitig betrübt. »Was denkst du?«, fragte ich sie.

 »Ich sage es nur ungern, aber das ist wirklich wie ein Déjà-vu für mich. Diese Male sehen genauso aus wie diejenigen, die ich damals an deinem John Doe festgestellt habe.«

 71

 Es war nach Mitternacht, als der Beobachter vom Strand landeinwärts stapfte. Er erklomm die san dige Böschung und folgte dann dem Pfad, der sich einen halben Kilometer weit durch Disteln und dichtes Dünengras zog und von den Klippen aus in östlicher Richtung verlief. Endlich konnte der Beobachter die gewundene Küstenstraße vor sich sehen.

 Er steuerte gerade ein ganz bestimmtes Haus an, als er unvermittelt über ein Stück Holz stolperte, das mitten auf dem Weg lag. Er riss die Arme nach vorne, um den Sturz abzufangen, landete hart auf dem Bauch und fühlte rauen Sand und scharfes Riedgras unter den Händen.

 Schnell rappelte er sich auf die Knie hoch und klopfte auf die Brusttasche seiner Jacke – die Kamera war herausgefallen.

 »Scheiße, Scheiße, Scheiße!«, brüllte er frustriert.

 Auf allen vieren kroch er umher, spürte den Schweiß auf seiner Oberlippe, der in der kühlen Luft trocknete.

 Minute um Minute sickerte dahin, und allmählich packte ihn die Verzweiflung. Endlich fand er seine kostbare, winzige Kamera – mit dem Objektiv nach unten lag sie im Sand.

 Er pustete darauf, um sie vom Dreck zu befreien, richtete sie auf die Häuser und spähte durch den Sucher. Er sah alles durch ein Netz von kleinen Kratzern, das sich über das gesamte Plastikobjektiv zog.

 Schlecht, sehr schlecht.

 Halblaut fluchend sah der Beobachter auf die Uhr – null Uhr vierzehn – und machte sich auf den Weg zu dem Haus, in dem Lindsay wohnte.

 Jetzt, da sein Zoom-Objektiv unbrauchbar war, würde er näher rangehen müssen, und zwar zu Fuß.

 Der Beobachter stieg über die Leitplanke am Ende des Feldes und blieb mitten auf dem Gehsteig stehen, voll im Lichtkegel einer Straßenlaterne.

 Im vorletzten Haus der Sackgasse – Cat Boxers Haus – schien Licht in den Fenstern.

 Er tauchte ins Dunkel ab und näherte sich dem Haus auf Umwegen, indem er an den Seiten der Häuser entlangschlich, bis er schließlich im Schutz der Ligusterhecke vor dem Wohnzimmer von Cat Boxers Haus kauerte.

 Mit pochendem Herzen richtete er sich auf und spähte durch das Panoramafenster.

 Da war die ganze Clique versammelt: Lindsay in ihrem SFPD-T-Shirt und einer Jogginghose; Claire, die schwarze Gerichtsmedizinerin aus der Stadt, in einem goldenen Kaftan; und Cindy, das Blondhaar hochgesteckt, in einen Chenille-Bademantel gehüllt, aus dem nur die Beine ihres rosa Pyjamas und ihre nackten Füße hervorschauten.

 Die Frauen unterhielten sich angeregt; ab und zu lachten sie schallend, dann wurden sie wieder ernst. Wenn er doch nur verstanden hätte, was sie sagten!

 Der Beobachter ging noch einmal die Fakten durch, die jüngsten Ereignisse, die Umstände. Der Stuhl im Zimmer des Jungen. Es war nichts, was irgendeinen von ihnen mit der Tat in Verbindung brachte, aber es war ein Fehler, und er hatte ihn begangen.

 Konnten sie es riskieren, weiterzumachen?

 Es gab noch so viel zu tun.

 Der Beobachter spürte den Tribut, den der fortgesetzte Stress von seinem Körper forderte. Seine Hände zitterten, und er hatte fürchterliches Sodbrennen. Er konnte nicht länger hier bleiben, er konnte einfach nicht.

 Er sah sich um, vergewisserte sich, dass gerade niemand mit dem Hund unterwegs war oder den Müll hinausbrachte, dann trat er hinter der Hecke vor und für einen Moment in den Lichtkegel der Straßenbeleuchtung. Rasch sprang er über die Leitplanke und rannte den dunklen Pfad zum Strand hinunter.

 Es galt, eine Entscheidung zu fällen, was Lindsay Boxer betraf.

 Keine leichte Entscheidung.

 Die Frau war schließlich Polizistin.

 72

 Am frühen Morgen erwachte ich mit einem Gedanken, der aus meinem Unterbewusstsein hervorschoss wie ein Delphin, der aus den Fluten auftaucht.

 Ich ließ Martha zur Hintertür raus, setzte den Kaffee auf und fuhr meinen Laptop hoch.

 Mir war eingefallen, dass Bob Hinton von zwei weiteren Personen gesprochen hatte, die vor zwei Jahren in Half Moon Bay ermordet worden waren: Ray und Molly Whittaker. Ray war Fotograf, Molly Schauspielerin, eine Nebendarstellerin in Hollywood.

 Ich loggte mich in die NCIC-Datei ein und gab die Namen ein. Der Schock saß mir noch in den Knochen, als ich nach oben ging und die Mädels weckte.

 Als sie angezogen waren und mit mir bei Kaffee und Scones saßen, erzählte ich ihnen, was ich über Ray und Molly Whittaker herausgefunden hatte.

 »Sie waren im Pornogeschäft, alle beide. Ray stand hinter der Kamera und filmte, während Molly es mit Minderjährigen trieb. Jungen, Mädchen, das schien ihnen ganz egal zu sein«, sagte ich. »Sie standen deswegen auch vor Gericht, wurden aber freigesprochen. Und ihr Anwalt? Das war mal wieder Brancusi!«

 Die Mädels kannten mich nur zu gut. Sie redeten mir ins Gewissen, ermahnten mich zur Vorsicht und erinnerten mich daran, dass ich hier im Grunde genommen eine bloße Zivilistin war. So logisch es auch schien, nach einer Verbindung zwischen den Whittakers und Dennis Agnew zu forschen, ich war hier nun mal nicht in meinem Revier, ich hatte keine Rückendeckung und konnte mir lediglich einen Riesenärger einhandeln.

 Ich muss ungefähr ein halbes Dutzend Mal »ich weiß, ich weiß« gesagt haben, und als wir uns in der Einfahrt voneinander verabschiedeten, versprach ich den Mädels hoch und heilig, dass ich ganz brav sein würde.

 »Du solltest dir überlegen, ob du nicht lieber nach Hause zurückfahren willst«, sagte Claire schließlich, während sie mein Gesicht in beiden Händen hielt.

 »Okay«, sagte ich. »Ich werde bestimmt darüber nachdenken.«

 Sie knuddelten mich beide, als ob sie mich nie wieder sehen würden, was mich ehrlich gesagt ziemlich fertig machte. Während Claire schon auf die Straße zurücksetzte, beugte Cindy sich aus dem Autofenster.

 »Ich ruf dich heute Abend an. Denk drüber nach, was wir gesagt haben. Denk drüber nach!«

 Ich warf den beiden Kusshände nach und ging ins Haus. Dort nahm ich meine Handtasche von dem Türknauf, an den ich sie gehängt hatte, und kramte darin herum, bis ich sicher war, dass ich alles hatte: mein Handy, meine Marke, meine Waffe.

 Eine Minute später startete ich den Explorer.

 Es war nur eine kurze Fahrt in die Stadt, und in meinem Gehirn arbeitete es wie wild bis zu dem Moment, als ich den Wagen vor dem Polizeigebäude abstellte.

 Ich fand den Chief in seinem Büro. Mit einem Kaffeebecher in der Hand starrte er auf seinen Computerbildschirm, neben sich auf dem Stuhl eine Schachtel Donuts mit Zucker.

 »Die Dinger werden Sie noch umbringen«, sagte ich. Er nahm die Donuts vom Stuhl, damit ich mich setzen konnte.

 »Wäre nicht der schlechteste Abgang, wenn Sie mich fragen – Tod durch Donuts. Was liegt an, Lieutenant?«

 »Das hier«, sagte ich. Ich entfaltete das Blatt mit Dennis Agnews Vorstrafenregister und knallte es auf den unordentlichen Papierstapel auf Starks Schreibtisch. »Ray und Molly Whittaker wurden ausgepeitscht, nicht wahr?«

 »Stimmt, sie waren die Ersten.«

 »Hatten Sie damals irgendeinen Verdächtigen im Auge?«

 Der Chief nickte.

 »Damals konnten wir’s nicht beweisen, und das können wir bis heute nicht, aber wir beobachten den Kerl schon sehr lange.«

 Er nahm Dennis Agnews Vorstrafenliste und gab sie mir zurück. »Wir wissen alles über Dennis Agnew Er ist unser Hauptverdächtiger.«

 73

 Bei Sonnenuntergang saß ich auf der Veranda und klimperte eine kleine Melodie auf meiner Gitarre. Da sah ich plötzlich ein Paar Scheinwerfer langsam die Straße heraufkommen und vor Cats Haus anhalten.

 Ich war schon auf dem Weg zu dem Wagen, als der Fahrer ausstieg und die hintere Tür auf der Beifahrerseite öffnete.

 »Ich weiß schon«, sagte ich und strahlte dabei so sehr, dass ich fast eine Straßenlampe hätte ersetzen können. »Du warst bloß zufällig in der Gegend.«

 »Genau«, antwortete Joe und schlang den Arm um meine Hüfte. »Ich dachte mir, ich überrasche dich einfach.«

 Ich legte die Hand auf seine frisch gestärkte weiße Hemdbrust. »Claire hat dich angerufen.«

 »Und Cindy.« Joe lachte ein wenig verlegen. »Darf ich dich zum Essen einladen?«

 »Hmm. Was hältst du davon, wenn ich uns hier was koche?«

 »Einverstanden.«

 Joe klopfte auf das Autodach, und die Limousine fuhr davon.

 »Komm her«, sagte er, schloss mich in die Arme und küsste mich – und wieder einmal war ich fast erschrocken über den lodernden Flächenbrand, den ein einziger Kuss in mir auslösen konnte. Ich bekam gerade noch einen halbwegs vernünftigen Gedanken zustande, während die Hitze schon durch meine Adern wallte: Und auf ein Neues. Wieder ein romantisches Intermezzo zwischen Tür und Angel, wieder eine Episode in der irren Achterbahnfahrt meines Lebens.

 Joe nahm mein Gesicht zärtlich in beide Hände und küsste mich wieder, und schon stellte mein Verstand seine halbherzigen Proteste ein. Wir gingen ins Haus, und mit dem Fuß kickte ich die Tür hinter uns zu.

 Ich stand auf Zehenspitzen, die Arme um Joes Hals geschlungen, und ließ mich von ihm rückwärts durchs Haus schieben, bis ich auf dem Rücken im Bett lag und Joe mich von meinen Kleidern befreite. Er fing mit den Schuhen an und bedeckte jeden Quadratzentimeter, den er freilegte, mit Küssen, während er sich langsam zu meinen Lippen hocharbeitete.

 Mein Gott, er brachte alles an mir zum Schmelzen, bis auf meinen Kokopelli.

 Ich stöhnte und streckte die Arme nach ihm aus, doch er war nicht mehr da.

 Ich schlug die Augen auf und sah ihm beim Ausziehen zu. Er war einfach umwerfend. Durchtrainiert, braun gebrannt und hart. Und alles für mich.

 Ich lächelte selig. Vor fünf Minuten hatte ich noch den Abend mit einem Law-and-Order-Marathon verbringen wollen – und jetzt das! Ich breitete die Arme aus, und Joe bedeckte mich mit seinem Körper.

 »He«, flüsterte er, »ich hab dich so vermisst.«

 »Sei still«, sagte ich. Ich biss ihm in die Unterlippe – nicht zu fest –, und dann öffnete ich den Mund, um ihn richtig zu küssen, und schlang meine Arme und Beine um ihn.

 Als wir eine Stunde später barfuß und mit verwuschelten Haaren aus dem Schlafzimmer kamen, war es draußen stockfinster. Martha klopfte mit dem Schwanz auf den Boden, was eindeutig heißen sollte: Füttere mich. Das genau tat ich.

 Dann machte ich einen leckeren bunten Salat mit einer Senf-Vinaigrette und fein geraspeltem Parmesan und setzte Pasta auf, während Joe Tomatensoße mit Basilikum, Oregano und Knoblauch kochte. Bald war die Luft von einem himmlischen Aroma erfüllt.

 Wir aßen am Küchentisch und tauschten die Neuigkeiten der vergangenen Woche aus. Die von Joe hatten große Ähnlichkeit mit den Schlagzeilen von CNN. Schreckliche Autobomben, Sicherheitslücken an Flughäfen und politische Querelen, von denen ich auch ohne Top-Secret-Status erfahren durfte. Während wir zusammen abspülten, gab ich Joe einen kurzen, sorgsam abgemilderten Abriss meiner Begegnungen mit Agnew.

 Sein Miene verhärtete sich, als er meine Schilderung hörte.

 »Tu so, als hätte ich dir nichts erzählt«, sagte ich und küsste ihn auf die Stirn, während ich ihm Wein nachschenkte.

 »Dann muss ich auch so tun, als wäre ich nicht sauer auf dich, weil du dich in solche Gefahr begeben hast.«

 Herrgott, hatten denn alle vergessen, dass ich Polizistin war? Und dazu eine, die nicht auf den Kopf gefallen war. Erster weiblicher Lieutenant in San Francisco und so weiter und so fort.

 »Was hältst du von Cary Grant?«, fragte ich ihn. »Und wie gefällt dir Katharine Hepburn?«

 Wir kuschelten uns auf dem Sofa aneinander und schauten uns Leoparden küsst man nicht an, eine meiner Lieblings-Screwball-Komödien. Wie immer trieb mir die Szene, in der Cary Grant mit einem Dinosaurierknochen im Mund hinter einem Terrier herkrabbelt, die Lachtränen in die Augen. Und Joe lachte mit mir, während er mich im Arm hielt.

 »Wenn du mich jemals dabei ertappst, wie ich das mit Martha mache, dann stell lieber keine Fragen.«

 Ich lachte.

 »Ich liebe dich so sehr, Lindsay.«

 »Ich liebe dich auch so sehr.«

 Später, als ich eng an Joe geschmiegt einschlief, dachte ich noch: Da stimmt einfach alles. Ich kann gar nicht genug kriegen von diesem Mann.

 74

 Joe stand im schillernden Sonnenlicht, das durch die Küchenfenster hereinströmte, und brutzelte Rührei mit Schinken. Ich schenkte uns Kaffee ein und sah ihn dabei von der Seite an. Er las die Frage von meinen Augen ab.

 »Ich kann so lange bleiben, bis ich den Anruf bekomme. Wenn du willst, können wir gemeinsam überlegen, ob uns etwas zu diesen Morden einfällt.«

 Wir stiegen in den Explorer. Joe setzte sich hinters Steuer, und ich nahm Martha auf den Schoß. Während wir im Schritttempo an dem großzügig verglasten Haus der Sarduccis an der Bucht vorüberzuckelten, erläuterte ich Joe die Hintergründe.

 Dann fuhren wir hoch nach Crescent Heights und nahmen den kurvigen, ungeteerten Zufahrtsweg, der bis vor die Haustür der Daltrys führte.

 Wenn je ein Haus durch einen Mord vollkommen verwüstet wirkte, dann dieses. Der Rasen war von Unkraut überwuchert, die Fenster und Türen mit Brettern vernagelt, und Fetzen von Absperrband flatterten in den Sträuchern wie kleine gelbe Vögel.

 »Total andere Einkommensschicht als die Sarduccis«, stellte Joe fest.

 »Stimmt. Ich glaube nicht, dass es bei diesen Morden um Geld ging.«

 Wir fuhren wieder den Berg hinunter, und nach wenigen Minuten waren wir in Ocean Colony, der Wohnsiedlung direkt am Golfplatz, in der die O’Malleys gelebt und den Tod gefunden hatten. Ich zeigte Joe das weiße Haus im Kolonialstil mit den blauen Fensterläden, als wir darauf zufuhren. Inzwischen steckte ein Zu-verkaufen-Schild im Garten, und in der Auffahrt parkte ein Lincoln.

 Wir hielten am Bordstein und beobachteten, wie eine blonde Frau in einem pinkfarbenen Lilly-Pulitzer-Kleid aus dem Haus kam und die Tür abschloss. Als sie uns sah, setzte sie ein breites Lippenstift-Lächeln auf.

 »Hallo«, sagte sie, »ich bin Emily Harris von Pacific Homes Immobilien. Es tut mir Leid, aber der Besichtigungstag ist der Sonntag. Ich kann Ihnen das Haus jetzt leider nicht zeigen, weil ich einen Termin in der Stadt habe…«

 Ich muss ziemlich enttäuscht dreingeschaut haben, und ich bemerkte Ms. Harris Blick, mit dem sie uns als potenzielle Kunden taxierte.

 »Passen Sie auf – werfen Sie doch einfach den Schlüssel in den Briefkasten, wenn Sie gehen, okay?«

 Wir stiegen aus, und ich hakte mich bei Joe unter. Jeder hätte uns für ein Ehepaar auf der Suche nach einem neuen Heim gehalten, als Joe und ich die Stufen hinaufgingen und die Haustür der O’Malleys aufsperrten.

 75

 Innen war das Haus gründlich gereinigt und desinfiziert und danach aufwändig renoviert wor den – was tat man nicht alles, um einen Spitzenpreis für ein so schwieriges Objekt zu erzielen. Ich blieb einen Moment in der Eingangshalle stehen und ging dann hinter Joe die Wendeltreppe hoch.

 Als ich das Elternschlafzimmer betrat, sah ich ihn die Tür des Wandschranks inspizieren.

 »Hier war ein kleines Loch, genau in Augenhöhe – siehst du das, Linds? Jemand hat es zugeklebt.« Er drückte mit dem Fingernagel eine Delle in die noch formbare Spachtelmasse.

 »Ein Guckloch?«

 »Ein Guckloch in einem Schlafzimmerschrank«, sagte Joe. »Das ist doch merkwürdig, findest du nicht? Es sei denn, die O’Malleys haben Amateurvideos gedreht.«

 Mein Gedanken rotierten, als ich nach möglichen Verbindungen zwischen Heimpornos und den Machwerken mit Randy Lang suchte. Hatten die Cops die versteckte Kamera entdeckt?

 Und wenn ja – was war schlimm daran?

 Es war schließlich nichts Illegales dabei, wenn Erwachsene sich bei erotischen Spielchen filmten.

 Ich trat in den frisch gestrichenen Wandschrank, schob die Drahtkleiderbügel beiseite und hielt sie dann fest, um das Klappern zu stoppen.

 In diesem Moment entdeckte ich einen weiteren Klumpen Spachtelmasse unter der frischen Farbe.

 Ich stieß mit dem Finger darauf, und ich spürte, wie mein Herz pochte. In der Rückwand des Wandschranks war noch ein zweites Guckloch, das mitten durch die Zimmerwand ging.

 Ich nahm einen der Kleiderbügel und bog ihn zu einem langen Draht auseinander, den ich in das Loch einführte.

 »Joe, kannst du mal rausgehen und nachsehen, wo das hier rauskommt?«

 Der Draht fühlte sich an wie ein lebendiges Wesen, als ich da stand und auf das Ziehen von der anderen Seite wartete, das auch bald kam. Sekunden später war Joe wieder da. »Es führt zu einem anderen Schlafzimmer. Das musst du dir anschauen, Lindsay.«

 Das Zimmer nebenan war noch teilweise möbliert, mit einem zerwühlten Himmelbett, einem dazu passenden Schminktisch und einem hohen Spiegel mit verziertem Rahmen, der an der Wand hing. Joe zeigte mir das Loch, gut versteckt im Blumenmuster des geschnitzten Holzrahmens.

 »Mensch, Joe – das hier ist das Zimmer der Tochter. Haben diese Schweine etwa Caitlin heimlich beobachtet? Haben sie sie gefilmt?«

 Ich starrte zum Autofenster hinaus, als Joe uns zu Cats Haus zurückfuhr. Dieses zweite Guckloch ging mir nicht mehr aus dem Kopf. Was waren diese O’Malleys für Menschen gewesen? Warum hatten sie das Mädchen mit einer Videokamera beobachtet?

 War das früher mal eine »Nanny-Cam« gewesen, mit der sie das Kindermädchen überwacht hatten?

 Oder steckte etwas sehr viel Ernsteres dahinter?

 Meine Gedanken umkreisten dieses Guckloch wie eine Kunstflugstaffel, bis ich jede nur denkbare Möglichkeit durchprobiert hatte. Aber am Ende lief alles wieder auf die eine Frage hinaus: Stand irgendetwas davon in Verbindung mit den Morden?

 76

 Es war erst zwölf Uhr mittags, als wir wieder in Cats Haus ankamen. Ich ging mit Joe in das Zimmer meiner Nichten, wo wir die große Pinnwand benutzten, um das, was wir über die Morde wussten, ein wenig zu strukturieren.

 Ich suchte ein paar Filzstifte und etwas Bastelpapier zusammen, dann rückte ich uns zwei kleine rote Plastikhocker vor die Pinnwand.

 »Also, was wissen wir?«, fragte Joe, während er einen großen Bogen gelbes Papier an die Korkwand heftete.

 »Die Indizien deuten auf drei Täter hin. Der Gerichtsmediziner sagt, es sieht so aus, als seien verschiedene Messer und Gürtel benutzt worden, was meine Theorie stützt, dass es mehrere Täter sind – aber darüber hinaus haben wir so gut wie nichts. Kein Haar, keine Faser, keinen Fingerabdruck, kein Fitzelchen DNA. Es ist wie eine Mordermittlung in den Vierzigerjahren. Die Spurensicherung wird uns kaum helfen, diesen Fall zu knacken.«

 »Welches Muster erkennst du? Denk einfach mal laut nach.«

 »Ich empfange kein klares Bild«, sagte ich und fuhr mit den Händen über eine imaginäre Kristallkugel. »Stark hat mir erzählt, dass die Opfer alle verheiratet waren. Und dann meinte er: ›Das hat nichts zu sagen. Achtzig Prozent der hiesigen Bevölkerung sind verheiratet.‹«

 Joe schrieb unterdessen die Namen der Opfer in Druckschrift auf Papierbögen.

 »Sprich weiter«, sagte er.

 »Alle Paare mit Ausnahme der Whittakers hatten Kinder. Die Whittakers haben Kinderpornos produziert, und Caitlin O’Malley wurde möglicherweise für solche Filme missbraucht. Das ist aber reine Spekulation. Der Porno-Aspekt bringt mich zu der Überlegung, ob es vielleicht eine Verbindung zu den hiesigen Porno-Größen gibt, und über diese zum organisierten Verbrechen – wiederum Spekulation. Und schließlich: Mein John Doe von damals scheint nicht zum Opferprofil zu passen.«

 »Vielleicht war der erste Mord eine Affekthandlung«, meinte Joe, »während die späteren von langer Hand geplant waren.«

 »Hmm«, brummte ich und ließ den Blick zum Fensterbrett schweifen, wo Süßkartoffeln in Wassergläsern wuchsen und mit ihren Trieben und frischen grünen Blättern das Sims überwucherten. »Das klingt einleuchtend. Vielleicht war John Doe ja das Opfer einer Eifersuchtstat. Wenn ja, haben der oder die Täter anschließend ziemlich lange nicht mehr den Drang zum Töten verspürt. Es ist die gleiche Handschrift. Aber worin besteht die Verbindung?«

 »Ich weiß es noch nicht. Versuch es mal aufs Wesentliche zu reduzieren.«

 »Wir haben acht Morde innerhalb eines Zehn-Meilen-Radius, die alle miteinander in Verbindung stehen. Allen Opfern wurde die Kehle aufgeschlitzt, bis auf Lorelei O’Malley, die ein Messer in den Bauch bekam. Alle acht wurden ausgepeitscht, ebenso wie John Doe. Motiv: unbekannt. Und wir haben einen Hauptverdächtigen, der ein Ex-Pornostar und außerdem ein aalglatter Widerling ist.«

 »Ich werde mal ein paar Leute anrufen«, sagte Joe.

 77

 Als Joe sein Gespräch mit dem FBI beendet hatte, griff ich zum Stift, und Joe fasste seine Notizen zusammen.

 »Keines der Opfer ist in irgendeiner Weise aufgefallen: keine schweren Straftaten, keine Namensänderungen, keine Verbindungen zu Dennis Agnew. Was die Jungs vom Playmate-Palast betrifft«, sagte Joe, »da wäre zunächst Ricardo Montefiore alias Rick Monte, vorbestraft wegen Kuppelei, unzüchtigen Verhaltens in der Öffentlichkeit und Körperverletzung; sonst liegt gegen ihn nichts vor.

 Rocco Benuto, der Rausschmeißer von dem Pornoladen, ist ein Leichtgewicht. Eine Verurteilung wegen Drogenbesitz, eine wegen Einbruchs in einen Minimarkt in New Jersey, als er neunzehn war. Unbewaffnet.«

 »Nicht gerade das typische Profil eines Serienmörders.«

 Joe nickte und fuhr dann fort. »Alle drei sind als einschlägig bekannte Komplizen‹ diverser Gangster der unteren bis mittleren Ränge registriert. Sie haben an diversen Mafia-Partys teilgenommen, haben für die Bosse die Mädchen besorgt. Was Dennis Agnew betrifft, weißt du ja schon Bescheid über die Anklage wegen Mordes im Jahr 2000, die fallen gelassen wurde.«

 »Ralph Brancusi war der Anwalt, der ihn damals rausgehauen hat.«

 Joe nickte erneut. »Das Opfer war ein Pornosternchen aus Urbana, Illinois. Sie war Mitte zwanzig, heroinsüchtig, hatte schon ein paar Festnahmen wegen Prostitution hinter sich. Und sie war eine von Agnews Freundinnen, ehe sie dann spurlos verschwand.«

 »Verschwand? Du meinst, es wurde keine Leiche gefunden?«

 »Tut mir Leid, Lindsay. Keine Leiche.«

 »Wir wissen also nicht, ob ihr die Kehle durchgeschnitten wurde.«

 »Nein.«

 Ich stützte das Kinn in die Hände. Es war frustrierend, so dicht an der Auflösung dieser Horrorgeschichte zu sein und dennoch nicht eine einzige brauchbare Spur zu haben, der man nachgehen konnte.

 Aber ein Muster war klar zu erkennen. Die Abstände zwischen den Morden wurden immer geringer. Mein John Doe war vor zehn Jahren ermordet worden, die Whittakers acht Jahre später, die Daltrys vor anderthalb Monaten. Und jetzt zwei Doppelmorde binnen einer Woche.

 Joe setzte sich auf den kleinen Hocker neben mir. Er nahm meine Hand, und zusammen starrten wir schweigend die Notizen an, die wir an die Pinnwand geheftet hatten. Als ich wieder sprach, glaubte ich das Echo meiner Stimme in dem kleinen Zimmer der Mädchen zu hören.

 »Sie verschärfen das Tempo, Joe. In diesem Moment planen sie schon den nächsten Schlag.«

 »Weißt du das ganz sicher?«, fragte Joe.

 »Ja. Ich kann es spüren.«

 78

 Ich erwachte vom schrillen Läuten des Telefons an meinem Bett. Während ich nach dem Hörer griff, merkte ich, dass Joe verschwunden war und dass auf dem Stuhl, an dem seine Kleider gehangen hatten, ein Zettel lag.

 »Joe?«

 »Lindsay, hier ist Yuki. Habe ich Sie geweckt?«

 »Nein, ich bin schon auf«, log ich.

 Yuki redete fünf Minuten lang in ihrem unverwechselbaren Überschalltempo auf mich ein, und danach war an Schlaf nicht mehr zu denken. Ich las Joes liebe Abschiedsworte, schlüpfte in einen Jogginganzug, nahm Martha an die Leine und lief mit ihr zum Strand.

 Ein frischer, böiger Wind wehte von der Bucht her, als Martha und ich Richtung Norden joggten. Wir waren noch nicht sehr weit gekommen, als ich hörte, wie jemand meinen Namen rief. Eine kleine Gestalt kam auf mich zugerannt.

 »Lindsiiiee! Lindsiiiee!«

 »Allison! Hallo, Kleine!«

 Das dunkeläugige Mädchen schlang die Arme fest um meine Taille und kniete sich anschließend in den Sand, um auch Martha an sich zu drücken.

 »Ali, du bist doch nicht alleine hier draußen?«

 »Wir machen einen Ausflug«, antwortete sie und deutete auf ein Häufchen Menschen mit Regenschirmen, die in einiger Entfernung am Strand standen. Als wir näher kamen, hörte ich Kinderstimmen, die den Titelsong der Fernsehserie Survivor sangen, und gleich darauf sah ich Carolee auf mich zukommen.

 Wir umarmten uns, und dann stellte Carolee mich »ihren« Kids vor.

 »Was ‘n das für ‘n Köter?«, fragte mich ein Elf- oder Zwölfjähriger mit dicken strohblonden Rastalocken.

 »Das ist kein Köter. Martha ist ein Border Collie.«

 »Sieht aber gar nicht aus wie Lassie«, meinte ein kleines Mädchen mit rotblonden Locken und einem fast verheilten blauen Auge.

 »Nee. Border Collies sind ja auch eine eigene Rasse. Sie stammen aus England und Schottland, und sie haben einen sehr wichtigen Job«, erklärte ich. »Sie hüten Schafe und Rinder.«

 Jetzt hatte ich ihre Aufmerksamkeit, und Martha blickte zu mir auf, als wüsste sie, dass ich über sie redete.

 »Border Collies müssen natürlich lernen, die Kommandos ihrer Besitzer zu verstehen, aber sie sind sehr kluge Hunde. Sie haben nicht nur Freude an ihrer Arbeit, sondern sie sehen die Tiere in ihre Herde auch als ihre eigenen Schützlinge an – und fühlen sich für sie verantwortlich.«

 »Mach uns die Kommandos vor! Zeig uns, wie sie es macht, Lindsay!«, bettelte Ali. Ich grinste sie an.

 »Wer möchte gern ein Schaf sein?«, fragte ich.

 Viele der Kinder kicherten, aber fünf von ihnen, darunter auch Ali, meldeten sich freiwillig. Ich sagte den »Schafen«, dass sie sich verteilen und zum Strand hinunterlaufen sollten, und dann ließ ich Martha von der Leine.

 »Martha! Walk up!«, rief ich ihr zu, und sofort lief sie auf das kleine Grüppchen zu. Die Kinder kreischten und versuchten ihr auszuweichen, aber Martha waren sie einfach nicht gewachsen. Sie war schnell und wendig, sie hielt den Kopf gesenkt und die Augen fest auf die Kinder gerichtet und jagte sie bellend, sodass sie dicht beieinander bleiben und sich in einigermaßen geschlossener Formation bewegen mussten.

 »Come by!«, rief ich, worauf Martha die Kinder im Uhrzeigersinn auf die Bucht zutrieb. »Away!«, befahl ich, und Martha scheuchte die fröhlich glucksenden und kichernden »Schafe« im Bogen zurück auf die Klippe zu.

 »Das reicht!«, rief ich, und mein kleines schwarz-weißes Mädel steuerte ihre »Herde« zurück zu uns, indem sie im Kreis um sie herumlief, bis sie schließlich, schwindlig und außer Atem, wieder bei ihren Handtüchern ankamen.

 »Stand, Martha«, sagte ich. »Gut gemacht. Ganz prima, mein Schatz.«

 Martha stand bellend neben mir, absolut stolz auf ihre Leistung. Die Kinder klatschten und johlten, und Carolee verteilte Becher mit Orangensaft und brachte einen Toast auf mich aus. Als die allgemeine Aufmerksamkeit sich von mir und Martha abgewandt hatte, nahm ich Carolee beiseite und erzählte ihr von meinem Telefonat mit Yuki.

 »Du musst mir einen Gefallen tun«, sagte ich.

 »Alles, was du willst«, war Carolees Antwort. Und dann musste sie unbedingt noch hinzufügen: »Lindsay, du würdest eine fantastische Mutter abgeben.«

 79

 Ein paar Minuten nachdem ich mich von Carolee und den Kindern verabschiedet hatte, kletterte ich mit Martha die Böschung hoch und ging durch das Grasstück auf die Miramontes Street zu. Gerade hatte ich den ersten Schritt auf den Gehsteig getan, da sah ich in etwa hundert Metern Entfernung einen Mann, der eine kleine Kamera auf mich richtete.

 Er war so weit weg, dass ich nur das Funkeln des Objektivs, sein orangefarbenes Sweatshirt und seine Baseballmütze sehen konnte, die er tief ins Gesicht gezogen hatte. Und er ließ mich auch nicht näher herankommen. Kaum hatte er gesehen, dass ich ihn bemerkt hatte, drehte er sich um und ging schnell davon.

 Vielleicht machte der Typ nur Landschaftsaufnahmen, vielleicht hatte die Klatschpresse mich endlich ausfindig gemacht, oder vielleicht war das Herzklopfen und das Alarmgeläute in meinem Kopf auch nur schiere Paranoia. Aber irgendwie wurde ich dieses mulmige Gefühl nicht mehr los, als ich zum Haus zurückging.

 Jemand beobachtete mich.

 Jemand, der nicht wollte, dass ich ihn sah.

 Zurück in Cats Haus, zog ich mein Bett ab und packte meinen Koffer. Dann fütterte ich Penelope und stellte ihr frisches Wasser hin.

 »Ich habe gute Neuigkeiten, Penny«, sagte ich zu dem Wunderschwein. »Carolee und Allison haben versprochen, dass sie später noch vorbeischauen. Ich sehe Äpfel in deiner Zukunft, Babe.«

 Ich verstaute Joes süße kleine Liebesbotschaft in meiner Handtasche, und nachdem ich mich noch einmal gründlich im Haus umgesehen hatte, ging ich zur Tür.

 »Auf geht’s, Martha, wir fahren heim«, sagte ich.

 Wir packten uns in den Explorer und fuhren zurück nach San Francisco.

 80

 Um sieben Uhr am Abend desselben Tages betrat ich das Indigo, ein nagelneues Restaurant in der McAllister Street, zwei Blocks vom Gerichtsgebäude entfernt, was mir eigentlich den Appetit hätte verderben müssen. Durch eine holzgetäfelte Bar gelangte ich in den Speisesaal, einen Raum mit hohen Decken, wo der Oberkellner mich sogleich in Empfang nahm und meinen Namen auf der Liste der Reservierungen durchstrich. Dann führte er mich zum Tisch, wo Yuki schon auf einer mit blauem Samt bezogenen Sitzbank saß und einen Stapel Papiere durchsah.

 Sie stand auf und umarmte mich, und als ich die Umarmung erwiderte, wurde mir plötzlich klar, wie sehr ich mich freute, meine Anwältin zu sehen.

 »Wie geht es Ihnen, Lindsay?«

 »Ganz fantastisch, außer wenn mir zwischendurch einfällt, dass am Montag mein Prozess beginnt.«

 »Wir werden gewinnen«, sagte sie. »Sie können also aufhören, sich deswegen den Kopf zu zerbrechen.«

 »Wie dumm von mir, dass ich mir überhaupt Sorgen gemacht habe«, sagte ich.

 Ich brachte ein Lächeln zustande, aber die Sache ging mir mehr an die Nieren, als ich ihr zeigen wollte. Mickey Sherman hatte die Stadtoberen davon überzeugt, dass uns allen am besten gedient wäre, wenn ich von einer Frau verteidigt würde, und dass Yuki Castellano »eine Spitzenbesetzung für den Job« sei.

 Ich wäre mir gerne genauso sicher gewesen.

 Obwohl ich sie am Ende eines langen Arbeitstages erwischte, sah Yuki frisch und munter aus. Aber vor allem sah sie jung aus. Unwillkürlich betastete ich meinen Kokopelli, als meine achtundzwanzigjährige Anwältin und ich das Essen bestellten.

 »Was habe ich denn alles verpasst, während ich weg war?«, fragte ich Yuki. Ich schob den in der Pfanne angebratenen Seebarsch an Pastinakenmus à la Chefkoch Larry Piaskowy an den Rand meines Tellers und pickte in dem Fenchelsalat mit Pinienkernen und Karotten-Estragon-Vinaigrette herum.

 »Ich bin froh, dass Sie nicht hier waren, Lindsay – die Medien haben sich wie die Geier auf die Geschichte gestürzt«, sagte Yuki. Mir fiel auf, dass sie mir stets direkt in die Augen sah, ihre Hände aber nie zur Ruhe kamen.

 »Rund um die Uhr ständig neue Kommentare und Fernsehberichte über die empörten Eltern… Haben Sie Saturday Night Live gesehen?«

 »Das schau ich mir nie an.«

 »Also, nur damit Sie’s wissen, die haben da einen satirischen Beitrag gebracht. Sie haben Ihnen den Spitznamen ›Dirty Harriet‹ angehängt.«

 »Da hab ich sicher was verpasst«, sagte ich und verzog das Gesicht. »Vielleicht sag ich ja dann am Montag zum Richter: ›Come on, make my day!‹«

 »Es kommt noch schlimmer«, sagte Yuki und zupfte an einer Strähne ihres schulterlangen Haars. »Richterin Achacoso hat die Live-Berichterstattung aus dem Gerichtssaal genehmigt. Und ich habe gerade die Zeugenliste der Klägerseite bekommen. Sam Cabot wird im Prozess aussagen.«

 »Na, dagegen ist doch nichts einzuwenden, oder? Sam hat doch diese Stromschlagmorde gestanden. Das können wir uns zunutze machen!«

 »Leider nicht, Lindsay. Seine Anwälte haben beantragt, sein Geständnis nicht zuzulassen, weil seine Eltern nicht dabei waren, als er dieser Schwester in der Notaufnahme sein Herz ausgeschüttet hat. – Hören Sie« – Yuki fasste meine Hände, ohne Zweifel eine Reaktion auf meine vor Entsetzen starre Miene –, »wir wissen nicht, was Sam sagen wird – ich werde ihn schon in die Mangel nehmen, darauf können Sie sich verlassen. Aber sein Geständnis können wir nicht gegen ihn ins Feld führen. Ihr Wort steht gegen seines – und er ist dreizehn Jahre alt, während Sie angeblich eine Polizistin mit einem Alkoholproblem sind.«

 »Und was war noch mal genau der Grund, weshalb ich mir keine Sorgen machen sollte…?«

 »Weil die Wahrheit immer ans Licht kommt. Geschworene sind Menschen wie du und ich, die meisten von ihnen haben schon mal einen über den Durst getrunken. Ich glaube, sie werden entscheiden, dass Sie das Recht haben, sich ab und zu einen zu genehmigen, und dass man das sogar von Ihnen erwarten kann.

 Sie haben versucht, diesen Jugendlichen zu helfen, Lindsay. Und das ist kein Verbrechen.«

 81

 »Vergessen Sie nicht, dass der Prozess für Sie mit dem Moment beginnt, in dem Sie das Gerichts gebäude betreten«, sagte Yuki, als wir zusammen in die Kühle der hereinbrechenden Nacht hinaustraten. Wir gingen zum Parkhaus Opera Plaza an der Van Ness und nahmen den Aufzug hinunter zu dem Deck, wo Yuki ihren graubraunen Honda Acura geparkt hatte.

 Kurz darauf fuhren wir über die Golden Gate Avenue zu meinem Lieblingslokal, wo ich mich an diesem Abend aber vorsichtshalber strikt an Cola halten wollte.

 »Kommen Sie mit einem ganz schlichten Auto, nicht etwa mit einem Polizeiwagen, einem fabrikneuen Geländewagen oder dergleichen.«

 »Ich habe einen vier Jahre alten Explorer. Mit einer Delle in der Tür. Wie klingt das?«

 »Na bitte.« Yuki lachte. »Hervorragend. Und was Sie bei der Voruntersuchung anhatten, war okay. Dunkles Kostüm, SFPD-Anstecknadel, sonst kein Schmuck. Wenn die Presse Sie belagert, können Sie höflich lächeln, aber Sie dürfen keine Fragen beantworten.«

 »Das überlasse ich alles Ihnen.«

 »Bingo«, sagte sie, als wir vor Susie’s Bar vorfuhren.

 Ein warmes, wohliges Gefühl überkam mich, als wir das Lokal betraten. Die Calypso-Band hatte das abendliche Publikum in eine ausgelassene Stimmung versetzt, und Susie selbst, die Chefin, legte gerade mitten auf der Tanzfläche in einem pinkfarbenen Sarong einen heißen Limbo hin. Meine beiden besten Freundinnen saßen schon hinten an unserem »Stammtisch« und winkten uns zu sich.

 »Claire Washburn, Yuki Castellano; Yuki, Cindy Thomas«, stellte ich vor, und die Mädels schüttelten meiner Anwältin nacheinander die Hand. An ihren angespannten Gesichtern konnte ich ablesen, dass sie sich ebenso viele Gedanken wegen meines bevorstehenden Prozesses machten wie ich selbst.

 Als Claire Yukis Hand ergriff, sagte sie: »Ich bin Lindsays Freundin – und ich muss Ihnen ja nicht sagen, dass ich zugleich auch Zeugin der Anklage bin.«

 Cindy erklärte mit todernster Miene: »Ich arbeite für den Chronicle, und ich werde vor dem Gerichtsgebäude stehen und unverschämte Fragen brüllen.«

 »Und die arme Lindsay in mundgerechte Häppchen zerstückeln, wenn es stimmt, was man so hört«, sagte Yuki.

 »Na klar.«

 »Ich werde gut auf sie aufpassen«, versprach Yuki. »Wir müssen uns zweifellos auf eine ziemliche Schlammschlacht gefasst machen, aber wir werden gewinnen.«

 Als ob wir es vorher abgesprochen hätten, legten wir unsere sämtlichen acht Hände in der Mitte des Tisches aufeinander.

 »Kämpft, Mädels, kämpft für eure Trainerin!«, sagte ich.

 Es war gut, zusammen zu lachen, und ich war froh, als Yuki ihre Jacke auszog und Claire allen außer mir Margaritas einschenkte.

 »Das habe ich noch nie probiert«, gestand Yuki mit leicht zweifelndem Unterton.

 »Dann wird’s aber allmählich Zeit, Frau Anwältin. Aber trinken Sie schön langsam, ja?«, sagte Claire. »So, jetzt erzählen Sie mal was über sich. Fangen Sie ganz vorne an.«

 »Okay. Ich weiß schon – was hat es mit diesem komischen Namen auf sich?«, begann Yuki und leckte sich das Salz von der Oberlippe. »Zunächst einmal müssen Sie wissen, dass Japaner und Italiener so verschieden wie Tag und Nacht sind. Das Essen zum Beispiel: roher Tintenfisch mit Reis trifft Scungilli Marinara auf Linguini.« Yuki lachte. Es klang entzückend, wie ein Glockenspiel.

 »Als meine zierliche, prüde japanische Mama und mein kräftiger, temperamentvoller italienisch-amerikanischer Papa sich auf einer Party für Austauschstudenten kennen lernten, hat es sofort gefunkt«, erzählte Yuki uns in ihrem komischen Schnellfeuerstil. »Da sagte mein künftiger Daddy: ›Lass uns heiraten, solange wir noch verliebt sind‹, und das taten sie – ungefähr drei Wochen nachdem sie sich das erste Mal gesehen hatten. Und neun Monate später kam ich.«

 Yuki erklärte, dass es im nach wie vor sehr konservativen Japan viele Vorurteile gegen »Halbblutkinder« gebe und dass ihre Familie nach Kalifornien ausgewandert sei, als sie sechs war. Aber sie konnte sich noch gut daran erinnern, was es für ein Gefühl gewesen war, in der Schule wegen ihrer gemischtrassigen Herkunft getriezt zu werden.

 »Ich wollte schon immer Anwältin werden – seit ich alt genug war, um zu verstehen, was Perry Mason im Fernsehen eigentlich machte«, erzählte sie mit glänzenden Augen. »Ich will ja wirklich nicht angeben, aber an der Uni in Berkeley habe ich pausenlos glatte Einser geschrieben, und gleich nach dem Examen habe ich bei Duffy und Rogers angefangen und mich in Rekordzeit hochgearbeitet. Ich glaube, dass die Motivation einen entscheidenden Einfluss auf die Leistung hat, und deswegen sollten Sie verstehen, was mich motiviert.

 Ich habe mir von klein auf ständig selbst etwas beweisen müssen: dass es einfach nicht genügt, klug und sehr gut zu sein. Ich muss die Beste sein. Und was Lindsay betrifft, Ihre alte Freundin und meine neue, bin ich zutiefst davon überzeugt, dass sie unschuldig ist.

 Und genau das werde ich beweisen.«

 82

 Trotz allem, was Yuki mir über den gewaltigen Medienrummel erzählt hatte, war ich doch ziemlich geschockt vom Anblick der dicht gedrängten, wogenden Menschenmasse auf der Civic Center Plaza am nächsten Morgen. Die Polk Street war auf beiden Seiten der McAllister von Satelliten-Übertragungswagen gesäumt, und ein ziemlich aggressiv wirkender Mob zog sich fächerförmig aus allen Richtungen zusammen und brachte den Verkehr vom und zum Rathaus und dem Gerichtsgebäude zum Erliegen.

 Ich ließ den Wagen im Parkhaus in der Van Ness stehen, von wo aus ich nur noch drei Blocks zu Fuß gehen musste. Zunächst versuchte ich noch, in den Scharen von Passanten unterzutauchen, doch damit hatte ich keinen Erfolg. Kaum hatten sie mich entdeckt, da stürmten auch schon die Reporter auf mich zu, zielten mit ihren Mikrofonen und Kameras auf mich und schrien mir Fragen zu, die ich nicht verstehen, geschweige denn beantworten konnte.

 Die Stimmen, die mich der »Polizeibrutalität« beschuldigten, die gnadenlose Hetze, der ohrenbetäubende Lärm der Menge, all das machte mich schwindlig und gleichzeitig traurig. Ich war eine gute Polizistin, verdammt noch mal. Wie hatte es so weit kommen können, dass die Menschen, die ich zu schützen geschworen hatte, sich in dieser Art und Weise gegen mich wandten?

 Carlos Vega von KRON-TV hatte mit dem »Dirty-Harriet-Prozess« eine Sternstunde. Er war ein sehr kleiner Mann mit dem Gebaren eines tollwütigen Terriers. Doch er hatte zudem eine äußerst raffinierte Fragetechnik drauf, bei der der Interviewte gar nicht merkte, wie ihm das Fell über die Ohren gezogen wurde. Ich kannte Carl – er hatte auch mich schon interviewt –, und als er mich fragte: »Können Sie es den Cabots verdenken, dass sie Sie verklagt haben?«, wäre ich ihm fast ins Gesicht gesprungen.

 Ich war schon drauf und dran, Mr. Vega ein saftiges kleines Zitat für seinen Beitrag in den Sechs-Uhr-Nachrichten zu liefern, als jemand mich am Ärmel aus dem Gedränge herauszog. Ich riss mich los – und dann sah ich, dass es nur ein Kollege in Uniform war, der mich vor der Meute retten wollte.

 »Conklin!«, rief ich. »Gott sei Dank.«

 »Bleiben Sie dicht hinter mir, Lieutenant«, sagte er und steuerte mich durch die Menge zu einer Polizeiabsperrung, die einen schmalen Korridor zum Eingang des Gerichtsgebäudes frei ließ. Mir wurde ganz warm ums Herz, als meine uniformierten Kollegen, die sich an den Händen gefasst hatten, um mir sicheres Geleit zu geben, mir zunickten oder aufmunternde Worte riefen, wenn ich an ihnen vorbeikam.

 »Zeigen Sie’s ihnen, Lieutenant!«

 »Immer schön die Ohren steif halten, LT!«

 Ich entdeckte Yuki auf den Stufen des Gerichtsgebäudes und ging schnurstracks auf sie zu. Sie löste Officer Conklin ab, und mit vereinten Kräften zogen wir die schwere Stahlglastür des Zivilgerichts auf. Wir gingen eine Marmortreppe hoch, und wenig später betraten wir den eindrucksvollen, mit Kirschholz vertäfelten Gerichtssaal im ersten Stock.

 Alle Köpfe drehten sich bei unserem Auftritt zu uns um. Ich strich meinen frisch gebügelten Kragen glatt, fuhr mir mit der Hand übers Haar und schritt mit Yuki über den Teppich auf den Platz der Verteidigung zu, der sich ganz vorne vor dem Richtertisch befand. In den letzten paar Minuten war es mir einigermaßen gelungen, mich zu beherrschen, aber innerlich schäumte ich vor Wut.

 Wie war ich nur in diese beschissenen Situation geraten?

 83

 Yuki trat zur Seite, damit ich meinen Platz am Tisch neben dem silberhaarigen und wortgewand ten Mickey Sherman einnehmen konnte. Er stand halb auf und schüttelte mir die Hand.

 »Lindsay, hallo! Sie sehen fantastisch aus! Wie fühlen Sie sich?«

 »Besser denn je!«, scherzte ich.

 Aber wir wussten beide, dass kein normaler Mensch sich in meiner Situation auch nur annähernd gut fühlen konnte. Meine gesamte Karriere stand auf dem Spiel, und wenn die Geschworenen gegen mich entscheiden sollten, wäre mein Leben ein einziger Scherbenhaufen. Dr. und Mrs. Cabot klagten auf Schadensersatz in Höhe von 50 Millionen Dollar, und auch wenn 49,99 Millionen davon die Stadt San Francisco berappen müsste, wäre ich finanziell am Ende, und der Name »Dirty Harriet« würde mir vermutlich bis an mein Lebensende anhängen.

 Während Yuki neben mir Platz nahm, beugte sich Chief Tracchio über das Geländer und tätschelte mir aufmunternd die Schulter. Damit hatte ich nicht gerechnet, und ich war ganz gerührt. Dann erhob sich ein Stimmengewirr, als das »Dream Team« der Anklage den Saal betrat und seine Plätze gegenüber von uns einnahm.

 Kurz darauf trafen auch Dr. und Mrs. Cabot ein und nahmen hinter ihren Anwälten Platz. Der große, spindeldürre Dr. Cabot und seine blonde, von Gram gezeichnete Gattin fixierten mich sofort mit ihren Blicken.

 Andrew Cabot war ein bebender Vulkan, in dem es vor unterdrückter Wut und rasendem Schmerz brodelte. Und Eva Cabots Gesicht war ein Bild endloser, trostloser Verzweiflung. Sie war eine Mutter, die durch mich auf völlig unerklärliche Weise ihre Tochter verloren hatte – und zudem hatte ich ihren Sohn zum Krüppel gemacht. Als sie ihre rot geränderten grauen Augen auf mich richtete, konnte ich nur bodenlose Wut darin sehen.

 Eva Cabot hasste mich.

 Sie wünschte mir den Tod.

 Erst als ich Yukis kühle Hand auf meinem Unterarm spürte, konnte ich den Blick von Mrs. Cabot wenden – doch da hatten die Kameras schon das Bild festgehalten, wie wir uns gegenseitig anstarrten.

 »Erheben Sie sich von Ihren Plätzen!«, rief der Gerichtsdiener mit dröhnender Stimme.

 Unter lautem Geraschel folgten alle im Saal seiner Aufforderung, worauf Richterin Achacoso, eine zierliche Frau mit Brille, das Podium bestieg und ihren Platz einnahm. Wie benommen setzte ich mich wieder hin.

 Es war so weit.

 Jeden Moment würde mein Prozess beginnen.

 84

 Die Auswahl der Geschworenen nahm fast drei Tage in Anspruch. Schon nach dem ersten Tag hielt ich das ständige Läuten des Telefons und den Reporterschwarm, der mein kleines Haus belagerte, nicht länger aus, und so packte ich meine Sachen und zog mit Martha in Yukis Dreizimmerwohnung im Crest Royal, einer mittelgroßen Wohnanlage mit moderner Alarmanlage und Sicherheitsdienst.

 Die Medienmeute wurde von Tag zu Tag größer und lauter. Die Presse heizte die Stimmung in der Öffentlichkeit noch weiter auf, indem sie das ethnische und sozioökonomische Profil jeder einzelnen als Geschworener vorgeschlagenen Person veröffentlichte und uns natürlich rassistischer Auswahlkriterien bezichtigte. Mir wurde selbst schon ganz mulmig, als ich sah, wie beide Seiten potenzielle Geschworene allein aufgrund ihrer erkennbaren oder vermuteten Voreingenommenheit mir gegenüber auswählten oder ablehnten. Als wir hintereinander vier Kandidaten afrikanischer oder lateinamerikanischer Abstammung zurückwiesen, sprach ich Yuki in einer Pause darauf an.

 »Haben Sie mir nicht neulich erst erzählt, wie schlimm es damals für Sie war, wegen Ihrer ethnischen Herkunft diskriminiert zu werden?«

 »Hier geht es nicht um ethnische Herkunft. Die Leute, die wir abgelehnt haben, hatten alle eine negative Einstellung zur Polizei. Manchmal sind sie sich ihrer eigenen Vorurteile gar nicht bewusst, bis wir sie danach fragen. Und bei einem Fall mit einer so enormen Publicity kommt es auch vor, dass Leute lügen, nur um ihre fünfzehn Minuten Ruhm zu bekommen. Wir führen den Prozess der Geschworenenauswahl so durch, wie es unser gutes Recht ist. Bitte vertrauen Sie uns. Wenn wir nicht mit harten Bandagen kämpfen, haben wir schon verloren, bevor es überhaupt losgeht.«

 Später am selben Tag machte die Gegenpartei dreimal von ihrem Recht Gebrauch, Geschworene ohne Begründung abzulehnen; bei den Kandidaten handelte es sich um zwei ältere Beamtinnen, die mich wohl mit einer gewissen Sympathie betrachtet hätten, fast wie eine Tochter, sowie einen Feuerwehrmann namens McGoey, der es mir vermutlich auch nachgesehen hätte, wenn ich einen Vierliterkanister Margarita intus gehabt hätte.

 Am Schluss war keine Seite besonders glücklich, aber man hatte sich auf zwölf Männer und Frauen sowie drei Stellvertreter geeinigt. Um zwei Uhr nachmittags am dritten Prozesstag stand Mason Broyles auf, um sein Eröffnungsplädoyer zu halten.

 In meinen schlimmsten Albträumen hätte ich mir nicht vorstellen können, was für ein erbärmliches Exemplar der menschlichen Gattung dazu ausersehen war, die Klage der Cabots gegen mich zu begründen.

 85

 Mason Broyles sah aus, als hätte er letzte Nacht seine vollen acht Stunden Schlaf bekommen. Seine Haut war taufrisch, und er trug einen klassisch geschnittenen marineblauen Armani-Anzug. Sein hellblaues Hemd war nagelneu und frisch gestärkt und passte farblich zu seinen Augen. Er stand auf und wandte sich an das Gericht und die Geschworenen, wobei er auf jegliche Notizen verzichtete.

 »Euer Ehren, meine Damen und Herren Geschworene. Um zu begreifen, was am Abend des zehnten Mai passiert ist, müssen Sie sich in die Gedankenwelt von zwei Teenagern versetzen, die eine spontane Idee hatten. Ihre Eltern waren nicht zu Hause. Sie fanden die Autoschlüssel des neuen Mercedes ihres Vaters und beschlossen, eine Spritztour zu machen.

 Das war nicht in Ordnung, aber sie waren schließlich fast noch Kinder. Sara war fünfzehn. Sam ist gerade mal dreizehn.«

 Broyles drehte sich von den Geschworenen zu seinen Mandanten um, als wollte er sagen: Sehen Sie sich diese Menschen an. Sehen Sie den Schmerz und die Trauer in diesen Gesichtern, verschuldet durch Polizeibrutalität.

 Wieder an die Geschworenen gewandt, setzte Broyles sein Plädoyer fort.

 »Sara Cabot saß an diesem Abend am Steuer. Die Cabot-Geschwister waren in einem verrufenen Viertel unterwegs, einem Stadtteil mit hoher Kriminalität, genannt Tenderloin District, und sie fuhren einen teuren Wagen. Wie aus heiterem Himmel begann ein anderes Auto sie plötzlich zu jagen.

 Sie werden von Sam Cabot hören, dass das Polizeifahrzeug, das sie verfolgte, ihm und seiner Schwester panische Angst einjagte. Die Sirene war höllisch laut. Die Scheinwerfer und Frontleuchten blitzten und tauchten die ganze Straße in ein gespenstisches, zuckendes Licht.

 Wenn Sara Cabot heute hier wäre, würde sie Ihnen sagen, dass sie solche Angst vor dem Auto hatte, das sie verfolgte, dass sie die Flucht ergriff und schließlich die Kontrolle über den Wagen, den sie lenkte, verlor und von der Straße abkam. Sie würde Ihnen sagen, dass sie, als sich ihre Verfolger dann als Polizisten entpuppten, vor Angst fast den Verstand verlor, denn sie hatte schließlich das Auto ihres Vaters zu Schrott gefahren und war ohne Führerschein gefahren. Und außerdem war ihr kleiner Bruder bei dem Unfall verletzt worden.

 Und sie hatte Angst, weil die Polizisten bewaffnet waren.

 Aber Sara Cabot, die ihren Altersgenossen volle zwei Schuljahre voraus war, ein Mädchen mit einem IQ von 160, das zu den allergrößten Hoffnungen berechtigte, kann uns nichts mehr sagen – weil sie tot ist. Sie starb, weil die Beklagte, Lieutenant Lindsay Boxer, in einer ungeheuerlichen Fehleinschätzung der Situation Sara zwei Mal ins Herz geschossen hat.

 Lieutenant Boxer schoss auch auf Sam Cabot, fast noch ein Kind, einen intelligenten und bei seinen Mitschülern beliebten Jungen, der Kapitän seiner Fußballmannschaft war, ein exzellenter Schwimmer und ein hervorragender Leichtathlet.

 Sam Cabot wird nie wieder Fußball spielen oder schwimmen. Er wird auch nie mehr stehen oder gehen oder sich selbständig anziehen und baden können. Sam wird nie wieder auch nur eine Gabel oder ein Buch in der Hand halten können.«

 Gedämpfte Laute des Entsetzens hallten durch den Gerichtssaal, als das tragische Bild, das Broyles gezeichnet hatte, in den Köpfen der Menschen Gestalt anzunehmen begann. Broyles stand eine ganze Weile schweigend inmitten des magischen Kreises, den er um sich und seine trauernden Mandanten gezogen hatte und in dem Zeit, Wirklichkeit und Wahrheit quasi aufgehoben waren – eine Technik, die er in seiner jahrelangen Karriere als Starverteidiger perfektioniert hatte.

 Er steckte die Hände in die Hosentaschen, sodass man seine marineblauen Hosenträger sehen konnte, und senkte den Blick auf seine auf Hochglanz polierten schwarzen Halbschuhe, als müsse auch er die entsetzliche Tragödie, die er soeben geschildert hatte, erst einmal verarbeiten.

 Es sah fast aus, als ob er betete – was er nach meiner festen Überzeugung niemals tat.

 Ich konnte nur stumm dasitzen, den Blick starr auf das unbewegte Gesicht der Richterin geheftet, bis Broyles uns erlöste, indem er sich wieder zur Geschworenenbank umwandte. Nachdem er gründlich den Boden bereitet hatte, kam er nun knallhart zur Sache – zum dramatischen Höhepunkt seines Plädoyers.

 »Meine Damen und Herren, Sie werden von den Zeugen zu hören bekommen, dass Lieutenant Boxer am Abend des Vorfalls nicht im Dienst war und dass sie Alkohol getrunken hatte. Dennoch traf sie die Entscheidung, sich in ein Polizeifahrzeug zu setzen und eine Waffe abzufeuern.

 Sie werden ebenfalls hören, dass Sara und Sam Cabot bewaffnet waren. Tatsache ist, dass Lieutenant Boxer genügend Erfahrung besaß, um zwei verängstigte Teenager entwaffnen zu können, doch an jenem Abend hat sie gegen sämtliche Regeln verstoßen. Gegen jede einzelne.

 Deshalb ist Lieutenant Boxer verantwortlich für den Tod von Sara Cabot, einem jungen Mädchen, dessen glänzende Zukunft in einem einzigen katastrophalen Moment ausgelöscht wurde. Und Lieutenant Boxer ist dafür verantwortlich, dass Sam Cabot für den Rest seines Lebens ein Krüppel bleiben wird.

 Wir bitten Sie, nachdem Sie die Zeugenaussagen gehört haben, Lieutenant Lindsay Boxer der übermäßigen Gewaltanwendung und des polizeilichen Fehlverhaltens mit der Folge der widerrechtlichen Tötung der Sara Cabot sowie der unheilbaren Querschnittslähmung des Sam Cabot für schuldig zu befinden.

 Wegen dieses unersetzlichen Verlusts bitten wir Sie, den Klägern eine Entschädigung von fünfzig Millionen Dollar für Sam Cabots Arztrechnungen, für seine körperlichen und seelischen Schmerzen und für das Leid seiner Familie zu gewähren. Wir verlangen zudem weitere hundert Millionen Dollar Strafschadensersatz als deutliche Botschaft an die Adresse dieser Polizeibehörde und sämtlicher Polizeibehörden im ganzen Land, dass ein solches Verhalten einfach inakzeptabel ist.

 Es geht nicht an, dass betrunkene Polizeibeamte unsere Straßen unsicher machen.«

 86

 Als ich hörte, wie Sam Cabot, dieser eiskalte kleine Psychopath, als der kommende große Sportheld beschrieben wurde, wäre mir beinahe schlecht geworden. Exzellenter Schwimmer?, dachte ich. Kapitän der Fußballmannschaft? Was zum Teufel hatte das mit den Morden zu tun, die er begangen hatte, oder mit den Kugeln, die er Warren Jacobi in den Leib gejagt hatte?

 Ich bemühte mich, eine neutrale Miene zu wahren, als Yuki sich erhob und das Wort ergriff.

 »Der zehnte Mai war ein Freitag, und der Abend dieses Tages bedeutete das Ende einer harten Woche für Lieutenant Boxer«, begann Yuki, deren angenehme, melodische Stimme den Gerichtssaal mit ihrem Wohlklang erfüllte. »Zwei junge Männer waren im Tenderloin District ermordet worden, und Lieutenant Boxer war aufgewühlt durch die Brutalität der Verbrechen und besorgt wegen des Fehlens jeglicher verwertbarer Spuren.«

 Yuki ging auf die Geschworenenbank zu und fuhr leicht mit der Hand über die Balustrade, während sie nacheinander jedem einzelnen Geschworenen in die Augen sah. Ihre Blicke folgten der schmächtigen jungen Frau mit dem herzförmigen Gesicht und den leuchtenden braunen Augen, und sie beugten sich gebannt vor, um nur ja kein Wort zu verpassen.

 »Als leitende Beamtin der Mordkommission des SFPD ist Lieutenant Boxer für die Aufklärung sämtlicher Tötungsdelikte in dieser Stadt verantwortlich. Aber dennoch war sie in diesem Fall ganz besonders erschüttert, weil die Opfer beide noch Teenager waren.

 Am fraglichen Abend«, fuhr Yuki fort, »war Lieutenant Boxer nicht im Dienst, und sie hatte sich mit ein paar Freundinnen zu einem Drink vor dem Abendessen getroffen, als sie einen Anruf von Inspector Warren Jacobi erhielt. Inspector Jacobi war früher Lieutenant Boxers Partner, und weil dies kein gewöhnlicher Fall war, hatten sie beschlossen, bei den Ermittlungen zusammenzuarbeiten.

 Inspector Jacobi wird aussagen, dass er Lieutenant Boxer anrief, um ihr zu sagen, dass ein Mercedes-Benz, der zuvor in der Nähe der Tatorte beider Morde gesehen worden war – ihre einzige Spur bis dahin –, südlich der Market Street erneut gesichtet worden war.

 Viele hätten in Lieutenant Boxers Situation wohl gesagt: ›Vergiss es. Ich bin nicht im Dienst. Ich will nicht die ganze Nacht in einem Polizeiauto verbringen.‹ Aber dies war Lieutenant Boxers Fall, und sie wollte demjenigen, der diese beiden Jungen ermordet hatte, das Handwerk legen, bevor er wieder töten konnte.

 Als Lieutenant Boxer zu Inspector Jacobi in den Wagen stieg, sagte sie ihm, dass sie Alkohol getrunken hatte, aber nicht so viel, dass es ihre Fähigkeiten und Reaktionen beeinträchtigt hätte.

 Meine Damen und Herren, die Klägerseite wird immer wieder den Begriff betrunken verwenden. Aber das ist eine Verdrehung der Realität.«

 »Einspruch, Euer Ehren. Argumentativ.«

 »Einspruch abgelehnt. Bitte nehmen Sie Platz, Mr. Broyles.«

 »Tatsache ist«, sagte Yuki, die unmittelbar vor der Geschworenenbank stand, »dass Lieutenant Boxer zwei Drinks hatte. Sie war nicht berauscht, sie schwankte nicht, sie lallte nicht, sie konnte noch logisch denken und war nicht desorientiert.

 Und Lieutenant Boxer ist nicht gefahren. Dass sie etwas getrunken hatte, hatte absolut nichts mit den späteren Ereignissen dieses Abends zu tun.

 Diese Polizeibeamtin wird beschuldigt, ein junges Mädchen mit ihrer Dienstpistole brutal niedergeschossen zu haben. Aber Sie werden zu hören bekommen, dass Lieutenant Boxer nicht die einzige Person am Ort des Geschehens war, die eine Waffe in der Hand hatte. Die ›Opfer‹« – Yuki malte mit den Fingern Gänsefüßchen in die Luft – »waren nicht nur bewaffnet, sie haben auch zuerst geschossen – und zwar mit klarer Tötungsabsicht.«

 87

 Mason Broyles sprang empört auf.

 »Einspruch, Euer Ehren. Die Verteidigung verhöhnt die Kläger und geht mit ihren Äußerungen entschieden zu weit. Sam und Sara Cabot stehen hier nicht vor Gericht, sondern einzig und allein Lieutenant Boxer.«

 »Aber das sollte sie nicht«, fuhr Yuki unbeirrt fort. »Meine Mandantin hat nichts, aber auch gar nichts Unrechtes getan. Sie ist nur hier, weil die Kläger unter ihrem schweren Verlust leiden und wollen, dass irgendjemand dafür bezahlt, ob zu Recht oder zu Unrecht.«

 »Einspruch, Euer Ehren! Argumentativ!«

 »Stattgegeben. Ms. Castellano, heben Sie sich Ihre subjektiven Argumente bitte für Ihr Schlussplädoyer auf.«

 »Ja, Euer Ehren. Verzeihung.« Yuki trat an den Tisch und warf einen Blick auf ihre Notizen. Dann drehte sie sich rasch um und sprach weiter, als sei sie gar nicht unterbrochen worden.

 »An dem betreffenden Abend haben sich die vorbildlichen Cabot-Geschwister dem Zugriff der Polizei entzogen, indem sie mit hundertzwanzig Stundenkilometern über viel befahrene Straßen rasten, unter mutwilliger Missachtung der öffentlichen Sicherheit – was eine Straftat ist. Sie waren bewaffnet – ebenfalls eine Straftat –, und nachdem Sara Cabot den Wagen ihres Vaters zu Schrott gefahren hatte, halfen zwei besorgte Polizeibeamte ihnen aus dem Wrack, zwei Polizeibeamte, deren Dienstwaffen im Holster steckten und die lediglich ihrer Pflicht nachkamen, zu dienen und zu schützen und vor allem Hilfe zu leisten.

 Sie werden später von einem Ballistikexperten der Polizei hören, dass die Kugeln, die Lieutenant Boxer und Inspector Jacobi operativ entfernt wurden, aus den Waffen von Sara beziehungsweise Sam Cabot abgefeuert wurden. Und Sie werden ebenfalls hören, dass Sara und Sam Cabot ohne die geringste Veranlassung auf die beiden Beamten geschossen haben.

 Als Lieutenant Boxer an jenem Abend getroffen am Boden lag, als sie schon fast ein Drittel ihres Blutes verloren hatte und dem Tode nahe war, forderte sie die Kinder der Kläger auf, ihre Waffen fallen zu lassen, was diese nicht taten. Stattdessen feuerte Sara Cabot noch drei weitere Schüsse ab, die meine Mandantin Gott sei Dank verfehlten.

 Erst danach erwiderte Lieutenant Lindsay Boxer das Feuer.

 Hätte irgendjemand anderes – ein Banker, ein Bäcker, meinetwegen ein Buchmacher – diese Schüsse in Notwehr abgegeben, dann stünden wir jetzt nicht hier vor Gericht. Aber wenn eine Polizeibeamtin in Notwehr handelt, fällt alles über sie –«

 »Einspruch!«

 Aber es war zu spät für Einsprüche. Dr. Andrew Cabots versteinerte Miene war zu einer wütenden Fratze entgleist. Er sprang auf und stürzte sich auf Yuki, als wollte er sie würgen. Mason Broyles hielt seinen Mandanten zurück, der Saal kochte bereits über, während Richterin Achacoso wiederholt mit ihrem Hammer auf den Tisch schlug und das Publikum zur Ruhe gemahnte.

 »Ich bin fertig, Euer Ehren«, sagte Yuki.

 »O nein, das sind Sie nicht. Ich lasse nicht zu, dass diese Verhandlung in ein chaotisches Gerangel abgleitet. Gerichtsdiener, räumen Sie den Saal. Ich bestelle die Anwälte beider Parteien zu mir ins Richterzimmer.«

 88

 Als die Verhandlung fortgesetzt wurde, bemerkte ich ein Funkeln in Yukis Augen. Sie schien das Ge fühl zu haben, dass die Punkte, die sie mit ihrem Eröffnungsplädoyer eingeheimst hatte, den Rüffel von der Richterin allemal wert gewesen waren.

 Broyles rief seine erste Zeugin auf: Betty D’Angelo, die Schwester aus der Notaufnahme, die an dem fraglichen Abend meine Schussverletzungen verarztet hatte. D’Angelo wiederholte widerstrebend ihre Aussage aus der Voruntersuchung, wonach ich einen Blutalkoholgehalt von 0,67 Promille gehabt hatte. Sie könne keinesfalls behaupten, dass ich betrunken gewesen sei, allerdings gelte man mit 0,67 Promille bereits als »alkoholisiert«.

 Als Nächstes rief Broyles meine Freundin Dr. Claire Wash-burn in den Zeugenstand. Er ließ sich von ihr bestätigen, dass sie die Leiterin der Gerichtsmedizin der Stadt San Francisco war und die Autopsie von Sara Cabots Leiche durchgeführt hatte.

 »Dr. Washburn, konnten Sie ermitteln, was bei Sara Cabot die Todesursache war?«

 Mithilfe einer Umrisszeichnung des menschlichen Körpers demonstrierte Claire, an welchen Stellen meine Kugeln in Sara Cabots Rumpf eingedrungen waren.

 »Ja. Ich fand zwei Schussverletzungen in der Brust. Geschoss A schlug hier ein, im linken oberen Brustbereich. Die Kugel drang zwischen der dritten und vierten linken Rippe in Sara Cabots Brusthöhle ein, durchschlug den oberen Lappen des linken Lungenflügels und anschließend den Herzbeutel und zerfetzte die linke Herzkammer, bevor sie im Rückenmark stecken blieb.

 Das zweite Geschoss«, fuhr Claire fort und tippte mit dem Zeigestock auf das Schaubild, »drang zwölf Zentimeter unterhalb der Schulterlinie ein, durchschlug das Brustbein, drang mitten durchs Herz und blieb im vierten Brustwirbel stecken.«

 Die Geschworenen waren höchst beeindruckt von der Schilderung der Zerstörungen, die meine Schüsse in Sara Cabots Herz angerichtet hatten, doch als Broyles mit der Befragung fertig war, stand Yuki bereit, um Claires Kreuzverhör fortzusetzen.

 »Können Sie uns etwas über die Einschusswinkel sagen, Dr. Washburn?«, fragte Yuki.

 »Die Schüsse wurden schräg von unten nach oben abgegeben, ausgehend von einem Punkt wenige Zentimeter über dem Boden.«

 »Dr. Washburn, war Sara Cabot auf der Stelle tot?«

 »Ja.«

 »Würden Sie also sagen, dass Sara zu tot war, um noch auf jemanden zu schießen, nachdem sie selbst getroffen worden war?«

 »Zu tot, Ms. Castellano? Soviel ich weiß, ist man entweder ganz tot oder gar nicht.«

 Yuki errötete. »Dann lassen Sie es mich anders formulieren. Wenn wir davon ausgehen, dass Lieutenant Boxer von zwei Schüssen aus Sara Cabots Waffe getroffen wurde, folgt daraus doch logisch, dass Sara Cabot zuerst geschossen hat –denn sie starb unmittelbar nachdem Lieutenant Boxer auf sie geschossen hatte.«

 »Ja. Ms. Cabot war sofort tot, als die Schüsse sie trafen.«

 »Eine Frage hätte ich noch«, sagte Yuki. Es klang, als sei es ihr gerade erst eingefallen. »Haben Sie Ms. Cabots Blut auf toxische Substanzen untersucht?«

 »Ja. Wenige Tage nach der Autopsie.«

 »Und was war das Resultat?«

 »Sara Cabot hatte Metamphetamin im Körper.«

 »Sie war high?«

 »High ist kein medizinischer Fachbegriff, aber es stimmt, sie hatte 0,23 Milligramm Metamphetamin pro Liter Blut im Körper. Also ›high‹ in dem Sinne, dass es sich um eine hohe Konzentration handelte.«

 »Und welches sind die Wirkungen von Metamphetamin?«

 »Metamphetamin wirkt sehr stark stimulierend auf das Zentralnervensystem und löst dadurch eine ganze Reihe von Reaktionen aus. Zu den positiven gehört ein als angenehm empfundenes Rauschgefühl, aber Langzeitkonsumenten leiden unter vielen nachteiligen Effekten, unter anderem Wahnvorstellungen sowie Selbstmord- und Mordgedanken.«

 »Die auch zu Mordtaten führen können?«

 »Durchaus.«

 »Danke, Dr. Washburn. Ich habe keine weiteren Fragen an die Zeugin, Euer Ehren.«

 89

 Als Claire den Zeugenstand verließ, hatte meine Laune sich schon erheblich gebessert, doch die Hochstimmung hielt nicht lange an.

 Ich hörte, wie Mason Broyles Dr. Robert Goldman aufrief, einen braunhaarigen, schnauzbärtigen Mann in einem hellblauen Anzug. Nachdem der Zeuge vereidigt war, begann er über die fürchterlichen Verletzungen auszusagen, die Sam erlitten hatte, weil er auf der falschen Seite meiner Dienstwaffe gestanden hatte.

 Mit einem Schaubild, ähnlich dem, welches Claire benutzt hatte, demonstrierte Dr. Goldman, dass meine erste Kugel Sams Bauchhöhle durchschlagen hatte und in seinem achten Brustwirbel stecken geblieben war, wo sie sich immer noch befand.

 »Diese Kugel bewirkte, dass Sam von der Hüfte abwärts gelähmt war«, sagte der Arzt und strich seinen Schnauzbart glatt. »Das zweite Geschoss trat am Halsansatz ein und durchschlug den dritten Halswirbel, was in einer kompletten Lähmung vom Hals abwärts resultierte.«

 »Dr. Goldman«, fragte Broyles, »wird Sam Cabot je wieder gehen können?«

 »Nein.«

 »Wird er jemals Sex haben können?«

 »Nein.«

 »Wird er je selbständig atmen oder sein Leben uneingeschränkt genießen können?«

 »Nein.«

 »Er wird bis an sein Lebensende im Rollstuhl sitzen, ist das richtig?«

 »Das ist richtig.«

 »Ihr Zeuge«, sagte Broyles zu Yuki, als er zu seinem Platz zurückging.

 »Ich habe keine Fragen an diesen Zeugen«, erklärte Yuki.

 »Die Kläger rufen Sam Cabot in den Zeugenstand«, sagte Broyles.

 Ich warf Yuki einen besorgten Blick zu, bevor wir uns beide zum Eingang des Gerichtssaals umdrehten. Die Türen gingen auf, und eine junge Frau schob einen Rollstuhl herein, einen chromblitzenden Jenkinson Supreme, den Cadillac unter den Rollstühlen.

 Sam Cabot wirkte zerbrechlich und eingefallen in seinem Kinder-Sportjackett und dem Hemd mit Krawatte; nichts an ihm erinnerte an das bösartige kleine Monster, das nur so zum Spaß zwei Menschen ermordet und danach meinen Partner Jacobi niedergeschossen hatte. Wären da nicht seine Gift sprühenden Augen gewesen, ich hätte ihn nicht wieder erkannt.

 Jetzt richtete Sam diese braunen Augen auf mich, und mein Herz raste, während ich eine Mischung aus Entsetzen, Schuldbewusstsein und sogar Mitleid empfand.

 Ich senkte den Blick und fixierte das summende Beatmungsgerät direkt unter dem Sitz von Sams Rollstuhl. Es war ein massiver Metallkasten mit Skalen und Anzeigen, aus dem sich ein dünner Plastikschlauch bis auf die Höhe vom Sams linker Wange hinaufschlängelte, wo er mit einem Clip an einem Ständer befestigt war.

 Direkt vor seinen Lippen war ein kleiner Kasten angebracht –eine elektronische Sprechhilfe.

 Sam legte die Lippen um das Mundstück des Schlauchs. Ein grässliches schlürfendes Geräusch ertönte aus dem Beatmungsgerät, als die Druckluft in seine Lungen gepumpt wurde – ein Geräusch, das sich alle drei oder vier Sekunden wiederholte, jedes Mal, wenn Sam Cabot Luft holen musste.

 Ich sah zu, wie die Helferin Sam zum Zeugenstand schob.

 »Euer Ehren«, sagte Mason Broyles, »da wir nicht wissen, wie lange Sam hier aussagen muss, würden wir das Beatmungsgerät gerne an eine Steckdose anschließen, um die Batterie zu schonen.«

 »Selbstverständlich«, erwiderte die Richterin.

 Die junge Frau zog ein langes orangefarbenes Kabel zu einer Steckdose und schloss es an. Dann nahm sie hinter Andrew und Eva Cabot Platz.

 Ich war jetzt gezwungen, Sam direkt anzuschauen.

 Sein Hals war steif, und sein Kopf wurde mittels eines um die Stirn gespannten Halo-Fixateurs an der Rückenlehne des Stuhls gehalten. Die Vorrichtung erinnerte an irgendeine mittelalterliche Folter, und ich bin mir sicher, dass Sam es genau so empfand.

 Der Gerichtsdiener, ein hoch gewachsener junger Mann in einer grünen Uniform, trat auf Sam zu.

 »Bitte hebe die rechte Hand.«

 Sams Augen zuckten wild nach links und nach rechts. Er pumpte sich Luft in die Lungen und sprach dann in den kleinen grünen Kasten. Die Stimme, die herauskam, klang auf schaurige und verstörende Weise mechanisch.

 »Das kann ich nicht«, sagte Sam.

 90

 Sams Stimme klang zwar nicht mehr ganz menschlich, doch sein junges Gesicht und sein kleiner, schmächtiger Körper ließen ihn so schutzlos und zerbrechlich wirken wie sonst niemand im Saal. Ein mitleidiges Raunen war von der Zuschauergalerie zu vernehmen, als der Gerichtsdiener sich an Richterin Achacoso wandte.

 »Euer Ehren?«

 »Nehmen Sie ihm den Eid ab.«

 »Schwörst du, die Wahrheit zu sagen, die ganze Wahrheit und nichts als die Wahrheit, so wahr dir Gott helfe?«

 »Ich schwöre«, sagte Sam Cabot.

 Broyles lächelte Sam an und ließ den Geschworenen reichlich Zeit, den erbarmungswürdigen Zustand von Sams Cabots Körper in aller Ruhe auf sich wirken zu lassen, ihn eingehend zu betrachten und sich die Hölle auszumalen, zu der sein Leben geworden sein musste.

 »Du musst nicht nervös sein«, sagte Broyles zu Sam. »Sag einfach nur die Wahrheit. Erzähl uns, was damals passiert ist, Sam.«

 Broyles stellte Sam zunächst ein paar Aufwärmfragen, wobei er immer geduldig wartete, wenn der Junge wieder einmal den Luftschlauch in den Mund nehmen musste. Sam antwortete stockend und in Satzfragmenten, deren Länge von der Luftmenge bestimmt wurde, die seine Lungen bei einem Beatmungsstoß aufnehmen konnten.

 Broyles fragte Sam, wie alt er sei, wo er wohne und auf welche Schule er gehe, um dann allmählich auf das Wesentliche zu kommen.

 »Sam, erinnerst du dich noch an das, was am Abend des zehnten Mai passiert ist?«

 »Das werde ich nie vergessen… solange ich lebe«, antwortete Sam. Die Worte kamen stoßweise aus dem künstlichen Kehlkopf, immer wieder unterbrochen durch Atempausen. »Ich kann an nichts anderes mehr denken… und so sehr ich es auch versuche… es geht mir einfach nicht mehr aus dem Kopf… Das war der Abend, an dem sie meine Schwester getötet hat… und auch mein Leben ruiniert hat.«

 »Einspruch, Euer Ehren!«, sagte Yuki und stand auf.

 »Junger Mann«, mahnte die Richterin, »ich weiß, dass es schwer ist, aber versuche bitte, deine Ausführungen auf die Antworten zu den Fragen zu beschränken.«

 »Sam, gehen wir doch noch einmal ein Stück zurück«, sagte Broyles freundlich. »Kannst du uns die Ereignisse jenes Abends schildern? Und geh bitte Schritt für Schritt vor.«

 »Da ist eine ganze Menge passiert«, antwortete Sam. Er nahm eine Lunge voll Luft und fuhr fort. »Aber ich kann mich nicht mehr… an alles erinnern. Ich weiß, dass wir Dads Auto genommen haben… und dass wir Angst hatten. … Wir hörten die Sirenen kommen. … Sara hatte doch keinen Führerschein. Dann ist der Airbag aufgegangen. … Und dann hab ich nur noch gesehen… wie diese Frau Sara erschossen hat. … Ich weiß nicht, warum sie das gemacht hat.«

 »Schon gut, Sam. Das ist völlig okay.«

 »Ich habe einen Lichtblitz gesehen«, fuhr der Junge fort und sah mir dabei in die Augen. »Und dann war meine Schwester… sie war tot.«

 »Ja. Das wissen wir alle, Sam. Nun, Sam – erinnerst du dich auch, wann Lieutenant Boxer auf dich geschossen hat?«

 Sam drehte den Kopf hin und her – innerhalb des beschränkten Radius, den ihm seine Stützvorrichtung gestattete. Und dann fing er an zu weinen. Sein herzzerreißendes Schluchzen wurde durch das schlürfende Geräusch des Beatmungs-schlauchs unterbrochen, und die elektronische Verstärkung durch die Sprechhilfe erhöhte noch die erschütternde Wirkung seiner Klagelaute.

 Es war ein Geräusch, das nicht von dieser Welt zu stammen schien; anders als alles, was ich je in meinem Leben gehört hatte. Mir lief es eiskalt über den Rücken, und sicherlich ging es allen anderen im Saal genauso.

 Mason Broyles eilte auf den Sohn seiner Mandanten zu, zog ein Taschentuch aus der Brusttasche und trocknete damit Sams Augen und Nase.

 »Brauchst du eine Pause, Sam?«

 »Nein… Sir. … Es geht schon«, krächzte er.

 »Ihr Zeuge«, sagte Mason Broyles, und der Blick, den er uns zuwarf, war wie eine Kriegserklärung.

 91

 Yuki trat auf den dreizehnjährigen Killer zu, der mit seinem roten und verweinten Gesicht jetzt so gar noch jünger und bemitleidenswerter aussah als zuvor.

 »Geht es dir ein bisschen besser, Sam?«, fragte Yuki und bückte sich ein wenig, die Hände auf die Knie gestützt, um mit ihm auf Augenhöhe zu sein.

 »Okay, würde ich sagen… unter den Umständen«, war Sams Antwort.

 »Freut mich zu hören«, sagte Yuki. Sie richtete sich wieder auf und trat ein paar Schritte zurück. »Ich werde versuchen, mich kurz zu fassen. Warum warst du am zehnten Mai im Tenderloin District?«

 »Ich weiß nicht, Ma’am. … Sara ist gefahren.«

 »Euer Wagen parkte vor dem Balboa Hotel. Wieso?«

 »Wir haben da eine Zeitung gekauft… glaube ich. Wir wollten ins Kino gehen.«

 »Du meinst, im Balboa gibt es einen Zeitungskiosk?«

 »Ich glaube schon.«

 »Sam, verstehst du den Unterschied zwischen einer Lüge und der Wahrheit?«

 »Natürlich.«

 »Und du weißt auch, dass du geschworen hast, die Wahrheit zu sagen?«

 »Klar.«

 »Okay. Und kannst du uns allen hier verraten, warum du und Sara an diesem Abend Schusswaffen bei euch hattet?«

 »Das waren… Dads Pistolen«, sagte der Junge. Er machte eine Pause, um Luft zu schöpfen und vielleicht auch, um nachzudenken. »Ich habe die Pistole aus dem Handschuhfach genommen … weil ich dachte, diese Leute… würden uns umbringen.«

 »Du wusstest nicht, dass die Polizei nur versucht hat, euch zu stoppen?«

 »Ich hatte Angst. …Ich bin nicht gefahren, und… es ging alles so schnell.«

 »Sam, warst du an dem Abend auf Speed?«

 »Ma’am?«

 »Metamphetamin. Du weißt schon – Ice, Pep, Crystal.«

 »Ich war nicht auf Drogen.«

 »Verstehe. Erinnerst du dich an den Unfall?«

 »Nicht so richtig.«

 »Erinnerst du dich, wie Lieutenant Boxer und Inspector Jacobi euch nach dem Unfall aus dem Wagen geholfen haben?«

 »Nein, ich hatte Blut in den Augen. … Meine Nase war gebrochen. …Und plötzlich… sehe ich die Pistolen, und das Nächste, was ich mitkriege, ist, dass sie auf uns schießen.«

 »Kannst du dich daran erinnern, wie du auf Inspector Jacobi geschossen hast?«

 Die Augen des Jungen weiteten sich. Überraschte ihn die Frage? Oder war es nur die Erinnerung an den Moment?

 »Ich dachte, er würde mir wehtun«, stieß Sam schließlich quäkend hervor.

 »Du erinnerst dich also, auf ihn geschossen zu haben?«

 »Er wollte mich doch verhaften, oder nicht?«

 Yuki wartete geduldig, bis Sam seine Lungen wieder gefüllt hatte. »Sam. Warum hast du auf Inspector Jacobi geschossen?«

 »Nein. Ich kann mich nicht erinnern… das getan zu haben.«

 »Sag mal – stimmt es, dass du in psychiatrischer Behandlung bist?«

 »Ja, das stimmt. …Weil es wirklich nicht leicht für mich ist. Weil ich gelähmt bin… und weil diese Frau meine Schwester ermordet hat.«

 »Okay, dazu will ich dir eine Frage stellen. Du sagst, Lieutenant Boxer habe deine Schwester ermordet. Hast du gesehen, dass deine Schwester zuerst auf Lieutenant Boxer geschossen hat? Hast du die Frau auf der Straße liegen sehen?«

 »So habe ich es nicht in Erinnerung.«

 »Sam, du hast doch nicht vergessen, dass du unter Eid stehst?«

 »Ich sage die Wahrheit«, beteuerte er und begann aufs Neue zu schluchzen.

 »Okay. Warst du jemals im Lorenzo Hotel?«

 »Einspruch, Euer Ehren! Worauf zielt diese Frage ab?«

 »Ms. Castellano?«

 »Das wird gleich klar werden, Euer Ehren. Ich habe nur noch eine Frage.«

 »Dann fahren Sie bitte fort.«

 »Sam, trifft es nicht zu, dass gegen dich zurzeit wegen mehrerer Mordfälle ermittelt wird, in denen du der Hauptverdächtige bist?«

 Sam drehte den Kopf um ein paar Grad von Yuki weg und blökte in seiner elektronisch verstärkten Stimme, die einem so unter die Haut gehen konnte: »Mr. Broyles!«

 Sams Stimme verebbte, als ihm die Luft ausging.

 »Einspruch! Das entbehrt jeglicher Grundlage, Euer Ehren!«, rief Broyles, während der Saal sich mit aufgeregtem Gemurmel füllte und Richterin Achacoso energisch auf den Tisch hämmerte.

 »Ich verlange, dass die Frage aus dem Protokoll gestrichen wird«, rief Broyles, »und ich bitte Euer Ehren, die Geschworenen anzuweisen, sie zu ignorieren –«

 Bevor die Richterin ihre Entscheidung verkünden konnte, verdrehte Sam wild die Augen und rief: »Ich verweigere die Aussage!« Nachdem er sich noch eine Lunge voll Luft geholt hatte, fuhr er fort: »Ich verweigere die Aussage unter Berufung auf den Fünften Verfassungszusatz, weil –«

 In diesem Moment setzte ein ohrenbetäubendes Kreischen ein – es kam von dem Beatmungsgerät unter Sams Rollstuhl. Auf der Zuschauergalerie und der Geschworenenbank wurden entsetzte Schreie laut, als die Leute sahen, wie die Anzeigen an dem Gerät auf Null fielen.

 Andrew Cabot sprang von seinem Stuhl auf und stieß die Assistentin nach vorn.

 »Tun Sie was! Los, tun Sie doch was!«

 Der ganze Saal hielt die Luft an, als die junge Frau sich neben den Rollstuhl kniete, an den Knöpfen drehte und das Beatmungsgerät neu einstellte.

 Mit einem vernehmlichen Zischen strömte die lebensrettende Luft in Sams Lungen.

 Und dann ging ein Raunen der Erleichterung durch die Reihen.

 »Ich bin fertig mit dem Zeugen«, sagte Yuki, die ihre Stimme erheben musste, um das Gemurmel zu übertönen, das sich wellenartig durch den ganzen Saal ausbreitete.

 »Die Sitzung ist unterbrochen«, verkündete Richterin Achacoso und schlug mit dem Hammer auf den Tisch. »Die Verhandlung wird morgen früh um neun Uhr fortgesetzt.«

 92

 Während der Gerichtssaal sich leerte, baute Yuki sich mit ihren ganzen eins fünfundfünfzig Kör pergröße vor dem Richtertisch auf.

 »Euer Ehren, ich beantrage die Einstellung des Verfahrens wegen schwerwiegender Prozessmängel«, sagte sie.

 Die Richterin winkte sie zu sich, und als sie mit Mickey nach vorne ging, stapften Broyles und sein Kollege sofort hinterdrein.

 Ich hörte Yuki sagen: »Die Geschworenen sind durch diesen blöden Alarm unzulässig beeinflusst worden.«

 »Sie beschuldigen den Kläger doch nicht etwa, diesen ›blö-den‹ Alarm absichtlich ausgelöst zu haben, oder?«, fragte die Richterin.

 »Nein, natürlich nicht, Euer Ehren.«

 »Mr. Broyles?«

 »Das ist halt einfach dumm gelaufen, Euer Ehren, wenn Sie mir den Ausdruck gestatten. Und was die Geschworenen da gesehen haben, gehört leider zu Sam Cabots ganz normalem Alltag. Manchmal spinnt das Beatmungsgerät eben, und dabei kann der Junge auch draufgehen. Die Geschworenen haben das gesehen. Ich glaube kaum, dass sie das mehr zu unseren Gunsten beeinflusst als die Tatsache, dass Sam in diesem Rollstuhl sitzt und seine Schwester tot ist.«

 »Der Meinung bin ich ebenso. Antrag abgelehnt, Ms. Castellano. Wir setzen die Verhandlung morgen früh wie geplant fort.«

 93

 Ich weiß nicht, wer von uns beiden geschockter war, ich oder Yuki. Wir schlugen uns zur Feuer treppe durch, liefen mit klappernden Sohlen die Betonstufen hinunter und schlüpften durch eine Seitentür auf die Polk Street hinaus, während Mickey sich der Presse stellte.

 Yuki wirkte regelrecht benommen – und sie sah aus, als wäre sie am liebsten im Boden versunken.

 »Sams Aussage war mehr als ein Albtraum«, sagte sie mit schwacher Stimme. »Als dieser Alarm losging, war mein ganzes Kreuzverhör mit einem Schlag Makulatur. Es war, als ob alle in diesem Moment nur dachten: Mein Gott, was hat sie diesem armen Kind angetan?«

 Wir schlichen uns auf Umwegen und durch Seitenstraßen zum Parkhaus. Ich musste Yuki festhalten, sonst wäre sie einfach bei Rot über die viel befahrene Van Ness gelaufen.

 »Mein Gott«, rief Yuki wieder und wieder und warf jedes Mal die Arme in die Luft, die Handflächen nach oben gedreht. »Mein Gott, mein Gott. Was für ein Witz. Was für eine unglaubliche Farce!«

 »Aber Yuki«, sagte ich, »Ihr wichtigstes Argument ist doch rübergekommen. Sie haben alles gesagt. Die zwei haben im Tenderloin District geparkt, wo sie eigentlich nichts verloren hatten. Sie waren bewaffnet. Sie sagten, dass gegen Sam wegen mehrfachen Mordes ermittelt wird, und Sam wird wegen dieser Morde angeklagt werden.

 Seine Fingerabdrücke waren auf dem Rand der Badewanne, in der dieser arme Junge durch einen Stromschlag getötet wurde. Er und Sara haben diese Jugendlichen ermordet, Yuki. Sam Cabot ist ein Ungeheuer. Das müssen die Geschworenen wissen.«

 »Aber soviel ich weiß, wissen sie es eben nicht. Ich kann es mir nicht noch ein zweites Mal erlauben, ihn als Verdächtigen zu bezeichnen, weil noch keine Anklage gegen ihn erhoben wurde. Vielleicht haben die Geschworenen sogar gedacht, dass ich den Jungen nur piesacke, um ihn auf die Palme zu bringen. Das ist mir ja offensichtlich auch gelungen.«

 Wir durchquerten Opera Plaza, einen Mehrzweckkomplex mit Restaurants, einem Buchladen und Kinos im Erdgeschoss, und versuchten den Blicken der Passanten auszuweichen, bis wir dann mit dem Aufzug hinunter ins Parkhaus fuhren. Dort irrten wir noch eine Weile zwischen den Reihen geparkter Autos hin und her, bis wir schließlich Yukis Acura gefunden hatten.

 Wir schnallten uns an, und Yuki startete den Wagen. In Gedanken war ich schon beim nächsten Morgen.

 »Sind Sie wirklich sicher, dass es eine gute Idee ist, wenn ich aussage?«, fragte ich meine Anwältin.

 »Ganz bestimmt. Da sind Mickey und ich uns vollkommen einig. Wir müssen das Mitgefühl der Geschworenen für Sie wecken. Und damit uns das gelingt, müssen diese Menschen hören und sehen, aus welchem Holz Sie geschnitzt sind.

 Und deshalb müssen Sie unbedingt aussagen.«

 94

 Am nächsten Morgen blickte ich aus Yukis Küchenfenster in einen grauen Himmel, wo regenschwere Gewitterwolken sich über der Stadt zusammenzogen. Es mag seltsam klingen, aber das war genau das San Francisco, das ich liebte – es konnte mir gar nicht frisch und stürmisch genug sein.

 Ich trank meinen Kaffee und fütterte Martha. Dann machten wir einen kurzen Spaziergang über die Jones Street.

 »Beeil dich, Boo«, sagte ich. Ich konnte die Feuchtigkeit in der Luft schon spüren. »Heute ist ein großer Tag. Dein Frauchen wird nämlich gelyncht.«

 Zwanzig Minuten später holte Mickey uns mit dem Wagen ab. Um Viertel vor acht kamen wir am Gerichtsgebäude an, wodurch wir dem größten Ansturm geschickt zuvorkamen.

 Oben im Saal B nahmen Mickey und Yuki nebeneinander Platz und diskutierten im Flüsterton. Yukis Hände flatterten dabei unentwegt wie nervöse kleine Vögel. Ich starrte unterdessen aus dem Fenster auf den dichten Regenvorhang, während die elektrische Uhr an der Wand tickte und die Anspannung von Minute zu Minute stieg.

 Ich spürte eine Berührung am Arm.

 »Ich sag’s Ihnen ganz ehrlich, dieser Alarm war das Schlimmste, was mir je bei einer Gerichtsverhandlung passiert ist.« Mickey beugte sich über Yuki hinweg zu mir herüber. »Es liegt mir ja fern, zu behaupten, dass Broyles diesen Vorfall inszeniert hat, aber zutrauen würde ich es ihm, dass er sich an diesem Kabel zu schaffen gemacht hat.«

 »Das ist doch nicht Ihr Ernst?«

 »Ich weiß nicht, aber jedenfalls müssen wir uns um Schadensbegrenzung bemühen. Jetzt sind wir aufgefordert, unseren Standpunkt darzulegen, und wir haben zwei Botschaften, die wir rüberbringen müssen. Erstens: Dieser Junge ist ein Monster, auch wenn er im Rollstuhl sitzt; und zweitens: Sie sind eine ausgezeichnete Polizistin.«

 »Machen Sie sich nur keine Gedanken wegen Ihrer Aussage, Lindsay«, fügte Yuki hinzu. »Wenn Sie noch besser vorbereitet wären, als Sie es schon sind, würden Sie nicht mehr natürlich klingen. Wenn es so weit ist, schildern Sie ganz einfach, wie es sich zugetragen hat. Nehmen Sie sich Zeit, und denken Sie in Ruhe nach, wenn Sie sich in irgendeinem Punkt nicht ganz sicher sind. Und erwecken Sie nicht den Eindruck, als hätten Sie ein schlechtes Gewissen. Seien Sie schlichtweg die fantastische Polizistin, die Sie sind.«

 »Gut«, sagte ich. Und weil doppelt besser hält, wiederholte ich es noch einmal.

 Allzu bald begann der Saal sich mit Zuschauern zu füllen. In ihren nassen Regenmänteln strömten sie herein, und manche schüttelten noch rasch ihre Schirme aus. Dann marschierte die Gegenseite auf, und die Anwälte knallten ihre Aktentaschen auf den Tisch. Broyles begrüßte uns mit einem höflich-distan-zierten Nicken, wobei er sich kaum Mühe gab, seinen Triumph zu verbergen. Der Mann war unverkennbar in seinem Element. Court TV, die großen Nachrichtensender, alle wollten sie ein Interview mit Mason Broyles.

 Aus dem Augenwinkel heraus sah ich, wie Broyles Andrew Cabot die Hand schüttelte und Eva Cabot ein Küsschen auf die Wange gab. Er half sogar der Krankenschwester, Sam Cabots Rollstuhl genau richtig zu positionieren. Er inszenierte alles bis ins kleinste Detail – wieso also nicht auch die Sache mit dem Alarm?

 »Gut geschlafen, Sam? Wunderbar«, sagte Broyles zu dem Jungen.

 Für mich ging der Albtraum weiter.

 Das schlürfende Geräusch, mit dem Sam alle paar Sekunden durch seinen Beatmungsschlauch Luft holte, war eine so unerbittliche und qualvolle Erinnerung an das, was ich getan hatte, dass ich selbst kaum zu atmen wagte.

 Schließlich wurde die Seitentür des Gerichtssaales geöffnet, und die zwölf Damen und Herren Geschworenen mit ihren drei Stellvertretern defilierten zur Geschworenenbank, um ihre Plätze einzunehmen. Kurz darauf bestieg die Richterin mit einem Pappbecher Kaffee in der Hand das Podium und erklärte die Verhandlung für eröffnet.

 95

 Yuki, ruhig und gefasst und eine Augenweide in ihrem grauen Kostüm mit klassischem Perlen schmuck, begann ihre Verteidigung, indem sie Carla Reyes, eine altgediente Mitarbeiterin der SFPD-Einsatzzentrale, in den Zeugenstand rief. Yuki stellte Carla ein paar allgemeine Fragen zu ihren Dienstpflichten und dem Verlauf ihrer Schicht am 10. Mai.

 Dann spielte sie das Tonband mit unserem Funkverkehr an jenem schrecklichen Abend ab: viereinhalb lange Minuten, in denen wir meine Positionsmeldungen und die Funksprüche der verschiedenen Streifen hörten.

 Die kurzen, abgehackten Meldungen, unterbrochen von Störungen und unterlegt mit statischem Rauschen, jagten meinen Adrenalinpegel in die Höhe, und im Geiste sah ich uns wieder in jener dunklen Nacht um die Kurven schlittern, auf der Jagd nach zwei unbekannten Verdächtigen in einem schwarzen Mercedes.

 Jacobis Stimme, die einen Rettungswagen für die verletzten Insassen des verunglückten Fahrzeugs anforderte, wurde mitten im Satz vom trockenen Knallen der Schüsse unterbrochen.

 Beim Geräusch des Pistolenfeuers zuckte ich tatsächlich auf meinem Stuhl zusammen. Meine Hände schwitzten, und der Schweiß brach mir aus.

 Ein paar Sekunden später hörte ich meine eigene ersterbende Stimme den Rettungsdienst anfordern. »Zwei Beamte außer Gefecht. Zwei Zivilisten verletzt.«

 Und dann Carla Reyes’ besorgte Stimme: »Lieutenant, sind Sie okay? Lindsay, antworten Sie!«

 »Ich habe wirklich geglaubt, wir hätten sie verloren«, sagte Carla im Zeugenstand zu Yuki. »Lindsay ist eine unserer Besten.«

 Nachdem Mason Carla eine Weile ziemlich lustlos befragt hatte, rief Yuki unseren nächsten Zeugen auf, Mike Hart von der Ballistik. Mike bestätigte, dass die Kugeln, die mir herausoperiert worden waren, aus Saras Waffe stammten und dass die Geschosse, die Jacobi getroffen hatten, aus der Waffe abgefeuert worden waren, die man neben Sam Cabot gefunden hatte.

 Broyles hatte keine Fragen an Mike, und so rief Yuki als nächsten Zeugen Warren Jacobi auf.

 Die Tränen traten mir in die Augen, als mein alter Freund und Partner aufstand und nach vorne kam. Jacobi bewegte sich schwerfällig, obwohl er eine Menge Gewicht verloren hatte. Es kostete ihn sichtlich Mühe, die Stufen zum Zeugenstand zu erklimmen.

 Yuki ließ ihm Zeit, sich ein großes Glas Wasser einzuschenken. Dann stellte sie ihm einige Routinefragen – wie lange er schon bei der Truppe sei und wie viele Jahre davon in der Mordkommission.

 Dann fragte sie: »Inspector Jacobi, wie lange kennen Sie Lieutenant Boxer schon?«

 »Gut sieben Jahre.«

 »Hatten Sie vor dem fraglichen Abend schon einmal mit ihr zusammengearbeitet?«

 »Allerdings. Sie war drei Jahre lang meine Partnerin.«

 »Hatten Sie sie vorher bereits in Situationen erlebt, in denen sie ihre Waffe einsetzen musste?«

 »Ja. Ein paar Mal.«

 »Und wie reagiert sie Ihrer Einschätzung nach unter Stress?«

 »Unter Stress wächst sie über sich hinaus. Und Sie können mir glauben, da draußen auf der Straße steht man permanent unter Stress, weil aus jedem Nichts im Handumdrehen und ohne Vorwarnung eine ausgewachsene Krise werden kann.«

 »Inspector, als Sie am Abend des zehnten Mai mit Lieutenant Boxer zusammentrafen, roch ihr Atem da nach Alkohol?«

 »Nein.«

 »Wussten Sie, dass sie etwas getrunken hatte?«

 »Ja. Weil sie es mir gesagt hatte.«

 »Und warum hatte sie es Ihnen gesagt?«

 »Weil sie wollte, dass ich es weiß; sie wollte mir die Chance geben, sie rauszuschmeißen, falls ich es für richtig hielt.«

 »Würden Sie, nachdem Sie so viele Jahre mit ihr zusammengearbeitet haben, sagen, dass sie an diesem Abend uneingeschränkt einsatzfähig war?«

 »Natürlich. Sie war voll auf Zack, wie immer.«

 »Wenn sie in irgendeiner Weise in ihren Reaktionen beeinträchtigt gewesen wäre, hätten Sie sie dann zu diesem Einsatz mitgenommen?«

 »Auf keinen Fall.«

 Yuki ließ sich von Warren den Abend des zehnten Mai schildern, von dem Moment an, als er mich vor Susie’s Bar abgeholt hatte, bis zur allerletzten Sekunde, an die er sich erinnerte.

 »Ich war heilfroh, dass wir es geschafft hatten, diese Kids aus dem Wagen zu ziehen. Ich hatte Angst, dass der Tank leck sein könnte und die ganze Kiste uns um die Ohren fliegen würde. Ich hatte gerade Carla Reyes, die dort drüben sitzt, in der Zentrale angefunkt und ihr gesagt, dass Sam Cabot den Airbag ins Gesicht gekriegt hatte, dass seine Nase gebrochen war und dass die zwei möglicherweise innere Verletzungen hätten. Ich hatte ja keine Ahnung.«

 »Wie meinen Sie das, Inspector?«

 »Ich hatte ja keine Ahnung, dass dieser kleine Mistkerl da auf mich ballern würde, während ich die Sanis rufe…«

 Mason Broyles ging natürlich sofort an die Decke, und die Richterin ermahnte Jacobi. Aber ich jubilierte insgeheim, weil Jacobi tatsächlich den Mumm gehabt hatte, Sam Cabot einen Mistkerl zu nennen. Als der Saal wieder zur Ruhe gekommen war, hatte Yuki noch eine letzte Frage an meinen Expartner.

 »Inspector, ist Ihnen bekannt, welchen Ruf Lieutenant Boxer in Polizeikreisen genießt? Und wenn ja, was ist das für ein Ruf?«

 »Soll ich’s kurz machen? Sie ist eine verdammt gute Polizistin.«

 96

 Broyles brachte im Kreuzverhör nicht allzu viel aus Jacobi heraus. Warren antwortete nur mit Ja oder Nein und ließ sich nicht provozieren, als Broyles andeutete, er sei in der Ausübung seiner Pflichten gemäß den Grundsätzen und Vorschriften des SFPD nachlässig gewesen.

 »Ich habe alles in meiner Macht Stehende getan, um diesen beiden Teenagern zu helfen, und ich bin nur froh, dass Ihr Mandant kein besserer Schütze war«, sagte Jacobi. »Sonst würde ich nämlich nicht hier sitzen und mit Ihnen reden.«

 Als die Verhandlung für die Mittagspause unterbrochen wurde, suchte ich mir ein abgelegenes Eckchen hinter einem Cola-Automaten im zweiten Stock und rief Joe an. Unsere virtuelle Umarmung umspannte drei Zeitzonen. Er entschuldigte sich mindestens ein Dutzend Mal und erklärte, dass er mitten in einer umfangreichen Ermittlung stecke, bei der es um drohende Anschläge auf Flughäfen von Boston bis Miami gehe. Das war der Grund, weshalb er nicht bei mir in San Francisco sein konnte.

 Ich biss zweimal in ein trockenes Schinkensandwich und trank einen Schluck Kaffee aus dem Automaten. Dann wurden wir auch schon in den Saal zurückgerufen, und ich nahm wieder meinen Platz neben Yuki ein.

 Und nun war der Moment gekommen, dem ich mit solchem Bangen entgegengesehen hatte. Yuki rief mich in den Zeugenstand. Als ich Platz genommen hatte, stellte Yuki sich so vor mich, dass mir der Blick auf die Cabots versperrt war, und schenkte mir ein strahlendes Lächeln.

 »Lieutenant Boxer, sind Sie der Meinung, dass die polizeilichen Dienstvorschriften grundsätzlich einzuhalten sind?«

 »Ja.«

 »Waren Sie an dem fraglichen Abend betrunken?«

 »Nein. Ich hatte mich mit ein paar Freundinnen zum Essen getroffen. Ich hatte zwei Drinks gehabt, als ich den Anruf von Jacobi bekam.«

 »Sie waren nicht im Dienst?«

 »Das ist richtig.«

 »Es ist nicht gegen die Vorschrift, in der dienstfreien Zeit Alkohol zu trinken, nicht wahr?«

 »Nein.«

 »Als Sie zu Inspector Jacobi in den Wagen stiegen, waren Sie offiziell wieder im Dienst.«

 »Ja. Trotzdem war ich mir sicher, im Vollbesitz meiner Kräfte zu sein. Und dazu stehe ich nach wie vor.«

 »Würden Sie sich als eine Polizistin bezeichnen, die sich streng an die Vorschriften hält?«

 »Ja, aber die Vorschriften decken nicht alle möglichen Situationen ab. Manchmal muss man auf die aktuelle Situation eingehen und sich auf sein eigenes Urteil verlassen.«

 Yukis Aufforderung folgend, schilderte ich die Ereignisse bis zu dem Moment, als Jacobi und ich mit vereinten Kräften die Autotür aufgerissen und die Cabot-Geschwister aus dem Wrack befreit hatten.

 »Ich machte einen Fehler, weil diese Kids so übel zugerichtet waren. Sie taten mir einfach Leid.«

 »Warum taten sie Ihnen Leid?«

 »Sie weinten beide. Und Sam schien es besonders schlecht zu gehen – er blutete, musste sich übergeben und redete flehentlich auf mich ein.«

 »Könnten Sie das näher erläutern?«

 »Er sagte: ›Bitte, verraten Sie unserem Vater nichts. Er wird mich umbringen‹.«

 »Und was haben Sie dann getan?«

 »Wie Inspector Jacobi schon sagte, wir mussten sie aus dem Wagen schaffen. Es bestand die Gefahr, dass der Benzintank explodieren könnte. Ich steckte meine Waffe weg, um den Türgriff mit beiden Händen anpacken zu können. Zusammen mit Inspector Jacobi gelang es mir, die zwei zu befreien.«

 »Fahren Sie fort, Lieutenant.«

 »Nachdem wir die beiden aus dem Wagen gezogen hatten, hätte ich Sara Handschellen anlegen sollen. Stattdessen habe ich sie wie ein Unfallopfer behandelt. Als ich ihren Führerschein zu sehen verlangte, zog sie eine Pistole aus der Jackentasche und schoss mir zuerst in die Schulter und dann in den Oberschenkel. Ich fiel zu Boden.«

 »Wo war Inspector Jacobi, als Sara auf Sie schoss?«

 »Inspector Jacobi rief gerade einen Krankenwagen.«

 »Wo war seine Waffe?«

 »Sie steckte im Holster.«

 »Sind Sie sicher?«

 »Ja. Er telefonierte, und seine Waffe steckte im Holster. Kurz bevor Sara auf mich schoss, rief ich ›Waffe!‹. Ich registrierte noch, wie Jacobi sich umdrehte und mich fallen sah. In diesem Moment feuerte Sam Cabot auf ihn und traf ihn zweimal.«

 »Sind Sie sicher, dass Sie das alles gesehen haben, Lieutenant? Sie haben nicht das Bewusstsein verloren?«

 »Nein. Ich war die ganze Zeit bei Bewusstsein.«

 »War Inspector Jacobi bewusstlos?«

 »Ja. Ich dachte, er sei tot. Ich sah, wie Sam Cabot ihm in den Kopf trat, doch Inspector Jacobi rührte sich nicht und machte keine Anstalten, sich zu schützen.«

 »Sie haben also beobachtet, wie Sam Cabot Inspector Jacobi in den Kopf trat. Bitte fahren Sie fort.«

 »Vielleicht dachten sie, ich sei tot, denn sie schienen mich völlig vergessen zu haben.«

 »Einspruch. Die Zeugin spekuliert.«

 »Stattgegeben.«

 »Erzählen Sie uns einfach nur, was Sie gesehen und gehört haben«, sagte Yuki. »Sie machen das sehr gut.«

 Ich senkte den Kopf und versuchte mich zu konzentrieren.

 »Ich hörte, wie Sara zu Sam sagte, dass sie sich aus dem Staub machen sollten«, sagte ich. »Ich zog meine Waffe und forderte Sara Cabot auf, die Pistole fallen zu lassen. Sie nannte mich eine ›Schlampe‹ und gab noch mehrere Schüsse auf mich ab. Da erwiderte ich das Feuer.«

 »Was geschah dann?«

 »Sara fiel zu Boden, und Sam schrie auf mich ein, dass ich seine Schwester erschossen hätte. Wieder forderte ich ihn auf, seine Waffe fallen zu lassen, doch er weigerte sich. Da schoss ich auch auf ihn.«

 »Sagen Sie, Lieutenant, wollten Sie diese Kinder verletzen?«

 »Nein, natürlich nicht. Ich wünschte bei Gott, das wäre alles niemals geschehen.«

 »Hätte es nach Ihrer Meinung auch zu dieser Tragödie kommen können, wenn Sam und Sara Cabot nicht bewaffnet gewesen wären?«

 »Einspruch«, rief Broyles dazwischen. »Die Zeugin wird aufgefordert, eine Schlussfolgerung zu ziehen.«

 Die Richterin lehnte sich in ihrem Stuhl zurück und starrte durch ihre dicke Brille mit dem schwarzen Rahmen zur Decke auf. Nachdem sie ihre Entscheidung gefällt hatte, richtete sie sich mit einem Ruck wieder auf.

 »Stattgegeben.«

 »Lindsay, trifft es zu, dass Sie in den zehn Jahren Ihrer Zugehörigkeit zur Mordkommission siebenunddreißig lobende Erwähnungen wegen vorbildlicher Festnahmen erhalten haben, außerdem fünfzehn Einheits-Auszeichnungen und zwanzig Anerkennungen für vorbildliche Pflichterfüllung?«

 »Ich habe nicht mitgezählt, aber das dürfte ungefähr hinkommen.«

 »Mit anderen Worten, Lieutenant Boxer, das San Francisco Police Department dürfte sich Inspector Jacobis Einschätzung anschließen, dass Sie ›eine verdammt gute Polizistin‹ sind.«

 »Einspruch. Die Verteidigerin hält eine Rede.«

 »Danke, Lindsay. Ich bin schon fertig, Euer Ehren.«

 97

 Kaum hatte Yuki sich von mir abgewandt, da dachte ich auch schon nicht mehr an sie. Ich wurde in die Vergangenheit zurückgerissen, durchlebte noch einmal die Qualen dieses furchtbaren Tages. Das Zischen von Sams Atem war wie das Rauschen von Salzwasser, das über meine offenen Wunden hinwegspülte, und der Gerichtssaal war ein glitzerndes Meer von Gesichtern, in denen sich meine eigene entsetzte und schmerzverzerrte Miene spiegelte.

 Ich zählte sechs Mitglieder der Familie Cabot, die ich an ihrer Ähnlichkeit mit Sara und Sam erkannte, und ich sah die blinde Wut in ihren Augen.

 Und ich sah überall Polizisten, alles Männer und Frauen, mit denen ich seit Jahren zusammenarbeitete. Meine Augen hefteten sich auf Jacobi, der meinen Blick erwiderte. Er reckte aufmunternd den Daumen in die Höhe, und ich wollte ihm zulächeln, doch in diesem Moment kam Mason Broyles bereits auf mich zu.

 Er verschwendete keine Zeit mit Höflichkeiten.

 »Lieutenant Boxer, als Sie auf meinen Mandanten und seine Schwester schossen, handelte es sich da um gezielte Todesschüsse?«

 Es dröhnte in meinen Ohren, als ich mich mühte, seine Frage zu verstehen. Hatte ich gezielt geschossen? Ja. Aber wie konnte ich behaupten, ich hätte die Absicht gehabt, diese Kinder zu töten?

 »Verzeihung, Mr. Broyles. Könnten Sie die Frage bitte wiederholen?«

 »Ich will sie ein wenig anders formulieren. Angenommen, der Vorfall hat sich so ereignet, wie Sie ihn geschildert haben, und Sara und Sam Cabot haben sich tatsächlich geweigert, ihre Waffen fallen zu lassen – wieso haben Sie sie dann nicht einfach kampfunfähig gemacht? Und zum Beispiel auf die Arme oder Beine gezielt?«

 Ich zögerte, während ich mir die Situation zu vergegenwärtigen suchte. Sara, wie sie ein paar Schritte vor mir auf dem Gehsteig stand. Wie die Kugeln in meinen Körper einschlugen. Wie mir die Knie wegknickten und ich zu Boden ging. Der Schock. Der Schmerz. Die Scham.

 »Lieutenant?«

 »Mr. Broyles, ich habe in Notwehr geschossen.«

 »Erstaunlich, wie gut Sie gezielt haben, so betrunken, wie Sie waren.«

 »Einspruch! Der Klägeranwalt schüchtert die Zeugin ein.«

 »Stattgegeben. Mäßigen Sie sich, Mr. Broyles.«

 »Jawohl, Euer Ehren. Lieutenant, ich verstehe das nicht. Sie haben zwei Kugeln in Saras Herz geschossen – ein ziemlich kleines Ziel, finden Sie nicht auch? Warum konnten Sie nicht so schießen, dass sie es überlebt hätte? Warum haben Sie Sam Cabot nicht die Waffe aus der Hand geschossen?«

 »Euer Ehren! Die Frage ist bereits beantwortet.«

 »Ich ziehe die Frage zurück. Es ist uns sehr wohl klar, was Sie getan haben, Lieutenant.« Broyles grinste höhnisch. »Wir wissen ganz genau, was passiert ist.«

 98

 Ich hörte Yuki sagen: »Ich beantrage die erneute Vernehmung der Zeugin, Euer Ehren.«

 Sie kam mit raschen Schritten auf mich zu und wartete, bis ich ihr in die Augen sah.

 »Lindsay, als Sie auf Sam und Sara Cabot feuerten, war Ihr Leben da in Gefahr?«

 »Ja.«

 »Welches ist das vorgeschriebene Verhalten für einen Polizeibeamten in einer solchen Situation? Was sagt die Vorschrift?«

 »Es ist auf den Rumpf des Gegners zu zielen, um die unmittelbare Gefahr abzuwenden; sobald dies erreicht ist, ist das Feuer einzustellen. Solche Schüsse auf den Rumpf sind oftmals tödlich. Man darf aber kein Risiko eingehen, indem man auf die Extremitäten zielt. Der Schuss könnte sein Ziel verfehlen, und auch wenn der Gegner getroffen wird, ist er vielleicht noch in der Lage zurückzuschießen. Sie müssen aber sicherstellen, dass er Sie oder andere nicht mehr gefährden kann.«

 »Hatten Sie irgendeine Wahl, als so zu zielen, wie Sie es getan haben?«

 »Nein. Ganz sicher nicht. Nicht, nachdem von den Cabots eine lebensgefährdende Aggression ausging.«

 »Danke, Lieutenant. Jetzt wissen wir wirklich ganz genau, was passiert ist.«

 Ich war ganz kraftlos vor Erleichterung, als ich den Zeugenstand verließ. Kaum hatte ich mich gesetzt, da hörte ich, wie die Richterin die Verhandlung für geschlossen erklärte.

 »Wir sehen uns morgen früh um neun«, sagte sie.

 Yuki, Mickey und mehrere seiner Anwaltskollegen bildeten einen menschlichen Schutzwall um mich, als wir das Gerichtsgebäude durch die Hintertür verließen und in die schwarze Lincoln-Limousine stiegen, die auf der Polk auf uns wartete.

 Durch die getönten Wagenfenster sah ich die wütende Menge, die Parolen skandierte und Plakate mit meinem Bild und Slogans wie »Tickende Zeitbombe« und »Dirty Harriet« schwenkten.

 »Sie haben sich glänzend geschlagen«, sagte Mickey und tätschelte meinen Arm. Aber seine braunen Augen lächelten nicht, und die untere Hälfte seines Gesichts wirkte wie erstarrt.

 »Ich hätte nicht zögern dürfen. Ich – ich wusste einfach nicht, was ich sagen sollte.«

 »Nicht weiter schlimm. Wir gehen jetzt erst mal essen. Yuki und ich müssen ihr Abschlussplädoyer noch einmal durchgehen. Sie können gerne mitkommen.«

 »Wenn Sie mich nicht brauchen, setzen Sie mich doch einfach bei Yukis Haus ab. Dann können Sie beide in Ruhe arbeiten.«

 Ich hielt Yukis Schlüssel in der Hand und sah die Stadt, die ich so gut kannte, an den dunklen Autofenstern vorüberziehen. Ich wusste, dass ich es vermasselt hatte. Ein paar Sekunden gezögert, und schon hatte jeder im Saal meine Gedanken lesen können.

 Der Eindruck, mit dem die Geschworenen heute das Gericht verlassen hatten, war der, dass ich gezielte Todesschüsse auf diese Kinder abgefeuert hatte.

 Und damit lagen sie natürlich richtig.

 99

 Ein schrilles Läuten riss mich aus dem wirren Albtraum, der mich in seinem Würgegriff gehalten hatte. Ich lag da, steif und unbeweglich, und versuchte mich zu orientieren. Wieder dieses Läuten, doch diesmal klang es schon weniger laut und durchdringend.

 Ich grabschte nach dem Handy, das auf dem Nachttisch lag, und klappte es auf – doch der Anrufer hatte schon wieder aufgelegt.

 Es war sechs Uhr früh, ich war hellwach und stinksauer. Also stand ich auf und wühlte mich in Yukis kleinem Gästeschlafzimmer durch Berge von ihren Sachen, bis ich meinen Jogginganzug und meine Laufschuhe gefunden hatte. Ich zog mich leise an, legte Martha Halsband und Leine an und schlich mit ihr aus dem Crest Royal hinaus in den frischen jungen Morgen.

 Ich ging die Route im Kopf durch und war mir ziemlich sicher, dass ich auf dieser Strecke mit ihren allenfalls sanften Steigungen meine zwei Meilen schaffen würde. Langsam trabte ich mit Martha in nördlicher Richtung los, auf die lange, schnurgerade Jones Street zu. Das Zwicken in meinen Gelenken erinnerte mich daran, dass ich in Wahrheit äußerst ungern lief.

 Ich löste die Leine von Marthas Halsband, damit sie sie nicht um meine Beine wickeln und mich in ihrem irregeleiteten Hüteeifer zu einer Polandung zwingen konnte. Auf dem abschüssigen Abschnitt der Jones Street zwang ich mich zu einer Tempoverschärfung, bis die immer noch sehr lästigen Schmerzen in Schulter und Bein sich in dem allgemeinen dumpfen Ziehen meiner eingerosteten Muskeln auflösten.

 So sehr ich mich dazu überwinden musste, das Laufen war meine einzige Chance, mich von der zwanghaften Grübelei über den Prozess zu befreien, denn es war nun einmal die beste Methode, um das Schwergewicht von der geistigen auf die leichter beeinflussbare körperliche Ebene zu verlagern. Und auch wenn meine Sehnen vor Qual aufschrien, genoss ich das rhythmische Stampfen meiner Sohlen auf dem Asphalt und die kühle Luft, die den Schweiß auf meiner Haut trocknete, während das Morgengrauen allmählich dem hellen Tag wich.

 Ich überquerte die Vallejo Street und lief weiter die Jones Street entlang, bis ich den höchsten Punkt von Russian Hill erreicht hatte. Vor mir erblickte ich Alcatraz mit seinem blinkenden Leuchtturm, und ich genoss die herrliche Aussicht auf Angel Island.

 Nun war ich endlich so weit, dass ich den Kopf frei hatte und mein Herz nur noch von der körperlichen Anstrengung hämmerte und nicht mehr vor Stress und Angst.

 Als ich die Straße überquerte und auf der Hyde weiterlief, durchbrach ich die »Schallmauer«, und die wundertätigen Endorphine wärmten mich von innen. Zu meiner Rechten zweigte die kurvige Lombard Street ab, eine entzückende kleine Straße, die zur Leavenworth hinunterführt. An einer roten Ampel trat ich auf der Stelle und ruderte mit den Armen, heilfroh, dass ich der morgendlichen Rushhour zuvorgekommen war, die in einer halben Stunde sämtliche Straßen und Gehsteige verstopfen würde.

 Die Ampel sprang auf Grün, und ich sprintete los. Die Route, die ich mir zurechtgelegt hatte, führte mich durch ein paar der schönsten Ecken der Stadt, Straßen mit prächtigen alten Gebäuden und Postkarten-Panoramen, selbst wenn sich in der Bucht noch letzte Nebelschwaden hielten. Martha und ich waren schon an der Grenze von Chinatown angelangt, als ich hinter mir das Geräusch von Reifen auf Asphalt hörte. Das Auto musste mir dicht auf den Fersen sein.

 Jemand rief: »Miss, Sie müssen Ihren Hund an die Leine nehmen!«

 Genervt von der Störung meines mühsam errungenen Zustands der Glückseligkeit, wirbelte ich herum und erblickte einen schwarz-weißen Streifenwagen, der mir im Schritttempo folgte. Ich blieb stehen und rief Martha bei Fuß.

 »Ach, Lieutenant, Sie sind das!«

 »Guten Morgen, Nicolo«, begrüßte ich keuchend den jungen Officer auf dem Beifahrersitz. »Hallo, Friedman«, sagte ich zum Fahrer.

 »Wir stehen alle wie ein Mann hinter Ihnen, Lieutenant«, versicherte mir Friedman. »Äh, ich meine, die Frauen natürlich ebenfalls«, stammelte er. »Ich will sagen, Sie fehlen uns wirklich, Mann – Lieutenant, wollte ich sagen.«

 »Danke.« Ich lächelte. »Das bedeutet mir sehr viel. Ganz besonders heute.«

 »Und vergessen Sie, was wir über den Hund gesagt haben, okay?«

 »Ach was, Sie hatten völlig Recht, Nicolo. Sie bleibt an der Leine.«

 »Immer streng nach Vorschrift?«

 »Aber klar, so bin ich nun mal.«

 »Viel Glück, Lieutenant, ja?«

 »Danke, Jungs.«

 Friedman drückte kurz auf die Lichthupe, als sie an uns vorbeifuhren. Ich hielt Marthas Leine mit beiden Händen, sodass sie sich stramm um meinen Oberkörper spannte, bog in die Bay Street ein und lief wieder den Berg hinauf zur Jones Street.

 Als ich dann erschöpft in die Eingangshalle von Yukis Haus taumelte, hatten sich sämtliche Knoten und Knäuel in meinen Muskeln und in meinem Kopf entwirrt. Minuten später ließ ich die wohlverdiente heiße Dusche auf mich niederprasseln, und das war der schönste Lohn, den ich mir wünschen konnte.

 Nachdem ich mich mit einem von Yukis riesigen Frottee-Badetüchern abgerubbelt hatte, wischte ich das Kondenswasser vom Spiegel und musterte mich kritisch und eingehend.

 Meine Haut war rosig. Meine Augen waren klar. Ich war mein Pensum in einer anständigen Zeit gelaufen, wenn man den Leinen-Stopp einkalkulierte. Es war alles okay mit mir. Egal, wie der Prozess ausgehen würde, ich war immer noch derselbe Mensch wie vorher.

 Und das konnte mir auch ein Mason Broyles nicht nehmen.

 100

 Bis auf das Geräusch von Sam Cabots mühseligen Atemzügen war es total still im Gerichtssaal, als Broyles an seinem Tisch stand, den Blick auf den Monitor seines Laptops geheftet, und uns noch ein paar Sekunden lang auf die Folter spannte, ehe er mit seinem Schlussplädoyer begann.

 Endlich ging er zur Geschworenenbank, und nachdem er die Geschworenen auf seine gewohnt schleimige Art begrüßt hatte, ergriff er das Wort.

 »Wir sind uns sicherlich alle einig, dass die Polizei keinen leichten Job hat. Ich sage Ihnen ganz ehrlich: Ich möchte nicht mit unseren Gesetzeshütern tauschen. Sie müssen sich tagtäglich mit unangenehmen Zeitgenossen und hässlichen Situationen herumschlagen, und sie müssen immer wieder in Sekundenschnelle äußerst heikle Entscheidungen treffen.

 Das sind alles Arbeitsbedingungen, die Lieutenant Lindsay Boxer akzeptiert hat, als sie in den Polizeidienst eintrat. Sie hat einen Eid geschworen, dass sie das Gesetz hüten und unsere Bürger schützen würde.

 Und es ist unbestreitbar, dass man diesen Pflichten nicht in angemessener Weise nachkommen kann, wenn man betrunken ist.«

 Ein Hustenanfall in den hinteren Reihen der Galerie bremste Broyles’ rhetorischen Schwung. Geduldig harrte er aus, die Hände in den Hosentaschen vergraben, bis das trockene Gebell verstummt war.

 Als wieder Ruhe im Saal eingekehrt war, redete er weiter, als sei er nie unterbrochen worden.

 »Wir alle haben gestern Lieutenant Boxers Aussage gehört, und ich finde es höchst interessant, dass sie leugnet, was sie nicht zugeben kann – und zugibt, was sie nicht leugnen kann.

 Lieutenant Boxer leugnet, dass sie gar nicht in diesen Wagen hätte einsteigen dürfen. Dass sie sich niemals hätte anmaßen dürfen, als Polizeibeamtin zu agieren, nachdem sie zuvor übermäßig dem Alkohol zugesprochen hatte. Aber sie muss zugeben, dass sie sich nicht an die Vorschriften gehalten hat. Und sie muss zugeben, dass sie Sara Cabot getötet und Sam Cabots Leben zerstört hat.

 Meine Damen und Herren, wir haben genau deshalb Dienstvorschriften für die Polizei, damit es nicht zu tödlichen Schießereien wie der vom Abend des zehnten Mai kommen kann.

 Diese Vorschriften wurden nicht erst nach diesem tragischen Vorfall eingeführt. Sie haben sich bewährt und sind nicht ohne Grund schon seit vielen Jahrzehnten in Kraft. Jeder Cop in dieser Stadt weiß, dass man sich einem verdächtigen Fahrzeug mit gezogener Waffe nähert, um der Person, die es zu überprüfen gilt, zu signalisieren, dass man es ernst meint.

 Und man entwaffnet Verdächtige so, dass niemand dabei verletzt wird.«

 Broyles ging zu seinem Tisch zurück und trank einen Schluck aus einem großen Wasserglas. Ich wäre am liebsten aufgesprungen und hätte ihm ins Gesicht gesagt, dass er die Wahrheit verdrehte, aber stattdessen sah ich nur stumm zu, wie er nach einem kurzen Blick in Richtung der Kameras wieder vor die Geschworenen trat, die alle wie gebannt an seinen Lippen zu hängen schienen.

 »Sam und Sara Cabot waren zwei ausgelassene, freche Teenager, die es mit dem Gesetz nicht allzu genau nahmen. Sie liehen sich den Wagen ihres Vaters aus, ohne um Erlaubnis zu fragen, und sie flüchteten vor dem Zugriff der Polizei. Es mangelte ihnen an Reife, und es mangelte ihnen an Urteilsvermögen. Was das in meinen Augen bedeutet, ist, dass sie trotz ihrer Intelligenz schutzbedürftiger waren, als es Erwachsene in derselben Situation gewesen wären.

 Und Lieutenant Boxer trug diesem Schutzbedürfnis keine Rechnung, da sie gegen die grundlegendsten polizeilichen Vorschriften verstieß. Sie hatte eben beschlossen, ›zu dienen und zu schützen‹, obwohl sie unter Alkoholeinfluss stand.

 Als Folge dieser Entscheidung hat ein außergewöhnliches junges Mädchen sein Leben verloren, und ein junger Mann, dem die ganze Welt offen stand, wird nun den Rest seines Lebens im Rollstuhl verbringen müssen.«

 Mason Broyles presste die Handflächen aneinander, als ob er betete, und verdammt noch mal, es war einfach bewegend. Er holte tief Luft, und als er ausatmete, klang es fast wie ein Seufzer, mit dem er seine melodramatische Rede an die Geschworenen zum Abschluss brachte.

 »Wir können Sara Cabot nicht wieder zum Leben erwecken«, sagte er. »Und Sie sehen selbst, was von Sam Cabots Leben übrig geblieben ist. Unser Rechtssystem kann das, was diesen Kindern angetan wurde, nicht ungeschehen machen, aber Sie, meine Damen und Herren, haben es in der Hand, Sam Cabot und seine Eltern für den erlittenen Verlust und für ihre Schmerzen zu entschädigen.

 Meine sehr verehrten Damen und Herren Geschworene, ich bitte Sie eindringlich, das Richtige zu tun und meinem Mandanten die Summe von einhundertfünfzig Millionen Dollar zuzusprechen.

 Tun Sie es nicht nur für die Cabots.

 Tun Sie es für Ihre Familien und für meine, für jede Familie und jeden einzelnen Bürger dieser unserer Stadt.

 Nur indem wir die Beklagte schuldig sprechen, können wir sicherstellen, dass eine Tragödie wie diese sich nicht wieder ereignen wird.«

 101

 Yuki klappte ihr Notizbuch zu und trat vor. Sie wandte ihr hübsches Gesicht den Geschworenen zu und begrüßte sie. Ich verschränkte krampfhaft die Hände und versuchte nicht mehr an Mason Broyles’ eindrucksvolles Schlussplädoyer zu denken.

 »Dies ist ein Fall, der uns alle emotional sehr berührt«, begann Yuki. »Auf der einen Seite haben wir eine Tragödie, die das Leben der Familie Cabot für immer überschatten wird.

 Auf der anderen Seite haben wir eine verdammt gute Polizistin, die zu Unrecht beschuldigt wird, diese Tragödie ausgelöst zu haben.

 Gerade weil dieser Fall so bewegend ist, gerade weil die Cabot-Geschwister noch so jung sind und waren, möchte ich die Fakten noch einmal in Erinnerung rufen, denn es ist unsere Aufgabe, auf der Basis von Tatsachen und nicht von Emotionen über diesen Fall zu entscheiden.

 Es ist eine Tatsache, dass absolut nichts Verwerfliches daran ist, wenn eine Polizistin sich am Freitagabend nach Dienstschluss ein oder zwei Margaritas gönnt. Polizisten sind auch nur Menschen. Und obwohl Polizeibeamte rund um die Uhr für die Bürger ihrer Stadt da zu sein haben, wäre es vollkommen in Ordnung gewesen, wenn Lieutenant Boxer zu Inspector Jacobi gesagt hätte, sie habe jetzt leider keine Zeit.

 Aber dieser einen Polizeibeamtin war ihre Arbeit nun einmal außerordentlich wichtig, und indem sie sich nicht mit der bloßen Erfüllung ihrer Pflicht begnügte, setzte sie sich der Gefahr aus.

 Sie haben von der Klägerseite wieder und wieder zu hören bekommen, Lieutenant Boxer sei betrunken gewesen. Tatsache ist, dass sie nicht unter Alkoholeinfluss stand. Ihr Alkoholkonsum mag ein Begleitumstand dieses Vorfalls gewesen sein, er war aber keineswegs die Ursache.

 Bitte verlieren Sie diese Unterscheidung nicht aus den Augen.

 Lieutenant Boxer hat sich am Abend des zehnten Mai nicht etwa einer Fehleinschätzung der Lage schuldig gemacht, weil etwa ihre Reaktionen verlangsamt oder ihr Denkvermögen gestört gewesen wären. Wenn Lieutenant Boxer an diesem Abend etwas falsch gemacht hat, dann einzig und allein, weil sie zu viel Mitleid mit den Klägern hatte.

 Die zwei Menschen, die Sara Cabots Tod und Sam Cabots Verletzungen zu verantworten haben, sind die Cabot-Geschwister selbst. Tatsache ist, dass zwei junge Leute, die verwöhnten Kinder reicher Eltern, an dem fraglichen Abend nichts Besseres zu tun hatten, als loszuziehen, um anderen Menschen – und letztlich auch sich selbst – Schaden und Leid zuzufügen.

 Meine Damen und Herren, Sam und Sara Cabot haben die Ereignisse des zehnten Mai durch ihr rücksichtsloses Verhalten und ihre Bereitschaft zur Gewalt herbeigeführt. Sie waren es, die in dieser Situation als Erste todbringende Gewalt angewandt haben, nicht Lieutenant Boxer. Und diese Tatsache ist entscheidend.«

 Yuki brach ab, und eine schreckliche Sekunde lang fürchtete ich, sie könnte vergessen haben, worauf ihr Schlussplädoyer abzielte. Sie hob die Perlenkette von ihrer Seidenbluse hoch, strich mit den Fingern über die Perlen und wandte sich dann wieder zu den Geschworenen um – und da wurde mir klar, dass sie sich nur noch einmal sammeln wollte, ehe sie fortfuhr.

 »Wenn Polizisten sich vor Gericht verantworten müssen, handelt es sich meistens um Fälle wie die von Rodney King oder Abner Louima – ein Cop hat zu schnell den Abzug gedrückt, einen Verdächtigen verprügelt oder seine Autorität auf andere Weise missbraucht.

 Lindsay Boxer dagegen wird beschuldigt, genau das Gegenteil getan zu haben. Sie steckte ihre Waffe weg, weil die Cabot-Geschwister hilflos schienen und in der Tat in Gefahr waren. Und die Kläger wollen aus ihrer Menschlichkeit gegenüber diesen Kindern einen ›Verstoß gegen polizeiliche Dienstvorschriften machen.

 Entschuldigen Sie bitte, aber das ist blanker Unsinn.

 Lieutenant Boxer hielt sich an die Vorschriften, als sie sich dem fraglichen Fahrzeug mit gezogener Waffe näherte. Als sie dann sah, dass Sam Cabot verletzt war, fasste sie den Entschluss, einem Unfallopfer erste Hilfe zu leisten.

 Auch das war eine richtige Entscheidung.

 Inspector Jacobi, ebenfalls ein verdammt guter Polizist mit über fünfundzwanzig Dienstjahren beim SFPD, tat es ihr gleich. Sie haben seine Aussage gehört. Er steckte seine Waffe ein. Nachdem er und Lieutenant Boxer den Cabot-Geschwistern aus dem Wagen geholfen hatten, versuchte er einen Rettungswagen für sie zu rufen.

 Ist das nicht die Art von Verhalten, die wir uns von allen unseren Polizisten wünschen würden? Wenn Sie selbst einen Unfall hätten? Wenn es um Ihre eigenen Kinder gegangen wäre?

 Aber anstatt sich bei diesen Polizeibeamten zu bedanken, schossen die Cabot-Geschwister auf die beiden, und zwar mit eindeutiger Tötungsabsicht. Sam trat Inspector Jacobi in den Kopf, nachdem er ihn angeschossen hatte. War ihr bösartiges, aggressives und potenziell tödliches Verhalten die Folge ihres Drogenkonsums? Oder waren sie einfach nur auf Mord und Totschlag aus?

 Wir wissen es nicht.

 Aber was wir wissen, ist, dass Lieutenant Boxer zuerst getroffen wurde und dass sie das Feuer in Notwehr erwiderte. Das ist eine Tatsache. Und Schusswaffengebrauch zum Schutz des eigenen Lebens ist sehr wohl durch die polizeilichen Dienstvorschriften‹ gedeckt.

 Lieutenant Boxer hat Ihnen gesagt, dass sie alles darum geben würde, wenn Sara Cabot heute noch am Leben und dieser junge Mann hier im Vollbesitz seiner körperlichen Gesundheit wäre.

 Aber Tatsache ist, dass die Ereignisse des zehnten Mai nicht die Folge eines Feuers waren, das Lindsay Boxer gelegt hatte. Sie hat im Gegenteil versucht, dieses Feuer zu löschen.«

 Ich spürte eine Woge der Dankbarkeit in mir aufwallen, die mir beinahe schon aus den Augen schwappte. Mein Gott, mit so viel Herz und Beredsamkeit verteidigt zu werden! Ich biss mir auf die Unterlippe und beobachtete Yuki, als sie zum Schluss ihres Plädoyers kam.

 »Meine Damen und Herren Geschworene. Sie haben sich in dieser Woche mit großer Geduld die Aussagen der Zeugen angehört und die Belästigungen durch die Medien über sich ergehen lassen. Ich weiß, dass Sie froh sind, wenn Sie sich endlich zur Beratung zurückziehen können.

 Wir bitten Sie: Befinden Sie Lieutenant Lindsay Boxer nur in diesem einen Punkt für schuldig – dass sie eine Polizistin ist, auf die wir alle stolz sein sollten: eine mitfühlende, engagierte und selbstlose Hüterin des Gesetzes.

 Und wir fordern Sie auf, sie von den unerhörten Anschuldigungen, die gegen sie erhoben wurden, freizusprechen.«

 102

 »Was halten Sie davon, wenn wir heute mal durch den Haupteingang rausgehen?«, schlug Mickey vor und bot mir seinen Arm. »Es ist Freitag. Das Verfahren ruht über das Wochenende, und deswegen finde ich, dass es ein ganz guter Zeitpunkt wäre, uns der Presse zu stellen.«

 Flankiert von meinen Anwälten verließ ich den Gerichtssaal, ging die Marmorstufen hinunter und trat hinaus auf die McAllister. Der Eingang des Civic-Center-Gerichtshofs befindet sich an einer abgeschrägten Ecke des Gebäudes, direkt an der breiten Straßenkreuzung und gegenüber dem penibel gepflegten Rasen der Civic Center Plaza.

 Nach dem düsteren Inneren des Gerichtsgebäudes blendete mich die strahlende Sonne. Und wie üblich seit Beginn meines Prozesses war die McAllister so voll gepackt, dass mir die Reporterscharen und die am Straßenrand parkenden Übertragungswagen vollkommen die Sicht versperrten.

 Es ging zu wie beim Prozess gegen O. J. Simpson. Die gleiche irrsinnig aufgeheizte Atmosphäre, in der die Wahrheit nur untergehen konnte, egal wie sie lauten mochte. Dieser Prozess war allerdings nicht von weltweitem Interesse. Den Medien ging es allein um Zuschauer, Quoten und Werbeeinnahmen. Wie auch immer, heute stand ich jedenfalls im Mittelpunkt des Geschehens.

 Kaum hatten sie mich gesehen, da stürzten sie sich schon auf mich wie die blutgierige Meute auf das Kaninchen. Mickey hatte sein Statement parat, aber er kam gar nicht dazu, es zu verlesen.

 »Was denken Sie, wie lange die Geschworenen brauchen werden, Mr. Sherman?«

 »Ich weiß es nicht, aber ganz gleich, wie lange es dauern wird, ich bin sicher, sie werden Lieutenant Boxer in allen Punkten für nicht schuldig befinden.«

 »Lieutenant Boxer, wenn die Geschworenen zu Ihren Ungunsten entscheiden sollten –«

 »Das ist äußerst unwahrscheinlich«, antwortete Yuki an meiner Stelle.

 »Ms. Castellano, dies ist Ihr erster wirklich großer Fall. Wie beurteilen Sie selbst Ihren Auftritt?«

 Fünf Meter weiter bildete sich eine zweite Menschentraube um Mason Broyles, seine Mandanten und seine Stellvertreter. Alle Objektive richteten sich auf Sam Cabot, als die Krankenschwester seinen Rollstuhl die hölzerne Rampe hinunterschob und ihn in einen wartenden Van verfrachtete. Die Reporter liefen ihm nach und bombardierten den Jungen mit Fragen, während sein Vater ihn nach Kräften abzuschirmen suchte.

 Ich entdeckte Cindys Gesicht in der Menge. Mühsam bahnte sie sich ihren Weg durch die dichte Menge zu mir. Und das war der Grund, weshalb ich nicht so sehr auf Mickey achtete, als er einen Anruf auf dem Handy entgegennahm.

 Dann spürte ich seine Hand auf meiner Schulter. Sein Gesicht war aschfahl.

 »Ich habe gerade einen Anruf aus dem Gericht bekommen«, schrie er mir ins Ohr. »Die Geschworenen haben noch zwei Fragen.«

 Wir drängten uns durch die Menge und kämpften uns bis zu Mickeys Wagen vor, der am Straßenrand wartete. Yuki und ich stiegen hinten ein, während Mickey vorne neben dem Fahrer Platz nahm.

 »Was wollten sie wissen?«, fragte Yuki, sobald wir die Türen zugeschlagen hatten. Der Wagen rollte langsam durch die Menschenmenge, in Richtung Redwood Alley

 »Sie wollen die Beweisunterlagen zu Lindsays Blutalkoholgehalt sehen«, antwortete Mickey, indem er sich zu uns umdrehte.

 »Mein Gott«, erwiderte Yuki. »Wie können sie sich immer noch damit aufhalten?«

 »Was weiter?«, fragte ich ungeduldig. »Sie sprachen doch von zwei Fragen.«

 Ich sah, wie Mickey zögerte. Er wollte es mir nicht sagen, aber es blieb ihm nichts anderes übrig.

 »Sie wollten wissen, ob es eine Obergrenze für die Summe gibt, die sie den Klägern zuerkennen dürfen«, sagte er.

 103

 Die Antwort war wie ein Schlag in die Magengrube, und von dort strahlte der Schock in meinen ganzen Körper aus. Mein Magen sackte in den Keller, und die Galle kam mir hoch. Ich hatte mir durchaus schon vorgestellt, wie es wäre, wenn ich verlieren sollte, aber nur in Form eines abstrakten, unrealistischen Szenarios meines Lebens »danach«: gelegentliche Auftritte bei Straßenfesten, ansonsten vor irgendeinem Strandhaus auf der Terrasse sitzen und ein gutes Buch lesen, alles ganz wunderbar. Aber wie es sich wirklich anfühlte, zu verlieren, das hatte ich nicht einkalkuliert.

 Neben mir jammerte Yuki: »O Gott, das ist alles nur meine Schuld. Ich hätte nicht sagen dürften: ›Befinden Sie sie nur in dem Punkt für schuldig, dass sie eine gute Polizistin ist, bla, bla, bla.‹ Es war reine Effekthascherei! Ich dachte, es ist gut, aber es war völlig daneben.«

 »Sie waren sehr gut«, sagte ich mit bleischwerer Stimme. »Diese Sache hat nichts mit dem zu tun, was Sie gesagt haben.«

 Ich schlang die Arme um die Brust und ließ den Kopf hängen. Mickey und Yuki unterhielten sich. Ich hörte Mickey sagen, dass noch nicht aller Tage Abend sei, doch die Stimme in meinem Kopf klang wie eine kaputte Schallplatte, die immer und immer wieder ein und dieselbe Frage wiederholte:

 Wie ist das möglich?

 Wie ist das möglich?

 104

 Als ich mich wieder auf das Gespräch im Wagen konzentrierte, hörte ich, wie Mickey Yuki etwas erklärte.

 »Die Richterin hat den Geschworenen die Krankenhausunterlagen und das Protokoll der Aussage der Schwester zur Verfügung gestellt. Und sie hat ihnen gesagt, dass sie sich wegen der Höhe des Schadensersatzes keine Gedanken machen müssten. Das sei ihr Job und müsse sie nicht weiter beschäftigen.«

 Mickey strich sich mit der Hand über das Gesicht, eine Geste, die ich als Ausdruck der Frustration interpretierte. »Yuki, ganz im Ernst, Sie haben fantastische Arbeit geleistet. Ich kann einfach nicht glauben, dass die Geschworenen auf Mason Broyles’ Show reingefallen sind«, sagte er. »Ich kann es einfach nicht glauben. Ich wüsste nicht, wie wir es hätten besser machen sollen.«

 Und in dieser Sekunde läutete Yukis Handy.

 »Die Geschworenen sind zurück«, sagte sie. Sie klappte ihr Handy zusammen und hielt es so fest umklammert, dass ihre Knöchel weiß wurden. »Sie sind zu einem Urteil gekommen.«

 In meinem Kopf setzte etwas aus. Ich sah das Wort Urteil vor meinen Augen und versuchte es zu analysieren, versuchte zwischen den Buchstaben und Silben irgendetwas zu finden, was mir Hoffnung geben konnte.

 Ich hatte die Situation nach bestem Wissen und Gewissen beurteilt. Würde man mich jetzt dafür verurteilen?

 Würde das Urteil der Geschworenen gerecht sein?

 In den Augen der Menschen von San Francisco ganz bestimmt.

 Mickey wies den Fahrer an umzukehren, was dieser sofort tat. Wenige Minuten später murmelte ich: »Kein Kommentar, kein Kommentar, bitte«, während ich mich hinter Yuki und Mickey durch die Menge kämpfte, die steile Treppe hinaufeilte und das Gerichtsgebäude betrat.

 Wir nahmen unsere Plätze in Saal B ein, die Gegenpartei die ihren.

 Ich hörte meinen Namen – der Klang war wie ein Echo aus einer anderen Zeit, aus einer anderen Welt. Ich drehte mich um.

 »Joe!«

 »Ich bin eben erst gelandet. Ich komme direkt vom Flughafen.«

 Wir streckten die Hände aus, und für einen kurzen Moment verschränkten sich unsere Finger über die Schultern der hinter mir Sitzenden hinweg. Dann musste ich wieder loslassen und mich umdrehen.

 Die Kameraleute in den Seitengängen des Saals richteten ihre Objektive aus, und dann, nur eine Stunde nachdem wir den Saal zuletzt verlassen hatten, kam die Richterin aus ihrem Amtszimmer herein, und die Geschworenen nahmen auf der Bank Platz.

 Der Gerichtsdiener forderte die Anwesenden auf, sich zu erheben, und die Verhandlung war wieder eröffnet.

 105

 Die Geschworenen ließen sich reichlich Zeit, ihre Röcke und Hosen glatt zu streichen, ihre Handtaschen abzustellen und es sich auf ihren Plätzen bequem zu machen. Aber endlich waren sie bereit. Mir fiel auf, dass nur zwei von ihnen mich überhaupt angeschaut hatten.

 Ich hörte wie benommen zu, als die Richterin die Geschworenen fragte, ob sie zu einem Urteil gelangt seien. Der Sprecher, ein Afroamerikaner von Anfang fünfzig namens Arnold Benoit, strich sein Sportjackett glatt und ergriff das Wort.

 »Jawohl, Euer Ehren.«

 »Bitte übergeben Sie Ihren Urteilsspruch dem Gerichtsdiener.«

 Auf der anderen Seite des Mittelgangs beschleunigte sich der Rhythmus von Sam Cabots Atemgeräuschen. Auch ich atmete schneller, und mein pochendes Herz versuchte hektisch Schritt zu halten, als die Richterin das Blatt entfaltete.

 Sie überflog es und gab es mit unbewegter Miene dem Gerichtsdiener wieder, der es zum Sprecher der Geschworenen zurückbrachte.

 »Ich ermahne das Publikum, sich jeglicher Reaktionen auf die Ausführungen des Sprechers zu enthalten«, sagte die Richterin. »Nun, Sir, verlesen Sie bitte das Urteil.«

 Der Sprecher nahm seine Brille aus der Jackentasche, klappte sie auf und setzte sie auf die Nase. Dann begann er endlich zu lesen.

 »Wir, die Geschworenen in dem oben genannten Prozess, befinden die Beklagte Lieutenant Lindsay Boxer für nicht schuldig in allen Punkten.«

 »Ist das Ihr einstimmiges Urteil?«

 »Ja.«

 Ich war so benommen, dass ich mir nicht sicher war, ob ich überhaupt richtig gehört hatte. Und als ich die Worte des Sprechers im Geist noch einmal durchgegangen war, rechnete ich immer noch halb damit, dass die Richterin das Urteil aufheben würde.

 Yuki nahm mein Handgelenk und drückte es fest, und erst als ich ihr strahlendes Lächeln sah, wurde mir endgültig klar, dass ich nicht unter Wahnvorstellungen litt. Die Geschworenen hatten tatsächlich zu meinen Gunsten entschieden.

 Eine Stimme schrie: »Nein, nein! Das können Sie nicht machen!«

 Es war Andrew Cabot. Er war aufgesprungen und hielt die Rückenlehne des Stuhls vor ihm umklammert, auf dem Mason Broyles saß, kreidebleich und mit grimmiger Miene, ein geschlagener Mann.

 Broyles Bitte, die Geschworenen einzeln nach ihrem Urteil zu befragen, war wie ein Befehl, und die Richterin willigte ein.

 »Wenn Ihre Platznummer aufgerufen wird, sagen Sie dem Gericht bitte, wie Sie abgestimmt haben«, wies Richterin Achacoso die Geschworenen an.

 Und eine Stimme nach der anderen meldete sich:

 »Nicht schuldig.«

 »Nicht schuldig.«

 »Nicht schuldig…«

 Ich hatte den Ausdruck schon öfter gehört, aber ich weiß nicht, ob ich ihn bis zu jenem Augenblick wirklich verstanden hatte. Meine beiden Anwälte und ich lagen uns in den Armen, und ich empfand eine so grenzenlose Erleichterung, dass es mir wie eine andere Dimension vorkam. Vielleicht war dieses Gefühl ausschließlich für Momente der Erlösung reserviert, für Augenblicke wie diesen.

 Ich war frei, und ich schwebte wie auf Wolken.

 Fünfter Teil

 Alles bestens

 106

 Der Himmel war trüb und grau, als ich mit Martha die Wohnung verließ und aus der Stadt hinaus fuhr. Ich schaltete das Autoradio ein und bekam gerade noch den Wetterbericht mit, den ich mit halbem Ohr anhörte, während ich mich im üblichen Stop-and-go-Tempo durch das Chaos des Berufsverkehrs quälte.

 Als ich so die Potrero Street entlangruckelte, musste ich an Chief Tracchio denken. Gestern, als wir uns im Präsidium getroffen hatten, hatte er mich gefragt, ob ich nicht wieder den Dienst antreten wolle, und mir war so kribbelig geworden, als hätte er mich um ein Rendezvous gebeten.

 Ich hätte ihm nur die Hand darauf geben müssen.

 Wenn ich es getan hätte, dann wäre ich an diesem Morgen ins Präsidium gefahren, um vor der versammelten Truppe eine aufmunternde Rede zu halten, mich auf den Papierberg auf meinem Schreibtisch zu stürzen und mir die ungelösten Fälle vorzunehmen, die dort auf mich warteten. Ich hätte wieder das Kommando übernommen.

 Aber obwohl der Chief mich unmissverständlich heftigst bedrängt hatte, hatte ich ihm einen Korb gegeben.

 »Ich habe noch ein bisschen Urlaub übrig, Chief. Und den brauche ich jetzt.«

 Er sagte, das verstehe er durchaus, aber wie konnte er das? Ich wusste selbst noch nicht, was ich mit meinem Leben anfangen wollte. Ich hatte allerdings das Gefühl, dass ich es wissen würde, wenn ich das Rätsel der Morde von Half Moon Bay gelöst hatte.

 Diese ungeklärten Mordfälle waren jetzt auch ein Teil von mir.

 Mein Bauch sagte mir, wenn ich nur das machte, worin ich gut war, wenn ich einfach dran bliebe und nicht locker ließe, dann würde ich dieses Schwein finden, das meinen John Doe und all die anderen auf dem Gewissen hatte.

 Und das war im Moment das Einzige, was für mich zählte.

 Ich nahm den Freeway 280 in Richtung Süden, und als ich die Stadt hinter mir hatte, ließ ich die Fenster herunter und suchte mir einen anderen Sender.

 Es war zehn Uhr vormittags, der Fahrtwind blies mir die Haare quer übers Gesicht, und auf 99,7 FM legte Sue Hall meine Lieblings-Oldies auf.

 »Es regnet nicht heute Morgen«, säuselte sie. »Es ist der erste Juli, ein wunderschöner grauer San-Francisco-Tag – die Stadt schwebt in einer schimmernden grauen Nebelwolke. Und seien wir doch ehrlich – gehört dieser Nebel nicht ebenfalls zu den Dingen, die wir an dieser Stadt so lieben?«

 Und dann perlte der perfekte Song aus den Lautsprechern: »Fly Like an Eagle«.

 Ich sang aus voller Kehle mit. Die Musik war wie Doping für mich – meine Stimmung schoss in die Höhe wie ein Wolkenkratzer.

 Ich war frei.

 Dieser furchtbare Prozess war nur noch ein verschwindend kleiner Punkt im Rückspiegel, und plötzlich war meine Zukunft so frei und offen wie der Highway vor mir.

 Nachdem wir achtzehn Meilen gefahren waren, brauchte Martha eine Pinkelpause, und so bog ich auf den Parkplatz eines mexikanischen Schnellrestaurants in Pacifica ab. Es war eine Holzbaracke, in den Sechzigern aus dem Boden gestampft, als die Baubehörde gerade einmal nicht hingeschaut hatte; und so stand nun eines der geschmacklosesten Bauwerke der Welt an einer der schönsten Stellen der gesamten Pazifikküste.

 Im Gegensatz zum Highway, der zumeist ein gutes Stück weiter oben verlief, lag der Parkplatz des Fast-Food-Restau-rants praktisch auf Höhe des Meeresspiegels. Ein Steinwall trennte die Asphaltfläche vom Strand, und dahinter schien sich der tiefblaue Pazifik über den Rand des Horizonts zu ergießen.

 Ich kaufte mir einen dieser unwiderstehlichen Churros mit Zimt und Zucker und einen Becher Kaffee und setzte mich auf die Steine. Von dort sah ich den tätowierten, durchtrainierten Surfern zu, die auf den Wellen ritten, während Martha über den glitzernden grauen Sand tollte, bis die Sonne den Nebel fast ganz aufgelöst hatte.

 Und als ich diesen fantastischen Moment fest in meinem Herzen eingeschlossen hatte, rief ich Martha heran, und wir kletterten wieder ins Auto. Zwanzig Minuten später hatten wir die Stadtgrenze von Half Moon Bay erreicht.

 107

 Ich fuhr über den Klingelschlauch auf dem Hof der Man-in-the-Moon-Werkstatt und spielte ein kleines Jingle auf der Hupe, bis Keith aus seinem Büro herauskam. Er nahm seine Baseballkappe ab, schüttelte die goldenen Locken, setzte die Kappe wieder auf, lächelte und kam mit wiegenden Schritten auf mich zu.

 »So, so. Wen haben wir denn da? Die ›Frau des Jahres‹«, begrüßte Keith mich und tätschelte Martha den Kopf.

 »Ach ja, stimmt, das bin ich«, erwiderte ich lachend. »Ich bin nur froh, dass alles vorbei ist.«

 »Ja, kann ich voll verstehen. Ich hab diesen Sam Cabot in den Nachrichten gesehen. So eine jämmerliche Type. Ich hatte echt Angst um Sie, Lindsay, aber das ist jetzt alles Schnee von gestern. Ich schätze, man darf Ihnen gratulieren.«

 Ich dankte Keith für seine Anteilnahme und bat ihn, den Wagen voll zu tanken. Unterdessen nahm ich den Gummiwischer aus dem Eimer neben der Zapfsäule und reinigte die Windschutzscheibe.

 »Und was haben Sie jetzt vor, Lindsay? Müssen Sie nicht wieder Ihren Job in der großen Stadt antreten?«

 »Nein. Wissen Sie, ich bin noch nicht ganz so weit…«

 Kaum hatte ich das gesagt, da sah ich ein verschwommenes rotes Etwas über die Kreuzung flitzen. Der Fahrer bremste ab und starrte unverhohlen in meine Richtung, ehe er aufs Gaspedal trat und über die Main davonbrauste.

 Jetzt war ich gerade mal seit fünf Minuten zurück in der Stadt, und schon lief mir Dennis Agnew über den Weg.

 »Ich habe den Bonneville bei meiner Schwester stehen lassen«, sagte ich, während ich dem Kondensstreifen des Porsches nachsah. »Und ich habe hier in der Stadt noch ein bisschen was zu erledigen.«

 Keith drehte sich um und merkte, dass ich dem roten Porsche nachschaute.

 »Ich hab’s ja nie begriffen«, sagte er kopfschüttelnd, während er die Zapfpistole in den Tankstutzen steckte. Eine Glocke ertönte, und der Zähler begann die Liter herunterzurattern. »Das ist echt ein ganz übler Bursche. Ist mir echt schleierhaft, warum Frauen auf solche Typen fliegen, obwohl das nur Ärger bedeuten kann.«

 »Sie machen wohl Witze«, sagte ich. »Glauben Sie etwa, ich will was von dem Typ?«

 »Etwa nicht?«

 »Doch, schon – aber nicht das, was Sie meinen. Mein Interesse an Dennis Agnew ist rein dienstlicher Natur.«

 108

 Als wir zu Cats Haus fuhren, hüpfte Martha hektisch zwischen Rück- und Vordersitz hin und her und bellte wie eine Irre. Und als ich in der Einfahrt parkte, sprang sie durch das offene Fenster aus dem Auto und rannte zur Tür, wo sie schwanzwedelnd stehen blieb und in den höchsten Tönen winselte.

 »Reg dich ab, Boo«, sagte ich. »Schon mal was von vornehmer Zurückhaltung gehört?«

 Ich stocherte mit dem Schlüssel im Schloss herum, bis ich die Tür aufbrachte, und Martha schlüpfte wieselflink hinein.

 Ich rief Joe an und hinterließ ihm eine Nachricht: »Hey, Molinari, ich bin in Cats Haus. Ruf zurück, wenn du kannst.« Dann sprach ich auch Carolee auf den Anrufbeantworter und teilte ihr mit, dass sie und Allison bis auf weiteres vom Schweinesit-terdienst befreit waren.

 Den Tag verbrachte ich mit Putzen und Aufräumen und Nachdenken über die Half-Moon-Bay-Morde. Abends kochte ich Spaghetti mit jungen Erbsen aus der Dose und nahm mir vor, am nächsten Morgen gleich einkaufen zu fahren.

 Dann ging ich mit meinem Laptop ins Zimmer meiner Nichten und baute ihn auf dem schmalen Kinderschreibtisch auf. Ich sah, dass die Süßkartoffeltriebe auf dem Fensterbrett inzwischen gut fünf Zentimeter gewachsen waren. Die Notizen, die Joe und ich an die Pinnwand der Mädchen geheftet hatten, waren natürlich unverändert.

 Unser rasch hingekritzeltes Brainstorming zu den Details und Begleitumständen der Gräueltaten, die an den Whittakers, den Daltrys, den Sarduccis und den O’Malleys verübt worden waren, hatte nach wie vor zu keinen greifbaren Resultaten geführt. Und natürlich hing da noch der Zettel mit meinem einsamen John Doe.

 Ich fuhr den Laptop hoch und loggte mich in die VICAP-Datenbank des FBI ein. Das Violent Criminal Apprehension Program ist eine landesweite Datensammlung im Internet, die nur einem Zweck dient: Sie soll den ermittelnden Beamten helfen, verstreute Daten und Informationen zu Serienmorden im ganzen Land miteinander zu verknüpfen. Die Website hatte eine spitzenmäßige Suchfunktion, und ständig fütterten Cops im ganzen Land das Programm mit neuen Daten.

 Jetzt tippte ich die Stichwörter ein, die vielleicht die Räder in Gang setzen und die Maschine dazu bringen würden, ein paar Antworten auszuspucken.

 Ich versuchte alles: perimortale Auspeitschung, im Bett ermordete Paare – und natürlich durchschnittene Kehlen, was einen ganzen Wust von Treffern brachte. Viel zu viele.

 Stunden vergingen, die Buchstaben begannen vor meinen Augen zu verschwimmen, und schließlich schaltete ich den Computer auf Stand-by und ließ mich auf eines der Betten meiner Nichten fallen, um für ein paar Minuten die Augen zuzumachen.

 Als ich aufwachte, war es draußen stockdunkel. Ich hatte den Eindruck, dass mich irgendetwas geweckt hatte – irgendein kleines Geräusch, das nicht hierher gehörte. Die blinkende Uhr am Videorekorder der Mädchen zeigte 2:17 an, und ich wurde das unbestimmte Gefühl nicht los, dass ich beobachtet wurde.

 Ich blinzelte in der Dunkelheit und sah einen verschwommenen roten Fleck durch mein Gesichtsfeld zucken. Es war ein Nachbild dieses roten Porsches, und es rief Bruchstücke meiner aufwühlenden Begegnungen mit Agnew wach. Den Wortwechsel im Cormorant, die Szene an der Tankstelle. Der Beinahe-Zusammenstoß auf der Straße.

 Ich konnte nicht aufhören, an Agnew zu denken. Es war die einzige Erklärung für dieses Gefühl, dass mich jemand beobachtete.

 Ich wollte gerade aufstehen und mich für den Rest der Nacht in mein Zimmer zurückziehen, als ich eine Serie trockener Explosionen hörte, und dann das Splittern von Glas, das die Stille der Nacht zerriss.

 Die Scherben der Fensterscheibe regneten rings um mich herum zu Boden.

 Meine Waffe! Verdammt, wo war meine Waffe!

 109

 Martha reagierte schneller als ich. Blitzartig sprang sie aus dem Bett und verkroch sich darunter. Gleich darauf rollte auch ich mich auf den Boden und versuchte dabei krampfhaft, meinem geschockten Gehirn zu entlocken, wo ich meine Waffe gelassen hatte.

 Dann fiel es mir ein.

 Sie war in meiner Handtasche im Wohnzimmer, und da war auch das nächste Telefon. Wie hatte ich mich nur in eine Situation bringen können, in der ich so ausgeliefert war? Würde ich hier sterben, gefangen in diesem Zimmer? Mein Herz hämmerte so stark, dass es wehtat.

 Ich hob den Kopf nur ein paar Zentimeter vom Boden, und im schwachen Schein der Videorekorderuhr sah ich mich verstohlen um.

 Ich ließ den Blick über jede Fläche und jeden einzelnen Gegenstand gleiten, auf der verzweifelten Suche nach irgendetwas, womit ich mich verteidigen konnte.

 Überall lagen große Plüschtiere herum, dazu mindestens ein Dutzend Puppen, aber weit und breit war kein Baseballoder Eishockeyschläger zu sehen – nichts, was ich als Waffe hätte verwenden können. Nicht einmal den Fernseher konnte ich als Wurfgeschoss benutzen, denn er war an der Wand festgeschraubt.

 Ich robbte auf dem Bauch über den Hartholzboden zur Tür, streckte den Arm aus und schob den Riegel vor.

 In dieser Sekunde knatterte eine zweite Salve los – Schüsse aus einer automatischen Waffe, die an die Hausfront prasselten und durch die Fenster des Wohnzimmers und des Gästeschlafzimmers am Ende des Flurs einschlugen. Da begriff ich endlich, was die wahre Absicht hinter diesem Feuerüberfall war.

 Ich hätte in diesem Gästeschlafzimmer im Bett liegen können – liegen sollen.

 Zentimeter um Zentimeter schob ich mich auf dem Bauch voran, packte das Bein eines Holzstuhls, kippte den Stuhl nach hinten und manövrierte die Lehne unter den Türknauf. Dann griff ich nach dem zweiten Stuhl und ließ ihn mit Schwung auf die Kommode niedersausen.

 Das abgebrochene Stuhlbein in der Hand, drückte ich mich mit dem Rücken an die Wand.

 Es war lächerlich. Ein Hund, der sich unters Bett verkrochen hatte, und ein Stuhlbein – das war alles, womit ich mich zur Wehr setzen konnte.

 Wenn derjenige, der mir nach dem Leben trachtete, jetzt durch diese Tür hereinkäme, hätte ich keine Chance.

 110

 Ich lauschte auf das Geräusch von Schritten auf den Dielen vor der Zimmertür und malte mir aus, wie die Tür eingetreten wurde und ich dem Eindringling das Stuhlbein über den Schädel zog. Ich konnte nur hoffen, dass es mir gelingen würde, ihn mit dem ersten Schlag außer Gefecht zu setzen.

 Aber als ich dann an der blinkenden Uhr am Videorekorder sah, wie Minute um Minute verstrich, und die Stille sich länger und länger dehnte, ebbte mein Adrenalinschub allmählich ab.

 Und dann hielt ich es nicht länger aus.

 Ich richtete mich auf, lauschte an der Tür, und da ich nichts hörte, schloss ich auf und schlich mich den langen Flur entlang, wobei ich Türeingänge und Wände als Deckung benutzte.

 Im Wohnzimmer angelangt, schnappte ich sofort nach meiner Tasche, die auf dem Sofa stand.

 Ich griff hinein und bekam meine Waffe zu fassen.

 Gott sei Dank.

 Während ich die Notrufnummer wählte, spähte ich durch die Schlitze der Jalousie nach draußen. Die Straße schien menschenleer, doch auf dem Rasen vor dem Haus glaubte ich etwas blitzen zu sehen. Was war das?

 Ich nannte meinen Namen, Dienstgrad und Dienstnummer und meldete, dass in der Sea View Avenue Nr. 265 Schüsse gefallen waren.

 »Gibt es Verletzte?«

 »Nein, mir ist nichts passiert, aber Sie sollten Chief Stark informieren.«

 »Ist schon passiert, Lieutenant. Die Kavallerie ist auf dem Weg zu Ihnen.«

 111

 Ich hörte die Sirenen und sah flackerndes Blaulicht, das sich der Sea View Avenue näherte. Als der erste Streifenwagen eintraf, machte ich die Haustür auf, und sofort schoss Martha an mir vorbei nach draußen. Sie lief auf den schlangenförmigen Gegenstand zu, der dort im Mondschein lag.

 Und schnupperte daran.

 »Martha, was hast du gefunden? Was ist es, Mädchen?«

 Ich kauerte neben Martha im Gras, als Chief Peter Stark aus seinem Wagen stieg. Er kam mit gezückter Taschenlampe auf mich zu und kniete sich neben mich.

 »Alles okay?«

 »Ja. Mir fehlt nichts.«

 »Ist dieses Ding das, wofür ich es halte?«, fragte er.

 Was da vor uns lag, war ein Herrengürtel. Ungefähr neunzig Zentimeter lang und zwei Zentimeter breit, mit einer rechteckigen mattsilbernen Schnalle. Ein ganz gewöhnlicher Gürtel; wahrscheinlich hatte jeder zweite Einwohner Kaliforniens so einen irgendwo im Kleiderschrank.

 Nur dass an den Metallteilen dieses Gürtels rötlich braune Flecken zu erkennen waren.

 »Wäre es nicht fantastisch«, sagte ich, den Schrecken der letzten Minuten bewusst verdrängend – die Tatsache, dass diese Schüsse hundertprozentig mir gegolten hatten –, »wäre es nicht wirklich ein Ding«, sagte ich zu Chief Stark, »wenn dieser Gürtel sich als Beweisstück entpuppen würde?«

 112

 Drei Streifenwagen hielten inzwischen am Straßenrand. Funkgeräte knackten und rauschten, während überall entlang der Sea View Avenue in den Häusern die Lichter angingen und die Bewohner in Pyjamas und Bademänteln, in T-Shirts und Shorts vor die Tür traten, die Haare wirr vom Kopf abstehend, Angst in den vom Schlaf verknitterten Gesichtern.

 Cats Garten war von Scheinwerfern hell erleuchtet, und einer nach dem anderen stiegen die Cops aus ihren Wagen, sprachen sich kurz mit Stark ab und verteilten sich auf dem Gelände. Ein paar Uniformierte begannen Patronenhülsen einzusammeln, und zwei Detectives machten sich an die Befragung der Nachbarn.

 Ich ging mit Stark ins Haus, wo wir gemeinsam die zerbrochenen Fenster in Augenschein nahmen, die zertrümmerten Möbel und das von Kugeln durchsiebte Kopfbrett des Bettes in »meinem« Schlafzimmer.

 »Irgendeine Ahnung, wer das gewesen sein könnte?«, fragte Stark mich.

 »Keinen Schimmer«, antwortete ich. »Mein Wagen steht in der Einfahrt, wo ihn jeder sehen kann, aber ich habe niemandem erzählt, dass ich in der Stadt bin.«

 »Und warum sind Sie hier, Lieutenant?«

 Ich überlegte gerade, wie ich diese Frage am besten beantworten sollte, als ich hörte, wie Allison und Carolee meinen Namen riefen. Ein junger Polizist mit roten, abstehenden Ohren erschien in der Tür und meldete Stark, dass ich Besuch hätte.

 »Sie können hier nicht reinkommen«, fuhr ihn Stark an. »Mann, hat denn noch niemand die Straße abgesperrt?«

 Die Röte breitete sich über das ganze Gesicht des Cops aus, während er verlegen den Kopf schüttelte.

 »Und warum nicht, wenn ich fragen darf? Regel Nummer eins: Tatort sichern. Los, Ausführung!«

 Ich folgte dem Streifenpolizisten bis zur Haustür, wo Carolee und Allison warteten und mich mit einer herzlichen zweistöckigen Umarmung begrüßten, die ich in diesem Moment sehr gut gebrauchen konnte.

 »Einer von meinen Schülern hört den Polizeifunk ab«, erklärte Carolee. »Ich bin gleich gekommen. Um Gottes willen, Lindsay – deine Arme!«

 Ich folgte ihrem Blick. Von den Glassplittern hatte ich ein paar Schnittwunden an den Unterarmen, und auf meinem T-Shirt waren Blutflecken.

 Es sah wesentlich schlimmer aus, als es war.

 »Ach, das ist nichts weiter«, beruhigte ich Carolee. »Nur ein paar Kratzer, ehrlich.«

 »Du willst doch wohl nicht hier bleiben, Lindsay? Das wäre nämlich wirklich albern«, sagte Carolee. Ich sah die Sorge und die Angst in ihren Augen. »Ich hab zu Hause reichlich Platz für dich.«

 »Gute Idee«, meinte Stark, der von hinten zu uns trat. »Gehen Sie mit Ihrer netten Freundin. Ich muss die Jungs von der Spurensicherung holen, und die werden die ganze Nacht damit beschäftigt sein, die Kugeln aus den Wänden zu pulen und alles auf den Kopf zu stellen.«

 »Das ist schon okay. Es macht mir nichts aus, hier zu bleiben«, sagte ich. »Das ist das Haus meiner Schwester. Ich gehe hier nicht weg.«

 »Na schön. Aber vergessen Sie nicht, dass das hier unser Fall ist, Lieutenant. Sie sind nach wie vor außerhalb Ihres Zuständigkeitsbereichs. Versuchen Sie ja nicht, hier die Heldin zu spielen.«

 »Die Heldin spielen? Wie reden Sie denn mit mir?«

 »Entschuldigung. Es tut mir Leid, aber jemand hat gerade versucht, Sie zu töten.«

 »Danke, das ist mir nicht entgangen.«

 Der Chief strich sich gewohnheitsmäßig die Haare glatt. »Ich werde für den Rest der Nacht eine Streife in Ihrer Einfahrt postieren, wahrscheinlich auch länger.«

 Während ich mich von Carolee und Allison verabschiedete, ging der Chief zu seinem Wagen und kam mit einer Papiertüte zurück. Mit einem Kugelschreiber hob er den Gürtel vom Boden auf und ließ ihn in die Tüte fallen. Ich zog mich inzwischen dezent zurück und machte die Tür hinter mir zu.

 Ich ging ins Bett, aber ich konnte natürlich nicht einschlafen. Allein schon wegen der Polizisten, die unentwegt kamen und gingen, Türen knallten, redeten und lachten, aber vor allem, weil es in meinem Kopf drunter und drüber ging.

 Ich tätschelte Martha, die zitternd neben mir lag, geistesabwesend den Kopf. Jemand hatte auf dieses Haus geschossen und eine Visitenkarte hinterlassen.

 War das eine Warnung, dass ich mich in Half Moon Bay nicht mehr blicken lassen sollte?

 Oder hatte der Schütze tatsächlich vorgehabt, mich zu töten?

 Was würde passieren, wenn er herausfand, dass ich noch lebte?

 113

 Ein Sonnenstrahl stahl sich in einem ungewohnten Winkel durch das Fenster und kitzelte meine Li der, bis ich die Augen aufschlug. Ich sah blaue Tapeten, ein Bild meiner Mutter über der Kommode – und schlagartig fiel mir alles wieder ein.

 Ich lag in Cats Bett – weil um zwei Uhr nachts ein Kugelhagel auf das Haus eingeprasselt war und das Kopfbrett im Gästeschlafzimmer durchlöchert hatte, nur Zentimeter über der Stelle, wo normalerweise mein Kopf gewesen wäre.

 Martha stupste meine Hand so lange mit ihrer feuchten Nase an, bis ich mich endlich aus dem Bett schwang. Ich zog mir ein paar Sachen von Cat über – eine verwaschene Jeans und eine korallenrote Bluse mit tiefem Rüschenausschnitt. Nicht meine Farbe und ganz bestimmt nicht mein Stil.

 Ich fuhr mir mit einem Kamm durch die Haare, putzte mir die Zähne und ging ins Wohnzimmer.

 Dort waren die Jungs von der Spurensicherung noch immer damit beschäftigt, Projektile aus den Wänden zu entfernen, also machte ich Kaffee und Toast für alle und stellte ein paar gezielte Fragen, bis ich die wesentlichen Fakten beisammen hatte.

 Es waren zwölf Schüsse mit 9-mm-Munition abgefeuert worden, die sich gleichmäßig über das Wohnzimmer und das Gästeschlafzimmer verteilt hatten, mit Ausnahme des einen Geschosses, welches das kleine, hohe Fenster des Kinderzimmers durchschlagen hatte. Endlich waren alle Projektile und Geschosshülsen sichergestellt, protokolliert und die Einschusslöcher fotografiert, und das kriminaltechnische Team machte sich ans Einpacken. In einer Stunde würde die ganze Ausbeute ins Labor geschickt werden.

 »Alles klar, Lieutenant?«, fragte einer der Spurensicherer, ein langer Kerl von Anfang dreißig mit großen haselnussbraunen Augen und einem breiten Zahnpastalächeln.

 Ich betrachtete das Bild der Verwüstung, die Glasscherben und die mit Gipsstaub bedeckten Möbel.

 »Nein, es ist nicht alles klar. Mir wird ganz schlecht, wenn ich das hier sehe«, sagte ich. »Ich muss putzen und staubsaugen, die Fenster reparieren lassen… irgendwie muss ich doch versuchen, diesem Chaos beizukommen.«

 »Ich heiße übrigens Artie«, sagte der junge Beamte und streckte die Hand aus.

 »Freut mich«, sagte ich und schüttelte sie.

 »Mein Onkel Chris hat ‘ne Disaster-Master-Lizenz- Komplettservice bei Wohnungsschäden aller Art. Soll ich ihn mal anrufen? Er bringt Ihnen die Bude hier in null Komma nichts wieder tipptopp in Ordnung. Er hat immer ‘ne lange Warteliste, aber Sie kommen natürlich sofort dran, Lieutenant. Sie sind schließlich eine von uns.«

 Ich nahm Arties Angebot dankend an. Dann schnappte ich mir meine Handtasche und nahm Martha mit hinters Haus. Nachdem ich Miss Piggy gefüttert hatte, ging ich ums Haus herum zu dem Streifenwagen, der in der Einfahrt parkte. Ich beugte mich zum Fenster runter.

 »Sie heißen Noonan, nicht wahr?«

 »Jawohl, Ma’am.«

 »Immer noch im Dienst?«

 »Ja, Ma’am. Wir werden noch eine ganze Weile hier sein. Das ganze Revier passt auf Sie auf, Lieutenant. Der Chief und wir alle. Das hier ist eine Riesensauerei.«

 »Ich weiß Ihre Sorge echt zu schätzen.«

 Und das stimmte. Das helle Tageslicht machte den Anschlag noch wirklicher, noch greifbarer. Irgendjemand war durch dieses friedliche Wohngebiet gefahren und hatte mit einer Maschinenpistole auf Cats Haus geballert.

 Ich war fertig mit den Nerven, und ich musste unbedingt weg von hier, bis ich mich wieder gefangen hatte. Ich rasselte mit den Autoschlüsseln, und sofort spitzte Martha die Ohren und wedelte sich fast einen Wolf.

 »Wir müssen einkaufen gehen«, sagte ich zu ihr. »Was hältst du davon, wenn wir den Bonneville mal ein bisschen einfahren?«

 114

 Martha hüpfte auf den durchgehenden Vordersitz des »großen goldenen Schiffs«, während ich mich anschnallte und den Zündschlüssel umdrehte. Beim zweiten Versuch sprang der Motor an, und ich schwenkte die aristokratische Nase des Bonnevilles in Richtung Zentrum.

 Ich wollte eigentlich zu dem Feinkostladen in der Main Street, doch während ich über die schraffierten Kreuzungen von Cats Viertel fuhr, fiel mir nach einer Weile ein blauer Taurus im Rückspiegel auf. Er schien bewusst einen gewissen Abstand zu halten, ohne mich je ganz aus den Augen zu verlieren.

 Erneut verspürte ich dieses Kribbeln im Nacken – dieses Gefühl, beobachtet zu werden.

 Wurde ich etwa beschattet?

 Oder war ich schon so paranoid, dass ich mich wie eine Zielscheibe in einer Schießbude fühlte?

 Ich bog in die Magnolia ein, überquerte den Highway und fuhr an den kleinen Läden in der Main Street vorbei – Music Hut, Moon News, Feed and Fuel Farmbedarf. Ich wollte mir einreden, dass ich einfach nur überreizt war, aber verdammt noch mal – immer, wenn ich glaubte, den Taurus abgehängt zu haben, tauchte er nach der nächsten Kurve wieder in meinem Rückspiegel auf.

 »Halt dich fest, jetzt geht’s rund«, sagte ich zu Martha, die breit grinsend die Nase in den Wind hielt.

 Am Ende der Main Street bog ich scharf rechts ab auf die Route 92, die Nabelschnur, die Half Moon Bay mit dem Rest von Kalifornien verbindet.

 Der Verkehr auf dieser kurvenreichen zweispurigen Strecke kam zügig voran, und ich reihte mich in eine lange Schlange von Autos ein, die in einer Vierziger-Zone mit achtzig Sachen unterwegs waren. Die doppelte gelbe Mittellinie zog sich über die ganze Strecke – volle fünf Meilen ununterbrochenes Überholverbot, bis die Route 92 den Stausee überquerte und in den Freeway mündete.

 Ich fuhr weiter und sah wie in Trance den mit verkrüppelten Bäumen und Dornengestrüpp bewachsenen Hang zur Linken vorüberziehen, während es nur wenige Schritte rechts von mir sechs oder sieben Meter steil in die Tiefe ging. Drei Autos hinter mir fuhr der blaue Taurus, nach wie vor auf Sichtweite.

 Ich war doch nicht verrückt. Ich wurde verfolgt.

 Wollte der Kerl mir Angst einjagen?

 Oder saß der Schütze von letzter Nacht am Steuer und wartete nur auf eine Gelegenheit, einen sauberen Schuss anzubringen?

 An der Kreuzung mit dem Skyline Boulevard am Ende der Route 92 war rechter Hand ein mit Schotter befestigter Rastplatz mit fünf Picknicktischen.

 Ich blinkte nicht, sondern riss einfach das Steuer rechts herum. Ich wollte nur runter von der Straße und den Taurus vorbeifahren lassen, damit ich das Gesicht des Fahrers sehen und die Nummer aufschreiben konnte. Und aus seinem Visier verschwinden.

 Aber anstatt in der Spur zu bleiben, wie es mein Explorer getan hätte, brach der Bonneville auf dem Schotter mit dem Heck aus, und ich wurde zurück auf die Route 92 geschleudert, über den doppelten gelben Mittelstreifen hinweg direkt in den Gegenverkehr.

 Der Taurus muss an mir vorbeigezogen sein, aber ich bekam davon nichts mit.

 Ich klammerte mich an das Lenkrad des schlitternden Wagens, als die Anzeigen am Armaturenbrett plötzlich verrückt spielten.

 Servolenkung und –bremse waren ausgefallen, die Lichtmaschine war tot, der Motor wurde heiß, und ich schlingerte hilflos mitten über die Fahrbahn.

 Während ich wie wild das Bremspedal bearbeitete, scherte direkt vor mir ein schwarzer Pick-up im letzten Moment aus –er wäre mir sonst voll in die Seite gerauscht. Der Fahrer hupte und schleuderte mir aus dem offenen Fenster ein paar deftige Flüche an den Kopf, aber ich war so froh, dass er mich nicht gerammt hatte, dass ich ihn hätte küssen können.

 Als ich endlich am Straßenrand zum Stehen kam, war der Wagen in eine so dicke Staubwolke gehüllt, dass ich durch die Windschutzscheibe rein gar nichts sehen konnte.

 Ich stieg aus und lehnte mich an den Bonneville. Meine Beine waren wie Gummi, und meine Hände zitterten.

 Fürs Erste war die Jagd vorbei.

 Aber ich wusste, dass sie nicht wirklich vorbei war.

 Irgendjemand hatte mich im Visier, und ich hatte keine Ahnung, wer es war und warum er es auf mich abgesehen hatte.

 115

 Ich tippte die Nummer der Man-in-the-Moon-Werkstatt in mein Handy ein und hatte Keiths AB dran.

 »Keith, ich stecke ein bisschen in der Klemme. Lindsay hier. Bitte, gehen Sie dran.«

 Als Keith sich endlich meldete, gab ich ihm meine Koordinaten durch. Es dauerte zwanzig Minuten, bis er mit seinem Abschleppwagen angezockelt kam, aber es kam mir vor wie eine Stunde. Er nahm den Bonneville an den Haken, um ihn in Schmach und Schande heimzuführen, und ich kletterte auf den Beifahrersitz des Trucks.

 »Das ist ein Luxuswagen, Lindsay«, schalt Keith mich. »Damit fährt man nicht Karussell. Der hat schließlich über zwanzig Jahre auf dem Buckel.«

 »Ich weiß, ich weiß.«

 Gedehntes Schweigen.

 »Hübsche Bluse.«

 »Danke.«

 »Nein, wirklich«, beteuerte er so ernsthaft, dass ich lachen musste. »Sie sollten so was öfter tragen.«

 In der Werkstatt angekommen, klappte Keith die Motorhaube des Bonneville auf.

 »Ha. Der Keilriemen ist gerissen«, sagte er.

 »Ha. Das weiß ich schon.«

 »Wussten Sie auch, dass Sie das zur Not mit einer Strumpfhose reparieren können?«

 »Ja, das wusste ich. Aber so seltsam das klingen mag, im Werkzeugkasten habe ich keine Strumpfhose finden können.«

 »Ich hab eine Idee. Wie wär’s, wenn ich Ihnen die Kiste wieder abkaufe? Ich geb Ihnen ‘nen Hunderter mehr, als Sie mir bezahlt haben.«

 »Ich denk drüber nach. Nein.«

 Keith lachte und erbot sich, mich nach Hause zu fahren, ein Angebot, das ich schwerlich ausschlagen konnte. Da er es sowieso erfahren würde, erzählte ich Keith, was ich meinen Freundinnen noch nicht erzählt hatte und was selbst Joe noch nicht wusste.

 Ich erzählte ihm von den Schüssen in der Nacht.

 »Und jetzt denken Sie, dass jemand Sie verfolgt? Warum fahren Sie nicht nach Hause, Lindsay? Das meine ich ernst.«

 »Weil ich diesen Mordfall nicht einfach sausen lassen kann. Nicht jetzt. Erst recht nicht, nachdem irgendjemand ein Dutzend Schüsse auf das Haus meiner Schwester abgefeuert hat.«

 Keith warf mir einen mitleidigen Blick zu und rückte seine Giants-Kappe zurecht, während er den Truck geschickt um die Kurven manövrierte.

 »Hat Ihnen schon mal jemand gesagt, dass Sie ganz schön stur sein können?«

 »Klar. Für einen Cop ist das gar kein schlechter Charakterzug.«

 Aber mir war klar, worauf er hinauswollte. Ich wusste ja selbst nicht mehr, ob das, was ich tat, mutig oder einfach nur dumm war.

 Und ich war noch nicht so weit, dass ich mir die Frage beantworten konnte.

 116

 Als Keith und ich vor Cats Haus vorfuhren, war die ganze Einfahrt zugeparkt: mein Explorer, ein Streifenwagen, ein Lkw von einer Glaserfirma mit der Aufschrift »Die Fenster-Experten« und ein großer metallicblauer Van mit dem »Disaster-Master«-Logo auf der Tür.

 Ich dankte Keith fürs Heimbringen und stieg aus. Martha trottete hinter mir her ins Haus, wo ich einen kräftigen Mann mit einem kleinen Schnauzbart und einem hufeisenförmigen Haarkranz antraf, der damit beschäftigt war, das Sofa abzusaugen. Er schaltete den Staubsauger aus, und ich machte mich mit »Onkel Chris« bekannt.

 »Da waren so ‘n paar neugierige Reporter hier«, sagte er. »Ich hab ihnen erzählt, Sie wären ausgezogen und kämen erst zurück, wenn wir das Haus wieder auf Vordermann gebracht haben. War das okay?«

 »Perfekt. Genial.«

 »Und Chief Stark war vor ein paar Minuten hier. Hat gesagt, Sie sollen ihn so bald wie möglich anrufen.«

 Ich ignorierte die siebenundvierzig Nachrichten auf dem blinkenden Abrufbeantworter und rief von der Küche aus auf dem Revier an. Die Dienst habende Beamtin meldete sich.

 »Der Chief ist gerade in einer Vernehmung«, sagte sie. »Kann er Sie zurückrufen?«

 »Ich bitte sehr darum.«

 »Ich kümmere mich drum, Lieutenant.«

 Ich legte auf und ging ins Zimmer meiner Nichten.

 Die Bettdecke lag noch auf dem Boden. Eine Fensterscheibe war zertrümmert, und einer der Süßkartoffeltriebe lag davor am Boden. Ich hatte mit dem Stuhl eine ordentliche Macke in die Kommode gehauen, und sämtliche Kuscheltiere im Zimmer schienen mich mit vorwurfsvollen Augen anzustarren.

 Was, wenn die Kinder hier gewesen wären?

 Was dann, Lindsay?

 Ich zog den heil gebliebenen Stuhl vor die Pinnwand, setzte mich hin und starrte meine Aufzeichnungen zu den Morden an. Sofort fiel mein Blick auf das Detail, das mich am meisten beunruhigte.

 Manchmal muss man erst mit der Nase auf die entscheidenden Dinge gestoßen werden, damit man sie endlich erkennt.

 Jetzt hatte ich diesen Tunnelblick – und ich sah nur noch eines: die Gucklöcher im Wandschrank der O’Malleys.

 Rasch zog ich mich um und ließ Martha zur Hintertür raus. »Spiel schön mit Penelope.«

 Dann manövrierte ich den Explorer vorsichtig um den Lkw des Glasers herum auf die Straße.

 Ich fuhr zurück in die Stadt.

 117

 Der Beobachter fuhr mit dem blauen Taurus auf dem Freeway 280 Richtung Norden, an Hillsborough vorbei. Er dachte über dieses und jenes nach, aber vor allem dachte er an Lindsay Boxer.

 Wenn er an Lindsay dachte, dann tat er das mit gemischten Gefühlen. Auf eine merkwürdige, verquere Art und Weise war er stolz auf sie – darauf, dass sie sich nicht unterkriegen ließ, dass sie sich immer wieder berappelte wie ein Stehaufmännchen. Dass sie sich einfach weigerte, klein beizugeben, die Arena zu räumen, dorthin zurückzugehen, woher sie gekommen war.

 Aber es war zu bedauerlich, dass sie es nicht lassen konnte, ihnen Knüppel zwischen die Beine zu werfen. Bedauerlich für sie.

 Eigentlich wollten sie sie ja gar nicht töten. Eine Polizistin zu töten, und ganz besonders diese Polizistin, würde eine Großfahndung mit allen Schikanen nach sich ziehen. Das gesamte SFPD würde aus der Stadt ausschwärmen und an der Aufklärung des Mordes arbeiten. Womöglich auch das FBI.

 Als das Schild für die Ausfahrt Trousdale Drive auftauchte, bremste der Beobachter ab und lenkte sein robustes kleines Auto vom Freeway hinunter. Anderthalb Meilen weiter bog er an dem gewaltigen Komplex des Peninsula Hospital rechts ab und dann wieder rechts auf den Camino Real in Richtung Süden.

 Nachdem er zwei Blocks weit gefahren war, sah er eine Tankstelle und steuerte sie an. Er betrat den angeschlossenen Minimarkt, schlenderte ein paar Minuten lang umher und nahm sich ein paar Artikel aus den Regalen: eine Flasche Wasser, einen Energieriegel, eine Tageszeitung.

 Er legte dem vollbusigen Mädchen an der Kasse vier Dollar zwanzig für seine Einkäufe und zwanzig Dollar für Benzin hin. Beim Hinausgehen las er die Schlagzeile auf Seite eins der Morgenzeitung:

 UNBEKANNTE BESCHIESSEN HAUS

 VON POLIZEIBEAMTIN

 Über dem Artikel ein Foto von Lindsay in Uniform, dazu in der rechten Spalte ein Bericht über die Entwicklungen nach dem Cabot-Prozess. Sam Cabot war wegen Doppelmordes angeklagt worden. »Fortsetzung Seite 2.«

 Der Beobachter faltete die Zeitung sorgfältig zusammen und legte sie auf den Beifahrersitz. Dann tankte er, startete den Wagen und fuhr nach Hause. Später würde er sich mit der Wahrheit unterhalten. Vielleicht würden sie Lindsay doch nicht auf die gleiche Art und Weise aus dem Weg räumen wie die anderen. Vielleicht würden sie lediglich dafür sorgen, dass sie verschwand.

 118

 Die Praxis des verstorbenen Dr. O’Malley befand sich in einem zweistöckigen Backsteinbau in der Kelly Street. Sein Name war auf einem Messingschild rechts neben der Eingangstür eingraviert.

 Als ich auf den Klingelknopf drückte, war mir schon ein bisschen mulmig zumute. Ich wusste, dass der Chief mir den Kopf abreißen würde, wenn er herausfand, dass ich auf eigene Faust ermittelte, aber irgendetwas musste ich tun. Lieber hinterher um Verzeihung bitten als vorher um Erlaubnis fragen und eine Abfuhr bekommen.

 Der Summer ertönte, und ich drückte die Tür auf. Zu meiner Linken erblickte ich das Wartezimmer, einen kleinen, quadratischen Raum mit grau gepolsterten Stühlen und meterweise Kondolenzkarten an den Wänden.

 An der Rezeption, eingerahmt vom offenen Schalterfenster, saß eine Frau in mittleren Jahren mit leicht ergrautem Haar, das sie zu einer Sechzigerjahre-Außenrolle frisiert trug.

 »Ich bin Lieutenant Boxer vom SFPD«, sagte ich und zeigte ihr meine Marke. Ich erklärte, dass ich an einem ungeklärten Mordfall arbeitete, der gewisse Ähnlichkeiten zu Dr. O’Malleys tragischem Tod aufwies.

 »Wir haben schon mit der Polizei gesprochen«, sagte sie, während sie meine Marke und das gewinnende Lächeln, das ich extra für sie aufgesetzt hatte, kritisch musterte. »Stundenlang haben die uns mit Fragen gelöchert.«

 »Bei mir wird es nur ein paar Minuten dauern.«

 Sie schob das Milchglasfenster ihres Schalters zu und erschien gleich darauf in der Tür des Sprechzimmers.

 »Ich heiße übrigens Rebecca Falcone«, sagte sie. »Kommen Sie rein.«

 Im Sprechzimmer erblickte ich zwei weitere Frauen mittleren Alters.

 »Das ist Mindy Heller, unsere Praxisschwester«, sagte Rebecca und deutete auf eine Frau in weißer Schwesternkluft mit blonden Strähnchen in den Haaren und dick geschminkter Augenpartie, die gerade einen Teller voll einzeln in Plastikfolie verpackter Plätzchen in den Mülleimer kippte. »Und das ist Harriet Schwartz«, stellte sie eine füllige Frau in einem roten Trainingsanzug vor, die an einem alten Computer saß. »Sie macht bei uns die Verwaltung. Wir arbeiten alle schon eine halbe Ewigkeit für Dr. O’Malley.«

 Ich gab den Damen die Hand und nannte erneut meinen Namen sowie den Grund meines Besuchs. »Mein herzliches Beileid«, sagte ich. Dann erklärte ich ihnen, dass ich ihre Hilfe benötigte. »Eventuell können Sie mir ja irgendetwas sagen, was Licht in die Angelegenheit bringt.«

 »Wollen Sie die Wahrheit hören?«, fragte Harriet Schwartz. Sie drehte sich vom Computerbildschirm weg, lehnte sich in ihrem Stuhl zurück und begann aus dem Nähkästchen zu plaudern. »Er war wie ein Bild von Picasso. Ein paar Striche auf der Leinwand, in denen man mit viel Fantasie ein Gesicht erkennen kann. Und zwischen den Linien nur eine weiße Fläche…«

 »Er war ein tüchtiger Arzt«, warf Mindy Heller ein, »aber er war auch knauserig und unnahbar, ein richtiger Besserwisser. Und er konnte ganz schön fies zu seinen Galeerensklavinnen sein.« Sie warf ihren Kolleginnen einen kurzen Seitenblick zu. »Aber ich glaube nicht, dass er ermordet wurde, weil er so ein Unsympath war – und das ist das Schlimmste, was man ihm vorwerfen konnte.«

 »Mhm. Sie glauben also, dass die O’Malleys eher zufällig zu Opfern wurden.«

 »Genau. Willkürlich ausgesucht. Das hab ich von Anfang an gesagt.«

 Ich fragte, ob eines oder mehrere der anderen Mordopfer Patienten von Dr. O’Malley gewesen seien, doch damit lief ich gegen eine Wand.

 »Sie wissen, dass wir an das Arztgeheimnis gebunden sind«, sagte Ms. Heller, »aber von Chief Stark erfahren Sie sicher alles, was Sie wissen wollen.«

 Na gut.

 Ich schrieb meine Handynummer auf einen Zettel und ließ ihn auf Harriet Schwartz’ Schreibtisch liegen. Ich dankte den drei Frauen für die Zeit, die sie sich für mich genommen hatten, aber ich war ziemlich ernüchtert. Dr. Ben O’Malley mochte tatsächlich der Mann gewesen sein, als den seine Angestellten ihn beschrieben hatten, aber im Grunde war ich wieder in einer Sackgasse gelandet.

 Ich hatte gerade die Tür zur Straße aufgezogen, als mich jemand am Arm packte. Es war Rebecca Falcone. Sie sah mir eindringlich in die Augen, und ihre Züge waren angespannt.

 »Ich muss mit Ihnen reden«, sagte sie. »Unter vier Augen.«

 »Können wir uns irgendwo treffen?«, fragte ich.

 »Die Half Moon Bay Coffee Company. Kennen Sie das Lokal?«

 »In dieser kleinen Einkaufspassage am Ende der Main Street?«

 Sie nickte. »Ich mache um halb eins Schluss.«

 »Ich werde dort sein.«

 119

 Unsere Knie berührten sich fast unter dem kleinen Tisch im hinteren Teil des Lokals, in der Nähe der Toiletten. Wir hatten Salat und Kaffee bestellt, aber Rebecca rührte ihren nicht an. Und sie war noch nicht bereit zu reden.

 Sie zupfte an dem kleinen goldenen Kreuz herum, das sie an einer Kette um den Hals trug, und schob es nervös hin und her.

 Ich glaubte zu verstehen, welchen inneren Kampf sie durchmachte. Sie wollte diejenige sein, die die echten Informationen lieferte, aber zugleich wollte sie nicht vor ihren Kolleginnen »auspacken«.

 »Es ist nicht so, als ob ich irgendetwas sicher wüsste«, sagte Rebecca schließlich. »Und ganz bestimmt weiß ich nichts über die Morde. Aber in der letzten Zeit lag so etwas wie ein Schatten über Ben.«

 »Können Sie das näher erläutern, Rebecca?«

 »Na ja, er war ungewöhnlich gereizt. Hat sogar einige seiner Patienten angeschnauzt, was äußerst selten vorkam, das können Sie mir glauben. Als ich ihn fragte, was denn los sei, leugnete er, irgendwelche Probleme zu haben.«

 »Kannten Sie Lorelei?«

 »Sicher. Sie haben sich in der Kirche kennen gelernt, und ich war offen gestanden überrascht, als ich hörte, dass Ben sie heiraten wollte. Ich glaube, er war lediglich einsam, und sie hat zu ihm aufgeschaut.« Rebecca seufzte. »Lorelei war ziemlich einfach gestrickt. Eine Frau mit dem Gemüt eines Kindes, deren größtes Hobby Shopping war. Niemand hat sie gehasst.«

 »Interessante Beobachtung«, bemerkte ich. Und mehr Ansporn brauchte Rebecca nicht, um auszusprechen, was sie schon die ganze Zeit hatte sagen wollen.

 Es war, als stünde sie am Rand eines Zehnmeterbretts und blickte in die Tiefe.

 Dann holte sie tief Luft und sprang.

 »Kennen Sie die Geschichte von der ersten Mrs. O’Malley?«, fragte sie mich. »Wussten Sie, dass Sandra O’Malley sich das Leben genommen hat? Dass sie sich in ihrer eigenen Garage erhängt hat?«

 120

 Ich spürte dieses ganz besondere Kribbeln am Haaransatz, das so oft einen entscheidenden Durch bruch ankündigte.

 »Ja«, sagte ich. »Ich habe gelesen, dass Sandra O’Malley Selbstmord begangen hat. Was wissen Sie darüber?«

 »Es kam völlig unerwartet«, antwortete Rebecca. »Niemand wusste… Ich wusste nicht, dass sie so schwere Depressionen hatte.«

 »Und was glauben Sie, warum sie sich das Leben genommen hat?«

 Rebecca stocherte mit der Gabel in ihrem Cäsar-Salat herum und legte das Besteck schließlich hin, ohne einen Bissen gegessen zu haben.

 »Ich habe es nie herausgefunden«, sagte sie. »Ben hat nicht darüber gesprochen, aber wenn ich eine Vermutung äußern sollte, würde ich sagen, dass er sie misshandelt hat.«

 »Auf welche Weise?«

 »Er hat sie gedemütigt. Hat sie wie den letzten Dreck behandelt. Wenn ich ihn so über sie reden hörte, bin ich jedes Mal zusammengezuckt.« Sie zog die Schultern hoch und den Kopf ein, wie um ihre Reaktion zu illustrieren.

 »Hat sie sich darüber beklagt?«

 »Nein. Das hätte Sandra nie getan. Sie war so brav, so lieb. Sie hat nicht einmal aufgemuckt, als er eine Affäre anfing.«

 Die Räder in meinem Kopf begannen zu rotieren, aber noch drehten sie durch, ohne dass ich von der Stelle kam. Rebecca verzog angewidert den Mund.

 »Er hatte jahrelang eine Beziehung mit dieser Frau, auch noch nach seiner Heirat mit Lorelei. Da bin ich mir ganz sicher. Sie hat jeden Tag in der Praxis angerufen, bis zu dem Tag, an dem er ermordet wurde.«

 »Rebecca«, sagte ich geduldig, obwohl ich die Spannung keine Sekunde länger ertragen konnte. »Rebecca, wie hieß diese andere Frau?«

 Rebecca lehnte sich in ihrem Stuhl zurück, als zwei Männer sich auf dem Weg zur Toilette an uns vorbeidrängten. Nachdem die Tür sich hinter ihnen geschlossen hatte, beugte sie sich vor und flüsterte:

 »Emily Harris.«

 Ich kannte den Namen. Ich sah ihre grell geschminkten Lippen vor mir. Ihr pinkfarbenes gemustertes Kleid.

 »Arbeitet sie bei Pacific Homes Immobilien?«

 »Genau, das ist sie.«

 121

 Emily Harris saß an ihrem Platz, als ich das schlauchförmige Büro betrat, an dessen einer Längswand mehrere Schreibtische in einer Reihe standen. Ihr hübscher Mund formte sich zu einem automatischen Lächeln, das noch breiter wurde, als sie mich erkannte.

 »Oh, hallo«, sagte sie. »Habe ich Sie und Ihren Mann nicht vor ein paar Wochen vor unserem Objekt in der Ocean Colony Road getroffen? Sie haben einen sehr hübschen Hund.«

 »Richtig«, antwortete ich. »Ich bin Lieutenant Boxer. Ich komme vom San Francisco Police Department.« Und dann ließ ich sie meine Marke sehen.

 Die Miene der Frau verhärtete sich schlagartig. »Ich habe schon mit der Polizei gesprochen.«

 »Wunderbar. Dann macht es Ihnen ja sicher nichts aus, es noch einmal zu tun.«

 Ich nahm mir den Stuhl, der vor ihrem Schreibtisch stand, und setzte mich.

 »Sie waren angeblich eng mit Dr. O’Malley befreundet«, begann ich.

 »Ich schäme mich nicht für das, worauf Sie anspielen. Der Mann war zu Hause todunglücklich, aber ich habe seine Ehe nicht gefährdet, und ich hatte bei Gott nichts mit seinem Tod zu tun.«

 Während wir redeten, sah ich zu, wie Ms. Harris nacheinander alle Notizblöcke, Stifte und Papiere auf ihrem Schreibtisch exakt ausrichtete. Sauber und ordentlich. Stets auf Klarheit und Wahrheit bedacht. Was ging dieser Ordnungsfanatikerin in diesem Moment durch den Kopf? Was wusste sie über die O’Malleys?

 »Und Sie sind die zuständige Maklerin für dieses Haus?«

 »Das ist doch noch lange kein Grund, jemanden umzubringen. Sind Sie wahnsinnig? Ich bin eine der führenden Maklerinnen in dieser Region.«

 »Beruhigen Sie sich, Ms. Harris. Ich wollte nicht andeuten, dass Sie irgendjemanden ermordet haben. Ich versuche lediglich, mehr über die Opfer herauszufinden, weil ich an einem anderen ungeklärten Mordfall arbeite.«

 »Okay. Ich bin noch ein bisschen empfindlich, was das Thema betrifft.«

 »Sicher. Das verstehe ich. Haben Sie das Haus eigentlich inzwischen verkauft?«

 »Noch nicht, aber ich habe einen Interessenten.«

 »Gut. Wie wär’s, wenn Sie mir das Haus mal zeigen, Ms. Harris? Ich habe da ein paar Fragen, die Sie mir hoffentlich beantworten können. Vielleicht können Sie mir helfen, den Mord an Ben O’Malley aufzuklären.«

 122

 Prospekte von Pacific Homes lagen aufgefächert auf einem Tischchen in der Eingangshalle, und die Blumen in der Vase waren durch frische ersetzt worden, seit ich dieses attraktive Objekt in der Ocean Colony Road mit Joe »besichtigt« hatte.

 »Würden Sie mit mir nach oben gehen?«, fragte ich die Maklerin.

 Ms. Harris zuckte mit den Achseln, warf die Schlüssel neben die Vase mit den Lilien und ging vor mir die Treppe hoch.

 Als wir zur Tür des Elternschlafzimmers kamen, ließ sie mir den Vortritt.

 »Ich gehe da nicht gerne hinein«, sagte sie, während ihr Blick durch das in Hellgrün gehaltene Zimmer mit dem funkelnagelneuen Teppich wanderte.

 Ich konnte mir die Mordszene mindestens ebenso lebhaft vorstellen wie sie. Erst vor drei Wochen hatte die blutüberströmte Leiche von Lorelei O’Malley keine drei Meter von der Stelle entfernt gelegen, wo wir jetzt standen.

 Emily Harris schluckte hörbar und folgte mir dann widerstrebend zum Wandschrank. Ich zeigte ihr die schwach erkennbaren Umrisse des übermalten Gucklochs in der Tür und den sichtbaren sichelförmigen Abdruck von Joes Daumennagel in der Spachtelmasse.

 »Was sagen Sie dazu?«, fragte ich sie.

 Emilys Stimme klang heiser und spröde, als sie antwortete: »Was ich dazu sage? Es macht mich fertig«, sagte sie. »Das ist doch eindeutig, oder? Er hat sich beim Sex mit Lorelei gefilmt. Mir hat er erzählt, er schläft nicht mehr mit ihr, aber das war dann wohl gelogen.«

 Dann entgleisten ihre Züge, und sie begann leise in ein Knäuel blassblauer Papiertaschentücher zu weinen, die sie aus ihrer Handtasche gezogen hatte.

 »O Gott, o Gott«, schluchzte sie. Nach einer Weile putzte sie sich die Nase, räusperte sich und sagte: »Zwischen meiner Beziehung mit Ben und dem Mord an ihm und seiner Frau gibt es keinen Zusammenhang. Können wir jetzt vielleicht wieder gehen?«

 Noch nicht so schnell, wenn ich es verhindern kann. Wenn aus Emily Harris noch irgendetwas herauszubekommen war, dann war hier und jetzt die ideale Gelegenheit dazu.

 »Ms. Harris.«

 »Herrgott, sagen Sie doch Emily zu mir. Wenn ich Ihnen schon all diese persönlichen Sachen erzähle.«

 »Gut, Emily. Ich muss die Geschichte einfach aus Ihrer Perspektive hören.«

 »Na schön. Sie wissen Bescheid über Sandra?«

 Ich nickte, und schon sprudelte sie los, als hätte ich irgendeinen Stöpsel gezogen.

 »Meinen Sie, ich hätte mir keine Gedanken darüber gemacht, dass sie sich wegen Bens Verhältnis mit mir umgebracht haben könnte?« Sie betupfte ihre verquollenen Augen, aus denen neue Tränen flossen.

 »Ben sagte, Sandra sei nicht ganz richtig im Kopf, deswegen hätte er sie verlassen. Aber nach ihrem Selbstmord habe ich mich ein Jahr lang nicht mehr mit ihm getroffen.

 Dann erschien Lorelei auf der Bildfläche. Die Prinzessin. Ben war der Meinung, je schneller er wieder heiratete, desto besser wäre es für Caitlin. Was konnte ich dagegen sagen? Ich war ja selbst noch verheiratet, Lieutenant.

 Und dann haben wir wieder angefangen.

 Meistens haben wir uns bei mir getroffen. Ab und zu mal in einem Motel. Übrigens, soviel ich weiß, hat sich Lorelei nicht die Bohne für Caitlin interessiert – komisch, nicht wahr?

 Aber Ben und ich haben uns mit der Situation arrangiert, so gut es ging. Wir haben ein Spiel daraus gemacht. Er hat mich Camilla genannt und ich ihn Charles. Seine Königliche Hoheit. Es war so lustig. Und er fehlt mir so. Ich weiß, dass Ben mich geliebt hat. Ich weiß es.«

 Ich sagte nicht: »Sofern so ein mieser Drecksack, der seine Frau betrügt, überhaupt jemanden lieben kann.« Stattdessen öffnete ich die Tür des Wandschranks und forderte die Immobilienmaklerin auf einzutreten.

 »Bitte, Emily.«

 Ich zeigte ihr das zweite Guckloch in der Rückwand.

 »Dieses Loch geht ganz durch die Wand – in Caitlins Zimmer.«

 Emily schnappte erschrocken nach Luft und schlug beide Hände vors Gesicht.

 »Das habe ich nicht gesehen. Davon weiß ich nichts! Ich muss jetzt gehen«, sagte sie, machte auf der Stelle kehrt und stürmte aus dem Schlafzimmer. Ich konnte ihre hohen Absätze auf der Treppe klappern hören.

 Ich holte sie ein, als sie gerade die Schlüssel von dem Tischchen in der Diele schnappte und die Tür öffnete. Sie ging hinaus.

 »Emily.«

 »Ich habe genug«, sagte sie schwer atmend, während sie die Tür hinter uns zuzog und abschloss. »Das tut zu weh. Begreifen Sie denn nicht? Ich habe ihn geliebt!«

 »Das sehe ich«, sagte ich. Ich ging mit ihr zu ihrem Wagen und blieb vor der Fahrertür stehen, während sie den Motor aufheulen ließ.

 »Beantworten Sie mir nur noch eine Frage«, beharrte ich. »Kannte Ben einen Mann namens Dennis Agnew?«

 Emily löste die Handbremse und wandte mir ihr tränenüberströmtes Gesicht zu.

 »Was? Was sagen Sie da? Er soll diesem Kotzbrocken unsere Videos verkauft haben?«

 Emily wartete meine Antwort nicht mehr ab. Sie riss das Steuer herum und trat aufs Gaspedal.

 »Ich deute das als ein Ja«, sagte ich zu mir selbst.

 123

 Ich fuhr langsam an dem Streifenwagen vorbei, der mit laufendem Motor an der Einmündung der Sea View Avenue stand, und hob kurz die Hand zum Gruß. Dann bog ich nach rechts in Cats Einfahrt ein und stellte den Explorer neben dem Bonneville ab. Offenbar hatte Keith die alte Kiste während meiner Abwesenheit zurückgebracht.

 Ich ließ Martha ins Haus und gab ihr einen Hundekeks. Dann wandte ich mich dem blinkenden Anrufbeantworter zu. Ich drückte die »Play«-Taste und machte mir auf einem Zettelblock Notizen.

 Joe, Claire und Cindy hatten angerufen; sie machten sich alle Sorgen und baten mich, möglichst schnell zurückzurufen. Nachricht Nummer vier war von Carolee Brown, die mich zum Abendessen bei ihr in der Schule einlud.

 Und dann drang Chief Starks erschöpfte Stimme aus dem Lautsprecher.

 »Boxer, wir haben die Laborergebnisse zu diesem Gürtel. Rufen Sie mich zurück.«

 Chief Stark und ich hatten uns den ganzen Tag über gegenseitig auf den AB gequatscht. Fluchend blätterte ich den Block auf der Suche nach seiner Nummer durch. Endlich hatte ich sie gefunden und wählte.

 »Einen Augenblick, Lieutenant«, sagte der Diensthabende. »Ich funke ihn an.«

 Im Hintergrund hörte ich das Gequake des Polizeifunks. Ich trommelte mit den Fingernägeln auf den Küchentisch und hatte schon bis neunundsiebzig gezählt, als der Chief sich endlich meldete.

 »Boxer.«

 »Das ging ja schnell mit dem Labor«, sagte ich. »Und, was ist dabei rausgekommen?«

 »Es ging nicht ohne Grund so schnell. Es gab keine Fingerabdrücke, was mich nicht weiter überrascht. Aber auch sonst ist das Ergebnis gleich null, falls wir unsere Ermittlungen nicht auf die Tierwelt ausdehnen wollen. Lindsay, diese Dreckskerle haben einfach ein bisschen Rinderblut auf die Schnalle geschmiert.«

 »Ach, das darf doch wohl nicht wahr sein!«

 »Hab ich mir auch gedacht. Zu dumm. Hören Sie, ich muss jetzt Schluss machen. Unser Bürgermeister will kurz mit mir plaudern.«

 Der Chief legte auf, und in dieser Minute tat er mir so richtig Leid.

 Ich ging hinaus auf die Veranda, setzte mich auf einen Plastikstuhl und legte die Beine übers Geländer, wie Claire es mir geraten hatte. Über meine Sandalen und die Nachbarsgärten hinweg starrte ich auf die türkisfarbene Bucht hinaus.

 Ich musste dringend über diesen Gürtel nachdenken, der heute Morgen auf dem Rasen gelegen hatte, und über die Blutflecken, die uns keinen Schritt weiter gebracht hatten.

 Eines war klar: Die Täter hatten nicht die Absicht gehabt, mich zu töten.

 Der Gürtel war eine Warnung, die mich abschrecken sollte.

 Ich fragte mich, warum sie sich eigentlich die Mühe machten.

 Ich hatte den Mord an meinem John Doe nach wie vor nicht aufgeklärt, und nach zehn Jahren tappte ich noch genauso im Dunkeln wie damals.

 Inzwischen liefen die Mörder unbehelligt weiter herum, und die Hüter des Gesetzes hatten immer noch nichts Konkreteres in der Hand als eine Reihe von höchst interessanten Fragen, auf die es keine Antworten gab.

 Wir wussten nicht, warum.

 Wir wussten nicht, wer.

 Und wir wussten nicht, wo sie als Nächstes zuschlagen würden.

 Abgesehen davon lief alles bestens.

 124

 Familien – der Fluch der modernen Gesellschaft – der Ort, wo die verrotteten Strukturen der Ver gangenheit am Leben gehalten, kultiviert und verfeinert wurden. So sah es zumindest der Beobachter an jenem Abend.

 Er öffnete die Tür zum Vorraum und betrat das rosa verputzte Haus hoch oben am Berg in der Cliff Road. Die Farleys waren ausgegangen, und so sicher fühlten sie sich in ihrem Kokon aus Wohlstand und Klassenprivilegien, dass sie nicht einmal die Tür abgeschlossen hatten.

 Vom Vorraum aus gelangte man in eine verglaste Küche, die von den letzten Sonnenstrahlen in ein goldenes Licht getaucht wurde.

 Das ist nur ein Aufklärungseinsatz, sagte sich der Beobachter noch einmal. Rein und wieder raus in weniger als fünf Minuten. Halt das Übliche.

 Er nahm die Kamera aus der Innentasche seiner weichen Lederjacke und schwenkte sie einmal im Kreis, um eine Serie von Digitalaufnahmen der vielen hohen Glasfenster zu machen. Die Abstände zwischen den Längsstreben waren so weit, dass man bequem hindurchschlüpfen konnte.

 Sssst, sssst, sssst.

 Rasch ging er durch die Küche weiter in das Wohnzimmer der Farleys, das in den Hang auskragte. Der Wald war von einem bernsteinfarbenen Licht erfüllt, das der rauen Borke der Eukalyptusbäume ein fast menschliches Aussehen verlieh und sie wie alte Männer erscheinen ließ, die jede seiner Bewegungen beobachteten. Die ihn verstanden und guthießen, was er tat.

 Nur ein Aufklärungseinsatz, sagte er sich erneut. Die Lage war zu kompliziert, zu brenzlig, um weiter stur nach Plan vorzugehen.

 Er eilte über die Hintertreppe nach oben ins Schlafgeschoss und merkte sich im Vorbeigehen, welche Stufen am lautesten knarrten, registrierte das stabile Geländer. Oben ging er den Flur entlang und stoppte an jeder offenen Tür, machte seine Fotos, prägte sich die Details ein. Eins nach dem anderen checkte er die Zimmer wie ein Cop, der einen Verdächtigen nach Waffen abtastet.

 Der Beobachter sah auf seine Uhr, als er das Schlafzimmer betrat. Knapp drei Minuten vorbei. Rasch öffnete er die Schränke, schnupperte die exklusiven Düfte von Vera Wang und Hermès und klappte die Türen wieder zu.

 Er lief die Treppe hinunter in die Küche und wollte schon hinausgehen, als er plötzlich an den Keller dachte. Es blieb noch genug Zeit für einen kurzen Blick.

 Er öffnete die Tür und sprang die Stufen hinunter.

 Zu seiner Linken befand sich ein geräumiger Weinkeller, vor ihm war die Waschküche. Aber sein Blick wurde von der Tür zu seiner Rechten angezogen.

 Die Tür lag im Dunkeln, doch er sah, dass sie mit einem Kombinations-Vorhängeschloss gesichert war. Der Beobachter war gut im Knacken von Kombinationsschlössern. Er hatte halt geschickte Hände. Jetzt drehte er das Rädchen nach links, bis er einen ganz leichten Widerstand spürte, dann nach rechts und wieder ein Stück nach links. Das Schloss sprang auf, und der Beobachter entriegelte die Tür.

 Im Halbdunkel des Kellers konnte er verschiedene Geräte ausmachen: einen Computer und einen Laserdrucker, dazu kartonweise hochwertiges Fotopapier. Video- und Digitalkameras mit Nachtsichtfunktion.

 Und auf einer Ablage ein hoher Stapel Abzüge.

 Er schlüpfte rasch hinein und machte die Tür hinter sich zu. Dann schaltete er das Licht ein.

 Es war nur ein harmloser Aufklärungseinsatz, weiter nichts; einer von vielen.

 Aber was er sah, als das Licht aufleuchtete, brachte ihn fast um den Verstand.

 125

 Es duftete verführerisch nach Tomatensauce, als ich auf das große viktorianische Gebäude zuging, in dem Carolees Schützlinge nicht nur lernten, sondern auch wohnten. Ich hielt die Hand über die Augen, um sie vor den letzten Sonnenstrahlen zu schützen, die in den zahlreichen Fenstern aufblitzten. Dann betätigte ich den massiven Türklopfer aus Messing.

 Ein dunkelhäutiger Junge von ungefähr zwölf Jahren öffnete und begrüßte mich mit den Worten: »Guten Tag, Frau Polizistin!«

 »Du bist Eddie, nicht wahr?«

 »Ready-Eddie«, bestätigte er grinsend. »Woher haben Sie das gewusst?«

 »Ich habe ein ziemlich gutes Gedächtnis«, verriet ich ihm.

 »Das ist gut, Sie sind ja schließlich bei der Polizei.«

 Ein vielstimmiges Hurra ertönte, als ich die »Messe« betrat, einen großen, luftigen Speisesaal mit Fenstern zum Highway.

 Carolee umarmte mich und bot mir den Stuhl am Kopfende des Tisches an. »Das ist der Platz für die Ehrengäste«, sagte sie. Allison sicherte sich sogleich den Stuhl zu meiner Linken, während Fern, ein kleines rothaariges Mädchen, sich den Platz rechts von mir erkämpfte, und ich fühlte mich sofort willkommen und wie zu Hause in dieser großen »Familie«.

 Schüsseln mit Spaghetti und ein großer Salat mit Essig-Öl-Dressing machten die Runde um den Tisch, und Baguettestü-cke flogen hin und her, während die Kinder mich mit Fragen und Rätselaufgaben bombardierten, die ich mehr oder weniger schlagfertig beantwortete.

 »Wenn ich groß bin«, flüsterte Ali, »will ich genauso werden wie du.«

 »Weißt du, was ich will? Ich will, dass du genauso wirst wie du, wenn du groß bist.«

 Carolee klatschte in die Hände und lachte fröhlich.

 »Jetzt gönnt Lindsay doch mal eine Pause«, sagte sie. »Lasst die arme Frau in Ruhe essen. Sie ist unser Gast – und nicht etwas, was ihr zusammen mir eurem Essen verschlingen könnt.«

 Als sie aufstand, um eine Literflasche Cola von der Anrichte zu holen, legte Carolee mir die Hand auf die Schulter und beugte sich zu mir herab. »Macht es dir auch nichts aus?«, flüsterte sie. »Sie lieben dich einfach.«

 »Ich liebe sie ebenfalls.«

 Als der Tisch abgeräumt war und die Kinder nach oben gegangen waren, um ihre Schulaufgaben zu machen, setzten Carolee und ich uns mit unserem Kaffee auf die mit Fliegengitter eingefasste Veranda mit Blick auf den Schulhof. Wir machten es uns in zwei Schaukelstühlen bequem und lauschten dem Gesang der Grillen in der hereinbrechenden Dämmerung. Es war gut, eine Freundin in der Stadt zu haben, und an diesem Abend fühlte ich mich Carolee ganz besonders nahe.

 »Gibt’s was Neues über den Kerl, der auf Cats Haus geschossen hat?«, fragte Carolee. Sie klang besorgt.

 »Nein. Aber du erinnerst dich doch an den Typen, mit dem wir diese unangenehme Begegnung im Cormorant hatten?«

 »Dennis Agnew?«

 »Genau. Er hat mich wieder belästigt, Carolee. Und der Chief macht kein Geheimnis daraus, dass er Agnew wegen der Morde verdächtigt.«

 Carolee wirkte überrascht, ja geschockt. »Wirklich? Das kann ich mir nur sehr schwer vorstellen. Ich meine, er ist ein Kotzbrocken, keine Frage«, sagte sie nach einer kurzen Pause. »Aber als Mörder kann ich ihn mir nicht vorstellen.«

 »Genau das Gleiche haben sie damals über Jeffrey Dahmer gesagt.« Ich lachte.

 Dann schwieg ich und trommelte mit den Fingern auf der Armlehne des Stuhls herum, während Carolee die Arme vor der Brust verschränkte. Offenbar hingen wir beide unseren Gedanken über die Mörder nach, die eventuell schon wieder irgendwo auf der Lauer lagen.

 »Es ist schön ruhig hier, nicht wahr?«, sagte Carolee irgendwann.

 »Erstaunlich. Ich find’s wunderbar.«

 »Seht nur zu, dass ihr diesen Irren so schnell wie möglich schnappt, ja?«

 »Carolee, wenn dir je irgendwas nicht ganz geheuer vorkommt – auch wenn du meinst, dass du dir nur was einbildest –, ruf sofort die neun-eins-eins an. Und dann mich.«

 »Klar, mach ich, danke.« Carolee schwieg einige Sekunden und sagte dann: »Früher oder später werden sie doch alle geschnappt, nicht wahr, Lindsay?«

 »So gut wie immer«, antwortete ich, obwohl das nicht ganz der Wahrheit entsprach. Die wirklich Gerissenen wurden nicht nur nie geschnappt, sie fielen noch nicht einmal auf.

 126

 Ich hatte eine unruhige Nacht. In wilden Albträumen wurde ich aus fahrenden Autos heraus beschos sen, stolperte über ausgepeitschte Leichen und wurde von namenlosen, gesichtslosen Killern gejagt. Als ich aufwachte, war der Himmel trüb und grau; einer dieser Tage, an denen man am liebsten im Bett bleiben würde.

 Aber Martha und ich brauchten Bewegung, und so schlüpfte ich in meinen blauen Jogginganzug, steckte meine Waffe ins Schulterholster und das Handy in die Jackentasche, und dann machten Martha und ich uns auf in Richtung Strand.

 Von Westen zogen Gewitterwolken auf, und der Himmel hing so tief über der Bucht, dass die kreisenden Seevögel wie Luftschiffe in Wochenschauen aus dem Zweiten Weltkrieg aussahen.

 Ich sah nur ein paar ganz Unerschrockene weit vor und hinter uns joggen oder umherspazieren, also ließ ich Martha von der Leine. Sie galoppierte auf einen Schwarm Regenpfeifer zu und scheuchte sie auf, während ich in gemächlichem Tempo südwärts trabte.

 Ich hatte erst ein paar hundert Meter zurückgelegt, als es zu regnen begann. Die zunächst noch vereinzelten Tropfen fielen bald dichter, sprenkelten den Sand und verhärteten den Untergrund, auf dem ich lief.

 Ich drehte mich nach Martha um und lief ein paar Schritte rückwärts, bis ich sie knapp hundert Meter hinter mir entdeckte – direkt hinter einem Mann in einer gelben Regenjacke mit Kapuze.

 Beruhigt drehte ich mich wieder um, nahm Tempo auf und ließ mir den schräg fallenden Regen ins Gesicht klatschen, als ich Martha plötzlich hinter mir kläffen und jaulen hörte. Ich sah mich um – und da schnappte sie doch tatsächlich nach den Fersen des Mannes, der hinter mir lief! Sie trieb ihn vor sich her wie ein Schaf auf der Weide.

 »Martha!«, rief ich, »das reicht!«

 Das war das Kommando, zu mir zurückzukommen, aber Martha ignorierte mich völlig. Anstatt mir zu folgen, jagte sie den Typen im rechten Winkel von mir weg, auf die grasbewachsenen Dünen zu.

 Und da wurde mir klar, dass Martha nicht einfach Unfug im Sinn hatte. Sie wollte mich beschützen!

 Verdammt.

 Ich wurde schon wieder verfolgt!

 127

 »He!«, rief ich. »Bleiben Sie einfach stehen, dann lässt sie schon von Ihnen ab« – doch weder Hund noch Mann schenkten mir Beachtung. Schließlich rannte ich ihnen nach, aber die steile, rutschige Böschung zu erklimmen war so, als liefe ich unter Wasser.

 Ich beugte mich vor, griff mit beiden Händen in den Sand und hievte mich schließlich hoch auf die grasbedeckte Fläche des Francis-Beach-Campingplatzes. Doch der nun peitschende Regen hatte mir die Haare ins Gesicht geklatscht, und einen Moment lang war ich total blind.

 In den Sekunden, die ich brauchte, um mir die Haare aus den Augen zu wischen, hatte ich das Gefühl, dass mir die Situation entglitt. Ich blickte mich hektisch um, aber von dem Kerl, der mich beschattet hatte, war nichts mehr zu sehen. Verdammt! Er war mir wieder entwischt.

 »Mar-thaaa!«

 In diesem Moment schoss ein gelbes Etwas hinter den Toilettenhäuschen hervor – und Martha immer noch dicht dahinter. Der Kerl trat nach ihr, doch es gelang ihm nicht, sie abzuschütteln, während sie quer über den Campingplatz davonrannten.

 Ich zog meine Neun-Millimeter und bellte: »Polizei! Keine Bewegung!« Doch der Mann mit der Regenjacke umkurvte geschickt die Picknicktische und sprintete auf einen bunten Pick-up zu, der auf dem Parkplatz stand.

 Martha blieb an ihm dran, schnappte knurrend nach seinem Bein und hinderte ihn daran, in seinen Wagen zu steigen. Ich schrie erneut »Polizei!« und lief auf ihn zu, die geladene Waffe in den ausgestreckten Händen.

 »Auf die Knie!«, befahl ich, sobald ich in Schussweite war. »Halten Sie die Hände so, dass ich sie sehen kann. Legen Sie sich auf den Bauch. Los, runter!«

 Der Typ mit der Regenjacke folgte meinen Anweisungen. Im strömenden Regen eilte ich auf ihn zu und riss ihm die Kapuze vom Kopf, wobei ich die Waffe immer auf seinen Rücken gerichtet hielt.

 Ich erkannte den blonden Haarschopf sofort, aber ich wollte nicht wahrhaben, was ich sah. Er drehte den Kopf und blickte zu mir auf, und seine Augen schienen vor rasender Wut zu sprühen.

 »Keith! Was tun Sie denn da? Was hat das zu bedeuten?«

 »Nichts, gar nichts! Ich habe doch nur versucht, Sie zu warnen!«

 »Ach, wirklich? Und wieso haben Sie mich dann nicht angerufen?«, keuchte ich.

 Mein Herz hämmerte wild – ba-bum, ba-bum.

 Mein Gott. Ich hielt eine geladene Waffe in der Hand – schon wieder.

 Ich schob mit dem Fuß Keiths Beine auseinander und tastete ihn ab. An seiner Hüfte fand ich ein fünfzehn Zentimeter langes Buckmaster-Jagdmesser in einer Lederscheide. Ich zog die furchteinflößende Stichwaffe heraus und warf sie in hohem Bogen weg. Das wurde ja von Minute zu Minute schlimmer.

 »Sagten Sie eben ›nichts‹?«

 »Lindsay, so lassen Sie es mich doch erklären.«

 »Jetzt rede ich«, sagte ich. »Sie sind verhaftet.«

 »Weswegen?«

 »Wegen Tragens einer verborgenen Waffe.«

 Ich stellte mich so hin, dass Keith nicht nur meine Pistole deutlich sehen konnte, sondern dazu meinen Gesichtsausdruck, der demonstrierte, dass ich entschlossen war, sie notfalls einzusetzen.

 »Sie haben das Recht, die Aussage zu verweigern«, sagte ich. »Alles, was Sie sagen, kann und wird vor Gericht gegen Sie verwendet werden. Sie haben das Recht, einen Anwalt hinzuzuziehen. Falls Sie keinen Anwalt haben, wird Ihnen einer zur Verfügung gestellt. Haben Sie Ihre Rechte verstanden?«

 »Sie interpretieren das vollkommen falsch!«

 »Haben Sie Ihre Rechte verstanden?«

 »Ja. Schon klar.«

 Ich angelte mein Handy aus der Jackentasche. Keith wand sich am Boden, als ob er jeden Moment aufspringen und wegrennen wollte. Martha bleckte die Zähne.

 »Bleiben Sie schön, wo Sie sind, Keith. Ich würde Sie nur äußerst ungern erschießen.«

 128

 Wir saßen zu dritt in der »Kiste«, einem kleinen Vernehmungsraum mit grau gekachelten Wänden im Polizeirevier von Half Moon Bay. Der Chief hatte mir schon gesagt, dass er so seine Zweifel habe.

 Er kannte Keith Howard seit zehn Jahren als den Automechaniker von der Man-in-the-Moon-Werkstatt, der nichts anderes im Sinn hatte, als an Motoren herumzuschrauben und damit seinen Lebensunterhalt zu verdienen.

 Aber Gott sei Dank nahm der Chief meinen Instinkt ernst, denn ich hatte den Blick in Keiths Augen gesehen, und er hatte mich offen gestanden zu Tode erschreckt. Es war der gleiche seelenlose Blick, den ich schon in den Gesichtern anderer gefährlicher Soziopathen gesehen hatte.

 Ich saß Keith an dem zerkratzten Metalltisch gegenüber. Das Regenwasser troff uns beiden aus den Haaren und Kleidern, während Chief Stark in einer Ecke des Zimmers an der Wand lehnte. Hinter der Scheibe standen weitere Polizisten und verfolgten die Vernehmung. Sie alle hofften, dass wir bald mehr haben würden als nur ein Messer und eine vage Ahnung.

 Seit seiner Verhaftung schien Keith sich zurückentwickelt zu haben – er wirkte wesentlich jünger als seine siebenundzwanzig Jahre.

 »Ich brauch keinen Anwalt«, sagte er und sah mich herausfordernd an. »Ich bin Ihnen nur gefolgt. Ein Mädchen merkt es immer, wenn ein Typ auf sie steht. Sie wissen das, also warum sagen Sie’s ihnen nicht?«

 »Sie meinen, Sie sind ein Stalker?«, erwiderte ich. »Wollen Sie das damit sagen?«

 »Nein, ich bin Ihnen nur gefolgt. Das ist ein Riesenunterschied, Lindsay.«

 »Was soll ich dazu sagen? Ich begreif’s einfach nicht. Warum sind Sie mir gefolgt?«

 »Sie wissen, warum! Jemand hat versucht, Ihnen was anzu-tun.«

 »Haben Sie deswegen auf das Haus meiner Schwester geschossen?«

 »Ich? Das war ich nicht.« Keiths Stimme versagte, und er griff sich an die Nasenwurzel. »Ich mag Sie. Ich hab Sie von Anfang an gemocht. Und jetzt machen Sie mir genau das zum Vorwurf.«

 »Du widerst mich an, du mieses kleines Arschloch«, knurrte der Chief aus dem Hintergrund. Er trat vor und schlug Keith mit der flachen Hand auf den Hinterkopf. »Jetzt reiß dich endlich zusammen und spuck’s aus. Was hast du getan?«

 Da brach Keith endgültig zusammen. Er ließ den Kopf auf den Tisch sinken, rollte ihn hin und her und stöhnte dabei, ein hohler Klagelaut, der aus den tiefsten Tiefen der Angst und Verzweiflung zu kommen schien.

 Aber alles Stöhnen und Jammern der Welt würde ihm nicht helfen. Es war noch nicht allzu lange her, dass ich auf solche Krokodilstränen reingefallen war, und es war ein furchtbarer Fehler gewesen, der mir nicht noch einmal unterlaufen würde.

 »Sie machen mir Angst, Keith«, sagte ich mit ruhiger Stimme. »Sie sitzen schon in der Scheiße, also seien Sie jetzt nicht blöd. Sagen Sie uns, was Sie getan haben, damit wir Ihnen helfen können, dem Staatsanwalt die Geschichte zu verklickern. Ich werde Ihnen helfen, Keith. Ich mein’s ernst. Also, nun sagen Sie’s mir schon: Werden wir an Ihrem Messer Blutflecken finden?«

 »Neiiiin«, heulte er. »Ich hab doch nichts getan!«

 Ich entspannte meine Gesichtsmuskeln. Dann lächelte ich und legte meine Rechte auf Keiths Hand.

 »Würden Sie sich wohler fühlen, wenn wir Ihnen die Handschellen abnehmen würden?«

 Ich sah den Chief fragend an. Er nickte, fischte die Schlüssel aus seiner Hemdtasche und schloss die Handschellen auf. Keith fand allmählich die Fassung wieder. Er schüttelte seine Hände aus, öffnete den Reißverschluss seiner Regenjacke, zog sie aus und hängte sie über die Stuhllehne. Dann streifte er seinen Pullover über den Kopf.

 Wenn ich in diesem Moment gestanden hätte, wären mir die Beine weggeknickt, und ich wäre auf dem Boden gelandet.

 Keith trug ein orangefarbenes T-Shirt mit dem Logo der Distillery, des Touristenrestaurants am Highway 1 in Moss Beach.

 Es war eine exakte Kopie des T-Shirts, mit dem John Doe Nr. 24 bekleidet war, als er vor zehn Jahren ausgepeitscht und ermordet wurde.

 129

 Keith sah, wie ich sein Shirt anstarrte.

 »Gefällt’s Ihnen?«, fragte er munter, und plötzlich war auch sein Lächeln wieder da, als ob wir wie früher in seiner Werkstatt stünden. »Das ist ‘ne echte Rarität«, sagte er. »Die Distillery verkauft nämlich gar keine T-Shirts mehr.«

 Das mochte ja sein – aber ich wusste, wo es noch eines gab: Es war mit Blut getränkt und lag in der Asservatenkammer im Polizeipräsidium von San Francisco.

 »Wo waren Sie vorletzte Nacht, Keith?«, bedrängte ich ihn.

 »Besitzen Sie eine Schusswaffe?«

 »Wovor wollten Sie mich warnen?«

 »Sagen Sie mir doch mal etwas, was ich Ihnen auch glauben kann.«

 Er war anfangs trotzig, dann abwechselnd weinerlich und vollkommen aufgedreht, und manchmal blieb er nur stumm. Die Minuten dehnten sich zu Stunden, und als Stark mich irgendwann ablöste, fragte er Keith, ob er die Opfer der jüngsten Morde gekannt habe.

 Keith gab zu, sie alle gekannt zu haben.

 Er kannte überhaupt fast alle Einwohner von Half Moon Bay, erzählte er uns, und noch viele mehr, die an seiner kleinen Tankstelle an der Kreuzung getankt hatten.

 »Wir haben einen Zeugen«, sagte der Chief. Er stemmte beide Hände auf den Tisch und fixierte Keith mit einem Blick, der Stahl hätte schneiden können. »Du bist gesehen worden, Freundchen, wie du am Abend des Mordes an den Sarduccis ihr Haus verlassen hast.«

 »Ach, hör doch auf, Pete. Bring mich nicht zum Lachen. Das ist wirklich schwach.«

 Wir kamen einfach nicht weiter, und dabei hätte Keith jederzeit sagen können: »Klagen Sie mich wegen des Messers an, und lassen Sie mich hier raus« – und es wäre sein gutes Recht gewesen, eine Kaution zu stellen und zu gehen.

 Ich stand auf und begann über Keiths Kopf hinweg auf den Chief einzureden, wobei ich möglichst viel Mitgefühl in meine Stimme zu legen versuchte.

 »Wissen Sie was? Er war’s nicht, Chief. Sie hatten Recht. Er hat nicht das Zeug dazu. Sehen Sie ihn sich doch an. Er ist nicht besonders helle, und er ist auch nicht gerade charakterlich gefestigt. Ich meine, tut mir Leid, Keith, Sie mögen ja ein recht guter Mechaniker sein, aber es wäre echt verrückt zu glauben, Sie könnten diese Morde begangen haben. Und alles, ohne die geringste Spur zu hinterlassen? Das glaube ich einfach nicht.«

 »Ja, wir vergeuden nur unsere Zeit«, stimmte der Chief zu, meinem Beispiel folgend. »Der kleine Schlingel könnte nicht mal ‘ne Parkuhr knacken, ohne sich erwischen zu lassen.«

 Keiths Kopf schwang von Stark zu mir und wieder zurück. »Ich weiß, was hier gespielt wird«, sagte er.

 Ich ignorierte ihn und richtete meine Worte weiterhin an den Chief.

 »Und ich glaube, Sie hatten Recht, was Agnew betrifft«, fuhr ich fort. »Das ist ein Kerl, der den Mumm hat, einen aus nächster Nähe abzumurksen. Und zuzuschauen, wie er sich windet. Wie er langsam verreckt. Und er hat genug Grips, um damit davonzukommen.«

 »Genau. Mit seinen ganzen Beziehungen und so«, meinte der Chief und strich sich die Haare am Hinterkopf glatt. »Das leuchtet ein.«

 »So dürfen Sie nicht reden«, murmelte Keith.

 Ich wandte mich um und musterte ihn fragend.

 »Keith, Sie kennen Agnew«, sagte ich. »Was meinen Sie: Ist er unser Mann?«

 Es war, als sei ein Zeitzünder ausgelöst und eine Bombe tief unter der Erde zur Detonation gebracht worden. Zuerst ein leises Zittern, dann ein dumpfes Grollen, und dann flog alles in die Luft.

 »Dennis Ag-new?«, spie Keith. »Dieser durchgeknallte, perverse, abgehalfterte Pornomacker? Er kann froh sein, dass ich ihn nicht umgelegt hab. Und glauben Sie mir, ich hab ernsthaft drüber nachgedacht.«

 Keith verschränkte die Hände und ließ sie so fest auf die Tischplatte fallen, dass die Stifte, der Notizblock und die Coladosen einen Satz machten.

 »Hören Sie mal, ich bin nicht ganz so bescheuert, wie Sie denken, Lindsay. Diese Leute umzubringen war eine meiner leichtesten Übungen.«

 130

 In Keiths Augen lag derselbe Ausdruck kalter Wut, mit dem er mich angesehen hatte, als ich ihm die Waffe in den Nacken gehalten hatte.

 Diesen Keith kannte ich noch nicht.

 Aber ich musste ihn kennen lernen.

 »Ihr irrt euch total in mir, alle beide«, sagte er. »Und ihr könnt meinetwegen versuchen, mich für dumm zu verkaufen. Mir hängt das alles nur noch zum Hals raus. Aber was soll’s –keinen kümmert’s.«

 Als Keith das sagte, fuhr ich geschockt in meinem Stuhl zurück. Genau diese Worte – »keinen kümmert’s« – hatten die Cabot-Geschwister an den Tatorten ihrer Morde an die Wände gesprüht. Wie auch der Mörder von John Doe Nr. 24 vor zehn Jahren.

 »Wie meinen Sie das – ›keinen kümmert’s‹?«

 Keith fixierte mich mit seinen harten blauen Augen. »Sie sind doch so schlau, oder? Finden Sie’s raus.«

 »Nehmen Sie mich nicht auf den Arm, Keith. Es kümmert mich sehr wohl. Und ich höre ganz genau zu.«

 Die Videokamera zeichnete Keiths Geständnis auf, und es war der Traum eines jeden Ermittlers. Er rückte alles raus: die Namen, die Daten, all die Details, von denen nur der Mörder wissen konnte.

 Er sprach von den verschiedenen Messern, die er benutzt hatte, den verschiedenen Gürteln, er schilderte jeden einzelnen Mord, und auch, wie er Ben O’Malley ausgetrickst hatte.

 »Tja, und dann hab ich ihm eins mit ‘nem Stein übergezogen, bevor ich ihm die Kehle durchgeschnitten hab. Das Messer hab ich in den Straßengraben geworfen.«

 Keith breitete alle Einzelheiten sorgfältig vor uns aus, wie die Karten bei einer Patience, und sie waren alle überzeugend genug, um für mehr als eine Verurteilung auszureichen. Aber es fiel mir immer noch schwer, zu glauben, dass er alle diese Bluttaten allein begangen haben sollte.

 »Sie haben Joe und Annemarie Sarducci ganz allein getötet? Ohne einen Kampf? Sind Sie vielleicht Spiderman?«

 »Allmählich fangen Sie an zu kapieren, Lindsay.« Er rutschte ein Stück mit seinem Stuhl vor, sodass die Füße über den Boden kratzten, und kam mit seinem Gesicht ganz nahe an meines heran.

 »Ich habe sie mit meinem Charme bezaubert, bis sie sich von selbst ergeben haben«, sagte er. »Und das sollten Sie besser glauben. Ich habe allein gearbeitet. Das dürfen Sie dem Staatsanwalt verklickern. Jawohl, ich bin Spiderman.«

 »Aber warum? Was hatten diese Leute Ihnen denn getan?«

 Keith schüttelte den Kopf, als ob er Mitleid mit mir hätte. »Das würden Sie nie verstehen, Lindsay.«

 »Geben Sie mir eine Chance.«

 »Nein«, war seine Antwort. »Ich habe genug geredet.«

 Und das war alles. Er fuhr sich mit den Händen durch sein blondes Haar, trank den letzten Schluck aus seiner Coladose und lächelte strahlend wie ein Schauspieler, der am Ende der Vorstellung seinen Applaus entgegennimmt.

 Ich hätte ihm am liebsten die Faust ins Gesicht gerammt, um ihm dieses selbstgefällige Grinsen auszutreiben. Alle diese Menschen, die er brutal abgeschlachtet hatte, und es war weit und breit kein Sinn zu erkennen.

 Wieso wollte er uns nicht sagen, warum er es getan hatte?

 Es war dennoch ein großer Tag für die »Guten«. Keith Howard wurde festgenommen, bekam die Fingerabdrücke abgenommen, wurde fotografiert, in Handschellen gelegt und in die Arrestzelle gesperrt, wo er bleiben sollte, bis er nach San Francisco gebracht und vor Gericht gestellt würde.

 Auf dem Weg zum Ausgang schaute ich noch in Chief Starks Büro vorbei.

 »Was haben Sie denn, Boxer? Wo sind die Luftschlangen und das Konfetti?«

 »Es lässt mir keine Ruhe, Chief. Er deckt seine Mittäter, da bin ich mir sicher.«

 »Das ist Ihre Theorie. Aber wissen Sie was – ich glaube dem Kerl. Er sagt, er ist schlauer, als wir denken, und ich nehme ihm ab, dass er wirklich die große Leuchte ist, die er zu sein behauptet.«

 Ich sah den Chief nur müde lächelnd an.

 »Ach Mensch, Boxer. Er hat gestanden. Freuen Sie sich einfach. Der Käse ist gegessen. Ich will der Erste sein, der Ihnen gratuliert. Großartige Festnahme, exzellente Vernehmung. Jetzt ist es vorbei. Gott sei Dank ist es endlich vorbei.«

 131

 Das Klingeln des Telefons riss mich aus einem so tiefen Schlaf, dass ich zuerst glaubte, ich wäre in Kansas. Im Dunkeln tastete ich nach dem Hörer.

 »Wer ist da?«, krächzte ich heiser.

 »Ich bin’s, Lindsay. Tut mir Leid, dass ich dich so früh wecke.«

 »Joe.« Ich zog den Radiowecker zu mir heran. 5:15 stand da in roten Leuchtziffern. Der Schreck fuhr mir in die Glieder. »Bist du okay? Was ist los?«

 »Bei mir ist alles okay«, sagte er. Seine Stimme klang beruhigend, warm und sexy. »Aber vor deinem Haus ist die Hölle los.«

 »Kannst du das etwa via GPS erkennen?«

 »Nein, ich habe gerade den Fernseher eingeschaltet.«

 »Bleib dran«, sagte ich.

 Ich stand auf, ging zum Fenster und lugte durch die Jalousie.

 Ein paar Reporter hatten auf dem Rasen Posten bezogen, und Kamerateams schleppten Kabel zu den Satelliten-Übertragungswagen, die in einer langen Schlange am Straßenrand standen.

 »Jetzt sehe ich sie auch«, sagte ich zu Joe, als ich wieder ins Bett schlüpfte. »Sie haben mich umzingelt. Mist.«

 Dann kuschelte ich mich unter die Decke und klemmte das Telefon zwischen mein Gesicht und das Kopfkissen, und schon war mir Joe so nahe, dass ich die Meilen und Zeitzonen, die uns trennten, ganz vergaß.

 Wir redeten gut zwanzig Minuten, machten Pläne für ein Wiedersehen, wenn ich wieder in der Stadt wäre, und schickten uns Küsse durch den Äther. Dann stand ich auf, zog mir etwas über, legte ein bisschen Make-up auf und trat vor Cats Haustür.

 Sofort stürmten die Reporter auf mich zu und hielten mir einen Strauß von Mikrofonen unter die Nase. Ich blinzelte verschlafen in die Morgensonne und sagte nur: »Tut mir Leid, dass ich Sie enttäuschen muss, aber Sie wissen genau, dass ich keinen Kommentar abgeben kann. Das ist Chief Starks Fall, und Sie werden sich an ihn wenden müssen. Das ist alles, Leute.«

 Ich ging zurück ins Haus und lächelte still in mich hinein, während ich die Tür zwischen mir und dem Sperrfeuer von Fragen und »Lieutenant Boxer«-Rufen schloss. Gleich darauf legte ich den Riegel vor und schaltete das Telefon auf stumm. Ich war gerade dabei, unser Brainstorming zu den Morden von der Pinnwand der Kinder abzunehmen, als Cindy und Claire mit einer Konferenzschaltung auf dem Handy anriefen.

 »Es ist vorbei«, wiederholte ich Chief Starks Worte. »So hat man es mir jedenfalls gesagt.«

 »Und was geht wirklich ab, Lindsay?«, fragte meine skeptische, mit einem ausgeprägten sechsten Sinn begabte Freundin Cindy.

 »Du bist ganz schön schlau.«

 »Mhm. Also, was ist Sache?«

 »Na gut – aber bitte nicht zitieren. Der Bursche ist verdammt stolz darauf, dass er einen Platz in der Ruhmeshalle der Psycho-killer ergattert hat. Und ich bin mir nicht so sicher, dass er sich den wirklich verdient hat.«

 »Hat er den Mord an deinem John Doe gestanden?«, fragte Claire.

 »Sieh an, Butterfly«, sagte ich. »Noch so ein schlaues Köpfchen.«

 »Na los, sag schon!«

 »Nein, hat er nicht.«

 »Und was ist deine Schlussfolgerung?«

 »Ich weiß nicht, was ich davon halten soll, Claire. Ich war echt davon überzeugt, dass derjenige, der diese Leute ermordet hat, auch John Doe auf dem Gewissen hat. Vielleicht habe ich mich geirrt.«

 132

 Es war eine ungewohnte Erfahrung für mich. Zusammen mit Martha saß ich auf dem Rücksitz eines Streifenwagens. Ich drehte das Fenster herunter, knöpfte meinen Blazer auf und ließ das geschäftige Treiben und die erwartungsvolle Atmosphäre in der Main Street auf mich wirken.

 In einer Seitenstraße machte sich eine Blaskapelle bereit, während Pfadfinder und Feuerwehrleute Pritschenwagen für den festlichen Umzug schmückten. Männer standen auf Leitern, um Transparente über die Straße zu spannen, und an den Laternenpfählen flatterten Fahnen. Ich konnte fast schon die Hotdogs vom Grill riechen. Es war der vierte Juli – der Nationalfeiertag.

 Mein neuer Freund Officer Noonan ließ uns vor dem Polizeirevier aussteigen, wo Chief Stark vor einer dicht gedrängten Schar von Schaulustigen und Reportern stand.

 Während ich mich durch die mindestens sechs Reihen tief stehende Menschenmenge drängte, trat gerade Bürgermeister Tom Hefferon aus dem Polizeigebäude. Er trug Khaki-Shorts, ein Polohemd und einen Anglerhut, der die kahle Stelle an seinem Hinterkopf bedeckte. Er reichte mir die Hand und sagte: »Ich hoffe, Sie werden ab jetzt immer Ihren Urlaub in Half Moon Bay verbringen, Lieutenant Boxer.«

 Dann tippte er mit dem Finger an ein Mikrofon, und das Gemurmel der Menge ebbte ab.

 »Hallo allerseits. Danke, dass Sie gekommen sind. Das ist wahrhaftig ein Unabhängigkeitstag«, sagte er mit bebender Stimme. »Wir sind frei und können endlich wieder zur Normalität zurückkehren.«

 Er hob die Hand, um den Applaus abzuwehren. »Ich übergebe an unseren Polizeichef Peter Stark.«

 Der Chief war in voller Uniform, die Messingknöpfe und das Abzeichen glänzten auf seiner Brust, und um die Hüfte trug er seinen Pistolengurt. Als er dem Bürgermeister die Hand schüttelte, zog er die Mundwinkel nach oben, und – tatsächlich – er lächelte. Dann räusperte er sich und beugte sich über das Mikrofon.

 »Wir haben einen Verdächtigen in Gewahrsam genommen, und er hat gestanden, die Morde begangen zu haben, die ganz Half Moon Bay in Angst und Schrecken versetzt haben.« Bravorufe stiegen in den Morgennebel auf, und manche der Umstehenden brachen in Tränen der Erleichterung aus. Ein kleiner Junge kam mit einer brennenden Wunderkerze aufs Podium und reichte sie dem Chief.

 »Danke, Ryan. Das ist mein Sohn«, erklärte er mit erstickter Stimme. »Halt sie mal kurz für mich, okay?« Der Chief zog den Jungen an sich heran und ließ die Hand auf seiner Schulter ruhen, während er mit seiner Rede fortfuhr.

 Er sagte, die Polizei habe ihren Teil erledigt, und der Rest sei nun Sache der Staatsanwaltschaft und der Justizbehörden. Dann dankte er mir und betonte, ich sei »diesem Polizeirevier eine unschätzbare Hilfe gewesen«. Und unter noch stürmischerem Jubel übergab er sodann seinem Sohn eine Messingmedaille an einem Band. Ein Streifenpolizist hielt die Wunderkerze des Jungen, während Ryan Martha die Medaille um den Hals hängte. Ihre erste Auszeichnung.

 »Braver Hund«, sagte der Chief.

 Dann dankte er ausdrücklich jedem einzelnen Beamten in seiner Truppe sowie der Staatspolizei für ihre Bemühungen, »diese Ein-Mann-Verbrechenswelle zu stoppen, die unschuldige Bürger das Leben gekostet hat.«

 Was mich betraf, so hatte mich die Festnahme des Mörders wieder mit mir selbst versöhnt.

 Ich war immer noch »eine verdammt gute Polizistin«.

 Aber noch während ich den Moment in vollen Zügen genoss, musste ich gegen einen verstörenden Gedanken ankämpfen. Er ließ sich so wenig ignorieren wie der kleine Junge, der seine Wunderkerze schwenkte und seinen Vater ständig am Ärmel zupfte, um seine Aufmerksamkeit zu erzwingen.

 Der Gedanke lautete in etwa:

 Was, wenn diese »Ein-Mann-Verbrechenswelle« noch gar nicht vorbei ist?

 133

 In dieser Nacht gab es ein großes Feuerwerk am Pillar Point. Pausenlos dröhnten dumpfe Don nerschläge und das Geknatter der Kracher an meine Ohren. Ich legte mir ein Kissen über den Kopf, aber gegen den Lärm konnte ich damit herzlich wenig ausrichten.

 Meine heldenhafte Hündin lag unterm Bett und drückte sich ängstlich an die Wand.

 »Es ist nichts weiter, Boo. Das geht bald wieder vorbei. Kopf hoch.«

 Endlich schlief ich doch ein, nur um wenig später hochzu-schrecken, als ich das metallische Klappern eines Schlüssels im Schloss vernahm.

 Martha hatte es ebenfalls gehört und schoss laut bellend auf die Haustür zu.

 Da war jemand an der Tür und versuchte ins Haus einzudringen.

 Es ging alles so schnell.

 Ich bekam meine Waffe zu fassen, ließ mich vorsichtig aus dem Bett auf den Teppich gleiten und schlich mit pochendem Herzen hinaus auf den Flur.

 Im Dunkeln fuhr ich mit der Hand an der Wand entlang, um die Türen zwischen meinem Zimmer und dem Wohnzimmer zu zählen, und das Herz schlug mir bis zum Hals, als ich die schemenhafte Gestalt zur Tür hereinkommen sah.

 Ich ging in die Hocke, hielt meine Knarre mit ausgestreckten Armen in beiden Händen und schrie: »Hände hoch, aber so, dass ich sie sehen kann! Los, wird’s bald!«

 Ein gellender Schrei war die Antwort.

 Das Mondlicht, das durch die offene Tür hereinfiel, zeigte mir das entsetzte Gesicht meiner Schwester. Das kleine Kind, das sie im Arm trug, schrie genauso laut wie sie.

 Fast hätte ich auch losgeschrien.

 Ich richtete mich auf, nahm den Finger vom Abzug und ließ die Hand mit der Waffe sinken.

 »Cat, ich bin’s. Es tut mir so Leid. Das reicht, Martha! Das reicht!«

 »Lindsay?« Cat kam auf mich zu und wiegte Meredith in ihren Armen. »Ist die Pistole geladen?«

 Die erst sechsjährige Brigid tapste hinter ihrer Mutter drein. Sie vergrub das Gesicht in ihrem weichen Plüschtier und brach in ein durchdringendes Geheul aus.

 Meine Hände zitterten, und das Blut pochte in meinen Ohren.

 O mein Gott. Ich hätte meine Schwester erschießen können.

 134

 Ich legte die Pistole auf den Tisch und drückte Cat und Meredith ganz fest an mich.

 »Es tut mir Leid«, sagte ich. »Es tut mir ja so Leid.«

 »Ich habe dauernd versucht anzurufen«, sagte Cat, an meine Schulter geschmiegt. Dann löste sie sich aus meinen Armen.

 »Aber du verhaftest mich doch nicht, okay?«

 Ich hob Brigid hoch und knuddelte sie, küsste ihre feuchten Wangen und strich ihr mit der Hand über das süße Köpfchen. »Martha und ich wollten dich nicht erschrecken, Schätzchen.«

 »Bleibst du jetzt bei uns, Tante Lindsay?«

 »Nur noch diese Nacht, Mäuschen.«

 Cat schaltete das Licht ein und betrachtete die zugespachtelten Einschusslöcher in der Wand.

 »Du bist nicht drangegangen«, sagte sie. »Und der Anrufbeantworter war voll.«

 »Das waren alles Anrufe von Reportern«, erklärte ich. Mein Herz galoppierte immer noch. »Kannst du mir verzeihen, dass ich euch einen solchen Schrecken eingejagt habe?«

 Cat streckte ihren freien Arm aus, zog meinen Kopf zu sich heran und gab mir einen Kuss auf die Wange.

 »Du bist eine ganz schön furchteinflößende Polizistin, weißt du das?«

 Ich ging mit Cat und den Mädchen ins Kinderzimmer, wo wir uns selbst und die schniefenden Mädchen so gut es ging beruhigten. Wir zogen ihnen die Schlafanzüge an und steckten sie ins Bett.

 »Ich habe die Nachrichten gehört«, sagte Cat, als sie die Tür des Kinderzimmers hinter uns schloss. »Ist das denn wirklich wahr? Du hast den Kerl geschnappt, und es war Keith? Ich kenne Keith. Ich habe ihn gemocht.«

 »Tja. Ich habe ihn auch gemocht.«

 »Und was ist das für ein Auto, das da in der Einfahrt steht? Das sieht ja aus wie das von Onkel Dougie.«

 »Ich weiß. Das ist ein Geschenk für dich.«

 »Ach, hör auf. Wirklich?«

 »Ja, ein Gastgeschenk, Cat. Ich hoffe, es gefällt dir.«

 Ich drückte meine Schwester noch einmal ganz fest an mich. Wie gerne hätte ich gesagt: »Jetzt ist alles gut. Wir haben das Schwein erwischt.« Aber stattdessen sagte ich nur: »Morgen machen wir eine kleine Testfahrt.«

 Ich sagte gute Nacht, und während meine Schwester sich ein Bad einließ, ging ich mit Martha den Flur entlang zu meinem Zimmer. Ich schaltete das Licht ein und blieb wie erstarrt auf der Schwelle stehen.

 Und fast hätte ich wieder laut geschrien.

 135

 Carolees achtjährige Tochter Allison saß auf meinem Bett. Das war schon beunruhigend genug – aber wie sie aussah, beunruhigte mich noch viel mehr. Ali war barfuß, nur mit einem leichten Spitzennachthemd bekleidet. Und sie weinte sich die Augen aus dem Kopf.

 Ich legte meine Waffe ab und ging zu ihr hin, kniete mich vor sie und packte ihre schmalen Schultern.

 »Ali? Ali, was ist los? Was ist passiert?«

 Das Mädchen warf sich an meine Brust und schlang die Arme um meinen Hals. Sie schluchzte und zitterte am ganzen Leib. Ich drückte sie an mich und bombardierte sie derart mit Fragen, dass ihr gar keine Zeit zum Antworten blieb.

 »Bist du verletzt? Wie bist die hier reingekommen, Ali? Was ist denn passiert, um Himmels willen?«

 »Die Tür war offen«, sagte Allison, »und da bin ich einfach reingegangen.«

 Und dann ließ die rätselhafte Wunde, die mir noch verborgen blieb, ihre Tränen erneut fließen.

 »Sprich mit mir, Ali«, sagte ich, während ich sie wieder auf das Bett setzte und sie nach Verletzungen absuchte. Ihre Füße waren zerkratzt und schmutzig. Cats Haus war eine Meile von der Schule entfernt, auf der anderen Seite des Highways. Allison hatte diesen Weg zu Fuß zurückgelegt.

 Ich versuchte Antworten aus ihr herauszubekommen, aber das schien unmöglich. Ali hing nur an mir wie eine Klette, und aus ihrem erstickten Schluchzen war kein verständliches Wort zu entnehmen.

 Ich zog mir eine Jeans über die blaue Pyjamahose und schlüpfte in meine Laufschuhe. Dann steckte ich die Glock ins Schulterholster und zog meine Jeansjacke darüber.

 Ich streifte Ali mein Kapuzenshirt über, hob sie hoch und ging mit ihr zur Tür, während Martha im Schlafzimmer zurückblieb.

 »Ich bring dich nach Hause, mein Schatz«, versuchte ich das hysterisch weinende Kind zu beruhigen.

 136

 Cats Forester stand direkt hinter dem Explorer, sodass ich nicht vorbeikam.

 Aber der Schlüssel des Bonnevilles steckte, und der Bug des großen goldenen Schiffs zeigte zur Straße.

 Also packte ich Ali auf den Rücksitz, schnallte sie an, setzte mich ans Steuer und ließ den Motor an. Mit einem satten wruuummmm erwachte er zum Leben. Am Highway 1 angelangt, setzte ich den Blinker, um in die Straße zur Schule einzubiegen, während über uns das Feuerwerk krachte und blitzte. Ich fuhr erschrocken zusammen, als Allison plötzlich »NEIN!« schrie.

 Im Spiegel sah ich ihr bleiches Gesicht, die weit aufgerissenen Augen. Sie zeigte mit dem Finger in die entgegengesetzte Richtung, nach Süden.

 »Du willst, dass ich da lang fahre?«

 »Lindsay, bitte. Mach schnell!«

 Alis Panik war ansteckend. Mir blieb nichts übrig, als dem kleinen Mädchen zu vertrauen, also fuhr ich nach Süden, bis Ali mir an einer einsamen Kreuzung zuflüsterte: »Hier musst du abbiegen.«

 Das Geknalle und Geknatter der Nationalfeiertags-Pyrotechnik über unseren Köpfen ließ meinen ohnehin schon überhöhten Adrenalinspiegel noch weiter ansteigen. Es hatte einfach zu viele Schießereien gegeben in letzter Zeit, und in meinen Ohren klang jeder Böller wie ein Schuss aus einer Maschinenpistole.

 Ich gab Gas und manövrierte den Bonneville um die engen Kurven der ungeteerten Cliff Road. Das Heck schlitterte wild hin und her wie bei einem Stock-Car-Rennen. Keiths vorwurfsvolle Stimme tönte in meinem Kopf: »Das können Sie nicht machen, Lindsay. Das ist ein Luxuswagen. Damit fährt man nicht Karussell.«

 Ich brauste durch einen dichten Tunnel aus Eukalyptusbäumen, und als wir am anderen Ende herauskamen, breitete sich ein weites Bergpanorama vor uns aus. Rechts vor uns entdeckte ich ein rundes, weiß verputztes Haus, das sich dicht an den Hang schmiegte.

 Ich schaute noch einmal in den Innenspiegel. »Und jetzt, Ali? Wie weit ist es noch?«

 Allison deutete auf das runde, turmartige Gebäude. Und dann hielt sie sich die Hände vor die Augen. Ihre Stimme war so leise, dass ich sie kaum verstehen konnte.

 »Wir sind da.«

 137

 Ich hielt am Straßenrand und spähte zu dem Haus auf, einem dreistöckigen Turm aus verputz tem Mauerwerk und Glas. Hinter den Parterrefenstern blitzten sporadisch zwei schmale Lichtstreifen auf.

 Taschenlampen.

 Der Rest des Hauses war dunkel.

 Ganz offensichtlich waren dort Leute, die in dem Haus nichts zu suchen hatten. Ich klopfte die Taschen meiner Jeansjacke ab, und das flaue Gefühl in meinem Magen setzte schon ein, bevor ich endgültige Gewissheit hatte: Ich hatte mein Handy auf dem Nachttisch liegen lassen. Ich konnte es vor mir sehen, an den Radiowecker gelehnt.

 Das war, milde ausgedrückt, ziemlich schlecht.

 Ich hatte kein Funkgerät, keine Verstärkung, und ich trug keine kugelsichere Weste. Falls da drin gerade ein Verbrechen verübt wurde, wäre es keine sonderlich gute Idee, allein reinzugehen.

 »Ali«, sagte ich. »Ich muss zuerst Hilfe holen.«

 »Das geht nicht, Lindsay«, sagte sie, ihre Stimme kaum mehr als ein Hauch. »Sie werden alle sterben.«

 Ich drehte mich um und legte ihr die Hand auf die Wange. Alis Mundwinkel waren herabgezogen, und der vertrauensvolle Blick, mit dem sie mich ansah, zerriss mir das Herz.

 »Leg dich flach auf den Rücksitz«, sagte ich zu dem kleinen Mädchen. »Warte auf mich und rühr dich nicht vom Fleck, bis ich zurück bin.«

 Ali tauchte ab und presste ihr Gesicht auf das Polster. Ich legte ihr die Hand auf den Rücken und tätschelte sie zärtlich. Dann stieg ich aus und klappte leise die Tür hinter mir zu.

 138

 Das hügelige Gelände war in helles Mondlicht getaucht, und die langen Schatten ließen das Auge Spalten und Schluchten sehen, wo keine waren. Ich rückte in der Deckung des Unterholzes am Straßenrand vor und umrundete das Grundstück, bis ich an der fensterlosen Hangseite des Hauses angelangt war.

 Ein Geländewagen der gehobenen Klasse parkte davor, in der Nähe einer schlichten hölzernen Eingangstür. Der Türknauf ließ sich leicht drehen. Ich schlüpfte hinein und stand in einem kahlen Vorraum.

 Im Dunkeln tastete ich mich voran, zunächst in eine geräumige Küche und von dort weiter in einen großen Salon mit hoher Decke, erfüllt von weißem Mondlicht.

 Dicht an der Wand entlang schob ich mich voran, wich langen Sofas und großen Töpfen mit Palmen und Pampasgras aus, und als ich auflugte, sah ich gerade noch den Strahl einer Taschenlampe im oberen Flur verschwinden.

 Ich zog meine Waffe und eilte die Treppe hinauf, immer zwei Stufen auf einmal nehmend. Oben angelangt, ging ich sofort in die Hocke.

 Ich hielt den Atem an und lauschte angestrengt, bis ich leise Stimmen aus einem Zimmer am Ende des Flurs hörte.

 Und dann zerriss ein schriller Schrei die Stille. Ich rannte auf das Zimmer zu, drehte den Knauf, trat die Tür ein.

 Mit einem Blick erfasste ich die Situation. Auf einem breiten Doppelbett saß eine Frau mit dem Rücken am Kopfbrett. Eine schwarz gekleidete Gestalt hielt ihr ein Messer an die Kehle.

 »Hände hoch!«, schrie ich. »Lassen Sie sofort das Messer fallen!«

 »Es ist zu spät«, sagte eine Stimme. »Dreh dich einfach um und verschwinde von hier.«

 Ich tastete nach dem Schalter und knipste das Licht an. Was ich da sah, war schockierend, entsetzlich, unfassbar. Vor mir, das Messer in der Hand, stand Carolee Brown.

 139

 Carolee stand im Begriff, einen Mord zu begehen! Mein Verstand blockierte beim Versuch, das Unbegreifliche zu erfassen. Als er wieder funktionierte, handelte ich sofort und kommandierte so laut ich konnte:

 »Finger weg von ihr, Carolee. Halt die Hände so, dass ich sie sehen kann!«

 »Lindsay«, sagte sie in einem aufreizend vernünftigen Ton. »Ich bitte dich sehr, geh jetzt. Sie ist eine tote Frau, egal was du tust. Du kannst mich nicht daran hindern.«

 »Letzte Chance«, sagte ich und krümmte den Finger am Abzug. »Lass das Messer fallen, sonst erschieße ich dich.«

 Die Frau auf dem Bett wimmerte leise, während Carolee den Abstand zwischen uns mit den Augen abmaß und berechnete, ob ihr noch Zeit bleiben würde, der Frau die Kehle aufzuschlitzen, ehe ich ihr eine Kugel durch den Kopf jagen konnte.

 Ich stellte die gleichen Berechnungen an.

 »Du machst einen gewaltigen Fehler«, sagte Carolee mit Bedauern in der Stimme. »Ich bin auf der richtigen Seite, Lindsay. Dieses miese Stück, das du da siehst, diese Melissa Farley, sie ist der letzte Abschaum.«

 »Wirf das Messer hier rüber, aber ganz vorsichtig«, sagte ich und packte den Griff meiner Glock so fest, dass meine Knöchel weiß wurden. Könnte ich Carolee erschießen, wenn ich dazu gezwungen würde? Ich wusste es nicht.

 »Du wirst nicht auf mich schießen«, sagte sie.

 »Du hast wohl vergessen, wer ich bin.«

 Carolee wollte etwas erwidern, aber die grimmige Entschlossenheit in meiner Miene hielt sie davon ab. Ich würde sie erschießen, und sie war klug genug, das einzusehen. Sie lächelte matt. Dann warf sie das Messer aus dem Handgelenk auf den Teppich zwischen uns.

 Ich kickte es sofort unter die Kommode und befahl Carolee, sich auf den Boden zu knien.

 »Hände nach vorn!«, rief ich.

 Ich drückte sie hinunter, ließ sie die Hände im Nacken verschränken und die Füße kreuzen. Ich suchte sie ab, fand aber nichts außer einem dünnen Ledergürtel, den sie um die Hüfte trug.

 Dann ging mein Blick zu der Frau auf dem Bett.

 »Melissa? Sind Sie okay? Rufen Sie die Polizei an. Sagen Sie, dass hier ein Gewaltverbrechen im Gange ist und eine Polizeibeamtin Hilfe benötigt.«

 Die Frau griff nach dem Telefon am Bett, ohne den Blick von mir zu wenden.

 »Er hat meinen Mann in seiner Gewalt«, sagte sie. »Er ist mit Edmund im Bad.«

 140

 Ich folgte Melissa Farleys Blick durch das dunkle Zimmer zu der Tür links vom Bett. Sie ging ganz langsam auf, und ein Mann trat mit steifen Schritten ins Schlafzimmer. Die Augen hinter den blutbespritzten Brillengläsern blickten wild.

 Als er auf mich zukam, registrierte ich mehrere Details auf einmal: das mit Blut getränkte schwarze T-Shirt, den Gürtel, den er aus seiner Hose gezogen hatte und nun an seiner silbernen Schnalle in der linken Hand trug, das hässliche Jagdmesser in seiner Rechten.

 Mein Gehirn arbeitete fieberhaft – ich dachte nicht daran, wo das Messer im Moment war, sondern wo es in der nächsten Sekunde sein würde.

 »Waffe fallen lassen!«, schrie ich ihn an. »Und zwar sofort, oder ich schieße!«

 Der Mund des Mannes verzog sich zu einem grimmigen Lächeln – es war das Lächeln eines Mannes, der bereit ist zu sterben, und es ließ mir das Blut in den Adern gefrieren. Er kam weiter auf mich zu, die Hand mit dem blutigen Messer erhoben.

 Mein Blickfeld verengte sich, und ich sah nur noch, was ich sehen musste, um mein Überleben zu sichern. Zu viel passierte gleichzeitig, ich konnte nicht alles unter Kontrolle haben.

 Auch nicht Carolee, die direkt hinter mir war.

 Der Mann mit dem Messer wusste das. Er bleckte die Zähne.

 »L-l-los, steh auf!«, sagte er. »Wir können sie packen.«

 Ich rechnete mir aus, was passieren würde, wenn ich auf ihn schösse. Er war keine drei Meter von mir weg.

 Selbst wenn ich ihn mitten in die Brust träfe, selbst wenn ich sein Herz ausschaltete, der Abstand war verdammt gering.

 Und er kam immer näher.

 Ich zielte, legte den Finger an den Abzug – als Melissa Farley plötzlich aus dem Bett sprang und auf die Badtür zurannte.

 »Nein!«, schrie ich. »Bleiben Sie, wo Sie sind!«

 »Ich muss zu meinem Mann!«

 Ich hörte nicht, wie die Tür hinter mir aufging.

 Ich hörte nicht, wie eine weitere Person den Raum betrat.

 Aber plötzlich war sie da.

 »Bobby, nicht!«, schrie Allison.

 Und dann stand für eine quälend lange Sekunde die Zeit still.

 141

 Der Mann, den Allison Bobby genannt hatte, erstarrte zur Salzsäule. Ich sah die Verwirrung, die sich auf seine Züge legte.

 »Allison«, sagte er. »Du solltest doch zu Hause sein.«

 Bobby! Das Stottern hätte mich schon darauf bringen sollen, aber jetzt erkannte ich sein Gesicht. Es war Bob Hinton, der Anwalt aus der Stadt, der mich mit seinem Fahrrad umgemäht hatte. Mir blieb keine Zeit, darüber nachzudenken, wie er eigentlich ins Bild passte.

 Allison ging wie in Trance an mir vorbei und auf Bob Hinton zu. Sie schlang die Arme um seine Hüften. Ich wollte sie zurückhalten, doch ehe ich dazu kam, hatte Hinton schon die Arme um Allison gelegt und drückte sie fest an sich.

 »Kleine Schwester«, flüsterte er, »du solltest nicht hier sein. Du sollst das nicht sehen.«

 Mein Blutdruck sackte ab, und der Abzug meiner Waffe war feucht von Schweiß. Ich zielte immer noch auf Hinton.

 Als ich gerade versuchte, einen besseren Schusswinkel zu finden, drehte Hinton das benommen wirkende Mädchen zu mir um. Ich sah, dass er selbst wie betäubt war.

 »Bob«, sagte ich und legte all meine Überzeugungskraft in meine Worte. Ich wollte, dass er mir glaubte. »Sie haben die Wahl. Aber ich werde Ihnen den Kopf wegpusten, wenn Sie nicht sofort das Messer fallen lassen und auf die Knie gehen.«

 Bob bückte sich, und sein Gesicht verschwand hinter Allisons Kopf. Er benutzte sie als Schutzschild. Ich wusste, dass er ihr als Nächstes das Messer an den Hals halten und mir befehlen würde, die Waffe fallen zu lassen. Ich würde es tun müssen.

 Womit ich nicht gerechnet hatte, war der Ausdruck unendlicher Traurigkeit in seinem Gesicht, als er seine Wange an Allisons presste. »Oh, Ali, Ali, du bist noch zu jung, um das zu verstehen.«

 Ali schüttelte den Kopf.

 »Ich weiß alles, Bobby. Du musst aufgeben. Ich muss Lindsay alles erzählen.«

 Etwas Rotes blitzte in meinem Gesichtsfeld auf und lenkte mich von der gespenstischen Szene vor mir ab. Melissa war aus dem Bad gekommen. Sie fiel eher, als dass sie ging, und ihr Nachthemd war dunkel von Blut.

 »Krankenwagen«, keuchte sie. »Rufen Sie einen Krankenwagen. Bitte! Ed lebt noch.«

 142

 Ungefähr zehn Minuten später hörte ich Sirenen heulen, und durch das Fenster sah ich die blitzenden Signalleuchten von Streifenwagen die kurvige Straße heraufkommen. Am Himmel knatterten die Rotoren eines Rettungshubschraubers.

 Melissa Farley war wieder zu ihrem Mann ins Bad zurückgegangen. »Allison«, sagte ich. »Bitte geh runter und mach der Polizei die Tür auf.« Bob hielt Allison immer noch fest umschlungen. Sie sah mich mit ihren großen runden Augen an, und ihre Lippen zitterten, während sie krampfhaft die Tränen hinunterschluckte.

 »Geh schon, Schatz«, sagte Carolee, die nach wie vor am Boden lag. »Es ist okay.«

 Zehn Schritte vor mir sah ich Bobs Gesichtszüge entgleisen; seine Miene war die eines geschlagenen Mannes. Er drückte Alis Schultern, und ich hielt unwillkürlich die Luft an. Dann ließ er das Kind los.

 Kaum war Ali zur Tür hinaus und in Sicherheit, da platzte meine Wut aus mir heraus.

 »Was seid ihr bloß für Menschen? Wie konntet ihr auch nur einen Augenblick lang glauben, dass ihr damit durchkommt?«

 Ich trat auf Bob Hinton zu, riss ihm das Messer aus der Hand und befahl ihm, sich mit erhobenen Händen an die Wand zu lehnen. Ich ratterte den Spruch über seine Rechte herunter, während ich ihn absuchte.

 »Haben Sie Ihre Rechte verstanden?«

 Sein Lachen war schrill, aber sarkastisch. »Besser als die meisten«, sagte er.

 Ich fand bei Hinton Werkzeug zum Glasschneiden und eine Kamera, die ich ihm abnahm. Dann zwang ich ihn zu Boden und setzte mich auf die Kante des Doppelbetts, von wo aus ich ihn und Carolee mit der Waffe in der Hand in Schach hielt.

 Ich wagte nicht einmal zu blinzeln, bis ich das Gepolter von Schritten auf der Treppe hörte.

 143

 Es war nach drei Uhr früh, und ich saß wieder im Polizeirevier. Chief Stark war mit Bob Hinton im Vernehmungsraum, wo Bob in allen Einzelheiten die vielen Morde schilderte, die er, Carolee und Keith in Half Moon Bay begangen hatten.

 Ich saß mit Carolee im Büro des Chiefs. Zwischen uns, auf Peter Starks unaufgeräumtem Schreibtisch, stand ein alter Sony-Kassettenrekorder. Ein Detective brachte uns ein paar Becher Kaffee in einem Pappkarton herein und bezog dann Posten an der Tür, während ich Carolee vernahm.

 »Ich glaube, ich möchte mit meinem Anwalt sprechen«, sagte Carolee mit ausdrucksloser Stimme.

 »Du meinst Bob? Kannst du netterweise noch ein paar Minuten warten?«, erwiderte ich gereizt. »Er ist gerade damit beschäftigt, dich zu verpfeifen, und wir würden gerne alles protokollieren.«

 Carolee sah mich nur an und lächelte abwesend.

 Sie zupfte ein Haar von ihrem schwarzen Seidenrolli und faltete dann ihre sorgsam manikürten Hände im Schoß. Ich konnte nicht anders, ich musste sie einfach anstarren.

 Carolee war meine Freundin gewesen. Wir hatten einander Geheimnisse anvertraut. Ich hatte ihr gesagt, sie könne mich jederzeit anrufen, wenn sie mich brauchte. Und ich vergötterte ihre Tochter.

 Selbst jetzt strahlte sie Würde aus, wusste sich auszudrücken, war scheinbar normal und vernünftig.

 »Vielleicht brauchst du einen anderen Anwalt«, sagte ich.

 »Ach, lass nur«, wehrte sie ab. »Das spielt jetzt keine Rolle mehr.«

 »Also gut. Warum erzählst du mir nicht alles?«

 Ich schaltete den Rekorder ein, nannte meinen Namen, die Uhrzeit und das Datum, meine Dienstnummer und den Namen der zu vernehmenden Person. Dann spulte ich das Band zurück und spielte es ab, um zu überprüfen, ob es richtig aufnahm. Anschließend lehnte ich mich im Drehsessel des Polizeichefs zurück.

 »Okay, Carolee. Dann wollen wir mal«, sagte ich.

 Die attraktive Frau in ihrem perfekten Donna-Karan-Look nahm sich ein paar Sekunden Zeit, um ihre Gedanken zu ordnen, bevor sie ihr Geständnis zu Protokoll gab.

 »Lindsay«, sagte sie nachdenklich, »du musst verstehen, dass sie es sich alle selbst zuzuschreiben hatten. Die Whittakers haben Kinderpornos gedreht. Die Daltrys haben ihre Zwillinge fast verhungern lassen. Sie hingen irgendeiner verrückten Sekte an, die ihnen vorschrieb, dass ihre Kinder keine feste Nahrung zu sich nehmen dürften.«

 »Und du bist nicht auf die Idee gekommen, das Jugendamt einzuschalten?«

 »Ich habe es wieder und wieder gemeldet. Aber Jake und Alice waren sehr raffiniert. Sie hatten stets die Schränke voller Lebensmittel, aber ihre Kinder haben nie etwas bekommen!«

 »Und Doc O’Malley? Was war mit ihm und seiner Frau?«

 »Er hat seine eigene Tochter übers Internet verkauft. In ihrem Zimmer war eine Kamera installiert. Diese dumme Gans Lorelei wusste Bescheid. Caitlin wusste Bescheid. Ich kann nur hoffen, dass ihre Großeltern ihr die Hilfe verschaffen können, die sie jetzt braucht. Ich wünschte, ich könnte es selbst tun.«

 Je länger sie redete, desto deutlicher wurde mir das Ausmaß ihres Narzissmus. Carolee und ihre Genossen hatten sich zu einem Kreuzzug gegen den Kindesmissbrauch in Half Moon Bay zusammengeschlossen – und dabei hatten sie die Rollen von Richter, Geschworenen und Henker gleich selbst übernommen. Und so, wie sie es nun schilderte, konnte man es beinahe nachvollziehen.

 Wenn man nicht wusste, was sie getan hatte.

 »Carolee. Ihr habt acht Menschen ermordet.«

 Das Klopfen an der Tür unterbrach uns. Der Detective öffnete sie einen Spalt breit, und ich sah den Chief draußen stehen. Sein Gesicht war grau vor Erschöpfung. Ich ging zu ihm hinaus auf den Flur.

 »Wir hatten gerade einen Anruf vom Coastside Hospital«, sagte er. »Hinton hat doch ganze Arbeit geleistet.«

 Ich kehrte ins Büro des Chiefs zurück und nahm wieder auf dem Schreibtischsessel Platz.

 »Ich muss mich korrigieren, es sind neun. Ed Farley ist soeben gestorben.«

 »Gott sei Dank, kann ich da nur sagen«, war Carolees Reaktion. »Wenn eure Leute den Schuppen ganz hinten im Garten der Farleys aufbrechen, werdet ihr mir einen Orden an die Brust heften müssen. Die Farleys haben mit kleinen mexikanischen Mädchen gehandelt. Haben sie als Sexsklavinnen ins ganze Land verhökert. Du solltest das FBI einschalten. Das ist ein ganz großes Ding.«

 Carolees Haltung entspannte sich, während ich diesen neuerlichen Paukenschlag zu verarbeiten suchte. Dann beugte sie sich verschwörerisch vor. Ihre todernste Miene verblüffte mich.

 »Das will ich dir schon sagen, seit wir uns kennen«, sagte sie. »Und es betrifft auch niemanden so wie dich. Es geht um deinen John Doe, du weißt schon. Dieser widerliche Dreckskerl hatte einen Namen. Brian Miller. Und ich bin diejenige, die ihn getötet hat.«

 144

 Ich konnte es kaum fassen, was Carolee mir gerade gesagt hatte.

 Sie hatte meinen John Doe ermordet.

 Der Tod dieses Jungen hatte mich volle zehn Jahre lang beschäftigt. Carolee war die Freundin meiner Schwester. Jetzt versuchte ich die Erkenntnis zu verarbeiten, dass mein Weg und derjenige von John Does Mörderin die ganze Zeit parallel verlaufen waren, um sich am Ende hier in diesem Raum zu treffen.

 »Es ist doch ein alter Brauch, einer Verurteilten noch eine letzte Zigarette zu gönnen, nicht wahr, Lindsay?«

 »Ja, klar doch«, sagte ich. »So viele, wie du willst.«

 Ich angelte nach einer Packung Marlboro, die oben auf einem Aktenschrank lag, riss sie auf und legte sie mit gespielter Gelassenheit zusammen mit einem Streichholzheftchen neben Carolees Ellbogen.

 Ich konnte es kaum erwarten, die Geschichte des Jungen zu hören, dessen früher Tod mich über so viele Jahre in Gedanken verfolgt hatte.

 »Danke«, sagte Carolee, die Lehrerin, die Mutter, die Retterin der missbrauchten Kinder.

 Sie zog das Zellophan und die Alufolie von der Packung ab und klopfte eine Zigarette heraus. Ein Streichholz flammte auf, und Schwefelgeruch breitete sich aus.

 »Keith war erst zwölf, als er in meine Schule kam. Genauso alt wie mein Sohn Bob«, sagte sie. »Prachtjungen, alle beide, die zu den schönsten Hoffnungen Anlass gaben.«

 Ich hörte gebannt zu, als Carolee Brian Miller beschrieb, einen älteren Jungen, der von zu Hause weggelaufen war, ihr Vertrauen gewonnen hatte und schließlich Betreuer an ihrer Schule geworden war.

 »Brian hat sie beide wiederholt vergewaltigt, Bob und auch Keith, und er hat auch ihren Seelen Gewalt angetan. Er hatte ein Armeemesser, und er drohte ihnen, dass er sie zu Mädchen machen würde, wenn sie je irgendjemandem verrieten, was er ihnen angetan hatte.«

 Tränen quollen aus Carolees Augen. Sie wedelte den Rauch weg, als sei er es, der sie fließen ließ. Ihre Hand zitterte, als sie einen Schluck von ihrem Kaffee nahm.

 Das einzige Geräusch im Zimmer war das leise Sirren des Magnetbands, das über die Spulen des Kassettenrekorders lief.

 Als Carolee weitersprach, war ihre Stimme leiser. Ich beugte mich vor, um nur ja kein Wort zu verpassen.

 »Nachdem Brian sich genug an den Jungen vergangen hatte, verschwand er. Und nahm ihre Unschuld mit, ihre Würde, ihre Selbstachtung.«

 »Warum hast du nicht die Polizei benachrichtigt?«

 »Ich habe es ja gemeldet, als Bobby mir endlich erzählte, was passiert war, aber da war schon viel Zeit vergangen. Und die Polizei interessierte sich zudem nicht sonderlich für meine Schule für Ausreißer. Es dauerte Jahre, bis Keith wieder lächeln konnte«, fuhr Carolee fort. »Bob war sogar noch zerbrechlicher. Als er sich dann die Pulsadern aufschnitt, musste ich irgendetwas unternehmen.«

 Carolee zupfte abwesend an ihrem Uhrarmband, eine anmutige, feminine Geste, doch ihre Züge waren von Zorn entstellt, von einer Wut, die noch so frisch und lebendig schien wie vor zehn Jahren.

 »Sprich weiter«, sagte ich. »Ich höre dir zu, Carolee.«

 »Ich fand heraus, dass Brian in einem Stundenhotel im Tenderloin District wohnte«, erzählte sie. »Er verkaufte dort seinen Körper. Ich lud ihn zu einem guten Essen mit jeder Menge Wein ein. Ich erinnerte mich daran, wie sehr ich Brian anfangs gemocht hatte, und er fiel auf meine Masche herein. Er glaubte, ich sei immer noch seine Freundin.

 Ich bat ihn ganz freundlich um eine Erklärung. Nach seiner Darstellung hatte es sich bei dem, was zwischen ihm und den Jungen ablief, um ›romantische Liebe‹ gehandelt. Kannst du das glauben?«

 Carolee lachte und schnippte die Asche von ihrer Zigarette in einen Alu-Aschenbecher.

 »Ich ging mit ihm auf sein Zimmer«, fuhr sie fort. »Ich hatte ihm seine Sachen mitgebracht: ein T-Shirt, ein Buch und andere Kleinigkeiten.

 Als er mir den Rücken zukehrte, packte ich ihn und schlitzte ihm mit seinem eigenen Messer die Kehle auf. Er konnte nicht fassen, was ich getan hatte. Er wollte schreien, aber ich hatte ja seine Stimmbänder durchtrennt. Dann schlug ich ihn mit meinem Gürtel, während er im Sterben lag. Es war gut, Lindsay. Das Letzte, was Brian sah, war mein Gesicht.

 Das Letzte, was er hörte, war meine Stimme.«

 Das Bild von John Doe Nr. 24 stieg vor meinem geistigen Auge auf, durch Carolees Erzählung mit Leben gefüllt. Selbst wenn er all das gewesen war, was Carolee von ihm behauptet hatte, war er doch auch ein Opfer gewesen, ohne Prozess verurteilt und hingerichtet.

 Der letzte unglaubliche Zufall – ein echter Hammer – war, dass Carolee die Worte »Keinen kümmert’s« an die Wand des Hotelzimmers gesprüht hatte. Sie waren in allen Presseberichten zitiert worden. Zehn Jahre später wurden die Zeitungsausschnitte in Sara Cabots bizarrer Sammlung von Berichten über wahre Verbrechen gefunden. Sie und ihr Bruder hatten den Slogan geklaut.

 Ich schob Carolee einen Notizblock zu und reichte ihr einen Stift. Ihre Hand zitterte, als sie zu schreiben begann. Sie legte ihren hübschen Kopf zur Seite. »Ich werde schreiben, dass ich es für die Kinder getan habe. Dass ich alles nur für sie getan habe.«

 »Okay, Carolee. Das ist in Ordnung. Es ist deine Geschichte.«

 »Aber du musst das doch verstehen, Lindsay. Irgendjemand musste sie retten. Und dieser Jemand bin ich. Ich bin eine gute Mutter.«

 Durch die Rauchschwaden hindurch sah ich sie unverwandt an, und sie wich meinem Blick nicht aus.

 »Ich kann verstehen, dass man Menschen hasst, die unschuldigen Kindern so schreckliche Dinge angetan haben«, sagte ich. »Aber Mord – nein. Das werde ich nie verstehen. Und ich werde nie verstehen, wie du Allison das antun konntest.«

 145

 Ich ging die öde Seitenstraße namens Gold Street entlang, bis ich den Namen Bix in großen blauen Neonlettern vor mir aufleuchten sah. Als ich durch den in Backstein gemauerten Torbogen trat, drangen die beschwingenden Klänge eines Blues-Pianos an meine Ohren.

 Die hohe Decke, die Schwaden von blauem Dunst über der langen, geschwungenen Mahagonitheke und die Jugendstil-Einrichtung erinnerten mich an eine Hollywood-Version einer »Flüsterkneipe« der Zwanzigerjahre.

 Ich ging auf den Oberkellner zu, der mir sagte, dass ich die Erste sei.

 Ich folgte ihm hinauf ins Obergeschoss und nahm in einer der bequem gepolsterten hufeisenförmigen Nischen Platz, von denen aus man auf das lebhafte Treiben im Barbereich hinunterschauen konnte.

 Dann bestellte ich mir einen Dark & Stormy – Gosling’s Black Seal Rum mit Ginger Ale –, und als ich gerade den ersten Schluck von meinem Drink nahm, sah ich meine allerbeste Freundin auf der Welt auf mich zukommen.

 »He, dich kenne ich doch«, sagte Claire, während sie sich zu mir setzte und mich fest an sich drückte. »Du bist doch das Mädel, das einfach so einen ganzen Haufen Morde aufgeklärt hat, ohne sich von der Clique daheim helfen zu lassen.«

 »Und das Ganze auch noch lebend überstanden hat«, erwiderte ich.

 »Mit knapper Not, wie man hört.«

 »Wartet«, rief Cindy und schlüpfte rasch auf den Platz an meiner anderen Seite, »ich will mithören. Und mitschreiben, wenn du nichts dagegen hast, Lindsay Ich glaube, das verdient schon ein ausführliches Special über unser Ass von der Mordkommission.«

 Ich gab ihr einen Schmatz auf die Wange. »Das musst du mit unserer Presseabteilung klären.«

 »Du bist unmöglich«, sagte sie und erwiderte den Kuss.

 Claire und Cindy bestellten sich ebenfalls einen der exotischen Drinks, für die das Lokal berühmt ist. Gleich darauf gesellte Yuki sich zu uns. Sie kam direkt aus dem Büro und trug noch ihr strenges Anwaltskostüm, aber in ihrem glänzenden schwarzen Haar hatte sie seit Neuestem eine kecke rote Strähne.

 Kurz darauf wurden die Austern und die Firecracker-Shrimps serviert, und das hausgemachte Steak Tartare wurde von einem Ober direkt am Tisch angerichtet. Unterdessen schilderte ich den Mädels den Showdown in dem Turmhaus am Hang.

 »Es war so verdammt abartig – ich habe sie für eine gute Freundin gehalten«, sagte ich, »und dabei habe ich sie überhaupt nicht gekannt.«

 »Da zweifelt man schon an seiner Menschenkenntnis«, meinte Cindy.

 »Ja, wirklich. Und meine Schwester hat sie auch zum Narren gehalten.«

 »Glaubst du, sie hat sich nur deshalb an dich rangemacht, weil du den Mord an diesem Brian Miller untersucht hast?«, fragte Claire.

 »Sicher. Seine ›Freunde‹ muss man sich warmhalten, seine Feinde noch mehr.«

 »Auf John Doe Nr. 24. Sein Fall ist jetzt abgeschlossen«, sagte Yuki und hob ihr Glas.

 »Fall abgeschlossen«, wiederholten wir und stießen an.

 Wir bestellten Seeteufel, Rochen mit Spargel, Spaghetti mit Maine-Hummer und Black Angus Steak à la New York, und obwohl wir meistens alle durcheinander redeten, während wir unser köstliches Essen verspeisten, gelang es jeder von uns irgendwie, ihre Geschichte loszuwerden.

 Cindy schrieb gerade eine Story über einen Bankräuber, der erwischt worden war, weil er seinen »Hände hoch«-Spruch auf die Rückseite seines eigenen Einzahlungsbelegs geschrieben hatte.

 »Er hat den Beleg dagelassen und ist mit der Kohle auf und davon«, erzählte Cindy. »Als er nach Hause kam, wartete die Polizei schon auf ihn. Der kriegt einen Ehrenplatz in meiner Kolumne über ›Trottelige Ganoven‹.«

 »Ich hab auch noch was für euch!«, warf Yuki ein. »Mein Mandant – er möge namenlos bleiben – ist der Stiefsohn eines Teilhabers unserer Kanzlei, also musste ich ihn verteidigen«, sagte sie und zwirbelte ihre rote Strähne zwischen den Fingern. »Zwei Polizisten, die hinter einem Verdächtigen in einem Raubüberfall her sind, klopfen an seine Tür. Mein Mandant in spe sagt ›Herein!‹, er weiß nämlich nichts von dem Raubüberfall. Aber dann fügt er hinzu: ›Schauen Sie sich ruhig überall um – nur nicht auf dem Dachboden.‹«

 »Los, weiter«, bedrängten wir sie. Yuki nippte an ihrem Germain-Robin Sidecar und blickte in die Runde.

 »Das Gericht erlässt einen Durchsuchungsbeschluss, und die Cops finden das Geheimnis meines Mandanten auf dem Dachboden. Marihuana-Hydrokulturen unter Wachstumslampen. Das Urteil wird nächste Woche gefällt«, schloss sie unter dem schallenden Gelächter ihrer Zuhörerinnen.

 So gingen die lebhaften Gespräche hin und her, und ich war rundum froh, wieder bei meiner Clique zu sein. Wir verstanden uns so gut und hatten schon so viel miteinander erlebt – auch mit unserer neuesten Freundin Yuki, die einstimmig in unseren Club aufgenommen wurde. Schließlich hatte ich es ihr zu verdanken, dass ich mein Leben noch so leben konnte, wie ich es gewohnt war.

 Wir wollten gerade das Dessert bestellen, als ich eine vertraute Gestalt auf unseren Tisch zukommen sah – einen weißhaarigen Mann, der das eine Bein ein wenig nachzog.

 »Boxer«, sagte Jacobi, ohne die anderen überhaupt eines Blickes zu würdigen. »Ich brauch dich, und zwar sofort. Das Auto steht mit laufendem Motor vor der Tür.«

 Ich hielt instinktiv die Hand über mein leeres Glas. Mein Puls schaltete ein paar Gänge hoch, und vor meinem Inneren lief eine Dia-Show einer Verfolgungsjagd mit anschließender Schießerei vorbei.

 »Was ist passiert?«, fragte ich ihn.

 Er beugte sich zu mir herunter, aber anstatt mir etwas ins Ohr zu flüstern, gab er mir einen Kuss auf die Wange.

 »Passiert ist gar nichts«, sagte er. »Eigentlich wollte ich ja aus einer Torte rausspringen, aber die Mädels hier haben mir davon abgeraten.«

 »Danke, Jacobi«, sagte ich und lachte schallend. Ich legte ihm die Hand auf den Arm. »Komm, setz dich zu uns und hilf uns beim Dessert.«

 »Da lass ich mich nicht lange bitten.«

 Wir rückten alle ein bisschen zusammen, und Jacobi setzte sich zu uns. Der Ober brachte eisgekühlten Dom Perignon –gespendet von Jacobi –, und als unsere Champagnerflöten gefüllt waren, stießen meine alten und neuen Freunde mit mir auf meine Rückkehr an.

 »Auf Lindsay. Willkommen zu Hause!«

 Epilog

 Die erste Woche im Dienst nach meiner Zwangspause brauste an mir vorbei wie ein Wirbelsturm.

 Das Telefon klingelte ohne Unterlass, und alle paar Minuten kam jemand in mein Büro und meldete mir die neuesten Entwicklungen in einem von mehreren Dutzend aktuellen Fällen. Alarmstufe Rot überall.

 Aber das grundlegende Problem stand mir deutlicher vor Augen als je zuvor. Die Aufklärungsquote unserer Abteilung dümpelte bei fünfzig Prozent herum und war damit eine der schlechtesten unter den großen Mordkommissionen des Landes.

 Es lag nicht etwa daran, dass wir nicht gut waren – wir hatten schlicht zu wenig Personal und zu viel zu tun, und die Truppe ging auf dem Zahnfleisch. Die ganze Woche über hatten sich immer wieder Kollegen krankgemeldet.

 Als Jacobi an diesem Freitagmorgen an die Glastür klopfte, winkte ich ihn herein.

 »Lieutenant, in Ocean Beach sind Schüsse gefallen, zwei Tote. Ein Wagen ist schon vor Ort, ein zweiter unterwegs, aber die Kollegen fordern noch weitere Verstärkung an. Die Zeugen schieben Panik und fangen an, sich zu zerstreuen.«

 »Wo ist dein Partner?«

 »Feiert gerade krank.«

 Ich konnte die ganze Truppe durch die Glaswände meines Büros sehen. Die Einzige, die gerade keinen Stapel ungelöster Fälle auf dem Schreibtisch hatte, war ich selbst. Ich schnappte mir meine Jacke vom Stuhl.

 »Ich denke, das übernehmen wir«, sagte ich zu meinem früheren Partner. »Sag mir, was du weißt.«

 »Zwei Gangs aus Daly City und Oakland haben sich auf einem Parkplatz am Strand zu einer kleinen Aussprache getroffen«, berichtete Jacobi.

 Wir stürmten die Treppe hinunter. Draußen auf der McAllister schloss Jacobi den Wagen auf und setzte sich ans Steuer.

 »Angefangen haben sie mit Messern, und dann hat einer eine Knarre ausgepackt. Zwei Tote, ein Verletzter. Zwei Verdächtige festgenommen. Einer der beiden ist ins Meer rausgewatet und hat die Tatwaffe im Sand verbuddelt.«

 Ich machte mir schon im Geist ein Bild des Tatorts und versuchte die Puzzleteile zusammenzusetzen. »Wir werden Taucher brauchen«, sagte ich, als wir an der Polk um die Ecke brausten und ich mich am Armaturenbrett festhalten musste.

 Jacobi sah mich von der Seite an und grinste – ein seltener Anblick bei ihm.

 »Was hast du denn, Jacobi?«

 »‘tschuldigung, Lieutenant, ich hab nur gerade an was gedacht«, sagte er, während uns die Sirene in den Ohren gellte.

 »Was denn?«

 »Dass ich nach wie vor gerne mit dir arbeite, Boxer. Schön, dich wieder an Bord zu haben.«

 Danksagung

 Unser herzlicher Dank gilt Spitzencop Captain Richard Conklin von der Ermittlungsbehörde in Stamford, Connecticut, und Dr. Humphrey Germaniuk, dem Leiter der Gerichtsmedizin von Trumbell County, Ohio, einem ebenso exzellenten Lehrer wie angesehenen Praktiker der orensischen Pathologie. Ein ganz besonderes Dankeschön auch an den unvergleichlichen Strafverteidiger Mickey Sherman für seine äußerst klugen Ratschläge.

 Wir danken ebenso Lynn Colomello, Ellie Shurtleff, Linda Guynup Dewey und Yukie Kito für ihre großartige Hilfe beim Recherchieren zu Lande wie im Internet.

 LIMES

 Lust auf Lesen

 James Patterson

 Die Fälle von Lieutenant Lindsay Boxer und

 dem Club der Ermittlerinnen:

 Der 1. Mord. Thriller (352 Seiten)

 Die 2. Chance. Thriller (320 Seiten)

 Der 3. Grad. Thriller (288 Seiten)

 und jetzt neu:

 Die 4. Frau. Thriller (384 Seiten)

 »Irre spannend. […] mit viel psychologischem Gespür

 und ohne Weichzeichner – geschrieben von einem Mann,

 der schon mit seinen Alex-Cross-Krimis gezeigt hat,

 dass er zu fesseln versteht.«

 Der Stern

OEBPS/Images/cover.jpeg
JAMES PATTERSON

DIE
4.FRAU

THRILLER

OEBPS/Images/Die 4. Frau.jpg
JAMES PATTERSON

DIE
4.FRAU ,

THRILLER

OEBPS/Images/Die 4. Frau.jpg
JAMES PATTERSON

DIE
4.FRAU ,

THRILLER

