

	Der Zorn des Skorpions

	Jackson, Lisa

	. (2011)

	

Detectives Regan Pescoli and Selena Alvarez have been searching for the Star-Crossed Killer for months, without imagining that Regan will be captured by the man they have been hunting. Alvarez knows he is a sadist with a penchant for slow torture -- so realises she must act quickly to find her partner.

Lisa Jackson
Der Zorn des Skorpions
Thriller
Aus dem Amerikanischen von Elisabeth Hartmann

Knaur e-books
[image: Verlagslogo]

 Inhaltsübersicht

 	Will er dich? […]

 	IN DER HÖHLE EINES MÖRDERS

 	1. KAPITEL

 	2. KAPITEL

 	3. KAPITEL

 	4. KAPITEL

 	5. KAPITEL

 	6. KAPITEL

 	7. KAPITEL

 	8. KAPITEL

 	9. KAPITEL

 	10. KAPITEL

 	11. KAPITEL

 	12. KAPITEL

 	13. KAPITEL

 	14. KAPITEL

 	15. KAPITEL

 	16. KAPITEL

 	17. KAPITEL

 	18. KAPITEL

 	19. KAPITEL

 	20. KAPITEL

 	21. KAPITEL

 	22. KAPITEL

 	23. KAPITEL

 	24. KAPITEL

 	25. KAPITEL

 	26. KAPITEL

 	27. KAPITEL

 	28. KAPITEL

 	29. KAPITEL

 	30. KAPITEL

 	31. KAPITEL

 	32. KAPITEL

 	EPILOG

 	DANKSAGUNG

 	Lisa Jackson bei Knaur: Eine Liste aller Lisa-Jackson-Romane in chronologischer Reihenfolge:

 Will er dich?

[home]

IN DER HÖHLE EINES MÖRDERS

Ohne zu zögern, trat Pescoli an den großen Schrank und öffnete die Doppeltüren. Dahinter befanden sich Papiere. In den Fächern standen Bücher über Astronomie und Astrologie, außerdem säuberlich gestapelte Karteikästen und Zeichnungen … Es war zu dunkel, um etwas erkennen zu können, aber …
Ihr wurde flau im Magen, als sie sah, welche Zeichnungen es waren. Es handelte sich um die Zettel, die über den Köpfen der Opfer an den Bäumen gehangen hatten, und dort lagen noch so viele mehr.
Sie wusste, dass ihr die Zeit davonlief. Zitternd vor Kälte sah sie sich in dem Raum nach einer Waffe um, nach einem Telefon, einem Computer, nach irgendetwas, um sich schützen und Kontakt nach außen herstellen zu können, doch vergebens.
Sie entdeckte lediglich eine Taschenlampe, und als sie den Lichtstrahl ein letztes Mal über den Schrankinhalt wandern ließ, fuhr ihr erneut der Schreck in die Glieder. Dort, bei den penibel beschrifteten Zetteln mit den rätselhaften Botschaften und Sternen, lagen Fotos. Von den Frauen, die er in seine Gewalt gebracht hatte. Sämtlich nackt, an einen Baum gefesselt, noch sehr lebendig, Entsetzen in den Augen.
Pescoli spürte ein Flattern im Magen.
Ihr blieb nichts anderes übrig, als das Beweismaterial einfach liegen zu lassen und einen Fluchtweg zu finden. Für sich selbst. Für Elyssa. Für die anderen, von denen er gesprochen hatte …
Wo befinden sie sich? Wo ist Elyssa? Ist sie hier irgendwo? Oder wird sie bereits durch den Wald zu einem frei stehenden Baum getrieben, wo ihr ein einsamer, grausamer Tod gewiss ist …?
[home]

1. KAPITEL
Gestern

Regan Pescoli war heiß.
Allerdings nicht in erotischem Sinne.
Sie platzte fast vor Wut. Sie kochte vor Zorn. Stinksauer war sie.
Sie umfasste das Steuer ihres Jeeps so krampfhaft, dass ihre Knöchel weiß wurden, biss die Zähne fest zusammen und sah starr auf die Straße, als könnte ihr zornfunkelnder Blick das Bild des herzlosen Schweinehunds heraufbeschwören, der sie in diesen Zustand namenloser Wut versetzt hatte.
»Mistkerl«, zischte sie. Die Reifen ihres Dienstwagens gerieten auf dem vereisten Abhang leicht ins Rutschen. Ihr Herz raste, ihre Wangen waren trotz der Minustemperaturen draußen gerötet.
Kein Mensch auf der Welt außer ihrem Ex-Mann, Luke »Lucky« Pescoli, brachte sie dazu, dermaßen rotzusehen. So wie an jenem Tag. Da hatte er schließlich die unsichtbare Grenze überschritten, die Regan gezogen und er bisher respektiert hatte. Er war doch wirklich einfach nur ein Versager. In all den Jahren ihrer Ehe hatte er ihr nichts als Unglück gebracht.
Und jetzt hatte er es sich aus heiterem Himmel in den Kopf gesetzt, ihr die Kinder wegzunehmen.
Die Melodie eines bekannten Weihnachtslieds dudelte im Radio ihres Jeeps, während Regan wie eine Verrückte durch die steilen, schneebedeckten Berge und Schluchten in dieser Gegend der Bitterroot-Bergkette raste. Der Jeep reagierte optimal. Die Fenster beschlugen vor Kälte, der Motor überwand grollend den Pass, die Reifen fraßen sich über die verschneite Landstraße durch diese Bergkette, über den Bergrücken, der ihr Haus von der Gegend trennte, in der Luke mit seiner neuen Frau lebte, einer Barbiepuppe mit Namen Michelle.
Gewöhnlich war Regan glücklich über diese Barriere. Doch heute ging sie ihr aufgrund der schlechter werdenden Wetterbedingungen gehörig auf die Nerven.
Ihr letztes Telefongespräch mit Luke spulte sich wie die schlechte Bandaufnahme einer Warteschleife immer wieder in ihrem Kopf ab. Er hatte angerufen und bestätigt, dass ihre Kinder, der Sohn und die Tochter, die sie weitestgehend allein erzogen hatte, bei ihm waren. Lucky hatte in seiner herablassenden Art gesagt: »Die Kinder, Michelle und ich haben geredet, und wir stimmen alle überein, dass Jeremy und Bianca bei uns wohnen sollten.«
An diesem Punkt war das Gespräch eskaliert, und Regans Abschiedsworte an ihren Ex-Mann, bevor sie den Hörer aufknallte, waren: »Pack die Sachen der Kinder, Luke, denn ich komme und hole sie ab. Und Cisco ebenfalls. Ich will meinen Sohn. Ich will meine Tochter, und ich will meinen Hund. Und ich komme und hole sie mir.«
Sie hatte das Haus verschlossen und war sofort losgefahren, entschlossen, die Fronten zu klären und ihre Kinder zurückzubekommen. Oder Lucky umzubringen. Oder beides.
Der Motor des Jeeps heulte empört auf, als sie auf dem verschneiten Terrain zu einem entnervenden Schneckentempo herunterschaltete. Sie suchte im Handschuhfach nach ihrem Reserve-Zigarettenpäckchen, das sie »für den äußersten Notfall« dort versteckte, nur um feststellen zu müssen, dass es leer war. »Toll.« Sie zerknüllte die nutzlose Schachtel und warf sie auf den Boden vor dem Beifahrersitz. Sie hatte das Rauchen aufgeben wollen …, ganz und gar, schon seit geraumer Zeit. Wie es aussah, war es heute so weit.
Im Radio trällerte irgendeine Countrysängerin etwas von scheußlichem Wetter, und Pescoli schaltete es aus.
»Du hast ja recht«, brummte sie grimmig und beschleunigte in einer Kurve. Die Reifen schlitterten leicht, fanden dann wieder Bodenhaftung.
Sie nahm es kaum wahr.
Ebenso wenig nahm sie die hohen Fichten, Tannen und Kiefern wahr, die sich mit von Schnee und Eis beschwerten Zweigen wie majestätische Wachtposten in die frische, kalte Luft reckten. Schnee fiel aus unsichtbaren Wolken. Die Scheibenwischer fegten die Flocken weg, die Heizung lief auf Volltouren. Trotz des Gebläses konnte die warme Luft nichts dagegen ausrichten, dass die Fenster immer mehr beschlugen.
Pescoli kniff die Augen zusammen und sehnte sich nach einem einzigen tiefen Zug aus einer Zigarette, während sie sich für die bevorstehende Konfrontation wappnete, die abenteuerlich zu werden versprach. Von wegen »Fröhliche Weihnachten« und »Friede den Menschen, die guten Willens sind«. Das galt nicht für Lucky. Hatte noch nie gegolten. All diese Plattitüden, doch um der Kinder willen Frieden zu halten und die Gefühle zu beherrschen, waren vergessen.
Er durfte ihr nicht die Kinder wegnehmen, niemals.
Sicher, sie machte häufig Überstunden im Büro des Sheriffs von Pinewood County, und in letzter Zeit war die Abteilung dank des Winterwetters mit großflächigen Stromausfällen, Straßensperrungen und Glatteis im gesamten Bezirk völlig überlastet gewesen. Außerdem befand sich der »Mörder mit dem Unglück bringenden Stern« oder kurz der »Unglücksstern-Mörder« genannt, der erste Serienmörder, der in diesem Teil von Montana sein Unwesen trieb, immer noch auf freiem Fuß.
Der Kerl war einer von der übelsten Sorte. Ein organisierter, geschickter Mörder mit langem Atem, der die Reifen seiner ahnungslosen Opfer beschoss und damit Unfälle provozierte. Die verletzten Frauen »rettete« er dann, nur um sie in irgendeinen geheimen Unterschlupf zu verschleppen, wo er sie gesund pflegte, sie vollkommen von sich abhängig machte und ihr Vertrauen erschlich. Schließlich trieb er sie nackt hinaus in die winterkalte Wildnis, fesselte sie an einen Baum und überließ sie dem eisigen, erbarmungslosen Wind und einem langsamen, qualvollen Tod.
Wie sie darauf brannte, ihn zu schnappen!
Bisher hatte der grausame Kerl fünf Frauen umgebracht. Die letzte, Donna Estes, war noch lebendig gefunden und per Rettungshubschrauber ins Krankenhaus gebracht worden, wo sie dann doch gestorben war, ohne wieder zu Bewusstsein gekommen zu sein – ohne das perverse Schwein identifizieren zu können. Natürlich wurden an den Tatorten auch Hinweise gefunden, die Autowracks der Opfer wurden weit entfernt von den Mordschauplätzen entdeckt, an denen der Täter über den Köpfen der Toten an den Baum genagelte Botschaften hinterließ. Doch bislang führte nicht das kleinste Beweisstück auf die Spur eines Verdächtigen. Was nicht hieß, dass sie überhaupt einen im Visier hatten. Bis zu diesem Zeitpunkt hatten sie keinerlei Gemeinsamkeiten bei den Opfern feststellen können, und kein potenzieller Täter war ihnen bisher ins Blickfeld geraten.
Noch nicht.
Das würde sich ändern. Musste sich ändern.
Und während Pescoli und das ganze Morddezernat Überstunden schoben, um den Perversen zu schnappen, hatte Lucky die Unverfrorenheit, die unbeschreibliche Frechheit besessen, ihre Kinder zu entführen und ihr mitzuteilen, dass er das alleinige Sorgerecht beantragen würde.
Vor knapp einer halben Stunde hatte sie das Telefongespräch mit ihm beendet und ihre Partnerin gebeten, für sie einzuspringen. In etwa einer Viertelstunde würde sie vor seiner Wohnung stehen. Sie legte eine Tim-McGraw-CD ein, erinnerte sich, dass sie Lucky gehörte, betätigte die Auswurftaste und feuerte die CD zu ihrer leeren, zerknüllten Zigarettenschachtel auf den Boden vor dem Beifahrersitz. Flüchtig dachte sie an Nate Santana, den Mann, mit dem sie eine Affäre hatte. Er konnte ihr gehörig den Kopf verdrehen, doch sie wusste, dass er nicht gut für sie war. Überhaupt nicht gut. Ein gutaussehender Cowboy, der Typ, dem sie besser aus dem Weg ging. Und an den sie jetzt nicht denken durfte. Nicht, wenn sie an bedeutend Wichtigeres zu denken hatte.
Der Jeep geriet leicht ins Schleudern, und sie lenkte behutsam dagegen. Seit Jahren fuhr sie in Schneestürmen durch diese Berge, doch sie war sehr wütend und ihr Fahrstil vielleicht ein bisschen zu aggressiv.
Pech! Empörung steuerte ihr Handeln. Ihr Gerechtigkeitssinn trieb sie an. Regan nahm eine Kurve ein wenig zu schnell und schlitterte aus der Spur, doch sie hatte den Jeep wieder in der Gewalt, bevor er über die Böschung in den Abgrund des Cougar Canyon schießen konnte.
Sie schaltete herunter. Wieder drehten die Räder durch, als wäre die Straße hier kurz vor der letzten Bergkuppe spiegelglatt. Noch ein paar Meter, und es ging bergab …
Noch einmal schleuderte das Fahrzeug.
»Du lässt nach«, schalt Pescoli sich und lenkte in eine Kurve.
Krack!
Ein Schuss aus einem leistungsstarken Gewehr hallte durch den Wald. Instinktiv duckte Pescoli sich, nahm eine Hand vom Steuer und griff nach ihrer Waffe. Der Jeep rüttelte, und sie begriff, was mit ihr geschah. Mitten im heftigen Schneesturm schoss jemand auf ihr Fahrzeug.
Nicht irgendjemand. Der Unglücksstern-Mörder! Auf diese Weise bringt er seine Opfer in seine Gewalt!
Angst ergriff ihr Herz.
Der Jeep drehte sich, die Reifen rutschten, der Sicherheitsgurt rastete ein, alles Gegenlenken war sinnlos.
Immer schneller drehte sich der Jeep und glitt über den Rand der Felsenschlucht. Verzweifelt griff Regan nach ihrem Handy, doch es rutschte ihr aus der Hand, als der Jeep zwischen Bäumen hindurchschleuderte und über Felsbrocken hinwegschoss. Metall krachte und kreischte, Glassplitter und kalte Luft brachen ins Wageninnere ein, der Airbag prallte gegen Regans Oberkörper.
Bamm! Der Jeep fiel auf die Seite. Metall knirschte, spitze Steine und Geröll bohrten sich durch die Tür. Heftiger Schmerz fuhr durch Regans Nacken und Schulter, und sie wusste sofort, dass sie verletzt war.
Warmes Blut quoll aus einer seitlichen Kopfwunde. Wie auf Schienen raste der Jeep durchs Unterholz, dann überschlug er sich.
Mit der einen Hand klammerte sie sich ans Steuer, mit der anderen hielt sie immer noch ihre Pistole umfasst. Die Welt drehte sich um sie, ihre Zähne schlugen aufeinander. Vor ihrem geistigen Auge sah sie die Opfer des Mörders. Momentaufnahmen in schneller Abfolge, von nackten Frauen, tot, mit bläulicher Haut, Eis und Schnee im Haar, so fest an Baumstämme gebunden, dass die Haut verfärbt und aufgesprungen und Blut geflossen war, bevor es gefror.
Bamm!
Der Kühler barst beim Aufprall, der Ruck ging Pescoli durch sämtliche Knochen. Ihre Schulter brannte wie Feuer, der Airbag zwängte sie ein, aufgewirbelter Staub geriet ihr in die Augen.
Unter dem Geräusch von reißendem Metall prallte der Jeep von einem Baum ab und raste den Abhang hinunter. Das Kühlerblech zerknautschte, ein Reifen platzte, immer schneller ging es bergab.
Pescoli konnte in Todesangst kaum einen klaren Gedanken fassen und kämpfte gegen die drohende Bewusstlosigkeit. Sie hielt ihre Pistole fest, tastete am Armaturenbrett nach dem Schalter, der das Magnetschloss ihrer Gewehrhalterung entriegelte, für den Fall, dass sie die Waffe überhaupt zu fassen bekam.
Aber sie musste. Denn wenn sie den Absturz überlebte und irgendein Kerl mit einer Waffe zu ihrer Rettung kam, würde sie ihn drankriegen. Ohne lange zu fragen. Flüchtig dachte sie an ihr verpfuschtes Leben: an ihre Kinder und ihren verstorbenen ersten Mann, an ihren zweiten Mann, Lucky, und schließlich an Nate Santana, den sexy Herumtreiber, mit dem sie sich nie hätte einlassen dürfen.
Es gab so vieles, was sie bereute.
So darfst du nicht denken. Bleib wach. Bleib am Leben. Halte dich bereit für diesen Wahnsinnigen und schieß ihm den Schädel weg.
Sie biss die Zähne zusammen und drückte die Taste des Magnetschlosses, doch nichts rührte sich. Das Gewehr löste sich nicht. Verzweiflung stieg auf, aber noch hatte sie ja ihre Pistole. Sie schloss die Finger um die Waffe und spürte sie tröstlich in ihrer Hand liegen.
Nicht lange fragen, gleich schießen.
Noch einmal hörte sie Knirschen und Ächzen von Metall, als das Dach unter den Überrollbügeln einbrach und auf sie zukam.
Grell blitzte die Erkenntnis auf, jetzt sah sie ganz klar. Sie wusste nun, dass sie jetzt sterben würde.

Perfekt!
Befriedigt sehe ich zu, wie der Jeep sich überschlägt und über den Rand des Abgrunds in die Schlucht stürzt. Bäume wanken, der Schnee fällt in großen Haufen von den Zweigen, und die Geräusche von reißendem Metall und splitterndem Glas werden vom Sturm gedämpft.
Aber ich darf mich nicht auf meinen Lorbeeren ausruhen oder mir auf die Schulter klopfen, denn dort wartet Arbeit auf mich. Und diese hier, Regan Elizabeth Pescoli … nein, besser: Detective Pescoli ist anders als die anderen.
Womöglich erkennt sie mich.
Sofern sie lebt.
Sofern sie bei Bewusstsein ist.
Ich muss auf der Hut sein.
Rasch rolle ich die Plastikplane zusammen, die ich dort ausgebreitet hatte, von wo ich einen so perfekten, präzisen Schuss auf die Straße abfeuern konnte. Ich schnalle sie auf meinen Rucksack und vergewissere mich, dass die Skibrille meine Augen verdeckt und mein Gesicht von Skimütze, Kappe und Kapuze verdeckt wird. In der Gewissheit, meine Identität damit geheim halten zu können, schultere ich mein Gewehr und stapfe durch den hohen Schnee, froh darüber, dass die Verwehungen meine Spuren bald verdeckt haben werden.
Mein Fahrzeug habe ich in einem verlassenen Holzfällerlager abgestellt, zwei Meilen von der Stelle entfernt, wo der Jeep aufgeschlagen ist. Zwei Meilen durch steiles, unwegsames Gelände, das zu durchqueren mich Stunden kosten wird. Pescoli ist keine zierliche Frau, und womöglich wehrt sie sich.
Doch auf all das bin ich vorbereitet.
Ich wandere an der Rückseite des Berges hinab, der die Straße überblickt, an der Straße dann krieche ich durch ein Kanalrohr, um meine Spur zu verwischen. Es ist eng und dunkel, kein Wasser plätschert, und es dauert bedeutend länger, doch die zusätzliche halbe Meile ist der Mühe wert. Nicht nur, damit ich den schwachsinnigen Cops die Spurensuche erschwere, sondern auch, weil Detective Pescoli so noch länger der eisigen Luft ausgesetzt ist, die ihr tief in die Knochen kriecht. So wird sie eher bereit sein, Hilfe anzunehmen, gleichgültig, von wem. Auch wenn sie wachsam sein wird.
Ich glaube nicht daran, dass sie den Unfall überlebt hat und aus dem Wagen entkommen oder gar geflüchtet ist, nicht, nachdem ich gesehen und gehört habe, wie schwer der Jeep bei seinem Sturz vom Felsen beschädigt wurde. Doch selbst wenn ein Wunder geschieht und ihre Verletzungen es zulassen sollten, dass sie sich befreien und aus dem Wrack kriechen konnte, bin ich vorbereitet.
Bei dem Gedanken spüre ich den Adrenalinstoß in meinem Blut. Ich jage seit jeher gern, pirsche mich an meine Beute heran, teste mein Geschick an den würdigsten Gegnern.
Ich lächle unter meiner Neopren-Skimütze und bin mir bewusst, dass Regan Pescoli ganz sicher eine würdige Gegnerin ist.
Lauf doch, denke ich, und die Finger meiner rechten behandschuhten Hand spannen sich um mein Gewehr. Lauf nur wie der Teufel, Regan Pescoli! Du wirst mir nicht entkommen.

Pescoli bekam kaum Luft. Ihre Lunge war wie zugeschnürt, so furchtbar eng. Und die Schmerzen …
Sie hatte das Gefühl, als würde das gesamte Gewicht des zerbeulten Jeeps auf ihrem Körper lasten, ihre Muskeln quetschen, ihr die Luft aus den Lungen, das Leben aus dem Körper drücken.
Werde jetzt nur nicht theatralisch, Regan! Raus hier! Auf der Stelle! Rette dich!
Du weißt, was hier vorgeht, und das bedeutet nichts Gutes. Nein, es sieht äußerst böse für dich aus.
Verzweifelt versuchte sie, den Sicherheitsgurt zu lösen und den verflixten Airbag von ihrem Gesicht zu schieben. Schmerz schnitt durch ihre Schulter, und sie schrie gequält auf.
Während ihr Körper sonst auf jeden Befehl prompt reagiert hatte, war sie nun völlig hilflos.
Los, los! Dir bleibt nicht viel Zeit!
Sie wusste, dass er in diesem Moment dort draußen war. Sie konnte seine Nähe förmlich spüren.
Begriff, dass er in unerschütterlicher tödlicher Absicht näher kam.
Grundgütiger, beweg dich, Pescoli, nichts wie raus hier!
Sie hielt den Atem an, biss gegen den Schmerz die Zähne zusammen, zwängte die Finger in den Zwischenraum zwischen den Sitzen und drückte mit aller Kraft auf die Taste, die den Gurt löste.
Klick.
Endlich! Wenn sie jetzt irgendwie die eingedrückte Tür aufstoßen oder durch die Frontscheibe kriechen könnte … Doch nichts geschah, der Gurt ließ sich nicht öffnen.
Wie bitte? Nein!
Sie versuchte es noch einmal.
Wieder hörte sie das metallische Klicken der Verriegelung, aber das Ding klemmte. Genauso wie das Schloss ihres Gewehrhalters.
In panischer Angst versuchte sie es immer und immer wieder, verzog vor Schmerzen das Gesicht, fürchtete, dass der Mörder jeden Augenblick auftauchte, was das Ende vom Lied wäre. Ihr Ende.
Nicht aufgeben! Noch ist Zeit!
Das Blut, das aus einer Schnittwunde an ihrer Schläfe rann, gefror auf ihrer Haut, und sie zitterte, ihre Zähne klapperten. Wind und Schnee stürmten durch die zersplitterte Frontscheibe, und trotzdem lief ihr vor Angst der Schweiß über den Rücken.
Regan rechnete jetzt jede Sekunde damit, dass der Perverse auftauchte.
Nein, du bist kein wehrloses Opfer! Nichts wie raus aus diesem Fahrzeug!
Wenn sie doch bloß den Polizeifunk einschalten oder ihr Handy greifen könnte oder …
Noch einmal versuchte sie, den Sicherheitsgurt zu lösen, und musste einsehen, dass es sinnlos war, die verdammte Schnalle klemmte. Zum Teufel! Sie musste den Gurt durchschneiden … aber womit? Sie tastete die Konsole ab, versuchte, den Deckel zu öffnen, doch auch der klemmte. »Ach, nein«, fauchte sie leise und zwängte einen Finger in die Öffnung … In der linken Hand hielt sie immer noch die Waffe. In ihrer Hosentasche steckte ein Taschenmesser mit gezahnter Klinge. Wenn sie es nur irgendwie greifen könnte … oder das Funkgerät … oder ihr Handy … oder ihr Notrufgerät. Doch sie war nicht im Dienst, und deshalb lag das kleine Funkgerät, das sie manchmal an der Schulter trug, irgendwo auf dem Rücksitz. Sie hatte nicht gedacht, dass sie es bei ihrer Konfrontation mit Luke brauchen würde.
Verbissen versuchte sie, ihre Finger in ihre Hosentasche zu zwängen, um das Messer herauszuziehen, das den Sicherheitsgurt durchsägen könnte.
Mühsam schob sie die Hand hinein und kämpfte vergeblich gegen ihre Panik, gegen das Gefühl, dass sie jeden Moment unter Schock geraten und dann völlig hilflos sein würde.
So darfst du nicht einmal denken. Arbeite einfach weiter. Du schaffst das schon, du schaffst das.
Sie schluckte ihre Angst herunter, ertastete das Messer mit den Fingerspitzen. Mach schon, mach schon. Noch weiter zwängte sie die Hand in die Tasche und lauschte die ganze Zeit über das Klopfen ihres Herzens und das Rauschen des Winterwinds hinweg auf Schritte, das Knacken von Zweigen oder irgendein Geräusch, das nicht in diese winterliche Wildnis passte, auf Geräusche, die sie vor dem sich anschleichenden menschlichen Raubtier warnten.
Ihre Kollegen würden sie finden, das wusste sie. Irgendwann. Wenn ihr genug Zeit blieb, würde das Büro des Sheriffs ihr Fahrzeug entdecken. Immerhin hatte man es doch mit Signalgeräten ausgestattet. Der Jeep würde gefunden werden. Von den Guten.
Aber angesichts der Überlastung im Dezernat und ihrem eigenen Wunsch nach Zeit für sich allein würde sie wohl entweder gefangen genommen oder erfrieren, bevor man überhaupt daran dachte, sie zu suchen.
Angst und Wut erfassten sie. Sie spannte die Finger um das Messer.
Endlich!
Mit äußerster Konzentration zog sie die kleine Waffe an ihrem Bein hinauf aus der Tasche, fort von den Schmerzen. Ihre Hände zitterten, als sie das Messer schließlich freibekam. Sorgfältig klappte sie die Klinge heraus, dann stach sie wie verrückt auf den Airbag ein, der zischend langsam in sich zusammenfiel. Sie schob ihn von sich und begann, den Gurt durchzusägen. Ihre Wangen waren taub, ihre Finger begannen, vor Kälte starr und gefühllos zu werden.
Wäre sie unverletzt gewesen, hätte sie den Gurt problemlos durchschneiden können. So aber musste sie alle Kraft aufbieten. Sie begann zu sägen und fühlte eher, statt es zu sehen, dass sie nicht allein war.
Aber wo war er?
Sie erstarrte. Mit der Linken umklammerte sie ihre halbautomatische Glock. Verkrampft, wie sie war, brauchte sie die handliche Pistole. Sobald sie sich aus dem Wrack befreit hatte, konnte sie das Gewehr wieder in Betracht ziehen und versuchen, das Halterungsschloss zu öffnen.
Sie hörte nichts außer dem Heulen des Windes und ihrem eigenen angsterfüllten Herzschlag. Sie sah nur Weiß auf Weiß, Millionen von rasenden Schneeflocken, die vom Himmel fielen, und ihre eigene Fantasie gaukelte ihr Bilder vor. Ihr Herz raste.
Ich weiß, dass du da bist. Zeig dich!
Nichts. Sie fuhr mit der Zunge über ihre rissigen Lippen und sagte sich, dass sie sich lediglich Dinge einbildete. Gewöhnlich gab sie nicht viel auf »Bauchgefühl« und »weibliche Intuition« oder »Polizisteninstinkt«. Doch jetzt, in dieser einsamen vereisten Schlucht …
Hatte sich da etwas bewegt? Im Dickicht dort, nur drei Meter vom Jeep entfernt? Mit hämmerndem Herzen spähte sie hinaus. Eiskristalle rieselten auf ihr Gesicht herab.
Nichts.
Aber doch, da bewegte sich eindeutig etwas … Sie ließ das Messer fallen, fasste die Pistole mit beiden Händen und zielte durch die zersplitterte Frontscheibe. Wieder ein Schatten.
Sie drückte ab, als der Schatten vorsprang.
Bamm!
Die Kugel traf den Stamm einer schneebedeckten Kiefer. Borke, Eissplitter und Schnee spritzten auf.
Ein großer Rehbock sprang zwischen den Bäumen hervor, stob den Berg hinauf und verschwand im Schneegestöber.
»Ach«, flüsterte sie und fühlte sich wie in einem Adrenalinrausch. Ein Reh. Nur ein verängstigtes Reh.
Langsam stieß sie den Atem aus, fing wieder an zu sägen und hatte sich gerade selbst überzeugt, dass sie überreagierte, als sie in den Resten ihres Rückspiegels eine Bewegung sah. Sie schaute noch einmal hin; da war nichts mehr.
Nun reiß dich zusammen.
Ein letzter Schnitt mit dem Messer, und der Sicherheitsgurt gab sie frei. Im selben Moment spürte sie ein heißes Brennen im Nacken.
Was jetzt?
Sie schlug mit der flachen Hand auf ihren Nacken und fühlte etwas Kaltes, Metallisches, ein kleines Geschoss in der Nähe ihrer Halswirbelsäule. Eine eisige Faust legte sich um ihr Herz, als sie einen Pfeil herausriss.
Sie zitterte panisch. Beinahe hätte sie das verflixte Ding fallen gelassen. Jemand hatte auf sie geschossen, aber womit? In dem schlanken silbernen Behältnis mit der kurzen Nadel und dem verborgenen Mechanismus, der die unbekannte Substanz in ihren Körper katapultierte, konnte sich Gott weiß was an Drogen oder Gift befinden. Ihr war speiübel.
Nicht! Verlier jetzt nicht den Durchblick! Das Schwein ist ganz in der Nähe …
Wieder bemerkte sie eine Bewegung in den Resten des Rückspiegels – ein vages Huschen.
Sie blinzelte verzweifelt, hob die Pistole und wandte sich dem Fenster zu, doch es war zu spät. Schon gehorchten ihre Finger nicht mehr den Befehlen ihres Gehirns, die Bilder in ihrem Kopf wurden wirr, ein Prickeln überlief ihren gesamten Körper.
Das Mittel …
Wieder etwas Bewegtes in den Spiegelscherben.
Das Gewehr. Sie brauchte das Ge… wehr …
Sie versuchte zu agieren, nach dem Angreifer Ausschau zu halten, doch sie spürte nichts mehr, war taub an Körper und Geist. Ihr Kopf sank auf die Seite, die Pistole entglitt ihren Fingern, und die Welt begann, sich in gespenstischer Zeitlupe zu drehen. Alles um sie herum verwandelte sich in trübe, verschwommene Schemen.
»Nein!«, sagte sie. Ihre Zunge fühlte sich zu groß an. Vergeblich tastete sie nach ihrer Pistole.
Und dann sah sie ihn, seine vom zersplitterten Spiegel verzerrten Züge, seine große Gestalt in Weiß, das Gesicht von einer Skimütze verdeckt, die Augen hinter einer großen dunklen Skibrille verborgen.
Ihr Bewusstsein begann zu schwinden, sie glitt in eine Ohnmacht, als er sagte: »Detective Pescoli.« Seine warme Stimme ließ darauf schließen, dass er sie kannte. Er war nur noch ein paar Schritte entfernt … Wenn sie doch nur ihre Waffe auf ihn hätte richten können … »Anscheinend hatten Sie einen Unfall.«
Unter Aufbietung all ihrer Kräfte sah sie ihm ins Gesicht und fauchte: »Geh zum Teufel!«
»Da bin ich bereits, Detective, aber immerhin bin ich nicht mehr allein dort. Sie werden mir jetzt Gesellschaft leisten.«
Nie im Leben, dachte sie plötzlich wieder ganz klar. Sie tastete nach der Pistole, hob sie mit schlaffen Händen und drückte ab.
Ein paar Schüsse hallten durch die Schlucht. Aber sie verfehlten ihr Ziel. So nahe er ihr auch war, sie hatte ihn verfehlt, hatte nur Felsen und wer weiß was getroffen.
Er seufzte und schnalzte mit der Zunge. »Das wirst du bereuen.«
Sie wollte noch einmal feuern, doch ihre Finger gehorchten ihr nicht mehr, und alles, was sie tun konnte, als er näher rückte, war, nach ihm zu schlagen. Ihre Fingernägel verhakten sich in seiner Skimütze und ritzten seine Haut. Überrumpelt schrie er auf.
»Miststück!«
Ganz recht geschieht es dir, und jetzt habe ich Gewebe und DNA unter den Fingernägeln. Falls ich je gefunden werde, bist du so gut wie tot.
Sie sah, wie Blut aus den Kratzern quoll und er in eine Art Päckchen griff und ihm etwas entnahm … eine Schürze? Gott, sie konnte nicht klar sehen … alles war so verzerrt … Doch sie erkannte das Kleidungsstück in seiner Hand …
Eine Zwangsjacke?
Eiskalte Angst erfasste sie. Ihr war bewusst, dass er sie nicht einfach oder schnell sterben lassen würde. Er würde sie am Leben erhalten, sie quälen, gesund pflegen und sie dann gnadenlos töten, genauso wie die anderen.
Aber in einer Zwangsjacke? Das hieße, gefesselt und völlig hilflos zu sein …
Es war, als würde er ihre schlimmsten, abgründigsten Ängste kennen.
Schneegestöber wirbelte vor ihren Augen herum, sein Anblick und der der Zwangsjacke verschwammen inmitten der tanzenden eisigen Flocken. Als sie das Bewusstsein verlor, empfand sie keine Angst, nur eine wilde Entschlossenheit, diesen Mistkerl, sollte sie je wieder zu sich kommen, restlos fertigzumachen. Endgültig. Ihn dahin zu schicken, wo er das Licht der Sonne niemals wiedersehen würde.
Sie konnte nur hoffen, dass sie eines Tages die Chance dazu bekam.
[home]

2. KAPITEL
Heute

Wo kann sie nur sein?
Ein heftiger Sturm pfiff durch die Schluchten der Umgebung, als Nate Santana, das Handy ans Ohr gepresst, im Stall auf und ab stapfte. Das schmale, nutzlose Gerät gab keinen Ton von sich. »Komm schon, komm schon«, drängte er, wohl wissend, dass es sinnlos war.
Regan war wieder einmal missing in action.
Der kleine Monitor zeigte an, dass das Handy keinen Empfang hatte.
Frustriert schob Santana es in die Tasche seiner verschlissenen Jeans und ermahnte sich, die Ruhe zu bewahren. Er war einfach überreizt aufgrund der Ereignisse der letzten paar Wochen in dem verschlafenen Städtchen Grizzly Falls. Sonst nichts.
Und trotzdem nagte die Sorge in seinen Eingeweiden und rief ihm ins Gedächtnis, dass alles, was in seinem Leben gut war, zu verschwinden pflegte, und dass Pescoli mit ihrem sexy Körper das Beste war, was ihm seit langer, langer Zeit passiert war … wahrscheinlich seit Santa Lucia …
Seine Gedanken verdüsterten sich, als er sich die letzte Frau in Erinnerung rief, die sein Leben verändert hatte, und er verdrängte ihr schönes Bild. Shannon Flannery war Schnee von gestern.
Im Moment musste er sich der Tatsache stellen, dass Regan seine Anrufe ignorierte.
Oder etwa nicht?
Er fuhr sich mit der Hand durchs Haar und starrte böse in die Reithalle, aus der ein besonders starrsinniges und nervöses Hengstfohlen seinen Blick herausfordernd erwiderte.
Gewöhnlich ließ Santana sich von Tieren bereitwillig ablenken. Seiner Erfahrung nach waren sie bedeutend einfacher im Umgang als Menschen. Vertrauenswürdiger. Beständiger. Doch an diesem eisigen Morgen konnte er sich nicht konzentrieren. Immer wieder schweiften seine Gedanken zu Regan ab.
Verflixt, ihn hatte es erwischt. Und es passte ihm ganz und gar nicht, dass sie ihm so unglaublich unter die Haut ging. Du hast es zugelassen. Du hast zugelassen, dass ein flüchtiges Techtelmechtel ohne Verpflichtungen sich zu einer ausgewachsenen Affäre entwickelte, die schon fast an eine Beziehung grenzt.
Bei dem Gedanken biss er die Zähne zusammen.
Sie war die letzte Frau, mit der er sich hätte einlassen sollen. Die absolut schlimmste!
Im Geiste schalt er sich, belegte sich mit einer langen Liste von Schimpfwörtern, die zunehmend abwertender wurden. Seit langer Zeit war keine Frau in sein Hirn vorgedrungen oder hatte bewirkt, dass er zu jeder Tages- und Nachtzeit überlegte, wie er sie ins Bett bekommen konnte. Und Regan war außerdem noch Polizistin im Büro des Sheriffs von Pinewood County.
Was besagte das?
Dass er sie auf jeden Fall meiden musste!
Doch sie hatte ihn angezogen wie eine Oase einen Verdurstenden in der Wüste.
Ein Blick aus dem Fenster bestätigte, dass die Mutter aller Unwetter nicht nachließ. Eisiger Wind heulte durch die tiefen Schluchten in diesem Teil von Montana. Eis überzog die Scheiben von außen, und der Schnee fiel so dicht und schnell, dass er die Lichter seiner Unterkunft in knapp drei Metern Entfernung nicht sehen konnte.
In dem riesigen Stall mit Trainingshalle war es warm. Das Heizsystem ächzte und wirbelte den Staub des vergangenen Sommers auf. Die vertrauten Gerüche von Sattelfett und Pferdedung, Gerüche, die er von jeher kannte, stiegen ihm in die Nase. Pferde scharrten in ihren Boxen mit den Hufen; eines, die nervöse Stute, wieherte leise. Lauter Geräusche und Gerüche, die sonst beruhigend auf ihn wirkten. Im Grunde fühlte sich Nate Santana Tieren viel enger verbunden als den meisten Menschen. Insbesondere Frauen.
Bis auf die verflixte Regan Pescoli.
Mit ihren zwei Kindern.
Den zwei beendeten Ehen.
Ihre Beziehung, die eigentlich nur auf Sex basierte, war in keiner Weise romantisch oder konventionell.
Keine Gelöbnisse.
Keine Versprechungen.
Keine Verpflichtungen.
Keine große Sache.
Oder?
Warum war er dann jetzt so gereizt und nervös? Warum störte es ihn, dass er sie nicht erreichen konnte? Es war auch früher schon vorgekommen, dass sie sich tagelang nicht gesprochen hatten, gelegentlich sogar eine ganze Woche nicht. Allerdings nicht in letzter Zeit. In den vergangenen paar Monaten hatten sie sich nahezu täglich gesehen. Oder allnächtlich. Und darüber hatte er sich keineswegs beklagt.
Er sagte sich, dass der Handy-Empfang hier oben bekanntermaßen schlecht war und dass es nichts Neues war, wenn das Gerät keinen Empfang meldete. Selbst Brady Long, Santanas Arbeitgeber, eine echte Nervensäge und reicher Kupfer-Erbe, der sich nicht scheute, mit Geld um sich zu werfen, schaffte es nicht, in der näheren Umgebung einen Funkturm errichten zu lassen. Was Santana normalerweise nicht störte. Von Natur aus ein Einzelgänger, weckte die Technologie in ihm weder Interesse noch Vertrauen.
Außer an diesem Morgen.
Was soll’s, wenn du sie nicht erreichen kannst? Du weißt doch, dass sie bis über beide Ohren in ihren Polizeiangelegenheiten steckt. Der Unglücksstern-Mörder ist noch auf freiem Fuß, und dieser Schneesturm verursacht vermutlich einen Notfall nach dem anderen, Stromausfall in den Häusern, von der Straße gerutschte Fahrzeuge, Erfrorene. Sie hat zu tun. Das ist alles. Kein Grund zur Panik.
Trotzdem spürte er es. Diese leise, bedrohliche Vorahnung, die ihm die Nackenhaare sträubte und es ihm sauer in die Kehle trieb, immer dann, wenn Unheil drohte. Nicht, dass er nicht selbst genug Herzen gebrochen und Kummer heraufbeschworen hatte, aber trotzdem, er konnte Böses vorausahnen, schon seit seiner Kindheit.
»Daran ist dein Indianerblut schuld«, hatte sein Vater immer gebrummt, wenn Nate von diesen Vorahnungen sprach. »Mütterlicherseits. Ihr Urgroßvater – oder war’s der Ur-Urgroßvater? – war eine Art indianischer Schamane gewesen. Konnte Leute durch Handauflegen heilen. Oder verfluchen. Behauptet deine Mutter jedenfalls. Er war Arapaho, glaube ich, oder doch Cheyenne? Auch egal. Einmal hat er im Traum eine Klapperschlange gesehen, und das reichte. Er wurde Medizinmann. Hatte wahrscheinlich die gleichen komischen Vorahnungen wie du, mein Junge.«
Nach solchen leicht getrübten Erkenntnissen biss sein Alter dann einen Klumpen Kautabak ab und kaute ihn höchst zufrieden durch, um ihn gleich wieder auszuspucken und sich mit dem Ärmel den Mund abzuwischen. »Nichts als Blödsinn, wenn du meine Meinung wissen willst.«
Santana allerdings hatte seine Bauchgefühle nicht eine Sekunde auf seine Herkunft zurückgeführt. Doch an diesem Abend spürte er etwas da draußen. Etwas Dunkles und vertraut Böses. Etwas Bedrohliches. Für Regan.
Er biss die Zähne zusammen und riet sich, es zu ignorieren. Er mochte solche Vorahnungen nicht und wollte sich keinesfalls wie Ivor Hicks wegen seiner angeblichen Entführung durch Aliens dem Gespött der Leute aussetzen, oder wie Grace Perchant, der Frau, die Wolfshunde züchtete und behauptete, mit den Toten zu kommunizieren, oder Henry Johansen, ein Bauer, der vor fünfzehn Jahren vom Traktor gestürzt war, sich den Kopf angeschlagen hatte und seitdem sagte, er könnte die Gedanken anderer »hören«. Nein, Santana hielt lieber den Mund, wenn es um seine Vorahnungen ging, statt sich vor den Leuten in der Stadt lächerlich zu machen.
Was Regan betraf, so würde er sie früher oder später schon treffen. So war es immer. Außerdem waren sie ja schließlich nicht verheiratet und eigentlich noch nicht einmal ein Paar; so und nicht anders wollten sie es beide.
Er ging in die Reithalle, wo Lucifer ihn nach wie vor böse ansah und mit den Hufen im weichen Boden scharrte. Er war ein großes schwarzes Hengstfohlen mit einer zackigen Blesse und einer weißen Socke und einem garstigen Charakterzug, den die einen als Freiheitsliebe bezeichneten, andere aber schlicht als Widerspenstigkeit. Für Nate war es dasselbe. Jetzt blähte das langgliedrige Fohlen die Nüstern, in den Augen war das Weiße sichtbar, sein glattes Fell schwitzte und wies Schaumflecke auf.
»Alles ist gut«, sagte Santana leise, obwohl er tief im Inneren vom Gegenteil überzeugt war. Und das Pferd wusste es auch. Darin bestand Santanas Begabung oder vielmehr seine »Gabe«. Er liebte Tiere nicht nur, er konnte sie auch verstehen, insbesondere Pferde und Hunde. Er respektierte sie so, wie sie waren, dichtete ihnen keine menschlichen Züge an und hatte nach Jahren der Beobachtung und des Sammelns von Erfahrungen gelernt, mit ihnen zu arbeiten.
Manche bezeichneten ihn als schrägen Vogel, andere verglichen ihn mit einem Schlangenbeschwörer oder führten es auf sein halbindianisches Erbe zurück, während er im Grunde nur Vernunft, Entschlossenheit und Freundlichkeit einsetzte. Er wusste einfach, wie er mit Tieren zu arbeiten hatte. Vielleicht lag das an dem Arapaho in ihm, aber er glaubte es eher nicht.
Nate nahm ein Seil von einem Haken an der Wand, schlüpfte durch das Tor der Reithalle, und als es hinter ihm klickend ins Schloss fiel, näherte er sich langsam dem Pferd. Wieder jaulte der Wind durch die Schluchten und rüttelte an den Fenstern, woraufhin es in der Schulter des großen Hengstfohlens zu zucken begann.
»Schschsch.« Santana kam immer näher. Stetig. Ruhig. Obwohl er tief im Inneren genau die Anspannung empfand, die das Pferd ausstrahlte, eine Angst, vergleichbar der Panik in Lucifers wild rollenden Augen. Jeden Augenblick konnte das Tier durchgehen.
Rumms! Die Tür zum Stall wurde aufgestoßen.
Santana erstarrte.
Und Lucifer schoss davon wie der geölte Blitz. Von null auf fünfzig in drei kurzen Sprüngen, mit aufblitzenden, donnernden Hufen, ließ er den Sand aufspritzen und galoppierte so dicht an Santana vorüber, dass dieser den Atem des Tieres hörte und seine Körperwärme spürte. Der eisige Wind von Montana stob heulend in den Stall.
Santanas Hund, ein großer Sibirischer Husky, jaulte so laut auf, dass es im Nachbarland hätte Tote aufwecken können, und sämtliche Pferde im Stall schnaubten, wieherten und scharrten nervös mit den Hufen.
»Nakita, still!«, befahl Santana, und der große Hund, die blauen Augen nach wie vor auf Santana gerichtet, legte sich widerwillig nieder.
Lucifer stob mit erhobenem Schweif und rollenden Augen in dem eingezäunten Rund auf und ab. Hätte er die Möglichkeit gehabt, wäre er über die oberste Latte des Gatters gesprungen und so schnell und weit galoppiert, wie seine kräftigen Beine ihn trugen, zur Tür hinaus und quer über Brady Longs zweitausend Morgen Land.
»Toll«, knurrte Santana im Wissen, dass das bisschen Zutrauen, das er dem ängstlichen Hengstfohlen abgerungen hatte, zerstört war. »Einfach … toll, verdammt noch mal.«
Er wandte sich der offenen Tür zu und hielt Ausschau nach dem Dummkopf, der die Tür zugeknallt hatte. »Hey!«, rief er, stieg auf das Gatter, das den Trainingsbereich vom restlichen Stall abtrennte, sprang über die oberste Latte und landete geschickt auf den gestiefelten Füßen.
Kein Mensch tauchte, den Schnee von den Schuhen stampfend und sich gegen die Kälte schüttelnd, an der Tür auf. Nur Nakita winselte und blickte hinaus in die dunkle Nacht.
Eiskalte Luft strömte in den Stall, doch niemand ließ sich blicken.
Nate stieß die Tür zu und prüfte das Schloss. Eine ominöse Angst kroch ihm über den Rücken. Die Tür war fest verschlossen gewesen, der Riegel vorgeschoben. Dessen war er sicher. Er hatte die Tür eigenhändig verriegelt.
Oder hatten die Gedanken an seine verschwundene Freundin ihn so abgelenkt, dass er nachlässig gewesen war? Hatte eine steife Brise die alte, nicht verriegelte Tür aufgestoßen? Das Schloss war schon lange ein Problem. Er hatte es längst reparieren wollen; allerdings stand so etwas nie ganz oben auf seiner Dringlichkeitsliste.
Wieder hatte er das unheimliche Gefühl, dass jemand in der Nähe, dass er nicht allein war. Doch er hörte nichts außer dem Hufescharren in den Boxen und dem Schnauben der Pferde, die sich in ihrem gewohnten Tagesablauf gestört fühlten. Santana richtete den Blick auf die Boxen und bemerkte, dass die Rotschimmelstute und der braune Wallach in den angrenzenden Boxen in eine Ecke bei den Futterbehältern starrten. Lucifer hatte seinen wilden Galopp aufgegeben, hielt den Kopf jedoch hoch erhoben und blähte die Nüstern. Er verlangsamte seinen Schritt; sein Fell zuckte, und er starrte Santana direkt an.
Nate schnappte sich eine Heugabel vom Haken an der Wand und machte zwei Schritte in Richtung der verschatteten Ecke bei den Haferbehältern.
Klingeling! Das Stalltelefon schrillte.
Santana fuhr heftig zusammen.
Mit einer behandschuhten Hand umklammerte er den Forkenstiel, ging zurück und hob den Hörer des neben der Tür angebrachten Telefons ab. »Santana«, bellte er, den Hörer ans Ohr gepresst, und ließ den Blick durchs Stallinnere wandern.
»Hier spricht Detective Selena Alvarez vom Büro des Sheriffs von Pinewood County.«
Jeder Muskel in seinem Körper spannte sich an. »Ja?«
»Ich bin Detective Regan Pescolis Partnerin.«
Das wusste er bereits. Allerdings wusste er nicht, ob Regan Alvarez anvertraut hatte, dass sie mit ihm, Santana, zusammen war.
»Mhm.«
»Pescoli ist heute nicht zur Arbeit gekommen. Ich dachte, Sie wüssten vielleicht, wo sie steckt.«
Also war, was ihre Affäre betraf, die Katze aus dem Sack. Schön. »Ich habe sie nicht gesehen.«
»Und gestern Abend?«
Nate knirschte mit den Zähnen. »Nein.«
»Hören Sie, ich weiß, dass Sie was miteinander haben. Sie spricht zwar nie darüber, aber ich habe eins und eins zusammengezählt. Also, falls Sie wissen, wo sie steckt …«
»Ich weiß es nicht«, fiel er ihr ins Wort. »Neulich Abend waren wir zusammen. Seitdem habe ich sie nicht gesehen«, gab er zu und biss die Zähne zusammen. »Ich habe sie auf dem Handy und dem Festnetz angerufen. Keine Antwort.«
»Das habe ich befürchtet.« Die Frau fluchte leise; ihre Stimme klang ratlos. Santana wurde innerlich kalt. »Falls Sie von ihr hören, sagen Sie ihr bitte, dass sie sich melden soll?«
»Ja.« Er spürte, dass Alvarez im Begriff war aufzulegen, und fragte rasch: »Was glauben Sie, wo ist sie?«
»Wenn wir das wüssten, würde ich Sie nicht anrufen.« Sie legte auf, und das Wörtchen wir hallte in seinem Kopf nach. Er legte den Hörer auf. Sein Magen verkrampfte sich, sein Gefühl, dass etwas nicht stimmte, hatte sich bestätigt. Wenn man noch nicht einmal bei der Polizei wusste, wo sie war, standen die Dinge schlimmer, als er befürchtet hatte.

Bumm!
Grace Perchant riss schlagartig die Augen auf.
Wenngleich sie glaubte, sie gar nicht zugemacht zu haben.
Sie blinzelte. Versuchte, einen klaren Gedanken zu fassen, als der Knall, wie ein Donnerschlag ganz in der Nähe, erneut durch ihren Kopf schoss.
Um sie herum fiel Schnee, und sie befand sich mitten auf der Straße, in Stiefeln, ihrem Flanellnachthemd und einem langen Mantel, der ihr um die Beine schlug. Ihre Haut war eisig kalt. Ihr Hund, Sheena, war in der Nähe, wachsam und treu wie immer. Mit intelligenten Augen und schwarzem Fell, das ihre Abstammung von Wölfen Lügen strafte, wartete Sheena geduldig wie immer. Sie wartete, selbst wenn Grace einen ihrer Anfälle erlitt.
»Lieber Gott«, flüsterte Grace zitternd. Ihre Finger und Zehen waren nahezu taub, ihr Atem stand wie eine Wolke vor ihrem Mund.
Bilder aus ihrem Traum schwirrten ihr durch den Kopf. Lebensecht. Erbarmungslos. Real. Wie Glasscherben bohrten sie sich in ihr Hirn. Wie in einer Momentaufnahme sah sie das grauenhafte Bild einer Frau in einem zerbeulten Jeep, von Schmerz geschüttelt. Und einen Stalker. Der Böse, der sie aufspürte.
Grace’ Puls beschleunigte sich, als das Bild einem anderen wich. Jetzt sah sie dieselbe Frau in einer Zwangsjacke, wie sie aus der winterlichen Schlucht geschleppt wurde. Von einem Mann in Weiß, einem Mann mit bösen Absichten.
Rasch veränderte sich die Szene, und das weibliche Opfer stand jetzt nackt an eine kältestarre Tanne gefesselt, das rote Haar steif von Eis und Schnee, die goldbraunen Augen groß vor Angst. Ihre Haut verfärbte sich bläulich.
Regan Pescoli. Die Polizistin.
Mit betäubender Sicherheit wusste Grace, dass der Mörder sie erwischt hatte. Sie überfallen hatte. Sie umbringen wollte. Wenn er es nicht schon getan hatte.
Es war nicht das erste Mal, dass eine Vision sie heimsuchte; schon einmal hatte sie einen Blick auf die dem Kerl eigene, erbarmungslose Grausamkeit erhascht.
Zu dem Zeitpunkt, es war erst ein paar Tage her, hatte Grace versucht, Pescoli zu warnen, wollte sie auf die drohende Gefahr hinweisen, doch die Polizistin hatte nicht auf sie gehört.
Wie alle anderen auch.
Gut, jetzt waren die Visionen plastischer. Deutlicher. Sie blickte zum dunklen Himmel auf, spürte, wie die kalten Schneeflocken auf ihrer Haut schmolzen. Ihre Zähne schlugen aufeinander. Wie lange war sie schon hier draußen? Wie lange war sie schon wie eine Schlafwandlerin diese kurvenreiche, einsame Straße entlanggetrottet?
»Komm, Sheena«, sagte sie und schlang gegen den Wind, der durch die Berge raste, die Arme um ihren Körper. »Schnell nach Hause.«
Der große Hund – er wog an die einhundertundfünfzig Pfund – trabte entschlossen los, durch die frischen Spuren, die sich bereits mit Schnee füllten, ihre eigenen Spuren und die Pfotenabdrücke des Wolfshunds, die dahin zurückführten, von wo sie gekommen waren, den Weg, an den sie sich nicht erinnerte.
War sie ein paar hundert Meilen oder nur eine Meile weit gelaufen? Bei Nacht sah die froststarre weiße Landschaft überall gleich aus. Und ihr Verstand, nach einer Vision gewöhnlich klarer denn je, erkannte keinen einzigen vertrauten Orientierungspunkt. Doch die Spuren waren frisch, und sie glaubte nicht, dass sie sich schon Erfrierungen zugezogen hatte. Doch sie stand wohl kurz davor. Sie musste beinahe rennen, um mit dem Hund Schritt zu halten.
Sie hasste ihre Visionen – anders konnte man sie nicht bezeichnen –, und sie wünschte sich, dass das einmal aufhören würde, aber vergebens. Damit ist es erst vorbei, wenn ich sterbe, dachte sie missmutig und zog den Mantel fester um sich, den sie sich nicht entsann, angezogen zu haben. Ihre Stiefel knirschten im weichen Schnee.
Die Visionen hatten eingesetzt, als sie dreizehn war und der Unfall passierte, der ihre Eltern und ihre ältere Schwester Cleo das Leben gekostet hatte. Es geschah in einer Winternacht ähnlich der jetzigen. Sie und Cleo hatten sich auf dem Rücksitz gestritten, während ihr Vater in den aufkommenden Schneesturm blinzelte. Ihr alter Volvo quälte sich bergauf, der Vier-Zylinder-Motor grollte laut, die Reifen gerieten leicht ins Rutschen, aus dem Radio ertönte statisches Knistern.
»Dieser idiotische Schnee«, knurrte Vater. »Ich schwör’s euch, nächstes Frühjahr ziehen wir nach Florida!«
»Nein!« Cleo hatte ihn gehört. »Wir können doch nicht umziehen! Alle meine Freunde sind hier!«
»Egal«, blieb er bei seinem Entschluss und schaltete das Radio aus. Er blickte verbissen drein, wie immer, wenn er einen Entschluss gefasst hatte. Das Scheinwerferlicht eines entgegenkommenden Fahrzeugs strahlte sein Gesicht an und ließ seine Züge im Profil scharf erscheinen. Grace, die hinter ihrer Mutter auf dem Rücksitz saß, fand, dass er plötzlich sonderbar aussah, so zerfurcht und hart.
Cleo schmollte und verlangte von ihrer Mutter: »Sag ihm, dass wir nicht umziehen können!«
Ihre Mutter drehte sich um, sah Cleo an und sagte ruhig: »Natürlich ziehen wir nicht um.«
»Ich meine es ernst.« Vater blinzelte; die Scheinwerfer näherten sich der geschwungenen Brücke über den Boxer Creek, der sich mehr als fünfzehn Meter tiefer durch die Schlucht gegraben hatte.
»Das kannst du nicht machen!« Cleo löste ihren Sicherheitsgurt und beugte sich vor, bettelte, strich sanft über seine verspannte Schulter. »Das darfst du nicht einmal im Scherz sagen. Ich ziehe nicht um.«
»Liebling, wir ziehen nirgendwohin. Dein Vater ist Vorarbeiter in der Mine. Komm, mach dir deswegen keine Gedanken.«
Und dann: »Was soll das?« Die Stimme ihres Vaters klang gepresst vor Schreck, als das Fahrzeug auf der Gegenspur näher kam. »Blende doch ab, du Dummkopf.« Er betätigte die Lichthupe.
»Hank«, wies ihre Mutter ihn zurecht. Zwei blendende Lichtsäulen fluteten das Wageninnere mit grellem weißem Licht. »Hank! Pass auf!«
Zu spät!
Vater riss das Steuer herum, um die drohende Kollision zu vermeiden, und der Wagen geriet ins Schleudern. Unkontrollierbar. Der überholende Lastwagen prallte gegen das Heck, und der Volvo begann, wie verrückt zu kreiseln.
Cleo schrie und wurde gegen Grace geschleudert.
Grace’ Kopf schlug gegen das Seitenfenster. Ihr Schädel schien vor Schmerzen zu explodieren.
Mutter schrie: »Pass auf, pass auf, o nein!« Der Wagen prallte gegen die Leitplanke, wurde auf den eisglatten Asphalt zurückgeworfen und rutschte immer schneller auf die andere Seite der Brücke zu.
Inmitten des grauenhaften Ächzens von reißendem Metall durchbrach der Volvo die Leitplanke. Reifen platzten, Glas zersplitterte.
Der Wagen stürzte ab!
Cleo schrie. Mutter betete. Und Vater fluchte, während Grace das Bewusstsein verlor.
Sie spürte den Aufprall nicht, der ihrer Mutter das Genick brach und gebrochene Rippen in die Lungen ihres Vaters trieb. Sie war nicht präsent, um zu bezeugen, wie Cleo aus dem Auto geschleudert, von ihm überrollt wurde und solche Quetschungen erlitt, dass sie sofort tot war.
Achtzehn Tage später erwachte Grace im Krankenhaus und musste erfahren, dass ihre gesamte Familie ausgelöscht war. Alle tot. Sie hatte überlebt, obwohl sie im Wasser des Bachs halb erfroren und ihre Körpertemperatur beängstigend niedrig gewesen war. Nur ein paar blaue Flecke vom Sicherheitsgurt und eine Gehirnerschütterung zeugten von ihrer Anwesenheit in dem Todesfahrzeug. Ein beteiligter Fahrer oder ein beschädigtes Fahrzeug wurde nie aufgespürt, und als sie erfuhr, dass ihre Familie tot war, hatte sie schlicht »Nein« gesagt.
Weil sie sie doch alle noch sehen konnte. Mit ihnen redete.
Mit allen: mit Vater, Mutter und Cleo. Auch jetzt noch. Nach mehr als vierzig Jahren.
Das Pflegepersonal war natürlich überzeugt davon, dass sie verrückt war, halluzinierte, Bilder heraufbeschwor.
Wenn es nur so wäre, dachte sie jetzt, als der Hund um eine Kurve bog und sie ihr Häuschen sah, eingefasst von Schneewehen und dunkel wie die Sünde auf einem kleinen Hügel am Straßenrand. Grace rieb sich die Arme, beschleunigte ihren Schritt und sagte sich, dass man ohnehin nicht auf sie hören würde, wenn sie jemandem von ihrer letzten Vision erzählte. Dass man wieder über sie lachen würde.
Vor dem Unfall, als Kind, hatte sie sich manchmal in Tagträumen verloren. War allein auf dem Schulhof zurückgeblieben, ohne den Schulgong oder das Johlen und Lachen der anderen Kinder zu hören.
Dann hatten sie sie gehänselt, und oft war sie weinend nach Hause gelaufen, um von ihrer Mutter tröstend gesagt zu bekommen, sie sei eben »besonders«, während Cleo vor »der Verrückten«, wie sie ihre Schwester nannte, zurückschreckte. Zu dieser Zeit wurden ihre Träume lediglich als Fantasien eines »begabten« Kindes abgetan. Medizinische Ursachen für ihre zeitweiligen Absenzen ließen sich nicht feststellen. Und wenngleich IQ-Tests und Prüfungen sie als völlig normal auswiesen, hatte ihre Mutter ihr immer eingeflüstert, sie wäre klüger als die anderen, die sie grausam verspotteten, dass sie, die anderen, die sie »Blöde« nannten, zu bedauern wären.
Doch die Sticheleien auf dem Schulhof trafen sie tief. Nach dem Unfall sprach Grace immer noch regelmäßig mit ihren verstorbenen Eltern und ihrer toten Schwester, was ihre Tante Barbara sehr ängstigte, und nachdem sie die ersten Welpen aufgenommen hatte – zwei Wölfe, deren Mutter einem Wilderer zum Opfer gefallen war –, häuften sich ihre Visionen. Wurden realer, deutlicher.
Diese Schulhofrüpel hatten recht. Ihr Zustand war absonderlich.
Jetzt folgte sie dem Weg bis zu ihrer Haustür und sah, dass sie halb offen stand. Im Haus war es kalt, denn die uralte Heizung war den arktischen Temperaturen nicht gewachsen, die der heulende Wind ins Haus trieb. Sie schloss die Tür hinter sich, schaltete das Licht an und schlüpfte aus ihren Stiefeln.
Sie war überreizt. Kribbelig. Übernervös.
Sie hängte ihren Mantel in den Garderobenschrank, warf ihren Morgenrock über und zog den Gürtel straff. Mit Kleinholz, das sie neben dem Kamin gestapelt hatte, zündete sie ein Feuer an, hockte sich auf ihre Fersen und sah zu, wie die Flammen Papier und trockenes Holz verzehrten. Als das Feuer aufzüngelte und knisternd und zischend Wärme versprach, rollte Sheena sich auf einem dicken Polster zusammen, das Grace genäht hatte.
»Braves Mädchen«, sagte Grace und wärmte sich die Hände. Ihr Blick fiel auf die Uhr auf dem Kaminsims neben dem verblassenden, gerahmten Foto ihrer Familie. Es war Morgen, wenige Stunden vor Sonnenaufgang, und die Bilder von Regan Pescoli bedrängten sie immer noch.
Das Feuer brannte hell. Goldene Schatten huschten durch den kleinen Wohnbereich des Hauses, in dem sie ihr ganzes Leben zugebracht hatte.
»Eine Bürde«, vertraute sie Sheena an, die, den Kopf auf die Pfoten gelegt, Grace unverwandt ansah. Kein Wunder, dass sie so viel einstecken musste.
Rod Larimer, der Eigentümer des »Bull and Bear«, einer Art Gasthof in der Stadt, hatte sie als »unsere dorfeigene Verrückte« bezeichnet. Und Bob Simms, der Jäger, der vor zwanzig Jahren die Wölfin erschossen hatte, sollte gesagt haben: »Ein total verrücktes Huhn. Absolut gaga. Gehört eingesperrt, wenn ihr mich fragt.« Manny Douglas, der für den Mountain Reporter schrieb, hatte sie einmal als »Teil des Lokalkolorits von Grizzly Falls« beschrieben. Manny hatte sie freundlicherweise mit Ivor Hicks in einen Topf geworfen, der glaubte, in den Siebzigern von Aliens entführt worden zu sein, und mit Henry Johansen, einem Bauern, der bei einem Sturz vom Traktor auf den Kopf gefallen war und seitdem behauptete, er könne Gedanken lesen.
Wie du?, fragte sie sich und starrte ins Feuer.
Nicht alle in der Stadt hielten sie für verrückt. Einige Leute fanden sogar Gefallen an der Hellseherei, fanden sie und Grace faszinierend. Sandi Aldridge, die Eigentümerin des »Wild Will’s«, war immer freundlich, und Tante Barbara war zwar verärgert, weil sie hierher umziehen musste, um das einzige noch lebende Kind ihres Bruders zu versorgen, hatte ihr jedoch stets geraten, die Gabe als Gottesgeschenk anzunehmen.
Ha. Grace griff nach dem Schürhaken und stocherte im Feuer, so dass die Funken flogen und die rote Glut noch heller aufleuchtete. Der Gang zum Büro des Sheriffs von Pinewood County würde kein Vergnügen für sie sein. Ganz und gar nicht. Sheriff Dan Grayson mochte sie nicht, und Pescolis Partnerin, Selena Alvarez, wirkte kalt und distanziert. Allerdings hatte diese Frau auch Geheimnisse, die sie streng hütete. Dessen war sich Grace sicher. Und die Vorstellung, Grayson oder Alvarez oder sonst jemanden von der Polizei von ihrer Vision überzeugen zu müssen, behagte ihr gar nicht. Ihr graute vor dem Hohn, mit dem man sie überschütten würde.
»Was soll ich tun?«, fragte sie den Hund, und in diesem Moment hörte Grace die Stimme ihres Vaters, glockenklar. »Sei klug«, empfahl er ihr mürrisch. »Halte doch einfach den Mund.«
Doch wie im Leben, so auch jetzt, war ihre Mutter anderer Meinung. »Hör nicht auf das, was andere über dich reden. Das Leben einer Frau steht auf dem Spiel. Du bist es ihr schuldig zu sagen, was du weißt.«
»Ich weiß überhaupt nichts«, wandte Grace ein. Ihre Zehen wurden langsam wieder warm.
»Nein?« Ihre Mutter schien ihr zum Greifen nah, aber natürlich sah Grace niemanden, nicht einmal einen durchscheinenden geisterhaften Umriss. Sie hörte nur Stimmen. Wie immer.
Sie richtete sich auf und nahm das Foto vom Kaminsims. Der Anblick ihrer auf der vorderen Veranda zusammengedrängten Familie zerriss ihr das Herz. Doch rasch drängte sie die sehnsüchtige Rührseligkeit und das Selbstmitleid beiseite.
Wieder tauchten Bilder von Regan Pescolis gequältem Gesicht vor ihr auf, und Grace holte tief Luft, um sich wieder zu beruhigen. Es war nur eine Frage der Zeit, wann sie sich zusammenriss und sich der Lächerlichkeit preisgab, indem sie ihre Vision der Polizei offenbarte.
»Weißt du«, sagte sie zu dem inzwischen schlafenden Hund, »manchmal ist ›Gabe‹ ein anderes Wort für Fluch.«

Schlag drei Uhr.
Selena Alvarez saß an ihrem Schreibtisch im Büro, putzte sich die Nase und blickte ärgerlich auf den Monitor ihres Computers. Sie hatte Pescoli auf dem Handy angerufen, keine Antwort erhalten und daraufhin versucht, den Ex-Mann ihrer Partnerin, Luke »Lucky« Pescoli zu erreichen, doch der meldete sich einfach nicht. Schließlich hatte sie noch einmal Nate Santana angewählt, aber vergeblich. Zwar hatte Pescoli ihr den Namen des letzten in der Reihe ihrer Taugenichts-Lover nicht verraten, doch Alvarez war überzeugt davon, dass sie sich mit Santana traf. Der Kerl entsprach genau Pescolis Typ: ein gutaussehender Herumtreiber, der vor ein paar Jahren in die Stadt eingefallen und Selenas Partnerin erst kürzlich ins Auge gesprungen war.
In Bezug auf Männer lernte Pescoli einfach nichts dazu.
Ihr erster Mann, Joe Strand, war Polizist gewesen und im Dienst erschossen worden, doch seine Moralvorstellungen galten als fragwürdig. Pescoli hatte Alvarez gestanden, dass sie Strand, ihre College-Liebe, geheiratet hatte, als sie wusste, dass sie schwanger war. Ihre Ehe sei zerrüttet gewesen, es habe während einer vorübergehenden Trennung jede Menge Affären gegeben. Luke Pescoli, ihr Ex-Mann, verteufelt sexy, aber nutzlos, schuldete ihr inzwischen ein paar Tausender an Unterhalt.
Das war Pescolis Problem: Sie suchte sich ihre Männer lieber nach dem Aussehen aus, statt auf Verstand oder guten Charakter zu achten. Nate Santana war der beste Beweis dafür: ein ruhiger Typ mit scharfen Zügen und stechenden dunklen Augen, die nie verrieten, was er dachte. Er war ein athletischer Cowboy mit durchtrainiertem Körper und beißendem Humor, offenbar stets bereit, ein halbwildes Pferd ohne Sattel zuzureiten wie auch eine ganze Nacht mit Sex zu verbringen.
Vielleicht war er gut im Bett. Aber ganz sicher nicht tauglich zum Ehemann, den Pescoli sowieso nicht wollte, wie sie behauptete.
Alvarez putzte sich die Nase und schüttelte die Sorgen ab. Immerhin hatte Pescoli angerufen. Noch einmal spulte Alvarez die Nachricht ab:
Ich bin’s. Hey, ich muss eine Privatangelegenheit klären. Lucky und die Kinder. Es kann eine Weile dauern. Springst du bitte für mich ein? Pescolis Stimme klang fest. Entschlossen. Beinahe wütend. Aber war das etwas Neues? Allerdings stammte dieser Anruf von gestern. Heute hatte sie sich noch nicht gemeldet.
Da war etwas faul. Ganz eindeutig. Pescoli war in erster Linie mit Leib und Seele Polizistin. Ganz sicher hätte sie noch einmal angerufen, zumal sie im Fall des Unglücksstern-Mörders jetzt endlich jemanden verhaftet hatten. Dieses Ereignis hätte sich Detective Regan Pescoli unter gar keinen Umständen entgehen lassen, nicht, nachdem sie monatelang versucht hatte, den Perversen zu stellen.
Schniefend warf Alvarez das Papiertaschentuch in den überquellenden Papierkorb unter ihrem Schreibtisch. Diese Erkältung – oder Grippe –, die sie sich eingefangen hatte, ging ihr langsam gehörig auf die Nerven.
Sie bezweifelte, dass sie überreagierte. Auch wenn Pescoli angedeutet hatte, dass die Regelung ihrer Privatangelegenheiten ein wenig Zeit in Anspruch nehmen könnte, stimmte hier etwas nicht.
Alvarez warf einen Blick auf die Uhr hoch oben an der Wand. Pescolis Nachricht war gestern am späten Nachmittag eingegangen, und seit diesem Zeitpunkt glaubte die Polizei von Spokane in Washington, den Mörder gestellt zu haben.
Alvarez war sich da nicht so sicher.
Heute schien irgendwie überhaupt nichts zu stimmen. Doch bald schon würde Sheriff Grayson sich auf den Weg machen, um festzustellen, ob die Person, die die Polizei von Spokane als Serienmörder verhaftet hatte, wirklich ihr perverser Täter war.
Alvarez allerdings bezweifelte, dass die verhaftete Verdächtige sich wirklich als der Unglücksstern-Mörder herausstellte. Die verhaftete Person war eindeutig eines Mordes fähig, aber bisher hatte Alvarez sie noch nicht zu einem der früheren Verbrechen in Bezug setzen können. Sie warf einen Blick auf die Fotos der Opfer auf ihrem Schreibtisch. Fünf Frauen. Unterschiedlicher Rasse und unterschiedlichen Alters, ohne Verbindung untereinander. Sie nagte an ihrer Unterlippe und trommelte mit den Fingern und dachte daran, wie intensiv Regan Pescoli an diesem Fall gearbeitet hatte.
Regan hätte Himmel und Hölle in Bewegung gesetzt, um bei der Verhaftung der Verdächtigen mitwirken zu können, ohne Rücksicht auf ihre privaten Probleme. Und sie hätte davon gewusst. Die verfahrene Situation und dann die Verhaftung gingen durch alle Medien. Zwar waren die meisten Presseleute in Spokane eingefallen, doch ein paar Reporter lungerten noch in Grizzly Falls und in den Straßen der Umgebung herum, in der Hoffnung auf einen neuen Aspekt in der tollsten Story in Grizzly Falls seit Ivor Hicks’ Behauptung, von Aliens in ihr Mutterschiff verschleppt worden zu sein.
Noch einmal sah sie auf die Uhr an der Wand. Fast siebzehn Uhr … Ausgeschlossen, dass Pescoli diese Sache ohne Grund verpasste. Hier war ganz eindeutig etwas faul.
Alvarez rollte auf ihrem Stuhl zurück und versuchte, nicht an die Warnung zu denken, die niemand Geringeres als Grace Perchant Pescoli hatte zuteilwerden lassen. Grace war eine komische Alte, gestraft mit einer Art übersinnlicher Fähigkeit, wenn man ihr glauben wollte. Alvarez glaubte ihr nicht. Das Einzige, was sie über die seltsame Frau wusste, war, dass sie Wolfshunde züchtete, mit Geistern kommunizierte und ansonsten kaum irgendwelche Schwierigkeiten machte. Doch kürzlich, als Pescoli und Alvarez im »Wild Will’s« zu Mittag aßen, war Grace mit besorgtem Blick an ihren Tisch gekommen. Mit leiser Stimme hatte sie Pescoli angesprochen.
»Er weiß von Ihnen«, hatte Grace zu Pescoli gesagt. Ihr Blick fixierte irgendetwas in der Ferne, was nur sie selbst sah.
»Wer?«, fragte Pescoli und ging auf das Spielchen ein.
»Das Raubtier.«
Da hatte Alvarez ihn gespürt, diesen Temperatursturz, der die Angst begleitet.
»Der, den du suchst«, erklärte Grace. »Den Bösen. Er ist erbarmungslos. Ein Jäger.«
Pescoli war ärgerlich geworden und hatte ihre Wut an der Hellseherin ausgelassen, aber auch sie, Alvarez, hatte Angst gehabt. Sie wussten beide, dass Grace über den Wahnsinnigen sprach, der in den Medien der »Unglücksstern-Mörder« genannt wurde.
Er ist erbarmungslos. Ein Jäger.
Das traf zu. Und er war ein guter Schütze.
Er, hatte Grace eindeutig gesagt. Nicht sie. Nicht die Frau in Spokane, die ihren Anwalt zu sprechen verlangte, die Frau, die alle mit den Morden belasten wollten.
Schon wieder schniefend, lehnte Alvarez sich auf ihrem Stuhl zurück. Man jagte ihr nicht so leicht Angst ein, doch heute empfand sie eine Furcht, die sie von Herzen gern verleugnet hätte.
Das Grauen lag vor ihr, in Form der farbigen Hochglanzfotos von den Opfern. Insgesamt fünf. Beziehungsweise fünf, von denen wir schon wissen, dachte sie und griff nach dem Foto von Theresa Kelper, dem ersten Opfer. Womöglich gab es noch weitere. Arglose Frauen, in der Wildnis nackt an Bäume gefesselt, in den eisigen Temperaturen der verschneiten Landschaft einem langsamen, qualvollen Tod überlassen.
»Perverses Schwein.« Selenas Kinn spannte sich an. Sie blickte hinaus in den trüben Tag, der noch trüber schien, weil das mit Eiskristallen überzogene Fenster nur wenig Licht hindurchfallen ließ. Stahlgraue Wolken hingen über den Bergen. Es schneite, ein Schneesturm drohte – wieder einmal. In weiten Teilen des Landes war es bereits zu umgestürzten Masten und Stromausfällen gekommen. Die Temperaturen lagen seit Wochen tief unter dem Gefrierpunkt.
»Fröhliche Weihnachten«, sagte sie zu sich selbst, denn die Feiertage rückten immer näher.
Sie warf das Foto des Opfers zu den übrigen Bildern auf den Schreibtisch und betrachtete sie alle zusammen. Alvarez hatte mittlerweile das Gefühl, sämtliche Opfer persönlich zu kennen:
Theresa Kelper, verheiratet, keine Kinder, Lehrerin in Boise, Idaho, hatte ihre Eltern in Whitefish, Montana, besucht. Ihre nackte Leiche war an den Stamm einer Tanne gefesselt aufgefunden worden, in dessen Rinde ihre Initialen und ein Stern geritzt waren. Über ihrem Kopf hatte der Mörder einen Zettel mit den gleichen Informationen angebracht. Sie vermuteten, dass dieser Mann auf einen Reifen ihres grünen Fords geschossen hatte und Theresa dann, nachdem der Wagen außer Kontrolle geraten und zu Schrott gefahren war, aus dem Wrack gezogen und irgendwohin verschleppt hatte, wo er sie gesund pflegte. Nur, um sie dann grausam und brutal an einen abgelegenen Ort im Wald zu treiben, sie an einen Baum zu binden und sterben zu lassen, nachdem er ihre Initialen in die Rinde geritzt hatte. Er hatte eine Botschaft hinterlassen, und zwar ihre in fetten Blockbuchstaben geschriebenen Initialen T K.
Alvarez betrachtete Theresas Gesicht auf dem Foto, das am Mordschauplatz aufgenommen worden war, weit entfernt vom Fundort ihres Fahrzeugs. Die übrigen Opfer hatte ein ähnliches Schicksal ereilt: Nina Salvadore, eine alleinerziehende Mutter aus Redding, Kalifornien, deren schrottreifer roter Ford Focus meilenweit entfernt von ihrer Leiche gefunden wurde. Die Botschaft am Tatort lautete:
T SK N.

Niemand, auch nicht Kryptologen oder FBI-Agenten im Besitz von Computerprogrammen zum Knacken von Kryptogrammen, verstanden die Aussage dieser Botschaften. Danach wurden in rascher Folge die Leichen von Mandy Ito und Diane Zander gefunden. Ein Nachrichtenteam entdeckte dann Donna Estes bei einer verlassenen Jagdhütte. Sie lebte noch und wurde ins Krankenhaus gebracht, wo sie wenig später starb. Sie vermuteten, dass der Mörder sich in Verkleidung tollkühn eingeschlichen und sie von den lebenserhaltenden Apparaten getrennt hatte. Donna hatte nicht aussagen oder den Täter identifizieren können, und die Überwachungskameras im Krankenhaus hatten keine brauchbare Aufnahme vom Täter gespeichert.
Es war einfach Pech.
Sämtliche Frauen waren allein durch diese Gegend der Bitterroot Mountains gefahren, als ihre Fahrzeuge angegriffen und sie vom Tatort zu einem Unterschlupf gebracht und gesund gepflegt wurden, nur um dann, wie vor ihnen bereits Kelper und Salvadore, in einer einsamen Gegend an einen Baum gefesselt und dem grausamen Tod durch Erfrieren ausgesetzt zu werden. Die Botschaften und Schnitzereien an den Mordschauplätzen unterschieden sich lediglich durch die Anzahl der Initialen und die Plazierung des jeweiligen Sterns, doch unterm Strich blieb es das Gleiche: Fünf Frauen waren tot, und seine aktuellste Botschaft lautete nun:
M ID T DE SK N Z.

Nachdem immer die Initialen des nächsten Opfers dem schon bestehenden Text hinzugefügt wurden, spekulierten das Büro des Sheriffs und das FBI mit den verschiedensten Ideen zur Bedeutung der Buchstaben. Einige meinten, sie neu mischen zu müssen, andere waren überzeugt, dass der Mörder sie nur an der Nase herumführte und die Initialen überhaupt keine Bedeutung hätten.
Doch tief im Inneren wussten sie alle, dass der Mörder, eine sehr gut organisierte, intelligente Person, ihnen nicht nur etwas mitteilen, sondern sie darüber hinaus überheblich wissen lassen wollte, dass er klüger war als sie. Falls seine Botschaft einen Sinn ergeben sollte, dann suchte er sich seine Opfer offenbar sorgfältig aus, bevor er sie seinem privaten emotionalen Spießrutenlauf aussetzte, den Autounfall provozierte, sie »rettete«, gesund pflegte und dann grausam und skrupellos in der Wildnis sterben ließ.
Er hatte keine von ihnen sexuell missbraucht. Das war sehr ungewöhnlich. Er wollte seine Opfer demnach nicht körperlich beherrschen, sondern vielmehr emotional.
Soweit die Polizei es wusste, stellte er den Frauen eine Falle und hätte sie gleich vor Ort töten können, durch einen Kopfschuss oder indem er sie im Autowrack zurückließ, doch er rettete sie, um sie dann allein zu lassen, in der Gewissheit, dass sie sterben würden.
Bisher hatte er sich nicht geirrt. Allerdings war der Mörder inzwischen, sofern die Polizei in Spokane und die Presse sich nicht täuschten, angeblich enttarnt und verhaftet … und er hatte sich als eine sie erwiesen. Aber das hielt sie für ausgeschlossen.
Alvarez trank einen Schluck von ihrem lauwarmen Tee, fand ein Hustenbonbon und lutschte es, während sie ihre Notizen zum zigsten Mal durchging. Mittlerweile war sie sicherer denn je, dass Regan Pescoli in der Klemme steckte.
Sie wählte noch einmal Lucky Pescolis Festnetznummer an. Dieses Mal meldete sich eine fröhliche Piepsstimme, die Stimme seiner Frau Michelle, die nahezu kichernd erklärte: »Hier ist der Anschluss von Lucky und Michelle. Wir sind im Augenblick nicht zu erreichen, aber Sie können eine Nachricht hinterlassen, und vielleicht … haben Sie Glück!«
Wie furchtbar. Alvarez verabscheute diese betont neckischen Voicemail-Ansagen. Sie verzichtete darauf, eine Nachricht zu hinterlassen. Lutschte weiter ihr Mentholbonbon und blätterte in den Kopien der Botschaften, die der Mörder hinterlassen hatte.
Craig Halden, einer der mit dem Fall befassten FBI-Agenten, hatte eingehend die Sterne untersucht, die der Täter an den Mordschauplätzen auf den Botschaften hinterlassen und in die Rinde der Baumstämme geritzt hatte. Mit Hilfe von Pauspapier hatte er die Zettel übereinandergelegt und so die Positionierung der Sterne zueinander in Bezug gesetzt. Daraus ergab sich für ihn, dass der Mörder die Sternenkonstellation Orion, genauer gesagt, den Gürtel des Orion, nachbilden wollte. Alvarez hatte ihrerseits zu dem Thema recherchiert und herausgefunden, dass Orion in der Mythologie von einem Skorpion gestochen und hoch hinauf in den Himmel geschleudert wurde.
Falls ihre Theorie zutraf und das letzte Wort der Botschaft »Skorpion« lautete, dann befand sich Regan Pescoli, deren Initialen R und P noch in dieser Buchstabenfolge fehlten, in ernsten Schwierigkeiten.
Wie Grace Perchant es vorausgesagt hatte.
Es schnürte Selena das Herz ab, als sie einen letzten Blick auf die Fotos der Opfer des Unglücksstern-Mörders warf. Sie zupfte noch ein Tüchlein aus der sich rasch leerenden Kleenex-Box. Sollte Pescoli das nächste Opfer sein?
Alvarez’ Augen verengten sich. Wenn ja, dann lag ihr fahruntüchtiges Auto irgendwo in den Bergen mit einem zerfetzten Vorderreifen, zerschossen von einem meisterhaften Scharfschützen.
Und dann würde man Pescolis Jeep früher oder später finden.
Oder hatte sie womöglich Streit mit ihrem Ex gehabt? Eine Konfrontation, die gewalttätig endete?
Das eine war so schlimm wie das andere. Sie schniefte ein drittes Mal, schluckte ein paar Grippetabletten und hoffte inständig, dass sie sich irrte.
[home]

3. KAPITEL

Pescoli fühlte sich, als wäre sie mit einem Vorschlaghammer verdroschen worden. Jeder Muskel in ihrem Körper tat weh, und jede Bewegung verursachte ihr brennende Schmerzen und ein gewaltiges Dröhnen im Kopf.
Sie versuchte, sich umzusehen, stöhnte aber nur leise auf.
Sie lag auf dem Rücken, spürte, wie die Kälte sich ihres Körpers bemächtigte, öffnete mühsam die Augen und versuchte, in die Dunkelheit zu spähen. Wo war sie? Es war zu dunkel, um deutlich sehen zu können, und in dem schwachen Licht, das durch ein einziges vereistes Fenster sickerte, erkannte sie nichts.
Ächzend versuchte sie, sich umzudrehen. Ihr Kopf drohte vor Schmerz zu platzen, ihre Rippen taten weh, und ihre Muskeln waren steif und kalt, so furchtbar kalt, dass sie kaum denken konnte. Und ihre Schulter … wie konnte das denn sein, hatte jemand versucht, sie ihr auszukugeln?
Regan blinzelte, sah klarer und erkannte, dass sie sich in einem winzigen Raum befand, mit einem kleinen Holzofen in einer Ecke, der jedoch nicht angezündet war. Hoch über ihr gab es einziges Fenster, und die Pritsche mit dem dünnen Schlafsack, auf der sie lag, stellte das einzige Möbelstück dar.
Wie bitte?
Knapp einen halben Meter von ihr entfernt gab es eine Tür, doch in ihrem derzeitigen Zustand hätten es genauso gut tausend Meter sein können. Irgendwie musste sie sich die Rippen geprellt haben … Sie war verletzt … auch an der Schulter.
Ihr Verstand war benebelt, Erinnerungen verschanzten sich hinter einer Mauer aus Schmerzen. Ihr linker Arm pochte von der Schulter bis zum Handgelenk, und sie hoffte inständig, dass sie sich nur einen Muskel geprellt hatte, dass nichts gebrochen war.
Instinktiv griff sie nach ihrer Dienstwaffe, doch die steckte natürlich nicht in ihrem Schulterhalfter. Nein, sie war nackt, trug nicht einen Faden am Leibe.
Und ihr rechtes Handgelenk war mit Handschellen an die Pritsche gefesselt, auf der sie lag.
Jetzt war es also so weit. Wahrscheinlich hielten ihre eigenen Handschellen sie gefangen. Sie kam sich reichlich idiotisch vor, versuchte, die Hand zu bewegen, sie aus der Manschette zu ziehen, doch sie wusste es besser und konnte sich natürlich nicht befreien.
»Mist«, flüsterte sie, um einen klaren Gedanken bemüht.
Sieh dir deine Umgebung an. Versuche zu erkennen, wo du dich befindest, was der Raum enthält, ob da irgendetwas ist, was dir hilft, dich zu befreien. Vielleicht war sich der Perverse seiner Sache so sicher, dass er den Schlüssel für die Handschellen oder dein Handy oder sogar deine Pistole hier irgendwo liegenlassen hat.
Pescoli spähte in die Dunkelheit, entdeckte aber nichts, was ihr hätte helfen können.
Sie fand allerdings eine Art Bettdecke, wohl von der Army, die tiefer nach unten gerutscht war. Mit einiger Mühe griff sie danach und zerrte, zog sich die kratzige Wolldecke bis unters Kinn und bemerkte erst jetzt, dass ihr vor Kälte die Zähne klapperten. Doch sonst fand sie nichts. Nicht mal ein Glas Wasser. Nichts außer der Pritsche, soweit sie sich orientieren konnte. Aber jemand hatte sie hierhergebracht. Dieser Jemand könnte hinter der Tür lauern.
Schon wollte sie rufen, besann sich jedoch eines Besseren.
Denk nach, Regan, denk nach!
Sie schloss ganz fest die Augen und konzentrierte sich, schloss die Schmerzen aus und die Erinnerungen, die in den dunklen Winkeln ihres Bewusstseins hockten. Sie war im Auto unterwegs gewesen … Ja. Besessen von dem Wunsch, ihren Ex-Mann, diesen Loser, aufzusuchen. Er hatte ihre Kinder und Cisco, ihren Hund … Oder? Es war kurz vor Weihnachten, und sie hatte gekocht vor Wut … auf der Fahrt zum Haus ihres bescheuerten Ex-Manns. Und dann?
Sie erinnerte sich nicht.
Wieder schloss sie die Augen und versuchte angestrengt, irgendeine Erinnerung heraufzubeschwören, egal, welche … War da ein Büchsenknall? Laut. Mit Widerhall. Ein Echo in der vereisten Schlucht?
O Gott … Ihr Wagen … Er schleuderte unkontrollierbar, Metall knirschte, die Frontscheibe zersplitterte … Noch einmal durchlebte sie diese entsetzlichen Sekunden, als ihr Jeep in den steilen Abgrund stürzte, sich überschlug und hinunter in die dunkle Schlucht raste.
Regan schauderte, verbiss sich das Rufen. Sie konzentrierte sich auf die Erinnerungen. Das verbeulte Metall, der Hagel von Glassplittern, der Airbag, der Schnee, der vom Himmel fiel, und Blut … Ihre Hände waren blutverschmiert gewesen, sie hatte Schnittwunden im Gesicht, sie hatte mit gezogener Waffe gewartet, eingeklemmt in ihrem schrottreifen Jeep.
Und dann … und dann … Und dann was?
Sie kniff die Augen fest zusammen und versuchte, sich ins Gedächtnis zu rufen, wie es dazu gekommen war, dass sie nun nackt und zerschunden in diesem dunklen Raum auf einer Pritsche lag. Die Erinnerungen klopften zaghaft an, und dann hörte sie es, ein Geräusch auf der anderen Seite der Tür.
Ihr Herz machte einen Satz, und sie erstickte einen Schrei, als sie das Geräusch identifizierte: das Scharren eines Stuhls über den Boden. Holz auf Stein. Dann hörte sie gedämpfte schwere Schritte, wie von nackten Füßen auf Steinboden. Sie konnte kaum atmen. Jemand kam.
Einen Augenblick lang empfand sie Erleichterung, doch dann überkam sie ein dunkleres Gefühl. Angst breitete sich aus. Ihr Instinkt sagte ihr, dass die Person hinter den dicken Eichenbohlen der Tür keineswegs ihr Retter war.
Zwar wusste sie nicht, warum, entsann sich nicht des Grunds für ihr Misstrauen, doch sie wusste instinktiv, dass sie dem Menschen, der sie hierhergebracht hatte, auf keinen Fall Vertrauen schenken durfte.
Er ist nicht dein Retter, er ist dein Gefangenenwärter.
Pescoli schluckte ihre Angst hinunter und dachte angestrengt nach. Sie glaubte, dass derjenige, der sie hergebracht hatte, wie besessen in entsetzlich böser Absicht handelte.
Sie wappnete sich. Und wartete.
Doch die Schritte gingen an der Tür vorüber. Zunächst einmal wurde ihr also ein Aufschub gewährt. Doch sie ahnte, dass es nicht mehr lange dauern würde. Und dann, in einer Sekunde grellen Begreifens, erinnerte sie sich.
An alles.
Eine eisige Hand griff nach ihrem Herzen. Sie starrte auf die Tür, als könnte ihr Blick ein Loch in das Eichenholz der alten, zerkratzten Tür brennen, hinter der der perverse Unglücksstern-Mörder wartete.

»Hast du sie erreicht?«, fragte der Sheriff, als er an Alvarez’ Arbeitsplatz vorbeikam. Grayson trug Schaffelljacke, Stiefel und Handschuhe und befand sich auf dem Weg nach draußen. Sein schwarzer Labrador Sturgis folgte ihm auf den Fersen. Den zerbeulten Stetson in der Hand, blieb Grayson vor Alvarez’ Schreibtisch stehen.
»Noch nicht.«
»Das ist nicht gut.« Er verzog den Mund, und in seinen Augen stand die Sorge. Alvarez vermutete, dass er früher einmal als groß, geheimnisvoll und attraktiv gegolten haben mochte. Und das lag wohl noch nicht sehr lange zurück. Doch neuerdings, seit der Winter tobte und das Land lahmlegte und ein Serienmörder in seinem, Graysons, Zuständigkeitsbereich wütete, wirkte seine Hagerkeit grenzwertig, sein Gesicht zerfurcht, sein Haar mehr und mehr von Silberfäden durchzogen und seine Miene unnachgiebig und finster.
Und trotzdem, dachte sie, war er der interessanteste Mann, der ihr seit langer, langer Zeit begegnet war.
Grayson war wie Alvarez nicht restlos davon überzeugt, dass die Frau, die in Spokane im Gefängnis einsaß, tatsächlich für die Serienmorde in Grizzly Falls verantwortlich war. Erst wenn er und die restlichen Mitarbeiter im Büro des Sheriffs sicher sein konnten, dass sich der Mörder nicht mehr auf freiem Fuß befand und mitten im schlimmsten Schneesturm, den Pinewood County seit einem halben Jahrhundert gesehen hatte, Angst und Schrecken verbreitete, würden sie wieder zur Ruhe kommen. Zumal jetzt eine der besten Detectives in diesem Fall vermisst wurde. »Das ist nicht gut«, sagte er noch einmal gedehnt. »Versuch’s bitte noch einmal.«
»Mach ich, aber, glaub mir, Pescoli wird sich nicht melden. Ich hab dir doch gesagt, als sie mich das letzte Mal anrief, hat sie mich gebeten, für sie einzuspringen, weil sie Privatangelegenheiten zu regeln hatte.«
»Familienangelegenheiten, hast du gesagt.«
»Mit ihrem Ex. Wegen der Kinder. Sie ist nicht näher darauf eingegangen.«
Sein Blick wurde düster. »Das war gestern«, sagte er und sprach damit ihre eigenen Gedanken laut aus. »Finde sie. Schick jemanden los, der in ihrer Wohnung nachschaut. Irgendein Deputy dürfte sich in der Gegend aufhalten. Vielleicht Rule. Oder Watershed. Ruf sie an.« Deputy Kayan Rule erinnerte eher an einen Power Forward in der Basketball-Nationalmannschaft als an einen Polizisten. Sie hatte nichts gegen ihn. Watershed dagegen war eine veritable Nervensäge. Ein guter Deputy, aber ansonsten einer von der Sorte, der grobe Witze mochte und sich selbst als eine Art Frauenheld betrachtete.
»Ich kümmere mich selbst darum.« Sie fuhr bereits ihren Computer herunter. »Ich fahre zu ihrer Wohnung. Sie liegt ohnehin auf meinem Weg«, sagte sie, denn sie wollte, nein, musste etwas tun, irgendetwas, statt noch eine Minute länger in diesem Büro zu sitzen, immer wieder die Fotos der Opfer des Unglücksstern-Mörders zu betrachten oder seine Botschaften zu entschlüsseln versuchen und eine Verbindung zwischen ihnen und der verhafteten Verdächtigen herzustellen.
»Meinst du?«
»Klar.« Sie rollte auf ihrem Stuhl vom Schreibtisch weg und griff nach Dienstwaffe, Schulterhalfter und Jacke.
»Gut.« Grayson sah auf die Uhr. »Und schick jemanden raus, der mit Lucky Pescoli spricht.« Er fuhr sich mit der Hand übers Gesicht. »Zu dieser Jahreszeit drehen die Leute einfach durch. Fest der Liebe und Frieden auf Erden, heißt es überall, aber immer zur Weihnachtszeit mehren sich die Selbstmorde und Mordfälle. Und häusliche Gewalt.« Er sah Alvarez fest in die Augen. »Detective Pescoli ist nicht gerade für ihre Engelsgeduld bekannt.«
Dem konnte Alvarez nicht widersprechen.
Grayson stülpte sich den Hut auf den Kopf. »Lass mich wissen, was du in Erfahrung bringst. Hat sich schon jemand in der Zentrale erkundigt? Ob ein Alarm eingegangen ist?«
»Dort hat man auch nichts von ihr gehört. Keine Polizistin in Bedrängnis hat sich gemeldet.«
Grayson rieb sich den Nacken und schüttelte den Kopf. »Das ist alles so untypisch für sie. Sieh zu, dass du was Näheres erfährst.« Er sah aus dem Fenster auf die verschneite Landschaft. »Sobald das Wetter besser wird, fliege ich heute mit Chandler und Halden nach Spokane«, sagte er, Bezug nehmend auf die beiden FBI-Agenten, die ebenfalls mit dem Fall befasst waren.
»Die Frau, die in Spokane verhaftet wurde, ist nicht unser Täter«, konstatierte Alvarez tonlos.
Ein Muskel zuckte in Graysons Wange. »Ich hoffe wirklich, dass du dich irrst.«
Sie betrachtete die auf ihrem Schreibtisch verstreut herumliegenden Notizen. »Diese Person, die verhaftet wurde, passt nicht ins Muster. Ich wette, sie hat ein Alibi für die Morde.«
»Das FBI prüft das.«
»Ich auch.« Was den Unglücksstern-Mörder anging, vertraute Alvarez niemandem außer sich selbst. Nicht mal dem FBI.
»Und finde Pescoli.«
»Mach ich«, versprach sie, schob den Arm durch ihr Schulterhalfter und schloss die Schnalle. Grayson schlug auf die Trennwand ihres Arbeitsplatzes und ging in Richtung Tür, doch Joelle Fisher, die Rezeptionistin und Wichtigtuerin des Dezernats, trat ihm in den Weg. Sie ging auf die sechzig zu, sah aber gut zehn Jahre jünger aus und trug immer und überall Pfennigabsätze und kurze enge Kleider mit adretten kleinen Jäckchen. Ihr platinblondes Haar war zu einer Art Bienenkorb nach der Mode der Fünfziger aufgesteckt und immer tipptopp frisiert.
Es war ein sonderbarer Look, unzeitgemäß, doch Joelle zog ihn gnadenlos durch.
Heute ganz in Rot, plapperte sie von einer Weihnachtsfeier, als wäre der Horror der letzten paar Monate das Letzte, worüber sie sich Gedanken machte.
»Corts Frau hat versprochen, ihre preisgekrönten Kronjuwel-Plätzchen beizusteuern. Auf dem Gemeindebasar haben sie den zweiten Preis gewonnen, weißt du, und nur, weil Pearl Hennessy ihre Ingwerkekse ins Rennen gebracht hat, die mit dem leichten Orangenaroma. Tja, ich frage euch: Wer könnte die schlagen?«
Alvarez wollte es wirklich nicht wissen. Je weniger sie über die Familie des zweiten Sheriffs Cort Brewster wusste, desto besser. Alvarez mochte den Mann nicht sonderlich, obwohl sie keinen Grund dafür hätte angeben können. Brewster war der überkorrekte Typ, arbeitete schon seit Jahren im Dezernat und war seit fast einem halben Jahrhundert mit derselben Frau verheiratet. Er war seinen vier Kindern ein hingebungsvoller Vater und Diakon in der kommunalen Methodistenkirche und so weiter, aber er hatte etwas an sich, was Alvarez nervös machte, etwas, was ihr nicht ehrlich vorkam.
Das liegt daran, dass du von Natur aus misstrauisch bist, schon seit deiner frühen Pubertät, und du weißt, warum, nicht wahr? Dein kleines Geheimnis, das du dich nicht preiszugeben traust.
Ohne die boshafte innere Stimme zu beachten, entschied sie, dass es schon in Ordnung war, Brewster nicht zu mögen. Erst kürzlich war es zu einem Zwischenfall gekommen, der Alvarez in ihrer Meinung über den zweiten Sheriff bestärkte: Pescolis Sohn Jeremy wurde bei einem Date mit Heidi Brewster erwischt, Corts unberechenbarer fünfzehnjähriger Tochter. Die Kids waren minderjährig und wurden wegen Alkoholgenusses hochgenommen, und Brewsters innere Anspannung war unübersehbar gewesen.
Frohe Weihnachten.
Joelles Geplapper stieß beim Sheriff auf taube Ohren.
»Schön, schön, wie du meinst«, knurrte Grayson. Sein Handy klingelte, und er nahm das Gespräch an.
Alvarez entzog sich der Weihnachtsplätzchen-Diskussion, bevor Joelle sie ins Visier nehmen konnte. Sie stopfte ihren Schal in den Jackenausschnitt und ging nach draußen, wo der Wind heulte und die Luft zu knistern schien. Unter dem Fahnenmast, an dem das Sternenbanner in der steifen Brise knarrte und flatterte, streifte sie die Handschuhe über.
Aus den Augenwinkeln bemerkte sie einen Übertragungswagen, den letzten noch verbliebenen, auf der anderen Straßenseite. Der Fahrer hielt einen Becher Kaffee zwischen beiden Händen, der so heiß war, dass seine Frontscheibe beschlug. Der Großteil der übrigen Presseleute hatte sich aus dem Staub gemacht und jagte der Story in Spokane hinterher. Bis auf diesen einsamen Reporter, einen Unentwegten, der immer noch vor dem Büro des Sheriffs die Stellung hielt. Ein orangefarbener Schrägstrich und die Buchstaben KBTR zierten die Seite des schmutzig weißen Bullys.
Alvarez mied den KBTR-Bus wie die Pest. Sie schlug sich selten mit der Presse herum, und das war ihr ganz recht so. Es war besser für sie, ihr Privatleben unter Verschluss zu halten. Auf dem Weg zum Jeep knirschte der Schnee unter ihren Stiefeln. Als sie drei Zentimeter Schnee und eine Eisschicht von der Frontscheibe kratzte, sah sie Ivor Hicks’ Lieferwagen die Straße hinauftuckern. Toll, dachte sie und musterte Hicks’ tief über das Steuer seines ächzenden Wagens gebeugte Gestalt. Er hatte sich eine Jägermütze mit orangefarbenen Ohrenklappen weit ins Gesicht gezogen, und seine starken Brillengläser ließen seine Augen aufs Doppelte vergrößert erscheinen.
Wie eine Eule. Noch so ein Spinner. Neben ihm wirkte Grace Perchant, die Geisterbeschwörerin von Pinewood County, nahezu normal.
Ivor hielt am Straßenrand und stieg aus. Seine schweren Stiefel versanken im Schnee, den die Räumfahrzeuge auf dem Gehsteig aufgetürmt hatten. »Ist der Sheriff da?«, fragte er. Seine Brillengläser beschlugen.
»Ich glaube, er geht gerade.«
»Vielleicht erwische ich ihn noch …« Mit schmerzverzerrtem Gesicht und arthrosebedingten ruckartigen Bewegungen stapfte er auf das Gebäude zu. Alvarez war froh, ihn von hinten zu sehen, bevor er wieder über Entführungen durch Aliens und dergleichen zu schwafeln begann, sein Lieblingsthema seit seiner eigenen angeblichen »Entführung«. Er behauptete immer noch, mit Crytor, dem General der außerirdischen Reptilienarmee, zu kommunizieren, und seine Meldungen derartiger Gespräche bei der Polizei wurden durch seine Vorliebe für Jack Daniel’s noch verschärft.
Heute sollte Grayson sich mal mit Ivor herumschlagen.
Alvarez setzte sich hinters Steuer ihres Dienstwagens und verließ Sekunden später den Parkplatz. Die Scheibenwischer beseitigten die Eisreste auf der Frontscheibe, die Heizung lief auf Hochtouren. Alvarez reihte sich in den Verkehrsfluss auf der steilen Straße den Boxer Bluff hinunter ein. Der obere Teil der Stadt einschließlich des Büros des Sheriffs und des Gefängnisses lag hoch oben auf dem Berg mit Blick auf den hundertfünfzig Meter tiefer gelegenen, ursprünglichen Teil von Grizzly Falls, von den Einheimischen »Old Grizzly« genannt. Läden, Restaurants, Büros und auch das Gerichtsgebäude säumten die Hauptstraße parallel zum Fluss und boten einen Ausblick auf die tosenden Wasserfälle, die der Stadt ihren Namen gaben.
Unter dem statischen Knistern des Polizeifunks fuhr sie durch die Vororte. Sie rief noch einmal Pescoli an, wurde wieder an die Voicemail weitergeleitet und versuchte, die Besorgnis abzuschütteln. Es konnte Dutzende von Gründen dafür geben, dass Pescoli sich nicht meldete, jede Menge Erklärungen für ihr Fernbleiben. Es bedeutete nicht zwangsläufig, dass sie das nächste Opfer des perversen Serienmörders war …
Aber ihre Initialen passen, oder? Wenn du wirklich glaubst, dass der Mörder eine Warnung liefern will, dann passen das R und das P von Pescolis Namen perfekt zu der Theorie, dass der Täter nach und nach mit den Initialen seiner Opfer irgendetwas, was mit einem Skorpion zu tun hat, zum Ausdruck bringen will.
»Was soll der Spruch bedeuten?«, fragte sie sich laut. »Meidet den Skorpion? Nicht möglich.« Sie trat aufs Gas, und der Jeep fuhr bergauf. Die Häuser wurden weniger, machten dem vereisten Wald Platz.
Alvarez rechnete nicht damit, dass Pescoli sich in ihrem Häuschen verkrochen hatte, es sei denn, sie war todkrank. Doch selbst dann hätte diese Frau genug Verstand besessen, um anzurufen. Sofern sie nicht verletzt war und das Telefon nicht erreichen konnte.
Oder von einem geistesgestörten Menschen entführt worden war.
Selena wehrte diesen Gedanken körperlich ab, indem sie instinktiv die Schultern hochzog. Pescolis Stimme hatte wütend geklungen, als sie die Nachricht hinterließ, so, als würde sie ihrem Ex-Mann gleich den Hals umdrehen. Doch das war nichts Neues. Regan und Lucky hatten eine schlimme Ehe hinter sich, und, wie Pescoli zu betonen pflegte, »eine noch schlimmere Scheidung«.
Alvarez hinterließ keine Nachricht, sie fuhr einfach weiter über die Landstraße, die die Schneepflüge geräumt, aber mit Splitt auf einer harten verbliebenen Eisschicht bestreut zurückgelassen hatten. Um in die Seitenstraßen einbiegen zu können, musste ein Fahrzeug den eisigen Wall durchstoßen, den die Räumfahrzeuge an den Einmündungen aufgeworfen hatten.
Tannen und Kiefern, die Zweige mit Schnee und Eis beladen, standen wie Wachtposten da, als sie den Privatweg zu Pescolis Häuschen fand. Die Reifenspuren waren nahezu mit Schnee aufgefüllt; hier war seit langer Zeit kein Auto, Laster oder Geländewagen gefahren.
Sie fuhr die kurvenreiche Straße hoch und hinterließ frische Spuren zwischen den Bäumen und auf der Brücke, bevor das Häuschen in Sicht kam. An einer Seite stand der Pick-up von Pescolis Sohn, schneebedeckt, doch das Garagentor war geschlossen, und der Lichtschein, der aus den Fenstern fiel, stammte wohl lediglich von der bunten Lichterkette eines Weihnachtsbaumes.
Alvarez stellte ihren Wagen neben Jeremys ab, putzte sich die Nase, stieg aus und stapfte durch den Schnee zur Haustür. Auf der Veranda klopfte sie und wartete. Doch im Haus blieb alles still. Keine Stimmen, keine Fernsehgeräusche, kein Kläffen ihres kleinen Terriers drang nach draußen. Es herrschte geradezu himmlische Ruhe. Die Nacht senkte sich über die Büsche ringsumher.
Alvarez klingelte und klopfte noch einmal, erhielt jedoch keine Antwort. »Pescoli?«, rief sie. »Ich bin’s, Alvarez!« Ihr Ruf verhallte, und die tiefen Schluchten in der Umgebung dieses abgelegenen kleinen Hauses warfen das Echo zurück. Alvarez ging auf der Veranda von einem Fenster zum nächsten, schirmte ihre Augen gegen die Spiegelung in den Scheiben ab und stellte fest, dass das Haus leer war. Außer der sanft glimmenden Lichterkette des Weihnachtsbaums brannte kein Licht. Der Fernseher war ausgeschaltet. Sie sah Geschirr auf dem Küchentresen und einen offenen Pizzakarton auf einem Tischchen, aber kein Lebenszeichen. Auch keinen Hinweis darauf, dass etwas faul war.
Sie umrundete das an einen Hügel gebaute Häuschen, ging zurück zur Garage, entdeckte dort ein kleines Fenster und erhob sich auf die Zehenspitzen, um hindurchzuspähen. Leer.
Die gesamte Familie war fort.
Ein ungutes Gefühl überkam sie, als sie nach einem der üblichen Verstecke für einen Schlüssel suchte. Weder unter der Matte noch in den Blumenkübeln neben der Haustür wurde sie fündig. Sie sah unter der Dachrinne und in den Fensternischen nach.
Nada.
Sie ist Polizistin. In Türnähe würde sie den Schlüssel nicht verstecken.
Alvarez ging zurück zur Garage und suchte dort, fand jedoch nichts. Sie schritt noch einmal ums Haus herum und hielt auf der anderen Seite inne, wo sie hinter dem Kamin einen Lüftungsschacht entdeckte. Eher unwahrscheinlich.
»Wer nicht wagt, der nicht gewinnt.«
Mit den Zähnen zog sie sich einen Handschuh aus, griff in den Schacht hinein und ertastete einen kleinen Metallgegenstand. »Heureka«, murmelte sie. Sekunden später stand sie vor der Hintertür und trat in die Küche, in der noch der Geruch von Peperoni und Käse hing.
»Pescoli?«, rief sie und schritt langsam durchs ganze Haus. Im Wohnzimmer mit der Essnische und in der Küche war niemand. Der Weihnachtsbaum stand gefährlich schief in einer Ecke, unter den geschmückten Zweigen lagen ein paar Geschenkpäckchen. Illustrierte und die Zeitung vom Vortag mit der großen Schlagzeile über den Unglücksstern-Mörder lagen verstreut auf einem Tisch, der seine besten Zeiten schon lange hinter sich hatte, und einem abgenutzten Sofa herum. Das Bad, vollgestellt mit Haar- und Hautpflegemitteln, war längere Zeit nicht benutzt worden, kein beschlagener Spiegel, keine Wassertropfen in Dusche und Badewanne wiesen darauf hin, dass in den letzten Tagen jemand dort gewesen war. Im Zimmer von Regans Tochter herrschte das Chaos. CDs, Nagellackfläschchen, DVDs und Kleidungsstücke lagen auf dem Doppelbett und dem Boden verstreut. Das Regal quoll über von Plüschtieren und Puppen, denen Bianca, wie Alvarez annahm, wohl gerade erst entwachsen war.
Regans Schlafzimmer, nur geringfügig größer und ordentlicher, war leer.
Alvarez stieg die knarrende Treppe hinunter und öffnete die Tür zu Jeremys Zimmer, einem zehn mal zehn Meter großen Raum mit Fernseher, einer Spielkonsole und einem Computer am Fußende des Bettes. Bis auf den sonderbaren, ständig wechselnden Schein einer Lavalampe brannte kein Licht. Unter dem Bett lugte schmutziges Geschirr hervor, an den Wänden hingen Poster von Footballstars und Rockbands. Über allem hing der süße, rauchige Geruch von Marihuana. Jeremy war offenbar ein Kiffer.
Wunderbar, dachte Alvarez. Das fehlte Pescoli gerade noch: eine Tochter im Teeniealter, die zu schnell erwachsen wurde, und ein Sohn, der Drogen nahm und sich mit der verwöhnten Tochter des zweiten Sheriffs einließ. Sie ließ den Blick durch Jeremys Zimmer schweifen und hätte dem Bengel liebend gern einen Tritt in den Hintern versetzt. Aber er war ja nicht da.
Auf dem Nachttisch stand ein Foto von Joe Strand, Jeremys leiblichem Vater, wenngleich Pescoli den Jungen im Grunde allein großgezogen hatte und die eigentliche Vaterfigur in seinem Leben war.
Vielleicht würde ich unter solchen Umständen auch kiffen, dachte Alvarez. Hinzu kam noch Pescolis Tochter Bianca, deren Ichbezogenheit schon beängstigende Ausmaße annahm.
Als alleinerziehende Mutter hatte Pescoli wirklich alle Hände voll zu tun.
Nichts in Jeremys Zimmer gab Alvarez einen Hinweis auf Pescolis Verbleib. Sie ging wieder nach oben in die Küche. Als sie vor dem Herd stand, auf dem in einer Bratpfanne noch Reste von Kartoffelpuffern zu erkennen waren, kam sie sich vor wie ein Eindringling, eine Voyeurin, die das Leben ihrer Partnerin unter die Lupe nahm. »Wo steckst du nur?«, fragte sie und trat an einen Schreibtisch, auf dem ein paar Umschläge lagen und einige Rechnungen mit der Aufschrift »Überfällig« in roten Großbuchstaben.
Nichts deutete auf einen Kampf hin. Kein Hinweis auf Gewalt, lediglich Kratzer unten an den Türen, die nach draußen führten, zweifellos von dem kleinen Köter, der auch verschwunden war. Doch in einem Napf auf dem Boden befand sich noch Wasser.
Durchs Fenster blickte sie auf den Schnee vor der Garage. Seichte Furchen zeigten an, wo zum letzten Mal ein Fahrzeug entlanggefahren war. Zehn, wenn nicht fünfzehn Zentimeter Schnee hatten die Spuren fast aufgefüllt. Und das hieß …? Pescoli musste seit mindestens zwölf Stunden fort sein, womöglich noch länger.
Alvarez öffnete die Tür zur Garage und furchte die Stirn, als der Strahl ihrer Taschenlampe über die Pfützen an der Stelle glitt, wo Pescolis Jeep gestanden hatte. Vor wie langer Zeit?
Mit einem unguten Gefühl legte sie den Schlüssel zurück in sein Versteck. Ihr Unbehagen wuchs langsam, aber sicher.
Hier war eindeutig etwas faul. Auf dem Weg zurück zu ihrem Jeep betrachtete sie das Haus noch einmal eingehend und rief Grayson an. Als er sich nicht meldete, hinterließ sie ihm eine Nachricht auf der Mailbox, dann steuerte sie ihren Jeep auf die Straße, die zu Lucky Pescolis Haus führte.
Sie konnte nur hoffen, dass wenigstens Lucky zu Hause war.
[home]

4. KAPITEL

Bitte, steh mir bei«, flüstert eine angstvolle Frauenstimme durch den dunklen Flur, während ich mein tägliches Training absolviere.
Dreiundneunzig. Vierundneunzig. Fünfundneunzig.
Ich zähle die Liegestütze mit. Schweiß rinnt mir in die Augen, und meine Arme fangen an zu zittern. Meine Hände pressen sich flach auf den kalten Steinboden, das Feuer knistert und lässt goldene Schatten durch den Raum huschen. Mein Gesicht brennt, die Kratzer sind noch nicht verheilt, der salzige Schweiß schmerzt in den oberflächlichen Wunden.
Draußen ist kalte Nacht, ein Sturm heult durch diese einsame Schlucht, es schneit heftig, und die Schneedecke wächst immer höher. Eisige Kristalle, die meiner Mission zugutekommen.
»Bitte, hilf mir …«
Ich höre die Verzweiflung in ihren Schreien, und das wirkt beschwichtigend auf mich, obwohl es mich in meiner Konzentration stört.
Sechsundneunzig. Siebenundneunzig.
Ich bin militärisch gut in Form, mein Rücken ist gerade, meine Muskeln glänzen vor Schweiß, meine Schultern und Arme schmerzen, doch der Schmerz fühlt sich gut an, die süße Qual meiner überanstrengten Muskeln, Geist triumphiert über Materie.
Achtundneunzig. Neunundneunzig.
Jetzt weint sie. Jault und wimmert in dem kleinen Schlafzimmer. Wie ein verirrtes Kätzchen mit noch geschlossenen Augen, das im Dunkeln sucht und nach der Mutter ruft. Absolut perfekt.
Ich halte inne, jedoch nur für eine Sekunde, und genieße den letzten Liegestütz, senke langsam, sorgfältig meinen Körper ab, bis meine Brust beinahe den Boden streift, und stemme dann genauso entschlossen mein Gewicht wieder hoch. Ich halte die letzte, perfekte Position in der Schwebe und betrachte eine Minute lang mein Spiegelbild. Makellose, definierte Muskeln, dichtes Haar, ein schönes Gesicht blickt mir entgegen. Vor Anstrengung treten die Adern hervor.
Einhundert.
»Bitte, bitte … hört mich denn niemand?«
Es ist Zeit. Ich lockere den Druck auf meine Muskeln und komme langsam wieder auf die Füße. Von einer Stuhllehne nehme ich ein Handtuch und tupfe mir den Schweiß ab, während ich ihrem Weinen lausche. Je länger sie wartet und sich ängstigt, desto schneller lernt sie, mir zu vertrauen.
Ich komme, denke ich, in dem Wissen, dass ich reagieren, meine Rolle spielen, so tun muss, als wäre mir wirklich an ihr gelegen. Ich gebe ihr Trost und Schmerzmittel, biete ihr heißen Tee und eine freundschaftliche Umarmung an, so dass sie mehr will, bei mir Trost sucht, Rettung von mir erhofft. Sie wird schwierig sein, das weiß ich, eine starrsinnige, intelligente Frau, die nicht so einfach umkippt, aber ich werde einen Weg finden, sie zu brechen, ihr Vertrauen zu gewinnen, bis sie sich mir mit Leib und Seele ergibt.
Was nicht heißt, dass ich das annehmen würde.
Dennoch, sie wird darum betteln, dass ich sie nehme, dass ich sie halte, ihr ins Ohr flüstere, dass ich sie liebe, was ich natürlich nicht tun werde. Ich stelle mir die Hoffnung in ihrem Blick vor, das Zittern ihrer vollen Lippen, die Berührung ihrer Hand, die verführerisch einladend an meinem Körper herabstreicht.
Aber ich werde ihr widerstehen. Wie bei jeder Frau.
Ich lege noch einen Scheit aufs Feuer. Funken sprühen, hungrige Flammen lecken an dem trockenen Holz, Kohlen glühen blutrot und verleihen dieser primitiven Hütte Wärme und Gemütlichkeit. Ich suche mein kleines Bad auf, seife unter der Dusche rasch die Zeugnisse meines Trainings ab und schlüpfe in Jeans und Pullover. Der lässige Mann aus den Bergen.
Sie schluchzt leise im anderen Zimmer, als ich barfuß in die Küche gehe, wo bereits heißes Wasser auf dem Ofen dampft. Ausgezeichnet. Ich gieße einen Becher voll, hänge einen Teebeutel hinein und sehe zu, wie sich das Wasser tabakbraun färbt. Eine vage Erinnerung blitzt auf. Es ist das Bild einer Frau aus lang vergangener Zeit. Sorgfältig, mit stiller Berechnung tunkte sie einen Teebeutel in eine angeschlagene Tasse. Sie war hübsch, mit weichen Brüsten und stets pfirsichfarben geschminkten Lippen, mit ständig herabgezogenen Mundwinkeln. Die Aura der Unzufriedenheit hüllte sie ein wie eine Wolke. Sie roch nach Zigaretten und Parfüm und gab vor, meine Mutter zu sein.
Doch sie war, wie so viele andere, eine Schwindlerin.
Meine Hände zittern. Beben. Ich höre ihre höhnischen Bemerkungen.
»Idiot.«
»Schwachkopf.«
»Versager auf der ganzen Linie.«
Der Tee schwappt beinahe über.
Langsam atme ich aus. Gewohnheitsmäßig schüttle ich die hässliche Erinnerung ab und trage, nun wieder ganz ruhig, den Becher durch den Wohnbereich, wo ich gerade mein Training absolviert habe, und durch den Flur zur Tür zum Zimmer meiner Gefangenen. Sie ist jetzt etwas ruhiger, als wollte sie vor mir verbergen, dass sie geweint hat. Als wollte sie sich zusammenreißen. Was ihr nie gelingen wird.
Ich klopfe leise an die alte Tür und öffne sie langsam. Ein Lichtstreifen fällt ins dunkle Innere. Sie liegt auf dem Bett. Verängstigt. Mit großen Augen. Tränen laufen unübersehbar über ihre Wangen. Bin ich Freund oder Feind? Ihr Ritter in strahlender Rüstung? Ein guter Samariter? Oder die Verkörperung des Bösen?
Bald wird sie es wissen.

Luke Pescoli persönlich öffnete die Tür.
Eins achtzig groß und kräftig, blockierte er den Eingang zu seinem einstöckigen Haus. Er trug ein langärmeliges T-Shirt und eine Sweathose und sah mit seinem zerzausten blonden Haar aus, als hätte er stundenlang vor dem Fernseher gesessen, der im Hintergrund flimmerte. Die Regionalnachrichten liefen; Hauptthema war die Verhaftung einer Frau, in der man die Serienmörderin vermutete, und Regans munterer kleiner Terrier stob durchs Haus. Seine Krallen klickten auf dem Holzboden, als er knurrend und bellend zur Tür raste.
»Cisco, still!«, befahl Pescoli und vertrat dem rauflustigen kleinen Terrier den Weg, als dieser nach draußen entwischen wollte.
Alvarez hatte längst beschlossen, dieses Verhör so professionell wie möglich durchzuführen. Sie kannte Lucky von früher, aber nur flüchtig. »Guten Tag, Mr. Pescoli. Ich bin Detective Selena Alvarez vom …«
»Jaja, das weiß ich doch«, fiel er ihr ins Wort. »Was wollen Sie?«, fragte er und versuchte, den außer Rand und Band geratenen Hund zu bändigen.
»Ich suche Regan.«
»Regan?«
Sie erhaschte einen Blick auf einen beflockten Weihnachtsbaum hinter ihm; pinkfarben und kitschig stand er Wache beim Flachbildfernseher. Zimtduft strömte aus dem Raum. »Ihre Ex-Frau.«
»Ja, ich weiß. Warum so hochoffiziell? Regan ist nicht hier. Warum sollte sie auch?«
»Sie ist verschwunden, und sie hat eine Nachricht hinterlassen, dass sie etwas mit Ihnen zu regeln hat und …«
»Verschwunden?«, unterbrach er sie grob. Der Blick seiner braunen Augen wurde wachsam. »Was soll das heißen, verschwunden?«
»Sie ist heute nicht zur Arbeit gekommen, und sie ist auch nicht zu Hause.«
»Wollen Sie mich auf den Arm nehmen?«, fragte er fassungslos.
»Lucky!«, rief eine schrille Frauenstimme in seinem Rücken. Michelle, seine Frau, kompakt und kurvenreich, stürmte aus dem Wohnzimmer zur Haustür.
»Pass auf, was du sagst! Bianca ist hier.«
»Ach, hör doch auf!«, sagte Regans Tochter, drängte sich an ihrem Vater vorbei und sah Alvarez misstrauisch an. »Was sagen Sie da? Mom kann doch nicht verschwunden sein. Was soll das heißen?« Sie hob den Blick zu ihrem Vater. »Das ist ein Witz, ja?« Aber sie war beunruhigt. Ihre Augen, denen ihres Vaters so ähnlich, spiegelten seine Sorge.
Er tat ihre Frage mit einer Handbewegung ab. Zu Alvarez sagte er: »Erzählen Sie von Anfang an.«
»Das wollte ich Ihnen gerade vorschlagen.«
»Also, um Gottes willen, kommen Sie rein«, sagte Michelle, sah ihren Mann böse an und schmollte wie ein kleines Mädchen. »Da draußen ist es eisig kalt, und unsere Gasrechnung ist nun wirklich schon hoch genug.«
Widerwillig gab Lucky die Tür frei, und Alvarez klopfte den Schnee von ihren Stiefeln, bevor sie über die Schwelle und in einen weihnachtlich geschmückten Raum trat. Zusätzlich zu dem in Pink geschmückten Baum waren Lichterketten über dem Kaminsims aufgehängt, und Kerzen wetteiferten mit den Jagd- und Sportzeitschriften um Platz auf den Beistelltischen. Keramikkobolde mit großen Augen, Schlapphüten und nach Alvarez’ Meinung frechem, lüsternem Grinsen hockten zwischen Tischbeinen und auf Fensterbänken.
»Sie haben Regan seit wann nicht gesehen?«
»Irgendwann letzte Woche, als wir die Kinder abgeholt haben«, sagte Lucky.
»Freitag«, steuerte Michelle bei und winkte Selena zu der Sesselgruppe vor einem Kamin ohne Feuer, in dem gefährlich über angekohlten Scheiten ein Weihnachtsmannstiefel aus Plastik baumelte, als würde der alte Mann tatsächlich gleich durch den Schornstein hereinkommen. »Am Nachmittag.«
»Aber seitdem haben Sie noch mal mit ihr gesprochen.« Sie verfolgte flüchtig die Lokalnachrichten auf dem Bildschirm, wo gerade eine Frau in einen Streifenwagen geschoben wurde. Eilmeldung aus Spokane, Washington, lautete die Bildunterschrift. Die Ermittlungen im Fall des Unglücksstern-Mörders führten zur Verhaftung einer Verdächtigen.
Michelle hockte sich auf die Kante eines blauen Sessels, während ihr Partner seinen offenbar angestammten Platz auf dem Sofa einnahm. Cisco, der Verräter, hüpfte an seine Seite und richtete seine Knopfaugen auf Alvarez.
»Ja. Gestern. Als sie erfahren hatte, dass die Kinder bei mir sind.« Sein Blick schweifte zum Fernseher. »Anscheinend haben Sie den Kerl geschnappt, wie?«
»Man wird sehen.«
»Vielleicht ist Regan nach Spokane gefahren, um bei der Verhaftung dabei zu sein.«
»Dann wüsste man im Büro des Sheriffs, wo sie steckt«, grinste Bianca, nagte jedoch nervös an ihrer Unterlippe.
»Was hat sie gesagt?«, wollte Alvarez von Lucky wissen.
»Am Telefon?«
Selena nickte.
Er zuckte die Achseln. »Dass sie auf dem Weg wäre. Ich habe ihr gesagt, dass … na ja, dass Michelle und ich das alleinige Sorgerecht für Jeremy und Bianca wollen, und Regan flippte aus. Sagte, sie würde herkommen, und ich sollte die Kinder und den Hund startbereit machen.«
»Und ist sie vorbeigekommen?«
»Nein.« Er wich Alvarez’ festem Blick aus. »Ich dachte, sie hätte sich beruhigt. Es sich anders überlegt.«
»Tatsächlich?«
»Ja, tatsächlich. Das kommt vor, wissen Sie?« Er war jetzt gereizt und ein wenig interessierter. »Es ist ja nicht so, dass sie nie etwas anderes tut, als sie ankündigt. Das ist ihre Taktik.«
»Ja«, pflichtete Michelle ihm bei.
»Sie sind ihre Partnerin. Sie müssen doch wissen, wie hitzköpfig sie manchmal ist«, sagte Lucky.
»In meinen Augen ist sie aber ziemlich unbeirrbar, wenn es um die Kinder geht.« Jetzt erst fiel Selena auf, dass Pescolis Sohn sich nicht zu ihnen gesellt hatte. »Ist Jeremy hier?«
»Nein, er ist in die Stadt gefahren.«
»Bei diesem Wetter?« Sie wies mit einer Kopfbewegung aufs Fenster, vor dem der Schneesturm tobte.
»Er ist fast achtzehn und ist das Fahren auf verschneiten Straßen gewohnt, seit er seinen Führerschein hat. Es macht ihm nichts aus. Ich habe ihm meinen Pick-up geliehen, weil wir seinen bei ihr zu Hause zurückgelassen haben.« Als wäre ihm plötzlich etwas eingefallen, fügte er hinzu: »Sie sagten, Sie haben in ihrem Haus nachgeschaut?«
»Sie ist nicht da, und ihr Jeep ist fort.«
»Und sie meldet sich nicht am Telefon?« Er reckte sich nach dem kabellosen Telefon und wählte Pescolis Nummer mit einer Sicherheit, als könnte er seine Ex-Frau natürlich erreichen, obwohl das gesamte Büro des Sheriffs sich seit Tagen vergeblich bemühte. Als das nicht klappte, tippte er eine andere Nummer ein und fragte, während er wartete: »Sie haben es doch auf ihrem Handy versucht?«
»Ja«, antwortete Selena vorsichtig.
Er wartete mit gefurchter Stirn, dann hörte er offenbar Pescolis Mailbox-Ansage, legte auf und starrte das Gerät an.
»Dad?«, fragte Bianca mit leicht zittriger Stimme. »Wo ist Mom?«
»Ach, vermutlich bei irgendeinem Versager-Typen, den sie aufgegabelt hat …«
»Lucky, nicht«, warnte Michelle und schürzte missbilligend die perfekt geschminkten rosa Lippen.
Vielleicht ist sie doch gar nicht so übel.
»Aber Sie finden sie doch, oder?« Bianca blickte von ihrem Vater zu Alvarez.
»Natürlich«, sagte Selena, obwohl sie die Chance gering einschätzte. »Erzählen Sie doch mal, was passiert ist, als sie gestern anrief.«
Er blickte grimmig aus dem Fenster, den Schneeflocken nach, die unablässig vom bedeckten Himmel fielen. »Wir haben am Telefon gestritten. Das ist nichts Besonderes. Ich dachte, sie würde mir kampfbereit ins Haus stürmen, aber als sie sich nicht blicken ließ, dachte ich mir, sie hätte sich erst einmal etwas Zeit genommen, um sich zu beruhigen. Bald ist Weihnachten. Sie steckte bis über beide Ohren in diesem elenden Fall mit dem Serienmörder, und da dachte ich, ihre Wut hätte sich abgekühlt. Ob Sie’s glauben oder nicht, auch das kommt vor.«
In der Küche schrillte eine Zeitschaltuhr. Michelle fuhr hoch, als hätte sie auf Sprungfedern gesessen, schoss aus dem Sessel und hetzte an einem Esstisch vorbei zum bogenförmigen Durchgang zur Küche.
Bianca sah ihren Vater an. »Mom ist doch nichts passiert, oder?«
»Natürlich nicht«, antwortete Lucky und lächelte ihr voller Zuversicht zu.
Alvarez’ Handy klingelte. Sie stand auf und ging zum Durchgang, um sich ein wenig Privatsphäre zu sichern. »Alvarez«, meldete sie sich, zückte wieder einmal ein Papiertaschentuch und hörte die Stimme des zweiten Sheriffs Cort Brewster in der Leitung.
»Wir haben ein Signal von Pescolis Fahrzeug bei Horsebrier Ridge empfangen.« Alvarez wurde flau im Magen. Auf dem Weg von Regans Haus hierher war sie über diesen Bergrücken gefahren. »Rule ist bereits dort und hat das Fahrzeug gefunden. Ein Wrack, unter Schnee begraben. Wir haben noch eine Einheit losgeschickt und den Abschleppdienst benachrichtigt.«
Alvarez warf einen verstohlenen Blick über die Schulter. Bianca sah sie mit großen Augen an, während Lucky den Nachrichten im Fernseher lauschte. Was für ein Chaos.
»Hat jemand die Fahrerin gesehen?«, fragte sie mit leiser Stimme.
»Noch nicht.« Seine Stimme klang verbissen. »Rule spricht von beinahe dreißig Zentimeter Schnee auf dem Wagen. Er kann nicht feststellen, wie schwer er beschädigt ist oder ob noch jemand drinsitzt.«
»Ich bin schon auf dem Weg«, sagte sie und musste erst einmal verdauen, was der zweite Sheriff gesagt oder auch nicht gesagt hatte. In der vergangenen Nacht waren die Temperaturen in diesem Autowrack bestimmt weit unter den Gefrierpunkt gesunken, und wenn Regan sich nicht hatte befreien können …
Sie beendete den Anruf und wandte sich zurück ins Wohnzimmer. Bianca starrte sie immer noch an.
»Ich muss los. Wenn Ihnen noch etwas einfällt, rufen Sie mich an.«
»Es ging um Mom«, vermutete Bianca mit aschfahlem Gesicht. »Stimmt’s?«
»Wir wissen es nicht. Kann sein, dass ihr Wagen gefunden wurde. Noch ist überhaupt nichts sicher.«
»Wo?«, wollte Bianca wissen und erhob sich von ihrem Platz auf dem Polsterhocker.
Jetzt endlich zog sie Luckys Aufmerksamkeit auf sich. Mit der Fernbedienung schaltete er den Fernseher aus. Michelle, Küchenhandschuhe in Schneemannform an den Händen, war zum Durchgang zum Esszimmer gekommen und wartete ebenfalls.
»Ich weiß noch nichts Genaues, aber das wird sich bald ändern«, sagte Alvarez. »Ich rufe an.«
»Nein … Ich möchte mitkommen.« Bianca war schon auf dem Weg zur Tür, doch Lucky streckte den Arm aus und stoppte sie, hielt seine Tochter fest. Jetzt erst schien er richtig zu begreifen, wie schlimm die Lage war.
»Wir dürfen uns nicht in Polizeiangelegenheiten einmischen, Schätzchen. Detective Alvarez hat versprochen, uns anzurufen, und das wird sie tun.«
Alvarez’ Mut sank, als sie zur Tür ging und nach draußen trat. Was immer Regan zugestoßen sein mochte, es war bestimmt nichts Gutes. Auch Lucky Pescoli wusste das.
Nur Bianca klammerte sich noch an eine kindliche Hoffnung.
[home]

5. KAPITEL

Alvarez stand auf der vereisten Straße, die den Horsebrier Ridge durchschnitt, und beobachtete nervös die Männer von der Rettungsmannschaft, die an Seilen den steilen Felsen hinaufstiegen. Es war dunkel, der Wind fegte durch die Schlucht, doch der Schneefall hatte ausgesetzt. Kein Neuschnee fiel vom dunklen Himmel. Im Augenblick zumindest nicht.
Müde, hungrig und von Magendrücken gequält, während die Wirkung ihres Grippemittels nachließ, hatte sie sich zusammen mit mehreren Deputys und Mitgliedern der Rettungsmannschaften von Feuerwehr und Büro des Sheriffs am Unfallschauplatz eingefunden. Die Straße war gesperrt, Leuchtfackeln versprühten orangefarbenes Licht, das das grellweiße Leuchten der Taschenlampen, Scheinwerfer, Rücklichter und Zigaretten untermalte. Die gespenstische Szenerie wurde reflektiert vom kalten, weißen Panorama des Winterwalds.
Tief unten lagen zerbeult und halb unter Schnee begraben die Wrackteile von Pescolis Jeep. Die Rettungsmannschaft kehrte unter Zuhilfenahme von Seilen und Kletterausrüstung zurück.
»Niemand drin«, sagte Randy, ein Feuerwehrmann mit gerötetem Gesicht, im Näherkommen. Kopfschüttelnd wandte er sich einem Kollegen zu, Gary Goodwin, ein Mann, dem Alvarez erst wenige Male begegnet war. »Hast du mal ’ne Kippe?«
Goodwin kam seinem Wunsch nach, bot ihm eine Zigarette aus seiner geöffneten Winston-Schachtel und Feuer aus einem billigen Einwegfeuerzeug an.
»Handtasche?«, fragte Alvarez, während Randy, die Hände in dicken Handschuhen, mit der geschnorrten Zigarette und dem Feuerzeug hantierte.
»Ich habe keine gesehen.«
»Waffen? Sie muss doch ihre Dienstwaffe, also die Pistole, und ein Gewehr bei sich gehabt haben.«
»Nichts.« Er schüttelte den Kopf. »Es ist zu dunkel, ich habe zwar mit der Taschenlampe alles gründlich ausgeleuchtet, aber es könnte trotzdem sein, dass ich was übersehen habe.« Er zündete seine Zigarette an und warf das Feuerzeug seinem Kumpel zu.
»Hast du nicht«, sagte Goodwin und blickte noch einmal den Abhang hinunter. »Im Jeep befand sich einiges an Kram, Sonnenbrille, eine leere Zigarettenschachtel, Einkaufstaschen, aber der Wagen ist reichlich demoliert. Vielleicht finden wir morgen noch was, bei Tageslicht.« Er schob sich die Zigarette zwischen die Lippen und wirkte nicht sehr überzeugt.
Alvarez stimmte ihm im Stillen zu. Und sie vermutete, dass der Rest des Teams vom Büro des Sheriffs Randys Einschätzung bestätigen würde. Falls Pescoli vom Unglücksstern-Mörder entführt worden war, hatte der Täter den Jeep ausgeräumt und jegliche Beweismittel vernichtet oder mitgenommen, wie bei den vorherigen Opfern auch.
Alvarez wurde beinahe übel. Sie hustete, und die Männer traten einen Schritt zurück. Sie wedelte mit der Hand und sagte: »Nicht wegen der Zigaretten. Eine fiese Erkältung.«
Trotzdem hielten sie sich fern. Alvarez konnte es ihnen nicht verübeln. Sie räusperte sich und ließ den Blick über die vereiste Gegend wandern. Ihre einzige Hoffnung bestand darin, dass die Taktik des Mörders, seine Opfer zunächst gesund zu pflegen, bevor er sie in der eiskalten Wildnis dem Erfrierungstod aussetzte, Regan eine Gnadenfrist einräumen würde. Wenn das der Fall war, dann bestand durchaus die Chance, dass Pescoli noch lebte und, falls sie nicht zu schwer verletzt war, eine Fluchtmöglichkeit fand. Sofern ihr Verstand keinen Schaden genommen hatte, würde sie wissen, womit sie es zu tun hatte. So viel Glück hatten die früheren Opfer nicht gehabt.
So viel Glück. O ja. Aber was für ein Dilemma.
Alvarez brachte eine weitere halbe Stunde auf dem Gebirgskamm zu, bevor sie Feierabend machte. Mehr konnte sie im Augenblick nicht tun. Die Spurensicherung würde das Fahrzeug und seine Umgebung mit einem feinzahnigen Kamm und komplizierten Gerätschaften absuchen, der Jeep würde in die Werkstatt abgeschleppt werden, wo er wieder und wieder durchsucht wurde. Für den Fall, dass dem Mörder ein Fehler unterlaufen war …
Das war ihm aber bisher noch nicht passiert.
Und die Uhr tickte, entscheidende Sekunden in Regan Pescolis Leben verstrichen.

Alvarez rieb sich die behandschuhten Hände, um ihre tauben Finger wiederzubeleben. Auch ihre Zehen kribbelten bereits und wurden trotz der warmen Socken und Stiefel gefühllos. Und das Grippemittel, das sie vor Stunden eingenommen hatte, zeigte keine Wirkung mehr. Ihre Nase lief, und ihre Ohren waren wie zugestopft.
Sie trat an den Rand des Abgrunds und blickte hinunter auf die Stelle, wo Pescolis Wagen gefunden worden war.
Wie hatte der Täter wissen können, dass Regan Pescoli just zu diesem Zeitpunkt diese Straße befahren würde?
Woher wusste er das?
Ratlos drehte sie sich um und sah hinauf zu dem Berggipfel, der diese Straße überragte. Vom Kamm aus hätte der Täter wahrscheinlich freie Schusslinie gehabt. Trotzdem, ein Treffer wäre höchst unwahrscheinlich gewesen.
Am Morgen würden Polizisten, sofern das Wetter es zuließ, den Bergrücken und den Abhang nach Patronenhülsen oder der Stelle absuchen, an der ein Mörder auf der Lauer gelegen haben könnte. Vielleicht würden sie dieses Mal etwas finden.
Sie spähte in die Dunkelheit hinauf. Hatte der Perverse dort oben gelauert, eingeschneit, mitten im Schneesturm?
Offenbar kannte er sich aus.
Alvarez stellte sich vor, wie er wartete. Geduldig. Geräuschlos. Den Finger am Abzug.
Ihr war innerlich kälter als die aufziehende Nacht.
Wie hatte der Mörder nur erfahren, dass Pescoli wie eine Besessene über diesen Pass brettern würde? Von Pescolis Ex-Mann? Von ihren Kindern? Oder hatte Pescolis Entführer sich irgendwie in ihr Handy gehackt und hörte ihre Anrufe ab?
Oder hatte das perverse Schwein einfach Glück gehabt?
War das möglich?
Alvarez schniefte heftig, den Blick immer noch auf den Bergrücken gerichtet, obwohl der Gipfel in der Dunkelheit verschwand. Sie versuchte, sich vorzustellen, wie der Täter im Schneewetter wartete. Er musste irgendwie gewusst haben, dass sie die Straße befahren würde. Niemand, nicht mal ein durch und durch Verrückter, würde hier draußen stunden-, vielleicht tagelang bei Minustemperaturen warten.
Vergiss nicht: Dieser Mann ist echt verrückt. Er verfolgt ein Ziel, er ist ein Getriebener. Er musste Monate, wenn nicht Jahre damit verbracht haben, die richtigen Opfer für seinen Plan aufzuspüren. Womöglich gab es ihm einen Kick, bei diesem Wetter draußen auf der Lauer zu liegen.
Vor ihrem inneren Auge sah sie den Mörder im Schnee ausgestreckt liegen, vielleicht auch auf einer Unterlage, die ihn vor der Kälte schützte, sein Gewehr auf einen umgestürzten Baumstamm oder -stumpf oder Felsbrocken gestützt, vielleicht auch auf ein Stativ, auf irgendetwas, das den Lauf stabilisierte, den er mit stahlharter Entschlossenheit auf die Straße weiter unten richtete.
Er war ein Jäger, ein Mörder mit der tödlichen Sicherheit eines Scharfschützen.
Sie verzog den Mund, kniff die Augen zusammen und fragte sich, wie zum Geier es der Täter schaffte, einen so perfekten Schuss abzugeben, dass dieser ein Fahrzeug von der Straße trieb und in die Schlucht katapultierte.
Sie blies in ihre Hände, ihr Blick folgte ihren eigenen Atemwölkchen.
Wie intim hatte er seine Opfer vor seinen Überfällen gekannt?
Und worauf wollte er hinaus? Es ging ihm nicht um sexuelle Befriedigung. Jedenfalls nicht in Form von Geschlechtsverkehr. Keine einzige der Leichen trug Hinweise auf kürzlichen sexuellen Missbrauch oder Verkehr. Die Leichen wiesen keine Samenspuren auf, Brüste und Vaginalbereich waren stets unverletzt. Im Gegenteil, die Autopsie bewies jeweils, dass die Verletzungen der Opfer zu heilen begonnen hatten, bevor der Mann augenscheinlich genug von seinem Spielchen hatte und die Frauen brutal und gewissenlos in abgelegenen Gebieten an Bäume fesselte und sie skrupellos dem Tod durch Erfrieren überließ.
Im Büro des Sheriffs von Pinewood County hatten sie penibel jede nur erdenkliche Datenbank nach den Namen von erfahrenen Scharfschützen durchsucht, die zu einer solchen Meisterleistung fähig waren, von früheren Militär-Assen und Söldnern bis zu regierungsfeindlichen Extremisten, Jägern, Polizisten und Gewinnern von Schießwettkämpfen. Nach jedem Einzelnen, der für seinen geschickten Umgang mit einem Gewehr bekannt war. Bisher hatten sie jedoch auf diese Weise noch keinen Verdächtigen gefunden.
Bis auf die Frau in Spokane.
Aber nein, es war schlicht ausgeschlossen, dass Pescolis Verschwinden auf ihre Kappe ging, denn schließlich konnte sie nicht gleichzeitig an zwei Orten sein. Pescoli war in Grizzly Falls gesehen worden und hatte von dort aus telefoniert, während die Verdächtige sich fast zweihundert Meilen entfernt in Spokane, Washington, aufhielt. Zwischen den Städten lagen der Zipfel von Idaho und das Gebirge.
Also, wer war der Mörder mit der tödlichen Zielsicherheit?
Mit Sicherheit jemand aus der Gegend, der das Terrain gut genug kannte, um genau die richtigen Stellen zu finden, jemand, der etwas gegen Frauen hatte. Bei dem Gedanken an die Männer, die ihr – einer Frau als Detective, nein, noch besser: einer Frau hispanischer Herkunft als Detective – das Leben schwergemacht hatten, als wäre sie eine Absonderlichkeit, jemand, den man peinigen musste, verhärteten sich ihre Gesichtszüge. Wer auch immer hinter den Überfällen steckte, der hasste Frauen aus tiefstem Herzen. Offenbar alle Frauen, denn er machte eindeutig keinen Unterschied in Hautfarbe oder Herkunft. Und sein Schuss traf unter den widrigsten Umständen immer sein Ziel, woraufhin er die Frauen aus dem Autowrack »rettete« und sie an einen unbekannten Ort verschleppte.
Den Fußabdrücken nach zu urteilen, die sie gefunden hatten, handelte es sich um einen großen, kräftigen Mann.
Ein Einheimischer, der diese zerklüftete, eisige Gegend kannte und sich in ihr zu Hause fühlte.
Ein Scharfschütze.
Ein intelligenter Mensch, der so gut durchorganisiert war, dass er diese Frauen aufspürte, sie belauerte, verletzte und dann irgendwann tötete. Ein hasserfüllter Mensch.
Mehrere Namen schossen ihr spontan durch den Kopf: Dell Blight, ein kräftiger Kerl mit einem Bauch, ungefähr so ausufernd wie seine geringschätzige Haltung, die er gegenüber dem Büro des Sheriffs an den Tag legte. Man hatte ihn schon ein paar Mal betrunken verhaftet, einmal bewaffnet, aber andererseits war er ganz sicher kein Kandidat von überragender Intelligenz.
Rod Larimer, der Eigentümer des »Bull and Bear«, von den Einheimischen auch B&B-Pension genannt, erfreute sich zurzeit eines florierenden Geschäfts, allein wegen des plötzlichen Bekanntheitsgrads der Stadt. Und Rod verabscheute Sheriff Grayson. Er war ein paar Mal verheiratet gewesen, und stets hatten seine Frauen ihn verlassen. Aber konnte er schießen?
Dann war da noch Otis Kruger, ein gemeingefährlicher Säufer, der ein komplettes Waffenarsenal besaß und damit prahlte, in der Schonzeit aus unglaublicher Entfernung ein Reh geschossen zu haben – Blattschuss. Er wurde wegen Wilderei verhaftet, aber auch er war nicht gerade der hellste Kopf. Ein Meisterschütze mit niedrigem IQ. Eine gefährliche Kombination, aber könnte er tatsächlich der Unglücksstern-Mörder sein?
Selena seufzte. Zu den besten und klügsten Scharfschützen der Umgebung zählten auch ein paar der Männer, mit denen sie zusammenarbeitete: Jäger und Gesetzeshüter. Doch sie wehrte sich gegen diesen Gedanken, wollte nicht glauben, dass jemand, der geschworen hatte, Recht und Gesetz zu verteidigen, ebendiese in den Schmutz ziehen würde.
Der Wind frischte auf, es wurde bitterkalt, und einige Feuerwehrleute packten schnell ihre Gerätschaften ein.
An diesem Abend gab es nichts mehr zu tun.
Alvarez hatte Kopfschmerzen, ihre Augen juckten, ihre Nase lief wie verrückt. Sie meldete sich vom Schauplatz ab und fuhr zurück zu ihrer Wohnung, entschlossen, sich auszuruhen, den Fall am nächsten Morgen mit neuer Kraft aufzurollen. Doch während sie die gespenstisch stille Bergstraße entlangfuhr, ihre Scheinwerfer sich hell in festgefahrenem Schnee und Eis spiegelten und um sie herum nur mächtige schneebeladene Bäume zu sehen waren, spürte sie, wie die Winterkälte tief in ihre Knochen kroch. Sie schauderte, überkommen von der tief sitzenden Angst, dass sie Pescoli niemals lebend wiedersehen würde.

»Wie geht es dir?«, flüsterte eine dunkle Männerstimme.
Pescoli öffnete schlagartig die Augen, doch bis auf einen einzigen Lichtpunkt herrschte noch immer völlige Dunkelheit in dem Raum. Eine Stiftleuchte? Ihr Herz hämmerte; Adrenalin schoss in ihren Blutkreislauf.
Im ersten Augenblick wusste sie wieder nicht, wo sie sich befand, doch dann kam die Erinnerung schnell zurück: die Fahrt über den vereisten Bergrücken, der Donnerhall des Büchsenschusses, daran, wie ihr Jeep außer Kontrolle geriet und einen steilen Felsen hinunterstürzte.
Und ihr Retter. Sie erinnerte sich an den Mann mit der dunklen Skibrille, der sie aus dem Wrack befreit und als seine Gefangene hierhergebracht hatte.
Sie versuchte, sich zu bewegen, sich zur Seite zu wälzen, doch ihre Muskeln reagierten träge, folgten nicht ihrem Willen. Schmerz schoss durch ihre Schulter. Ihr Blick fixierte den hellen Lichtpunkt.
»Ich habe etwas gefragt.«
Er wirkte gereizt. Gut. Gereizt war sie auch. »Was denken Sie denn, wie es mir geht?«
»Nicht besonders gut.«
»So, als hätte ich einen dummen Unfall gehabt, der nicht geschehen wäre, wenn nicht irgendein Idiot meinen Reifen zerschossen hätte.« Sie funkelte wütend zu ihm auf, bemüht, klar zu sehen, nicht fähig, seine Züge zu erkennen, weil der schmale Lichtstrahl ihre Sicht behinderte. »Wer zum Teufel bist du?«
»Weißt du es denn nicht?«
»Lass mich raten. Petrus wohl kaum, oder? Wir stehen nicht am Himmelstor. Und wo sind meine Sachen?«
Er schnaubte, doch sie sah etwas Weißes aufblitzen, seine Zähne. Anscheinend fand er sie amüsant. »Ganz sicher nicht Petrus. Und, nein, ich glaube nicht, dass dies hier der Weg zur Erlösung ist.« Sie hörte das Lächeln in seiner Stimme. »Du bekommst deine Sachen zurück.«
»Wann?«
»Wenn ich es will.«
Es war seine Art, sie zu demütigen, indem er sie verletzlich, nackt und allein im Dunkeln liegen ließ, doch dieser Form von psychischer Erpressung würde sie nicht nachgeben. »Warum hast du mich hierhergebracht?«
»Um dir zu helfen.«
»Du hast auf meinen Wagen geschossen, verdammt noch mal! Das bezeichne ich nicht als Hilfe.« Sie war aufgebracht, die Angst steigerte ihre Aggressivität. Er ließ den Strahl der Stiftleuchte über Regans Körper wandern, demütigte sie erneut, und verweilte länger bei ihren Brüsten. Sie hörte, wie er bei ihrem Anblick nach Luft schnappte, und glaubte, sie müsse sich übergeben.
»Du bist eine schöne Frau, Regan.« Es klang, als ob er es ernst meinte.
»Und du bist ein elender Perverser!«
Als hätte er sie gar nicht gehört, sagte er: »Ein schön geformtes Gesicht, hohe Wangenknochen, kräftiges Kinn. Und lange Beine … hübsche Brüste mit dunklen Nippeln … flacher Bauch trotz zweier Geburten.«
Er wusste von ihren Kindern. Angst ergriff sie. Sie wollte ihn anschnauzen, er solle ihre Kinder heraushalten, doch sie wagte nicht, ihm ihre Achillesferse zu offenbaren, durfte ihn nicht wissen lassen, dass ihr ganzes Leben nur um ihre Kinder kreiste. Instinktiv wusste sie, wenn sie ihm auch nur den kleinsten Hinweis darauf gab, wie er sie wirklich gründlich terrorisieren konnte, würden Jeremy und Bianca ebenfalls als seine Gefangenen hier landen. Vor Angst wurde ihr die Kehle trocken.
»Und dann dein Freund, dieser Landstreicher.«
Wie bitte?
»Weiß Santana dich zu schätzen? Behandelt er dich gut?«
Ihr wollte sich der Magen umdrehen. Wie viel wusste dieses Tier über sie?
»Oder kommt er nur zu einer raschen Nummer zu dir, zu einem heißen Fick?« Er sprach in rauhem Flüsterton, die Stimme erkannte sie nicht. Als ob er fürchtete, sie könne seine Identität erraten. »Du bist bestimmt ein scharfer Feger, wie? Magst es, wenn irgendein gutaussehender Loser dir an die Wäsche geht. Stimmt’s? Das macht dir Spaß?«
»Du bist krank.«
»Krank?« Das schien ihn zu ärgern. »So denkst du nicht mehr lange.«
Was hätte sie jetzt um irgendeine Waffe gegeben, eine Pistole oder ein Messer oder wenigstens einen Baseballschläger oder Schlagstock, ganz egal, was. So schwach sie auch war, sie würde sich aufrappeln und auf ihn einprügeln und seine schwarze Seele in die Hölle schicken. Doch es gab hier keine Waffe für sie, und sie war auch gar nicht in der Lage, irgendwen angreifen zu können. Der Lichtschein aus seiner Stiftlampe glitt weiter wie ein Laserstrahl an ihrem Körper herab, fand den Weg bis zu ihrem Schritt, wo er verweilte und das krause rötliche Haar beleuchtete. Es fühlte sich an, als ob er ihr die Haut versengen wollte.
Sie versuchte, nicht an die Demütigung zu denken, denn dann würde er gewinnen. Er handelte mit Bedacht. Sie durfte auch nicht seinen Köder nehmen und auf seine Anspielungen auf Santana und ihr Liebesleben reagieren. »Frauen zu quälen, das macht dich wohl an? Sie zu erniedrigen? Gegen ihren Willen gefangen zu halten?«
Er antwortete nicht, ließ nur den kleinen Lichtstrahl an ihren Beinen herabwandern.
»Warum machst du dir so viel Mühe? Warum setzt du diese Unfälle in Szene und gibst dann vor, den Opfern helfen zu wollen? Warum bringst du sie nicht einfach um?«
»Das kapierst du wohl nicht, wie?«
»Dann klär mich auf«, forderte sie ihn heraus, den Blick fest auf sein Gesicht im Dunkeln gerichtet.
»Du bist Polizistin, Regan. Detective. Finde es selbst heraus.« Er trat dicht genug an sie heran, dass sie hätte aufspringen und ihm den Arm auf den Rücken drehen können, bis er in die Knie ging, oder ihn mit einem gezielten Hieb gegen den Kehlkopf zum Röcheln gebracht oder ihm die Nase ins Hirn gedrückt hätte, wenn die Schmerzen nicht gewesen wären und sie nicht mit einem Arm an die Pritsche gefesselt wäre.
»Wart’s ab.« Wenn sie ihn zum Reden brachte, erfuhr sie vielleicht mehr, könnte ihn identifizieren.
»Das würde viel zu lange dauern.«
»Was hast du denn sonst noch zu tun?«
Er rückte noch näher, und im spärlichen Licht seiner Stiftleuchte sah sie etwas aufblitzen, etwas Dünnes, Silbriges in seiner freien Hand.
Was war das jetzt?
Doch bald wusste sie mit tödlicher Sicherheit, dass er eine Spritze in der Rechten hielt. Nein, nicht!
Pescoli drehte durch. Sie hatte keine Ahnung, was für eine Droge die Spritze enthalten mochte, doch sie konnte nicht zulassen, dass er ihr etwas injizierte.
»Warte!«, sagte sie und versuchte, vor ihm zurückzuweichen. Ihre Beine waren nicht gefesselt. Wenn sie ihn nur treten könnte. In den Schritt oder ins Gesicht.
»Daran solltest du nicht mal denken«, flüsterte er mit rauher, beinahe verführerischer Stimme.
Pescoli bekam eine Gänsehaut. Die Angst fuhr ihr in die Knochen. Sie musste eine Möglichkeit finden –
Er stürzte sich auf sie. Wie ein Puma auf den Rücken eines ahnungslosen Rehs sprang er auf die Pritsche. Vergeblich versuchte sie, ihn abzuwehren. Er saß rittlings über ihrem Oberkörper, die Knie auf ihren Armen, sein ganzes Gewicht auf ihren geprellten Rippen. So hielt er sie fest.
Schmerz schoss durch ihren Körper, sie schrie auf. Es war, als wäre ihr Brustkorb eingedrückt, ihre Lunge brannte, die Rippen schienen zu brechen. Sie trat aus und wand sich, doch die Schmerzen lähmten sie, und sein Gewicht von mehr als zweihundert Pfund ließ sich nicht abschütteln.
»Nein!«, presste sie hervor, ihr Atem war ein angstvolles Zischen. »Nicht!« Sie bäumte sich auf, aber vergeblich.
Es war zu spät. Mit gespreizten Beinen saß er auf ihr, sein Schweißgeruch hing in der Luft, und jetzt verlagerte er sein Gewicht ein wenig. Legte die Stiftleuchte beiseite. Packte ihren gefesselten Arm.
Sie schlug mit der freien Hand auf ihn ein, doch er fing die Hiebe mit der Schulter und dem Körper ab, und seine Beine, die kräftigen Oberschenkel in Jeans so dicht vor ihrem Gesicht, rührten sich nicht von der Stelle. Wenn sie ihn beißen könnte …
Sie bewegte sich, doch er erkannte ihre Absicht, als sie den Kopf hob und die Zähne bleckte.
»Vorsicht«, warnte er und wich ihren Zähnen aus, »sonst gebe ich dir was zu tun und stopfe dir ganz gehörig den süßen Mund. Das wird dir Spaß machen.«
Sie schauderte innerlich. Fürchtete, ihr würde übel werden und sie müsste sich über ihn erbrechen.
Er lachte auf sie herab. Es klang spröde und hohl.
»Wir kriegen dich«, warnte sie. »Wenn nicht ich, dann jemand anderes. Sie geben nie auf. Sie werden dich hetzen wie einen tollwütigen Hund.«
Er stieß rasch zu. Stieß die Nadel in ihren Arm.
Pescoli spürte einen kalten Stich in der Haut, dann den widerlichen Druck, als eine ihr unbekannte Droge in ihr Fleisch getrieben wurde.
»Du Bastard!«, zischte sie, und wieder lachte der Perverse, ließ dieses leise, widerwärtige Grollen hören und rückte noch weiter nach oben, so dass sein Schritt ihrem Gesicht noch näher kam.
Ihr Magen revoltierte, und sie schlug und trat erneut nach ihm. Doch ihre Mühe war vergebens, der Kampf aussichtslos.
Die Stiftleuchte rollte geräuschvoll über den Steinboden und blieb an der Tür liegen. Der schwache Strahl spendete nur wenig Licht. Es reichte nicht aus, um seine Züge deutlich zu erkennen, es war nur ein leises Schimmern, das dunkel und makaber sein Profil erahnen ließ. Die Augen waren hinter einer dunklen Brille verborgen, auf dem Kopf trug er eine Baseballkappe, sein Bartwuchs verdunkelte die Wangen, und doch erkannte sie etwas von seinen Zügen. Markant. Grob. Kratzer auf einer Wange, wo sie ihm mit den Fingernägeln durchs Gesicht gefahren war.
Ich kenne dich irgendwoher, dachte Regan. Plötzlich wurde ihr Arm schwer, und der Schmerz in ihrer Brust ließ nach, als sie langsam eindämmerte. Ich kenne dich, du elender Mistkerl, und ich werde irgendwie hier rauskommen, und dann, das schwöre ich dir, dann bist du dran …
[home]

6. KAPITEL

Nate Santana ließ sein Taschenmesser aufschnappen und zerschnitt das Band, das einen Heuballen zusammenhielt. Die Pferde warteten geduldig in ihren Boxen, spitzten die Ohren und beobachteten ihn aus dunklen, feuchten Augen. Nur Lucifer tat durch Schnauben und Kopfaufwerfen seinen Unmut kund.
Bis zum Tagesanbruch dauerte es noch ein paar Stunden. Santana war unruhig und deshalb noch früher auf den Beinen als sonst. Träume von Regan Pescoli hatten ihn immer wieder aus einem leichten Schlaf gerissen.
Entweder hatten sie sich geliebt und sie blickte mit ihrem koketten Lächeln und hochgezogenen Brauen zu ihm auf, während er sie auszog und dann mit ihr schlief, oder sie verlor sich in der Dunkelheit, während er durch den nächtlichen Wald lief, ihren Namen rief und sie hin und wieder flüchtig zwischen starren schneebedeckten Bäumen verschwinden sah.
In kalten Schweiß gebadet, erwachte er schließlich mit diesem allgegenwärtigen, altbekannten Kribbeln, das ihn stets vor drohender Gefahr warnte.
Mit der Heugabel füllte er das Heu für Brady Longs kleine Herde in die Raufen. Er hatte die Pferde bereits bewegt, soweit es die kleine Reithalle zuließ, und führte nun die Fütterung zu Ende, maß Hafer ab, füllte Heu nach, vergewisserte sich, dass Wasser in die Tröge floss und die Leitungen nicht eingefroren waren in diesem letzten arktischen Tief, das weite Teile des Landes lahmgelegt hatte.
Manchmal fragte er sich, warum er in diesen Teil von Montana zurückgekommen war. Es war ja nicht so, dass er keine Familie mehr hätte.
Ich musste einfach unbedingt weg aus Kalifornien, und Brady Long hat mir einen Job und eine Unterkunft angeboten.
Er schnitt einen weiteren Heuballen auf, roch den verblassenden Duft des Sommers im trockenen Gras und warf es mit der Forke in die nächste Box, wo Lucifer geduldig wartete, als wäre er der manierlichste Hengst auf der Ranch.
»Das nehme ich dir nicht ab«, sagte Santana zu dem schwarzen Teufel, doch mit den Gedanken war er nicht so recht bei seiner momentanen Arbeit. Er erledigte sie rein mechanisch, absolvierte seine morgendlichen Pflichten. Er wartete nur auf den Anbruch des Tages und das Klingeln des Telefons.
Als er fertig war, trat er hinaus in die Dunkelheit vor Sonnenaufgang. Gewöhnlich war ihm dies die liebste Tageszeit, kurz vor der Morgendämmerung, wenn die Sterne am Himmel standen, die Luft klar war und das Universum eine Ruhe ausstrahlte, Stille und Frieden, die mit dem Tageslicht verflogen.
Doch an diesem Morgen waren die Sterne hinter Wolken verborgen, und ein bitterkalter Wind fegte zwischen den Gebäuden hindurch, die das Herz von Lazy L bildeten, der weitläufigen Ranch von Brady Long.
Eine einzelne Sicherheitslampe warf ihr gespenstisches Licht über die verschneite Landschaft, und zum ersten Mal seit Tagen tanzten keine wirbelnden Schneeflocken in ihrem bläulichen Schein.
Der Schneesturm, der mitten durch die Bitterroots gefegt war, hatte zum Glück aufgehört. Für eine Weile zumindest. Aber Santana hatte noch immer nichts von Regan Pescoli gehört.
Am Vorabend hatte er aus den Nachrichten erfahren, dass die Polizei in Spokane eine Frau verhaftet hatte, die unter dem Verdacht stand, für den Tod mehrerer Frauen verantwortlich und womöglich der Serientäter zu sein, der diese Gegend der Bitterroots terrorisiert hatte. Zuerst hatte er geglaubt, Regan wäre an der Verhaftung beteiligt gewesen, doch im nächsten Augenblick hatte er den Gedanken verworfen, denn Alvarez hatte ihn erst nach dem Zugriff angerufen.
Er verschloss die Stalltür und überquerte, Nakita bei Fuß, den Parkplatz, knapp hundert Meter durch das Schneetreiben zu seiner Behausung. Der energiegeladene Husky stob durch die Verwehungen, verschwand im Weiß, so dass nur noch sein Schwanz sichtbar war, und tauchte im nächsten Augenblick wieder auf, um in anderer Richtung eifrig einen neuen Vorstoß zu unternehmen.
»Du bist bescheuert«, tadelte Santana ihn, doch er lächelte, als Nakita auf die kleine Veranda sprang. Schnee klebte an seiner Schnauze, den Tasthaaren und im dichten grauen Fell. Mit lang heraushängender Zunge kratzte Nakita an der Tür.
»Ich weiß, ich weiß.«
Santana trat in das Blockhaus, drei Räume mit einem Loft als Schlafplatz unter dem Giebel des steilen Dachs. Sein winziges Zuhause, das ursprüngliche Haupthaus auf Longs Besitz, war schon weit über hundert Jahre alt. Damals wurde auf einigen Besitzungen der Umgebung Kupfer gefunden und abgebaut. So kam die Familie Long zu Reichtum und errichtete inmitten dicht stehender Tannen und Fichten zum Gedenken an Bradys Vorfahren, der dieses Land seinerzeit in Besitz genommen hatte, ein Haus aus Zedernholz und Stein mit Blick über den Milton Creek hinweg.
Zwar war seine Hütte zugig und schlecht isoliert, doch Santana zog sie den Dachgeschossräumen in einem Flügel des neuen Haupthauses vor, in denen das festangestellte Personal untergebracht war. Im Haupthaus zu leben war in Ordnung für Clementine, die Hauswirtschafterin, und ihren halbwüchsigen Sohn Ross, aber nicht für Nate. Wenn es hart auf hart kam, legte er jederzeit entschieden mehr Wert auf seine Privatsphäre als auf Grandezza. Außerdem wollte er in der Nähe des Viehs sein. Und weit weg von Brady Long, wann immer sein Boss beschloss, sich blicken zu lassen.
Der Holzofen in einer Ecke des Wohnbereichs verbreitete wohlige Wärme. Irgendwann während der vergangenen fünfzig Jahre hatte man diesen Bereich mit einer elektrischen Heizung ausgestattet, doch Santana mochte den Ofen mit dem Glasfensterchen, durch das er in die Flammen schauen konnte. Seiner Meinung nach war die Anstrengung, die das Zersägen der umgestürzten Bäume auf dem Besitz und das Spalten der Kloben ihm im Frühling abforderte, die Mühe wert. Regan Pescoli war noch nicht ein einziges Mal hier gewesen. Genauso wenig, wie er sie jemals in ihrem Haus besucht hatte. Es war, als gäbe es zwischen ihnen einen unausgesprochenen Pakt, dass einer nicht in die Privatsphäre des anderen eindrang. »Bescheuert«, brummte Santana. Sie hatten sich beide so bemüht zu leugnen, was mit jeder Stunde, die verging, klarer wurde: dass er sich in sie verliebt hatte.
Er hängte Jacke und Hut an einen Pflock neben der Haustür. Nakita schnupperte an ihrem Fressnapf und schlabberte begeistert Wasser aus dem bereitgestellten Schüsselchen. Santana zog die wasserdichte Hose und die Stiefel aus und stellte Letztere vor dem Feuer auf dem Steinboden auf. Nachdem er noch ein paar Scheite in den Ofen geschoben hatte, fütterte er den Hund, schnitt für sich selbst eine dicke Scheibe Vollkornbrot ab, bestrich sie mit Butter und aß sie eilig auf. Dann wärmte er sich unter der Dusche wieder auf.
Nur ein einziger Gedanke kreiste in seinem Kopf: Regan ist verschwunden.
Mit versteinerter Miene trocknete er sich rasch ab und wehrte sich gegen die aufsteigende Panik. Doch er konnte sich einfach nicht einreden, dass alles in Ordnung wäre, dass Regan eben viel zu tun hatte oder ihm vielleicht sogar aus dem Weg gehen wollte.
Er zog sich an, und mit dem Gefühl von drohendem Unheil ging er zurück zum Ofen.
Wie gestern, als ein Windstoß die Stalltür aufriss und du einen Schrecken bekommen hast? Sieh den Tatsachen ins Gesicht, Santana, du entwickelst einen Verfolgungswahn. Wegen einer Frau. Und du hast dir geschworen, dass so etwas nie geschehen würde.
Er setzte sich auf eine abgenutzte Sessellehne und griff nach der Fernbedienung. Sein Hund schnarchte bereits leise auf dem Flickenteppich vor dem Feuer. Angespannt schaltete Santana die Frühnachrichten ein.
Was hatte Pescolis Partnerin noch gesagt, als sie ihn anrief und er wissen wollte, wo Regan steckte?
»Wenn wir das wüssten, würde ich Sie nicht anrufen.«
Wieder machte sich dieses ungute Gefühl in seinem Inneren breit.
Mensch, Santana, dich hat’s erwischt. Du kriegst Pescoli nicht aus dem Kopf. Hat sie dir nicht gesagt, was sie sich vorstellt? Eine Beziehung ohne Verpflichtungen? Hörte sich doch gut an, oder? Aber jetzt ist sie dir unter die Haut gegangen. Du wirst sie nicht mehr los, und gib doch zu, du willst es auch gar nicht.
Er biss die Zähne zusammen. Es war noch gar nicht so lange her, dass er sich geschworen hatte, nie wieder eine Frau näher an sich heranzulassen. Doch Pescoli mit ihrem brünetten Haar, das in der Sonne rotgolden leuchtete, und den grüngold schimmernden Augen hatte ihn überrumpelt. Sie war sportlich, blitzgescheit und hatte einen frechen Sinn für Humor, der ihn immer wieder erstaunte.
Und dann der Sex: hart und schnell. Oder sinnlich und träge.
Aber nie genug, ganz gleich, wie befriedigt er sich nach einem ihrer Rendezvous in einem Motel am Ort fühlte. Und nie langweilig. Er sah ihr so gern in die Augen, wenn sie sich liebten. Es erregte ihn, wenn er sah, wie ihre schönen Nippel hart und ihre Augen dunkel wurden, wenn die Pupillen sich vor Verlangen weiteten.
Er bekam nie genug von ihr.
Sie war ein Teufelsweib, wie er schon lange wusste, aber er hätte doch nie gedacht, dass er nicht von ihr würde lassen können.
Doch jetzt war er sich dessen nicht mehr so sicher.
Jetzt stand er Todesängste aus, und Nate Santana war kein Mann, der sich leicht fürchtete. Vielmehr hatte er sich schon manchmal gefragt, ob mit ihm etwas nicht stimmte. Vor die Wahl zwischen Kampf und Flucht gestellt, würde er sich immer für den Kampf entscheiden, was ihm schon oft Probleme eingebracht hatte. War nicht immer die klügste Entscheidung gewesen. Und auch seine Affäre mit Pescoli war nicht unbedingt eine gute Idee.
Alles an ihr hätte ihn vor ihr warnen müssen. Sie war schon zwei Mal verheiratet gewesen. Sie hatte zwei halbwüchsige Satansbraten. Sie war Detective im Morddezernat, zum Kuckuck. Nein, er hätte sich nie mit ihr einlassen dürfen, und hätte sie ihn nicht eines Abends in einer Bar regelrecht herausgefordert, erst zum Billard, dann zum Armdrücken, dann zu Whiskey, dann wären ihm ihr Duft, das Feuer in ihren Augen, passend zu ihrem roten Haar, oder die Art, wie sie ihn amüsierte, vielleicht nie aufgefallen. Sich zu ihr hingezogen zu fühlen, sich auf ihr Spielchen einzulassen, das war sein erster Fehler gewesen. Der zweite Fehler war, mit ihr ins Bett zu gehen. Und nun beging er den dritten: Sie war ihm wichtig. Er sorgte sich um sie. Vermisste sie.
»Vergiss es, Nate.«
Er trank zwei Tassen schwarzen Kaffee, erwog, sich noch eine Scheibe Brot abzuschneiden, sagte sich dann aber, dass er doch keinen Bissen mehr hinunterbekommen würde. Als er den Wetterbericht verfolgte, nur mit halbem Ohr, weil er sowieso nicht mit Änderungen rechnete, horchte er schließlich doch auf, als ein weiterer Sturm angekündigt wurde.
Toll.
Die Zeit verging. Er warf einen Blick auf die Uhr über der Spüle und runzelte die Stirn. Noch eine Stunde bis Tagesanbruch. »Ach, verflucht«, schimpfte er leise. Er konnte es nicht ertragen, untätig zu sein. Er pfiff nach seinem Hund und ging zur Tür, wo er die Schneekleidung wieder anzog, die er erst vor so kurzer Zeit abgelegt hatte. »Komm, Nakita«, sagte er. Der Hund gähnte und streckte sich. »Gehen wir in die Stadt.«
Es war höchste Zeit, Pescoli aufzuspüren.

Nach einer schlechten Nacht wälzte sich Alvarez aus dem Bett, taumelte unter die Dusche, verzichtete auf Make-up und trocknete ihr dichtes Haar. Mit einem Haargummi nahm sie es zu einem hohen Pferdeschwanz zusammen, den sie zu einem festen Knoten auf dem Kopf drehte. Sie betrachtete sich im Spiegel und bemerkte, wie ihre Augen dank der schrecklichen Erkältung ziemlich wässrig wirkten. Ihr Teint war fahl, die Nase rot.
»Ein Schönheitswettbewerb ist heute für dich nicht drin«, sagte sie zu ihrem Spiegelbild, putzte sich die Zähne und gurgelte mit einem scharfen antibakteriellen Mundwasser.
Sie konnte es sich nicht leisten, krank zu sein.
Nicht jetzt.
Sie zog eine seidige lange Unterhose an, einen Pullover und ihre Uniformhose. Nüchtern musterte sie sich im Spiegel und fragte sich, was aus ihr geworden war. Als Teenager war sie stolz auf ihr gutes Aussehen gewesen, hatte ihre schlanke Figur gern betont, mehr Make-up benutzt, als ihre großen Augen, hohen Wangenknochen und vollen Lippen nötig hatten.
Aber das alles war schon so lange her. Es erinnerte sie an eine Zeit, als das Leben noch viel versprechend und voller Lachen war.
Stirnrunzelnd blendete sie das Bild schnell aus und schnallte sich ihr Schulterhalfter um.
Für sie galt all das, was ihr in ihrer Jugend wichtig war, nicht mehr. »Heiß«. Oder »cool«. Was auch immer gerade angesagt war. Auch »scharf« oder »sexy« oder »frech« traf nicht auf sie zu. Und würde wohl nie wieder zutreffen.
Was ihr nur recht war.
Bis auf die Tatsache, dass sie allein war. Kein Ehemann, Lover oder Freund in Sicht. »Macht aber nichts«, sagte sie zu sich selbst und erhitzte Teewasser in der Mikrowelle. Immerhin hatte sie schon darüber nachgedacht, ob sie sich nicht ein Haustier zulegen sollte. Warum nicht? Einfach um etwas Lebendiges um sich zu haben, etwas, zu dem sie heimkommen konnte.
Ein Vogel wäre gut … vielleicht ein Papagei oder Ara oder … wem wollte sie etwas vormachen? Ein Vogel? Im Käfig? Der Körner verstreut und auf den mit Zeitung ausgelegten Käfigboden kackt? Oder mit gestutzten Flügeln auf der Vorhangstange hockt?
Das überließ sie lieber anderen. Das war nicht Selenas Stil. Ihr fehlte nichts. Auch, wenn sie allein war. Im Grunde war es ihr so doch am liebsten.
Sie warf einen Blick auf ihren Schreibtisch in der winzigen Wohnung. Fotos und Notizen zu der Mordserie lagen verstreut darauf herum. In ihrem Bett hatte nie ein Mann geschlafen. Seit über drei Jahren lebte sie in Grizzly Falls, seit ihrem Umzug aus San Bernadino. »Einzelgängerin« nannte man sie, oder auch »Eisprinzessin«. Sie hatte sogar einmal gehört, wie Pete Watershed, ein Kollege, einer Gruppe von Polizisten gegenüber angedeutet hatte, sie wäre »wahrscheinlich vom anderen Ufer«. So elend sie sich im Moment auch fühlte, darüber musste sie doch lächeln.
Wenn die wüssten! Doch im Grunde war es ihr egal. Außerdem war Pete Watershed ein Trottel.
Alvarez war der Meinung, je weniger ihre Kollegen und Bekannten über sie wussten, desto besser konnte sie ihre Arbeit bewältigen. Und ihre Arbeit lag ihr am Herzen.
Das Klingeln der Mikrowelle ertönte, sie entnahm dem Gerät den Becher mit fast kochendem Wasser und hängte einen Teebeutel hinein. Ihre Großmutter schwor darauf, Honig und Zitrone in den Tee zu geben, um »den Husten zu lösen«, doch in der kleinen Küche ihrer Atelierwohnung hatte Alvarez nichts dergleichen vorrätig.
Orange Pekoe musste reichen. »Zitrusfrucht ist Zitrusfrucht«, sagte sie sich, blies in ihren Becher und kostete vorsichtig von dem heißen Tee. Er verbrühte ihr beinahe die Zunge, linderte jedoch tatsächlich die Halsschmerzen.
Ihr Handy klingelte. Der Ton klang gedämpft, weil ihre Ohren noch immer wie verstopft waren. Sie kramte das Handy aus ihrer Tasche und klappte es auf. »Alvarez.«
»Sie ist nicht unser Mörder.« Sheriff Graysons Stimme klang empört. »Nichts passt zusammen. Eine Trittbrettfahrerin, wie es aussieht, aber woher sie genug über die Verbrechen wusste, um versuchen zu können, Jillian Rivers auf beinahe identische Art umzubringen, das wissen wir noch nicht.« Er stieß einen tiefen, verärgerten Seufzer aus. »Ich hatte tatsächlich gehofft, sie wäre die Gesuchte und wir könnten die Akte zuklappen, aber das soll wohl nicht sein.«
Das überraschte Alvarez nicht. Am Vorabend hatte sie stundenlang Daten, Schauplätze und Aufenthaltsorte der Verdächtigen überprüft, bevor sie endlich zu Bett ging. Nichts passte. Die Verhaftete konnte die Morde an Theresa Kelper, Nina Salvadore, Mandy Ito, Diane Zander und Donna Estes nicht begangen haben.
Zudem war Alvarez sicher, dass der Gesuchte ein Mann sein musste. Ein kräftiger Mann, stark genug, um Frauen aus verschneiten Schluchten zu tragen, klug genug, sie ohne Entdeckungsgefahr zu verstecken, ein Scharfschütze mit unglaublicher Treffsicherheit: wahrscheinlich unter sechzig, kräftig, athletisch.
Und dann noch der Umstand, dass ihre Partnerin verschwunden war.
Sie fröstelte, während Grayson sagte: »Wäre zu schön gewesen, den Hund hinter Gitter zu bringen.«
»Das werden wir tun.«
»Hast du von Pescoli gehört? Brewster sagt, sie haben ihren Wagen gefunden.«
»Nein.«
»Mist.«
Das Gleiche dachte Alvarez.
»Findet sie.«
»Machen wir.«
»Herrgott, was für ein Schlamassel.«
»Wir kriegen diesen Kerl, und wir kriegen Pescoli lebend zurück«, sagte sie, hörte ihren überzeugten Tonfall und fragte sich, ob sie log.
»Himmel, das hoffe ich.« Er räusperte sich. »Hör zu, ich bin auf dem Rückweg. Chandler und Halden bleiben noch ein bisschen länger, bringen die Ermittlungen zusammen mit der Polizei von Spokane zum Abschluss und suchen nach Hinweisen darauf, woher die Verdächtige so gut über die anderen Morde informiert war. Wir sehen uns im Büro, und dann rufen wir das Einsatzkommando zu einer Konferenz zusammen. Ich will alles, was die Forensiker in Pescolis Wagen und in ihrer Wohnung gefunden haben. Besorg einen Durchsuchungsbefehl, sprich mit ihren Kindern und … Ach, zum Teufel, du weißt schon, was du zu tun hast.«
»Bin schon dabei.«
»Schön. Bis später.«
Sie legte auf, trank ihren abgekühlten Tee aus und trat nach draußen, wo die Sonne über den Bergen im Osten aufging und der morgendliche Verkehr in diesem Stadtteil einsetzte.
Pescoli war nun schon zwei Nächte verschwunden.
[home]

7. KAPITEL

Diese Schlampe hat eine Lektion verdient!
Ich fahre mir mit den Fingern durchs Haar und versuche, mich zu beruhigen, aber meine Hände zittern, und meine Muskeln schmerzen, sind verspannt, während ich vor dem Feuer auf und ab gehe.
Nur ihretwegen.
Lass dich von ihr nicht verunsichern. Du hast hier alles unter Kontrolle, nicht wahr? Du hast das Sagen. Sie ist verletzt. Gefesselt. Hinter Schloss und Riegel. Du hast das Kommando. Du. Nicht diese elende Witzfigur von Polizistin, die nicht weiß, was sich gehört. Verlier jetzt nicht die Nerven, nicht, nachdem du schon so weit gekommen bist, das Ziel schon vor Augen hast.
Nicht, wenn du so viel zu tun hast.
Nicht nur hier, mit diesen Frauen, auch mit ihm. Er wird bald hier ankommen. Du musst dich beruhigen. Du musst bereit sein. Du darfst dein Ziel um nichts verfehlen. Dieser Schuss muss sitzen.
Ich schließe die Augen. Zähle bis zehn. Dann bis zwanzig. Ich spüre, wie sich die Verspannungen in meinen Schultern ein wenig lösen, und ich horche auf den Sturm, das Kreischen des Windes, das Prasseln des Schneeregens, aber da ist nichts. Außer dem Knistern des Feuers nichts als Stille. Friede.
Und doch, trotz all meiner Selbstmotivation und der Stille des Wintertags kann ich nichts weiter tun, als durchzuhalten, meiner Natur ihren Lauf zu lassen und mich auf das größere Bild, das übergeordnete Wohl zu konzentrieren.
Meine Arbeit ist zu wichtig, um mir den Luxus zu gestatten, mich von Gefühlen überwältigen zu lassen. Ich muss standhaft bleiben. Und doch bin ich aus der Fassung geraten. Tief im Inneren. Sie hat mich verunsichert, und mir fällt es schwer, meine Wut zu unterdrücken.
Ich.
Der ich gewöhnlich so ruhig bin.
Schuld ist dieses Weibsstück.
Detective.
Regan Pescoli bringt mich aus der Fassung, und das darf ich nicht zulassen. Nicht jetzt. Nicht, wenn es noch nicht vorbei ist.
Um mir Erleichterung zu verschaffen, nehme ich ihre Pistole zur Hand, fühle den glatten Stahl in meiner Handfläche. Eine Waffe vermittelt nun mal auf ganz besondere Weise ein Gefühl der Ruhe. Ich streiche mit dem Lauf über meine Wange und an meinem Hals herab, schließe die Augen und genieße das Gefühl. Ich kann nicht zulassen, dass eine Nervensäge wie Pescoli mich verunsichert oder zum Scheitern bringt, nicht jetzt, da ich volle Konzentration benötige.
Allmählich atme ich ruhiger, gehe zu meiner Bar und schenke mir ein Glas kühlen Wodka ein. Er beruhigt meine Nerven, nimmt mir die Reizbarkeit. Ich darf zunächst nicht an Pescoli denken.
Wie es aussieht, habe ich Wichtigeres zu tun.
Ich lege die Pistole zur Seite und greife nach dem Gewehr.
Es wird Zeit.

Ich kenne ihn.
Der Gedanke traf Pescoli wie ein harter Schlag, während sie auf der Pritsche lag, ihren Arm immer noch mit den Handschellen daran angekettet.
Ich kenne ihn irgendwoher, und er ist schlau genug, um zu wissen, dass ich ihn erkennen könnte.
Benommen und schwach stemmte sie sich auf einem Ellbogen hoch und bemerkte, dass ein wenig Licht aus einem hoch angebrachten Fenster fiel. Morgen? Morgendämmerung?
Sekundenlang dachte sie an Santana. Sein Bild stand ihr offenbar jedes Mal vor Augen, wenn sie in diesem kalten, dunklen Raum aufwachte. Ihre Träume waren erfüllt von Bildern von ihm, und jedes Mal, wenn sie sich beim Aufwachen wieder hier vorgefunden hatte, allein und in der Falle, blinzelte sie heftig, um ihn zurückzuholen. Vermisste er sie? Ahnte er, dass ihr etwas zugestoßen war? Das war das Problem bei ihrer Beziehung ohne Verpflichtungen: Sie wussten beide nicht, was der andere jeweils trieb. Sie hatte sich eingeredet, es so und nicht anders zu wollen. Jetzt wusste sie, dass sie sich selbst belogen hatte.
Der bittere Gedanke, dass sie ihn nie wiedersehen würde, traf sie tief.
Nicht daran denken. Du wirst ihn wiedersehen. Du musst. Du bist Mutter, um Himmels willen, du darfst nicht einfach aufgeben und hier in deinem Selbstmitleid baden. Herrgott noch mal, Pescoli, tu was, um dich zu retten!
Sie biss die Zähne zusammen, achtete nicht auf das Pochen in ihrem Kopf, den dumpfen Schmerz in Schulter und Rippen und versuchte wieder, sich zu bewegen. Schmerz fuhr in ihre Brust, doch er war erträglich. Sie war sicher gewesen, sich bei dem Unfall Rippen gebrochen zu haben und dann noch weitere, als der Psychopath, der sie entführt hatte, auf ihr saß und ihr Gott weiß was injizierte. Sie vermutete eine Art Beruhigungsmittel, etwas, was sie betäubte und vielleicht auch die Schmerzen vertrieb, denn sie hatte irgendwie geschlafen. Jetzt hoffte sie, dass ihre Rippen geprellt, aber nicht gebrochen waren. Sie taten trotzdem höllisch weh, doch sie konnte sich einigermaßen bewegen und glaubte nicht mehr bei jedem Atemzug, sterben zu müssen.
Soweit sie sich erinnern konnte, war er, nachdem er sich über sie gehockt hatte, noch einmal zurückgekommen, um nach ihr zu sehen und ihr Wasser und Suppe zu bringen. Gefüttert hatte er sie nicht, sondern ihr nur einen Löffel und einen Blechnapf mit etwas, das nach Hühnerbrühe roch, dagelassen, dazu eine Bettpfanne wie im Krankenhaus – die ultimative Demütigung.
Der Perverse hatte ihr keine Ruhe gelassen, als sie bewegungslos dalag, nicht fähig, sich aufzurichten, die Gedanken umnebelt.
Deswegen macht er nie Licht, dachte sie jetzt, als ihr Verstand sich klärte und sie wieder vernünftig denken konnte. Deshalb betritt er diesen Raum so selten, und wenn, dann trägt er eine dunkle Brille, eine Baseballkappe und einen Bart – vermutlich einen falschen. Er verkleidet sich.
Leider fand sie jedoch keinen brauchbaren Hinweis auf seine Identität. Zumindest jetzt noch nicht. Sie blickte auf die Tür und den Lichtstreifen darunter. Hin und wieder huschte ein Schatten vorbei und hielt inne, als stünde er auf der anderen Seite und spähte durch einen Türspion, den sie noch nicht hatte entdecken können, oder er presste sein Ohr an das Holz, um sie zu belauschen.
Die Vorstellung, dass er sie beobachten konnte, verursachte ihr eine Gänsehaut. Nicht daran denken. Konzentriere dich auf die Suche nach einem Fluchtweg. Wenn er fürchtet, von dir erkannt zu werden, dann hat er wohl auch Angst davor, dass du ihn irgendwie überführen könntest.
Wenn das der Fall war, dann musste er glauben, sie könnte ihm entkommen. Sie redete sich nicht eine Sekunde lang ein, er hätte vor, sie am Leben oder laufenzulassen, nicht nach all der Mühe, die er auf ihre Entführung verwendet hatte, nicht angesichts seiner Behandlung der anderen Opfer.
Trotzdem verhielt er sich so, als ob er unsicher wäre.
Sonst würde er sich nicht scheuen, sie sein Gesicht sehen zu lassen.
Irgendwie, beschloss sie, als die ersten Strahlen der Morgendämmerung durch das kleine Fenster hoch oben fielen, musste sie ihn enttarnen und flüchten, und das bald. Bevor es zu spät war.

Endlich! Der lang ersehnte Wetterumbruch!
Brady Long betrachtete zufrieden den aufklarenden Himmel. Nach einer Woche dieser verflucht öden Vorhersage von Minustemperaturen konnte er endlich in seinen JetRanger steigen und den Flug von Denver nach Grizzly Falls antreten. Die Reise war ein bisschen beschwerlich, doch Brady hatte schon immer gern eine Herausforderung angenommen, sei es auf dem Rücken eines besonders übellaunigen Brahmabullen oder beim Aufstieg an einem lotrechten Felsen Tausende von Meilen über der Talsohle, sei es im Hubschrauber, beim Extremskifahren, Fallschirmspringen oder was auch immer ihm den nächsten tollen Adrenalinkick verschaffen sollte.
Dafür lebte er. Von Natur aus ein Draufgänger, verstand er nichts von Friedfertigkeit oder Angst. Das Leben musste auf der Überholspur gelebt werden, und diejenigen, die den sicheren Weg durchs Leben wählten, in ihren langweiligen, ungefährlichen Spuren immer weitermachten, hielt er schlicht und einfach für Weicheier, Memmen und Waschlappen. Such dir was aus.
Vielleicht war er mit zu viel Testosteron im Blut zur Welt gekommen, aber es gefiel ihm so, wie es war. Und den meisten Frauen auch; zumindest diejenigen, die ihn interessierten, bestätigten es.
Oder, so dachte er jetzt, als er seinen Chopper über einen vereisten Fluss steuerte, der durch sein Farmland floss, die Frauen, die sich zu ihm hingezogen fühlten, interessierten sich in erster Linie für den Umfang seiner Geldbörse. Der Name Long stand seit Generationen zunächst für Kupfer-, dann Silber- und schließlich sogar Goldminen.
Eine Frau mochte Interesse zeigen, weil er gut aussah oder weil er eine Herausforderung darstellte oder weil er furchtlos war oder »reicher als Gott«, wie eine besonders vollbusige junge Blondine eines frühen heißen Sommerabends ihm ins Ohr geflüstert hatte. Ihm war gleich, was sie anmachte, solange er sein Ziel erreichte.
Ja, der Reichtum der Longs ließ manche in Scharen zu ihm strömen wie Geier auf der Spur eines sterbenden Lamms.
Und er war der Alleinerbe … nun ja, technisch gesehen nicht. Da war noch Padgett, doch sie war nicht in der Lage, seinen Anspruch auf das Vermögen ihres Vaters anzufechten, ein Vermögen, das in diesem Teil Montanas als legendär galt. Und wie er wusste, hatte sein Vater sich mehr als gründlich die Hörner abgestoßen, so dass immer die Gefahr bestand, dass einer von Huberts Bastarden oder von denen von seiner und Padgetts Mutter etwas spitzkriegte und erbärmliche Forderungen stellte. Doch sollte das der Fall sein, würde er mit einer Gruppe von handverlesenen Anwälten gegen sämtliche Möchtegern-Longs kämpfen, indem er sie entweder als Betrüger oder für andere wie auch immer geartete Leichen in ihren Kellern bloßstellte, oder indem er eine außergerichtliche Regelung anbot. Es war erstaunlich, wie ein paar hundert Dollar eine unangenehme Situation auszuräumen vermochten.
Der Chopper flog niedrig, die Rotoren knatterten in der frischen Morgenluft. Long inspizierte die schneebedeckten, sämtlich abseits vom Haupthaus gelegenen Scheunen, den Stall und das alte Gehöft.
Er betrachtete das Terrain rund ums Haus und steuerte den großen Vogel über die Wipfel der Fichten und Tannen hinweg, bis er den Landeplatz entdeckte, einen großen, ebenen Kreis knapp hundert Meter vom Haupthaus entfernt. Ja, da lagen Massen von Schnee, doch dieser Chopper war für die Bewältigung winterlicher Wetterbedingungen gebaut, und Long landete problemlos im hohen, eisigen Pulverschnee. Die Kufen des JetRangers hielten die Spur.
Perfekt.
Long flog für sein Leben gern.
Hätte zum Militär gehen sollen. Als Pilot.
Doch dann hätte er Befehlen gehorchen müssen, und Gehorsam und Teamgeist entsprachen nicht seinem Wesen.
Er schaltete den Motor aus, wartete, bis die Rotoren langsamer wurden, und holte seinen Computer und seine Reisetasche aus dem Heck.
In Denver hatte er alle im Ungewissen gelassen, hatte niemanden, nicht einmal Maya, über seine Pläne ins Bild gesetzt. Schon gar nicht Maya. Er stieß die Tür des Hubschraubers auf, sprang zu Boden und stapfte zum Haus. Er wollte nicht zu sehr über seine Verlobte nachdenken, ein schönes Model, das sich weigerte, einen Ehevertrag zu unterzeichnen, und zwar nicht irgendeinen Ehevertrag, sondern wirklich einen anständigen.
Nicht, dass er es eilig mit der Heirat hatte, sagte er sich auf dem verschneiten Weg durch einen Kiefernstand. Das Haus kam in Sicht.
Brady musste unwillkürlich lächeln. Er liebte dieses alte, knarzende Haus, hatte in seiner Jugend glückliche Zeiten hier in Montana verbracht. Keine fünfhundert Meter von der Scheune entfernt hatte er seinen ersten Bock erlegt, auf dieser Ranch hatte er Reiten gelernt, lange Zeit bevor er sich einen Namen beim Rodeo machte, hier hatte er im Schlafzimmer seines Alten seine Unschuld an die jüngere Schwester seiner zweiten Stiefmutter verloren.
Ja, Montana barg ein paar tolle Erinnerungen, und wenngleich er die ganze Welt gesehen hatte, kam er doch, wenn er mal nachdenken musste, immer wieder hierher zurück. Das Haus aus Stein und Zedernholz so nahe am jetzt zugefrorenen Bach, unter dessen Schnee- und Eisdecke keine Spur von Wasser zu sehen war, betrachtete er als sein Zuhause.
Hier war er frei, dachte er, kramte in den Taschen seiner Thermo-Skihose, zog einen Schlüsselring hervor und ging weiter zu einem Carport, groß genug für ein Wohnmobil oder ein Boot, der die Vierergarage vom Haupthaus trennte.
In Denver stand er unter Druck. Da war zunächst einmal Maya, die bockig darauf bestand, dass sie mit Hunderten von Gästen in einer Kathedrale heirateten. Sie wollte in einem weißen Kleid mit langer Schleppe und mehr als einem Dutzend Brautjungfern zum Altar schreiten. Dass er zum dritten Mal sein Jawort geben und beteuern würde: »… bis dass der Tod uns scheidet«, war dabei gleichgültig.
Zum Zweiten war da der Aufsichtsrat, durch die Bank alte Knochen und Nervensägen.
Drittens war da der liebe alte Dad. Klammerte sich im Pflegeheim noch immer an das Restchen Leben, sah aber aus, als würde er jeden Moment den Löffel abgeben. Brady hatte es von Herzen satt, Fragen nach seinem Vater beantworten zu müssen. Hubert Elmore Long lag im Sterben. Punkt. Was sonst sollte er dazu sagen, abgesehen von dem, was er nicht auszusprechen wagte, nämlich, dass der Alte sich schnellstens vom Acker machen sollte? Was brachte es denn, kaum bei Bewusstsein, weltvergessen, leidend herumzuliegen, verdammt noch mal, wenn doch keine Hoffnung mehr bestand?
Wütend schloss Brady die Hintertür auf und begann im Schmutzraum, seine Wetterkleidung abzulegen. Er wusste, dass viele glaubten, er wünschte dem alten Mann den Tod, damit er offiziell das Erbe seines Vermögens antreten konnte. Wie viel war es noch gleich? Vierzig, vielleicht fünfundvierzig Millionen? Aber er konnte ja ohnehin schon über das Geld verfügen. Ja, es wäre ganz nett, tatsächlich der Chef von Long International zu sein, aber, zum Teufel, inoffiziell war er es schon lange. Er wollte einfach nicht, dass sein Vater noch länger in diesem Beinahe-Wachkoma verharrte, ein Zustand, den Hubert für sich verabscheut hätte. Er wünschte sich den alten Mann gesund und munter, als einen Mann, der stundenlang auf der Pirsch nach einem Elchbullen war oder eine Kuh mit Geburtsproblemen von ihrem Kalb entbinden konnte. Er wünschte sich den beinharten Manager, der starrsinnig mit den Chinesen oder Saudis oder Gott weiß wem verhandelte – wobei Sprachbarrieren ihn nie daran hinderten, seinen Willen durchzusetzen. Er wollte den eins neunzig großen Mann, der bei ein paar Bieren in der Spot Tavern über einen deftigen Witz lachte oder in einem hochkarätigen New Yorker Hotel Kognak schlürfte und teure Zigarren rauchte.
Den Kerl hätte Brady gern wiedergesehen. Doch das sollte nicht sein. Die sterbliche Hülle eines Menschen im Regal-Oaks-Pflegeheim mit eiserner Konstitution und dem Willen, um jeden Preis am Leben festzuhalten, also, dieser Typ sollte wirklich einfach aufgeben.
Er schnürte seine Stiefel auf und schob sie in dem großen gefliesten Schmutzraum unter eine Bank. Darüber hingen seine Jacke und Thermohose und tropften. Er hätte gern gewusst, ob Clementine im Haus war, und diese erfreuliche Vorstellung ließ ihn lächeln.
Clementine DeGrazio, eine zierliche, hübsche Frau Anfang vierzig, die einen Ofen mit genauso viel Begeisterung blitzblank scheuerte, wie sie auf Wunsch vor Brady in die Knie ging, was er jedes Mal, seit er fünfundzwanzig war, verlangte, wenn er hierher zurückkam. Ihre ordnende Hand ist wirklich überall zu spüren, dachte er, als er auf Socken durch die Küche ging. Frisches Obst in einer Schale auf dem Tresen, drei Zeitungen säuberlich auf einem Tischchen in der Ecke bereitgelegt, Country-Musik aus verborgenen Lautsprechern, und als er den Kühlschrank öffnete, entdeckte er Platten mit Käse und Braten, Brotaufstriche und Dips und seine Lieblings-Nachos. Alles servierfertig bereitgestellt.
Er wusste, dass die Vorratsschränke mit allem, was er liebte, bestückt sein würden. Nur, weil er knapp acht Stunden zuvor angerufen hatte.
Clementine verlangte weiter nichts, als ihren Job behalten zu dürfen. Sie wurde nicht nur gut bezahlt, sondern konnte mit ihrem Sohn auch mietfrei in seinem Haus wohnen. Trotzdem verspürte er mit zunehmendem Alter leise Gewissensbisse, weil er so gern ihre eifrigen, wenn auch unterwürfigen sexuellen Dienste in Anspruch nahm.
Himmel, er wurde alt.
Dinge, die ihn nie gestört hatten, fingen an, sein Gewissen zu belasten. Sein alter Herr lag dem Tode nahe in einem Pflegeheim, seine Schwester saß weit entfernt in einer Anstalt, und Clementine mit ihren vollen Lippen und der flinken Zunge … Ach, zum Teufel. Er strich sich das Haar aus den Augen und stellte fest, dass er Maya und seine Weigerung, ihren Forderungen nachzugeben, außer Acht gelassen hatte. Vermutlich, weil sie sich genauso starrsinnig und hartherzig verhielt wie er.
»Eine im Himmel gestiftete Verbindung«, sagte er und schaltete das Licht ein. Dann ging er zum Thermostat im Eingangsflur, von wo eine frei schwebende Treppe zu den oberen Stockwerken führte. Die Eingangstür war von einer Bleiverglasung umrahmt. Während er die Heizung ein paar Grad niedriger drehte, wanderte sein Blick über den Steinboden der Eingangshalle zu einem riesigen Raum mit sechs Meter hoher Decke und einer Glaswand, die einen unglaublichen Ausblick auf den Wald und den Bach bot, der sich durch sein Land schlängelte. Auf der gegenüberliegenden Seite erhob sich ein Kamin aus Fluss-Steinen bis zu der Holzbohlendecke. Ledersessel, Polstersofas und Wandschmuck aus Metall, Errungenschaften seiner letzten Ex-Frau, füllten den weitläufigen Raum.
»Ein scheußliches Aquarium«, hatte sein Vater sich beschwert. Er zog das Arbeitszimmer am Ende eines geräumigen Flurs vor, in dem er inmitten der Köpfe und Felle von Tieren an den Kieferholzwänden, erlegt von Generationen von Jägern der Familie Long, seine Zigarren rauchen konnte.
Aus einem der Fenster blickte Brady die Zufahrt entlang, dorthin, wo er zwischen den Bäumen hindurch das Haus sehen konnte, das als Teil des ursprünglichen Gehöfts erbaut worden war. Tatsächlich, dort schimmerte Licht zwischen den Bäumen, und er nahm an, dass Santana sich entweder in dem Blockhaus oder in Stall, Scheune oder Schuppen aufhielt. Der Kerl war ein guter Arbeiter. Trotz all seiner Fehler.
Wie lautete noch der alte Spruch? Halte deine Freunde nahe bei dir, aber deine Feinde noch näher?
Brady konnte diesem Rat nur beipflichten. Voll und ganz. Er fragte sich, ob Santana das ahnte, und verwarf den Gedanken gleich wieder. Egal. Sie kannten einander seit ihrer Kindheit und hatten, beide harte Konkurrenten, Kopfnüsse und Fausthiebe ausgeteilt. Daraus entstand schon mal ein blaues Auge oder Nasenbluten, aber Brady hatte sich immer gefragt, was wohl in Santana vorgehen mochte. Der Mann kroch ihm nie in den Arsch, gab nie nach; begegnete ihm immer, wie es Brady schien, von oben herab. Doch Santana hatte einen ausgeprägten Pferdeverstand, kommunizierte mit Tieren auf eine Art, die Brady unbehaglich war und ihn gleichzeitig faszinierte. Das Ende vom Lied war, dass Santana nun für ihn arbeitete, hier, am Ende der Welt in Montana, und das war genau richtig so.
Brady trug seinen Laptop ins Arbeitszimmer seines Vaters und stellte ihn auf den Schreibtisch. Dann begab er sich zur Bar neben einem weiteren massiven Felssteinkamin und schenkte sich einen steifen Drink ein. Drei Fingerbreit Bourbon. On the Rocks, wieder einmal dank Clementine, die einen gefüllten Eiskübel auf dem Tresen bereitgestellt hatte. Die Eiswürfel klimperten leise, als er mit dem Drink zum Schreibtisch ging. Er griff unter die Platte, drückte eine verborgene Taste und wartete, bis eine mit einem schütteren Zebrafell dekorierte Wand zur Seite glitt und eine Reihe von Vitrinenschränken freigab. Flankiert von einem Arsenal von Flinten, Gewehren, Bogen und Pistolen, befand sich dort ein Safe, in dem er, wie er hoffte, das letzte Testament seines Vaters finden würde.
Er hätte vermutlich einfach den Anwalt seines Vaters, Bart Tinneman, um eine Kopie bitten können, doch ehrlich gesagt traute er Tinneman genauso wenig wie den Freunden seines Vaters, von denen die meisten bereits nicht mehr lebten. Und noch viel weniger vertraute er den Mitgliedern des elenden Aufsichtsrats.
Der Safe war mit einem altmodischen Zahlenschloss ausgestattet. Keine Elektronik oder sonstiger Schnickschnack. Brady hatte sich die Zahlen als Fünfjähriger eingeprägt und nie verraten, dass er sie kannte. Na ja, auch seine Schwester kannte die geheime Kombination, doch dort, wo sie jetzt war, eingesperrt in einem Sanatorium, kaum lebenstüchtig, nützte es ihr nicht viel, oder? Ihr Zustand verursachte ihm leichte Schuldgefühle, doch er schüttelte sie ab. Padgett war ihr halbes Leben unfähig gewesen, für sich selbst einzustehen, seit beinahe fünfzehn Jahren, und davor war sie eine ausgemachte Schlampe gewesen, daher machte er sich nur selten Gedanken darüber, wie sie in der Anstalt gelandet und welche Rolle er dabei gespielt hatte.
Das war Schnee von gestern. Er hörte das leise Klicken der uralten Eisenteile, als er das Einstellrad drehte.
»Tut mir leid, Dad«, sagte er laut bei der letzten Drehung. Das Einstellrad stoppte an der exakt richtigen Stelle, das Schloss gab nach. Mit einem zufriedenen Lächeln stellte Brady seinen Drink ab und öffnete die Safetür.
Er war überzeugt, das Testament zu finden. Und wenn er es in den Händen hielt, brauchte er nur noch ein paar Stunden, vielleicht auch Tage, zu warten, bis der Alte starb.
[home]

8. KAPITEL

Die Medien waren wieder da. Mit aller Macht.
Voller Wut waren sie wieder in Grizzly Falls eingefallen, als hätte das Büro des Sheriffs sie absichtlich mit dem, was alle nur ungern zugaben, aber jetzt wussten, hinters Licht geführt. Die Verhaftete war eine Trittbrettfahrerin.
Der wahre Frauenmörder war immer noch auf freiem Fuß, hier in Montana.
Alvarez bog auf den Parkplatz der Dienststelle ein und sah auf der Straße Lieferwagen von zwei Fernsehsendern aus Missoula und einen weiteren mit einem anderen Logo, das sie nicht kannte. Großartig, dachte sie und zog den Zündschlüssel ab. Der Medienrummel geht wieder los.
Sie schaffte es, ihren Jeep abzuschließen und ins Gebäude zu gelangen, ohne von Reportern aufgehalten zu werden. Aufatmend schälte sie sich aus ihrer Jacke und warf sie über die Lehne ihres Schreibtischstuhls, ging dann in die Küche, erhitzte Wasser in der Mikrowelle und fand einen letzten Teebeutel: Kamille. Koffeinfrei und geschmacksneutral. Kein Wachmacher. Mit einem Wort: nutzlos.
»Oh, tut mir leid!«, sagte Joelle, die mit einer vollgestopften Einkaufstasche hereinfegte. In ihrem langen roten Mantel, schwarzen Stiefeln und weißem Schal sah sie aus wie eine weibliche Ausgabe des Weihnachtsmanns. In einer Wolke von Parfüm und Korrektheit huschte sie geschäftig durch die Küche. »Ich dachte, ich wäre hier, bevor die Frühschicht eintrifft«, sagte sie. Ihre Stiefelabsätze klickten auf dem Boden. »Aber ich habe mich wohl geirrt.« Indem sie Alvarez mit einem mütterlich-gereizten Blick durchbohrte, räumte sie eilig Milch und Sahne in den Kühlschrank, zwängte Filterpäckchen und Süßstoffbehälter in eine Schublade und fand schließlich eine Packung mit einem Teesortiment. »Immer noch erkältet?«
Alvarez schüttelte den Kopf. Unterdrückte ein Schniefen. Hatte keine Lust, sich auf Joelle einzulassen. Das Letzte, was sie brauchte, war, sich von ihr bemuttern lassen zu müssen. »Alles in Ordnung.«
Der Blick, mit dem Joelle Alvarez bedachte, besagte, dass sie aussah wie der Tod auf Socken. »Warst du beim Arzt?«
Alvarez antwortete nicht, öffnete nur die Teepackung und entnahm ihr einen Beutel Earl Grey.
»Das dachte ich mir … ach … hier …« Joelle griff ein letztes Mal in die Einkaufstasche und zauberte einen eingeschweißten Früchtekuchen hervor, den sie auf der Stelle auspackte. »Den habe ich aus dem Laden mitgebracht.« Kandis und Zuckerguss glitzerten im Neonlicht, als sie den Kuchen aus der Verpackung nahm und auf einen mit silbernen Glöckchen verzierten Teller legte, den sie offenbar von zu Hause mitgebracht hatte, um die Belegschaft in Weihnachtsstimmung zu versetzen.
Während ein Serienmörder sein Unwesen trieb, Regan Pescoli vermisst wurde und ein Großteil des Bundesstaats mit Stromausfällen und Glatteis zu kämpfen hatte.
Und die Presse den Eingang belagerte und die Öffentlichkeit einer Panik nahe war.
Alvarez tauchte den Teebeutel in ihren Becher.
»Hey, was haben wir denn da?«, fragte Watershed und duckte sich unter der Tür hindurch. Er beäugte den Teller, auf dem Joelle bedachtsam den Kuchen schnitt, und näherte sich gierig dem Küchentresen.
»Früchtekuchen. Aber freu dich nicht zu früh. Der ist gekauft. Ich hatte keine Zeit, einen nach dem Rezept meiner Tante Nina zu backen wie letztes Jahr.«
»Sieht aber gut aus … Kein Kaffee?«, fragte er und griff nach der Glaskanne, deren Boden dunkel verfärbt, aber trocken war.
»Ich bin noch nicht dazu gekommen! Hetz mich doch nicht so, ja?«
Alvarez rüstete zu einem stillen Abgang.
»Wie ich hörte, wurde Pescolis Jeep oben bei Horsebrier Ridge gefunden«, wandte Watershed sich an sie. »Sie haben schon Hubschrauber losgeschickt, um das Gebiet abzusuchen, nicht wahr?«
»Drücken wir die Daumen, dass das Wetter sich hält«, antwortete Selena.
»Was?« Joelles unerschütterliches Lächeln erlosch. »Horsebrier Ridge? Was redet ihr da?«
Doch sie hatte bereits zwei und zwei zusammengezählt und schlug die Hand vor den Mund. »Nein …«
»Deswegen sind die Reporter hier«, bemerkte Selena.
»O ehrlich, das wusste ich nicht. Habe nichts davon gehört. Ich habe die halbe Nacht damit verbracht, Geschenke einzupacken, und die restlichen Karten geschrieben und, ihr wisst schon, Weihnachtsvorbereitungen und …« Ihre Stimme erstarb, sie legte die Hand aufs Herz. »Ihr glaubt, er war’s, weil die verhaftete Frau ja nicht der Unglücksstern-Mörder ist.« Angstvoll schlug sie das Kreuzzeichen.
Alvarez nickte finster und sah aus dem Fenster. In der Ferne zogen Wolken auf, aber sie standen hoch am Himmel. Im Augenblick waren die Sichtverhältnisse für die Hubschrauber ausreichend, um nach einer Spur von Pescoli zu suchen. Es war zu früh zu glauben, dass der Mörder, falls er sie gefangen hielt, sie schon dem Tod überlassen würde, aber trotzdem konnten die Piloten vielleicht etwas entdecken. Irgendetwas.
»Ich werde für sie beten und in der Gemeinde anrufen. Wir werden eine telefonische Gebetskette in Gang setzen«, sagte Joelle leicht zittrig.
Alvarez erhoffte sich schon seit langer, langer Zeit nicht mehr viel von Gebeten. Nachdem sie jahrelang vor einem dräuenden Kruzifix gekniet, Predigten auf Englisch und Spanisch angehört und aus tiefstem Herzen geglaubt hatte, Jesus würde ihre Seele retten, hatte sie ganz unvermittelt den Glauben verloren.
Jetzt sagte sie sich, Gebete können nicht schaden, auch wenn sie selbst keines gen Himmel schickte. Zu oft waren ihre Gebete bei Gott auf taube Ohren gestoßen, und deshalb entschied sie, keine Zeit damit zu vergeuden. Auch Seine nicht.
»Ach ja, und Ivor Hicks will euch sprechen. Na ja, nicht euch, aber weil der Sheriff doch nicht in der Stadt ist …«
Selena, schon auf dem Weg aus der Küche, blieb wie angewurzelt stehen. »Warum?«
»Ich weiß nicht.« Joelle hob die Schultern.
Watershed schnaubte durch die Nase. »Wer weiß schon, was der alte Spinner will? Hat wahrscheinlich mal wieder einen Anruf vom General der Reptilien bekommen oder so.« Er lachte leise, ein bisschen fies.
»Ich rufe ihn später an«, sagte Alvarez. Zwar hatte Ivor Mandy Ito, das dritte Opfer, gefunden, doch gewöhnlich war er eher lästig als hilfreich. Oft genug landete er in der Ausnüchterungszelle und wurde von seinem Sohn Billy ausgelöst, der pflichtschuldigst, wenn auch nicht gern, die Verantwortung für den lieben alten Dad auf sich nahm.
Watershed mochte dem Mann gegenüber voreingenommen sein, doch im Augenblick hatte auch Alvarez keine Zeit für Ivor Hicks’ dummes Geschwätz.
Sie ließ Joelle und Watershed stehen und suchte ihren Arbeitsplatz auf, doch bevor sie sich setzen konnte, musste sie zwei Telefongespräche annehmen. Einer bestätigte, dass Pescolis Jeep in die Werkstatt verbracht wurde, aus dem anderen erfuhr sie, dass Grayson einen Durchsuchungsbefehl für Pescolis Wohnung beantragt und bewilligt bekommen hatte. »Auf geht’s«, sagte sie, trank zwei Schlucke Tee, ließ den Teebeutel im lauwarmen Rest zurück und machte sich auf den Weg.

Das Haus wirkte verlassen.
Regans Fahrzeug fehlte, doch der Pick-up ihres Sohnes stand vor dem Haus. Santana besaß keinen Schlüssel, doch er wusste, wo sie einen versteckte, hatte einmal gehört, wie sie mit ihrer Tochter darüber sprach, als das Mädchen sich ausgesperrt hatte.
Also drang er in die Wohnung ein und achtete sorgfältig darauf, nichts anzufassen oder zu verändern. Es war klar, dass niemand anwesend war. Selbst der kleine Hund kam nicht und bellte wie verrückt.
Santana schritt mit einem etwas sonderbaren Gefühl durch die Räume, die sie ihr Heim nannte. An der Tür zu ihrem Schlafzimmer blieb er stehen und stellte sie sich auf der dicken Daunendecke liegend vor, wie sie ihn mit diesem frechen Glitzern in den Augen träge lächelnd mit gekrümmtem Finger lockte. »Wenn du schon mal hier bist, kannst du dich auch gleich nützlich machen.« Oder so ähnlich.
Er fluchte verhalten und spürte deutlich, wie sehr sie ihm fehlte. »Was ist denn passiert?«, fragte er, und in diesem Augenblick zerriss Motorengeräusch die Morgenstille. Er trat hinaus auf die vordere Veranda, in der Erwartung, dass Pescolis Jeep zwischen den Bäumen sichtbar wurde und das Garagentor sich langsam und knarrend öffnete.
Tatsächlich kam dann ein Fahrzeug des Büros des Sheriffs von Pinewood County in Sicht, doch das Kennzeichen stimmte nicht, und die Frau hinterm Steuer war nicht Pescoli. Enttäuscht erkannte er Selena Alvarez. Hinter ihr, in einem weiteren Dienstfahrzeug, folgte eine Reihe von Deputys.
»Keine Bewegung!«, rief Alvarez. Die Hand an der Waffe, stieg sie aus dem Wagen. »Hände hoch!«
Er wehrte sich nicht. »Ich suche Regan«, sagte er. »Sie ist nicht hier.«
Alvarez’ böser Blick besagte, dass ihnen das längst bekannt war. »Sie wissen nicht, wo sie sich aufhält?«
»Das habe ich Ihnen gestern schon gesagt. Seitdem hat sich nichts geändert …« Doch es hatte sich etwas geändert. Alvarez’ Augen, ihre zusammengepressten Lippen verrieten es ihm. »Warum sind Sie hier?«, fragte er, während die beiden Deputys in dem zweiten Fahrzeug sich näherten und ein dritter Wagen vom Kriminallabor sich auf den großen Parkplatz vor Pescolis Haus schob. »Was ist los?«
»Zuerst Sie. Warum sind Sie hier?«
»Ich habe nichts von ihr gehört, und deshalb will ich sie suchen.«
Die Deputys tauschten Blicke.
»Was denn?«, fragte Santana mit wachsender Sorge. »Wissen Sie Näheres? Wo ist sie?«
Alvarez sah ihn finster an und schüttelte den Kopf. »Wir haben ihren Jeep gefunden.«
»Wo?«, wollte er wissen, und Angst machte sich in ihm breit. Er ließ die Hände sinken.
»Horsebrier Ridge. Oder genauer: in der Schlucht.«
»Sie hatte einen Unfall?« Panik erfasste ihn. »Ist sie wohlauf?«, wollte er wissen und sah, wie Alvarez’ Mund noch verkniffener wurde. »Was ist los?«
Sein erster Gedanke war, Regan wäre tot. Aber warum dann dieses Aufgebot vor ihrem Haus? Warum die Kriminaltechniker, die warm angezogen ihre Kisten und Kameras in behandschuhten Händen trugen und dem Haus zustrebten? »Wenn bitte alle zurücktreten könnten«, bat einer von ihnen, ein großer Mann. »Haben Sie drinnen was angefasst?«
Santana schüttelte den Kopf.
»Er ist nur überall herumgetrampelt«, schimpfte Alvarez.
»Wo ist Regan?«, wollte Santana wissen.
Sie blockte ihn ab und bedeutete ihm, die Pistole noch immer auf seine Brust gerichtet, er solle die Veranda verlassen. »Los jetzt. Aus dem Weg.«
»Ist sie tot? Im Krankenhaus? Wo?« Sein Blick wanderte zu den beiden Deputys. »Warum zum Teufel ist der halbe Polizeiapparat hier versammelt?«
Alvarez sagte: »Sie war nicht in dem Fahrzeug. Es war völlig demoliert, aber sie war nicht drin. Wir vermuten, dass es von der Straße gedrängt wurde.«
»Was sagen Sie da?«, begehrte er auf, Angst im Herzen. »Horsebrier Ridge, das heißt, sie war auf dem Weg zu ihrem Ex? Sind ihre Kinder bei ihm?«
»Wie sind Sie ins Haus gekommen? Besitzen Sie einen Schlüssel?«
»Ich weiß, wo sie einen versteckt hält.«
»Das könnte Ihnen als Einbruch ausgelegt werden.«
»Ich muss sie aber finden.«
Es hatte den Anschein, als wollte Alvarez ihm glauben, doch ihr gesunder Menschenverstand ließ es nicht zu. »Fahren wir zum Büro des Sheriffs. Dort können Sie offiziell eine Aussage machen. Ihr kommt hier klar?«, wandte sie sich einem der Deputys zu.
»Kein Problem.« Eine Polizistin spannte Flatterband, stapfte bedächtig um den Vorgarten herum.
Doch sie irrte sich. Aus Santanas Sicht standen sie alle vor einem Problem. Vor einem großen.

»Du bist mit Füttern an der Reihe«, beschwerte Bianca sich, während sie sich abmühte, ihr Haar zu einem französischen Zopf zu flechten, wie sie es in einem von Michelles Hochglanzmagazinen gesehen hatte. Klar, das war retro, doch Miley Cyrus hatte ihr Haar vor kurzem auf dem roten Teppich so getragen, und Bianca wusste, diese Frisur wäre perfekt, P-E-R-F-E-K-T, für ihr Date mit Chris, wenn sie denn je zusammenkamen! Cisco tänzelte um ihre Füße herum und verlangte unablässig kläffend nach seinem Fressen, was Bianca aufbrachte und in ihrer Konzentration störte. Ihr Zopf war eine Katastrophe!
»Jeremy!«, schrie sie und ging den kurzen Flur entlang zu dem Gästezimmer/Büro, in dem ihr Bruder untergebracht war. »Hey! Du musst Cisco füttern!«
Jeremy lag auf dem Bett, das viel zu kurz für ihn war. Flüchtig löste er den Blick vom Bildschirm, auf dem irgendein Ballerspiel flimmerte – Kerle in Tarnanzügen rannten mit riesigen Gewehren in irgendeinem ausgebrannten Armageddon herum.
»O Mann!« Jeremy riss sich den Kopfhörer von den Ohren, während der Typ auf der Mattscheibe in seinem Blut schwamm. »Da hast du es! Ich bin tot! Meine gesamte Kompanie sitzt in der Falle!«
»Es ist doch nur ein Spiel«, sagte Bianca verächtlich. Sie war immer noch mit ihrem Haar beschäftigt, versuchte, die einzelnen Strähnen zu flechten.
»Was ist denn so wahnsinnig wichtig?«
»Du musst den Hund füttern.«
Er zog eine Grimasse. »Ach ja.«
Cisco stürmte ins Zimmer und sprang aufs Bett.
»Siehst du, er will Streicheleinheiten von dir«, erklärte Bianca.
»Die will er von jedem«, knurrte Jeremy, tätschelte dem kleinen Hund aber dennoch den Kopf.
»Hast du von Mom gehört?«, fragte Bianca in dem Versuch, ihre Sorge zu unterdrücken.
»Nein, aber sie ist sauer auf mich.«
»Das würde sie nicht daran hindern anzurufen.«
»Oder mich herumzukommandieren.«
»Genau.« Bianca warf einen Blick über die Schulter und schloss rasch die Tür. »Meinst du, Dad und Michelle wissen etwas und sagen es uns nicht?«
»Was denn zum Beispiel?«
»Dass sie verletzt ist, im Dienst angeschossen wurde oder einen Unfall hatte oder … etwas ganz Schlimmes?«
»Sie müssten es uns sagen«, antwortete er düster.
Bianca gab das Flechten zunächst einmal auf und ließ die wilden Locken bis auf die Schultern fallen. »Sie wollen uns doch ständig ›schützen‹.« Sie zeichnete mit den Fingern Gänsefüßchen in die Luft, um ihre Aussage zu unterstreichen. »Moms Partnerin wäre nicht hierhergekommen, wenn es sich nicht um etwas Ernstes handeln würde.«
»Mag sein.«
Jeremy furchte die Stirn. Biancas Handy klingelte und meldete eine SMS. Sie drückte eine Taste und sah ein Foto von Chris auf dem Monitor. Chris und zwei von seinen Freunden, alle mit Weihnachtsmützen und albernen Grimassen. Sie lächelte und vergaß für ein paar Sekunden die Sorge um ihre Mutter. »Kümmere dich um den Hund«, befahl sie und lief aus dem Zimmer.
Jeremy, dessen Videospiel ruiniert war, blickte ihr nach. Sie ließ die Tür offen, was ihn mächtig ärgerte. Allerdings ärgerte ihn zurzeit alles und jeder. Sogar Heidi Brewster, die ihm ständig SMS schickte und sich mit ihm treffen wollte. Er wollte es auch. Und wie. Heidi war ein heißer Feger, und ihr Mund … Wahnsinn, was sie mit ihrem Mund alles machen konnte! Schon bei dem Gedanken daran bekam er einen Steifen. Aber sie brachte ihm nur Ärger ein, und den konnte er im Moment überhaupt nicht brauchen. Deshalb antwortete er nicht auf ihre SMS und brachte sie damit vermutlich richtig in Rage.
Pech.
Seit er zusammen mit ihr wegen Alkoholkonsums als Minderjähriger aufgegriffen worden war, war seine Laune auf dem Nullpunkt. Mom hatte ihn zu Hausarrest verdonnert, Heidis dämlicher Vater hatte ihm nahegelegt, seine Tochter nie wiederzusehen, und jetzt hockte er hier bei Michelle und Dad, was auch nicht so toll war.
Vielmehr hatte er es allmählich gründlich satt. Lucky versuchte entweder, sich bei ihm einzuschmeicheln, oder er kommandierte ihn herum. Als wäre er sein richtiger Vater oder so. Es war einfach zu blöd. Und dann auch noch Michelle. Himmel, sie war ebenfalls ein heißes Gerät. Rannte immer in Highheels und engen Jeans und Tops herum, die ihren Busen betonten. Einmal hatte er sie sogar kurz gesehen, als sie aus der Dusche kam, mit nassem Haar, ungeschminkt, große Brüste mit kleinen rosa Nippeln. Da war ihm auch aufgefallen, dass sie keine echte Blondine war. Das Schlimmste dabei war, er war ziemlich sicher, dass sie ihn bemerkt hatte. Ihre Blicke waren sich im Wasserdampf des Badezimmers begegnet, dessen Tür weit genug offen stand, um ihm Einblick zu gewähren. Seitdem hatte er sich weitgehend in seinem Zimmer verkrochen, und er war sicher, dass Michelle, wenn sie mit ihm redete, das Gleiche dachte wie er. Etwas in ihrem Blick, die Art, wie die Zungenspitze über ihre glänzenden Lippen fuhr, verriet es ihm.
Unwillkürlich fragte er sich, ob sie es darauf angelegt hatte, ob sie vielleicht wollte, dass er sich an ihr vergriff. Sie ist deine Stiefmutter, Blödmann. Denk nicht so was!
Er wälzte sich vom Bett und griff nach seinen Stiefeln. Es war Zeit, loszuziehen und seinen Wagen zu holen, einen Freund anzurufen und herauszufinden, was zum Kuckuck seiner Mutter zugestoßen war. Er wollte Bianca nicht wissen lassen, dass auch er sich Sorgen machte, doch in dieser Hinsicht hatte sie recht. Da stimmte etwas nicht. Mom hätte niemals zugelassen, dass Lucky einfach bestimmte, er wolle jetzt das Sorgerecht. Um nichts in der Welt hätte sie das hingenommen. Sie hätte mit Zähnen und Klauen gegen ihn gekämpft. Jeremy hatte gedacht, es wäre eine gute Regelung. Er war zu dem Schluss gekommen, dass seine Mom so außer sich über den Verlust von Bianca und ihm gewesen wäre, dass sie alles getan hätte, um sie beide glücklich zu machen. Und dieser blöde Hausarrest wäre aufgehoben worden. Aus Angst, dass ihr das Sorgerecht endgültig genommen werden könnte, hätte sie Jeremy machen lassen, was er wollte.
Ach, hör doch auf, wem willst du das einreden? Mom würde das nie zulassen. Sie wird ihr Leben lang auf dir herumhacken.
»Bloß nicht«, sagte er leise und bat seinen Freund in einer SMS, ihn abzuholen. Er musste nach Hause fahren und selbst herausfinden, wo seine Mutter steckte, seinen Pick-up abholen, damit er einen fahrbaren Untersatz hatte, eine Möglichkeit, diesem von oben bis unten weihnachtlich geschmückten Haus mit dem kitschigen pinkfarbenen Weihnachtsbaum und der heißen Frau seines Stiefvaters zu entfliehen.
Er zog seine übergroße Camouflage-Jacke über, stülpte sich eine Strumpfmütze auf den Kopf und ging in die Küche. Dort holte er eine Tüte mit Trockenfutter für Cisco, der hinter ihm hertrottete, vor lauter Aufregung bellte und um seinen Napf herumtanzte.
»Höchste Zeit, dass du aufstehst«, sagte Michelle gedehnt. In Jeans, hochhackigen Stiefeln und einem engen Rollkragenpullover kam sie in die Küche. Heute war sie perfekt geschminkt, und ihr platinblondes Haar rahmte ihr Gesicht.
Cisco verschlang sein Futter, und Michelle schaltete das Radio ein. Irgendein Weihnachtslied dudelte durch die plötzlich zu kleine Küche. »Willst du Frühstück?« Klang ihre Stimme atemlos? Wieder warf sie ihm so einen Blick zu, der besagte: »Ich weiß, was du gesehen hast«, als sie eine Schürze vom Haken in der Vorratskammer nahm und sie umband. Es war eine Weihnachtsfrau-Schürze. Kurz, rot, mit weißem Kunstpelz abgesetzt. Sie schlang die Bänder um ihre schmale Taille, und unwillkürlich stellte Jeremy sich vor, wie sie ohne Jeans und Pullover, nur mit der Schürze und hohen schwarzen Stiefeln bekleidet, aussehen würde.
»Nein, kein Frühstück«, presste er hervor. Der Hund hatte seinen Napf leergefressen. Automatisch ließ Jeremy Cisco nach draußen, und ein kalter Luftzug fuhr durch die erstickend warme Küche.
»Wirklich nicht? Ich könnte Pfannkuchen machen.« Michelle drehte sich zu ihm um und hob mit der einen Hand einen Pfannenheber an, so dass Jeremy sich eine Sekunde lang bildlich vorstellte, sie würde ihn damit schlagen. Oder er sie. Während sie über seinen Knien lag, mit rundem rotem Po, und vor Lust und Schmerz schrie. Auweia.
»Nein«, krächzte Jeremy. »Tyler ist auf dem Weg hierher, um mich abzuholen.«
»Du willst fort?« Jetzt schmollte sie.
»Mhm.« Er musste fort, und zwar auf dem schnellsten Wege.
Cisco kam zurück, hüpfte in die Küche, Schnee in den Schnurrhaaren. Jeremy schloss die Schwebetür. Da klingelte das Telefon so laut, dass er beinahe zusammengezuckt wäre.
Michelle stürzte sich auf den Apparat wie ein Puma auf eine ahnungslose Antilope. »Hallo?«, sprach sie in den kabellosen Hörer. »Ja, hier spricht Mrs. Pescoli … Aha. Einen Moment bitte, ich hole ihn.« Ihr Lächeln war wie weggewischt, und als sie Jeremy ansah, war in ihrem Blick nichts Kokettes mehr. Sie ging zum Bogendurchgang aus der Küche und rief, die Hand über den Hörer gedeckt: »Luke?« Keine Antwort. »Luke! Telefon! Die Polizei!«
Jeremys Herz setzte einen Schlag aus. »Die Polizei?«, wiederholte er. Bianca, das Handy in der Hand, kam hinzu.
Ihre Augen waren groß und rund. »Mom? Ist sie am Apparat?«
Natürlich nicht, blöde Kuh. Sonst hätte Michelle gesagt: »Deine Ex-Frau« oder »Regan ruft schon wieder an« oder »Das Miststück ist am Apparat«, nicht aber: »Die Polizei.« Schon wollte er seine Gedanken laut äußern, doch da sah er die Angst in Biancas Augen. Sie wusste Bescheid. Genau wie er.
»Was soll das heißen: die Polizei?«, fragte Luke, schloss den Reißverschluss seiner Hose und zog den Gürtel stramm.
»Das Büro des Sheriffs.« Michelle war so ernst, wie Jeremy sie noch nie erlebt hatte, als Lucky nach dem Hörer griff.
»Hallo … Ja, hier ist Luke Pescoli …« Ein hastiger Blick streifte seine Kinder. »Sie sind hier. Bei mir. Was ist los?«
Und dann hörte er zu. Während Bianca auf ihrer Unterlippe kaute und ihr Handy fest umklammert hielt, stand Michelle da wie eine Statue in ihrer albernen Schürze, den Pfannenheber in der Hand. Selbst Cisco hielt ausnahmsweise Ruhe, und Jeremy vergaß zu atmen.
»Ja … Verstehe … Aber sie war nicht drin …?«
Jeremy konnte sich nicht mehr zurückhalten. »Wer? Wer war nicht drin? Mom?«
»Still!«, fauchte Bianca, doch sie war weiß wie ein Laken.
In der Ferne hörte Jeremy ein Hupen.
»Ja, gut, ich behalte sie hier bei mir, bis wir Näheres wissen«, sagte Luke leise. Stocknüchtern legte er auf. Das Hupen klang immer ungeduldiger.
»Was?«, fragte Bianca mit Tränen in den Augen.
Jeremy spürte ein gedämpftes Schrillen in den Ohren.
»Sie haben den Jeep eurer Mom gefunden«, sagte er. »In dem Bachbett bei Horsebrier Ridge.«
Bianca entfuhr ein leiser Schrei.
»Das ist kein Bachbett. Das ist eine tiefe Schlucht«, flüsterte Michelle.
»Ist sie verletzt?« Die Tränen liefen über Biancas Wangen.
Luke seufzte. »Ich weiß es nicht.«
Jeremys Herz klopfte wie ein Schmiedehammer, das Schrillen in seinen Ohren wurde lauter. »Wo ist sie? Im Krankenhaus?«
»Nein«, sagte Luke. Bianca warf sich ihrem Vater in die Arme, und er drückte sie an sich. »Sie war nicht im Jeep. Der Wagen ist hin. Totalschaden. Aber sie war nicht drin.«
»O Gott«, sagte Michelle, und während Luke den Kopf schüttelte, platzte sie heraus: »Er hat sie! Der Unglücksstern-Mörder. Er hat das getan! Ach, um Gottes willen …«
Bianca weinte auf.
»Still jetzt, Michelle. Das wissen wir nicht. Wir wissen überhaupt nichts!«, fauchte Luke.
Das Hupen hörte nicht auf.
»Wer zum Teufel ist das?«, wollte Luke wissen.
Jeremy kam zu sich. »Ich werde abgeholt.«
»Mommy!« Bianca schluchzte gebrochen.
»Schsch, Schätzchen, alles wird gut«, sagte Luke ohne innere Überzeugung.
Jeremy wusste es besser. Nichts würde wieder gut. Nicht, wenn alle nur tatenlos herumstanden. Er dachte nicht daran zu bleiben. Wortlos lief er aus dem Raum und klopfte seine Taschen ab, um sich zu vergewissern, dass er Schlüssel und Brieftasche bei sich hatte. Da fand sein Vater schließlich in die Wirklichkeit zurück und rief seinen Namen, doch Jeremy lief zur Haustür hinaus, über den am Vortag freigeschaufelten Weg zur Zufahrt, wo Tyler McAllister in seinem Chevy Blazer auf ihn wartete.
[home]

9. KAPITEL

Santana war vielleicht doch nicht so übel, wie sie anfangs gedacht hatte, fand Selena. Immerhin bedeutete Pescoli ihm anscheinend viel. Er saß vor ihrem Schreibtisch, beantwortete Fragen, sah sie wütend an, die Zähne zusammengebissen, die schmalen Lippen erbarmungslos verkniffen. Er hatte ihr keine weiteren Hinweise auf Pescolis Unfall oder Entführung liefern können, doch er schien allen Ernstes besorgt zu sein.
»War das alles?«, fragte er, als das Telefon weiter unten im Flur klingelte.
»Im Moment, ja.«
»Halten Sie mich auf dem Laufenden.«
Sie hatte weder eine Antwort noch ein Lächeln für ihn übrig.
»Ich melde mich dann.«
»Tun Sie das«, sagte sie. Ihre Kopfschmerzen setzten wieder ein. Santana war kein naher Verwandter, nicht einmal ein Angehöriger von Pescoli. Und er war kein Polizist. »Vergessen Sie nicht, dass dies hier Angelegenheit der Polizei ist. Des Büros des Sheriffs und des FBI.«
»Und das heißt?«
»Dass jemand, der einem Opfer nahesteht, manchmal versucht zu helfen und dabei doch nur im Weg steht.«
»Soll das eine Warnung sein?«
»Falls Sie daran denken, auf eigene Faust zu ermitteln, ja. Überlassen Sie das den Profis.«
»Ich bin Profi. Nicht zuletzt, was Pferde angeht.«
Sie kniff die Augen zusammen. »Aber nicht nur.« Ihr fiel auf, dass er nicht einmal mit der Wimper zuckte. »Ich habe Sie überprüft. Sie waren beim Militär. Als Ranger. Stimmt’s?« Sie verschränkte die Arme vor der Brust. »Und beim militärischen Geheimdienst?«
Keine Regung.
»Ich meine es ernst, Santana. Halten Sie sich raus. Ermittlungen behindern, mit dem Gesetz in Konflikt geraten, das ist es nicht wert.«
Seine Augen wurden kaum merklich schmaler. »Aber sie ist es«, sagte er gepresst und stand auf. Ohne die Spur eines Lächelns fügte er hinzu: »Komm, Nakita.« Er pfiff nach dem Husky, der sich unter seinem Stuhl niedergelassen hatte, und stapfte davon. Alvarez blickte ihm nach. Er war tatsächlich sexy und legte diese Mir-ist alles-egal-Haltung an den Tag, die manche Frauen faszinierend fanden.
Aber gar nichts war ihm egal, wenn es um Regan ging.
»Pescolis Schatz?«
Sie drehte sich um und sah Sage Zoller, eine koboldhafte Polizistin, nur ein paar Jahre jünger als Alvarez, fast schon an ihrem Arbeitsplatz stehen. Zoller war zierlich, aber knallhart, lief Marathon und betreute gefährdete Jugendliche.
»Schatz?«, wiederholte Alvarez.
»Ich weiß. Klingt altmodisch, wie? So reden meine Eltern sich an.« Sie beobachtete Santana, der gerade um die Ecke bog. »Himmel, so ein harter, gutaussehender Kerl mit einem großen Hund hat was.«
»Ach, hör schon auf.« Alvarez war nicht in Stimmung.
»Ja … gute Idee. Außerdem haben wir Wichtigeres zu tun. Wir haben noch ein Fahrzeug gefunden.«
»Noch ein Fahrzeug, außer Pescolis Jeep?« Schlagartig hatte Zoller Alvarez’ ungeteilte Aufmerksamkeit.
»Heute Morgen. Van Droz hat den Anruf entgegengenommen. Liegt kopfüber im Boxer Creek nicht weit von Keegan’s Corner …«
Die Stelle wurde von den Einheimischen »Todeskurve« genannt.
»Ein roter Saturn. Kennzeichen von Montana. Auf eine Elyssa O’Leary zugelassen.«
Alvarez’ Magen wollte sich umdrehen. Der Name kam ihr bekannt vor. »Sie ist eine der als vermisst gemeldeten Frauen.« Sie setzte sich an ihren Schreibtisch. Mit ein paar raschen Mausklicks öffnete sie die Datei, die unter anderem einen Führerschein und Fotos von Elyssa Katherine O’Leary enthielt. Braunes Haar, braune Augen. Sommersprossen. Sechsundzwanzig. Schwesternschülerin. Einziges Kind von Marlene und Brian O’Leary. Alvarez schluckte krampfhaft bei dem Gedanken, dass das Mädchen in diesem Moment irgendwo in der zerklüfteten Wildnis von Montana an einen Baum gefesselt eiskalte Luft in ihre bereits erfrierenden Lungen atmen mochte. »Wir müssen sie finden.«
»Und Pescoli.«
»Ja, zum Kuckuck!«, fuhr Alvarez auf. »Hast du die Stelle präzise festgelegt? Auf der Karte?«
»Noch nicht.«
»Also los.« Alvarez ging voran, als sie an mehreren Arbeitsnischen vorbei zum Büro des Einsatzkommandos gingen, in dem an einer Wand Fotos der Tatorte und der Opfer angebracht waren. Daneben hing eine vergrößerte Karte der Umgebung, auf der mit Reißzwecken die Tatorte gekennzeichnet waren, nicht nur die Fundorte der Autowracks, sondern auch die der Opfer.
»An welcher Stelle genau wurde O’Learys Wagen gefunden?«, fragte Alvarez und ging um den großen Tisch mitten im Raum herum, an dem das Einsatzkommando zu tagen pflegte. Die Stühle waren jetzt leer, von den Reinigungskräften dicht an den Tisch geschoben. In einer Ecke stand ein Schreibtisch mit einem Telefon. Der diensthabende Polizist saß davor und erledigte Papierkram. Er sah auf, als die Frauen eintraten, wandte sich dann aber gleich wieder seinen Berichten zu. Sämtliche Anrufe mit Hinweisen für das Einsatzkommando wurden hierhergeleitet, wo Zoller oder wer immer Dienst hatte, die Telefonanrufe annahm und die Nachrichten an die Detectives und FBI-Agenten weiterleitete.
In den letzten paar Monaten seit dem Fund des ersten Opfers, Theresa Kelper, waren mehr als tausend Anrufe im Dezernat eingegangen.
Aber kein einziger Hinweis hatte etwas ergeben.
»Der Saturn wurde« – Zoller sah auf den Zettel in ihrer Hand –, »hm, genau 4,6 Meilen entfernt von der Kreuzung Henrici und Durango gefunden.«
Alvarez lokalisierte die Stelle direkt an der scharfen Kurve und kennzeichnete auch diese mit einer Reißzwecke. »Wenn die Vorgehensweise des Täters sich nicht ändert, müssten wir sie im Umkreis von zwei Meilen vom Fahrzeug aus finden …« Sie fuhr mit dem Finger um das Gebiet mit zerklüfteten Schluchten und Bergen, Wäldern und Felsvorsprüngen herum. »Die Hubschrauberbesatzungen sollen sich umsehen und Fotos machen. Sie sind doch schon unterwegs, auf der Suche nach Pescoli, oder?«
»Ja. Bisher noch keine Nachricht.«
»Sie finden sie nicht«, prophezeite Alvarez und drückte an der Fundstelle von Pescolis Jeep widerwillig eine Reißzwecke in die Karte. »Es ist noch nicht so weit. Der Perverse wartet. Pflegt sie gesund, bevor er …«
»Ja, ich weiß.« Zoller nickte. Ihre dunklen Locken glänzten unter dem Licht der Neonröhren an der Decke.
Selena betrachtete kritisch die Karte, suchte nach Hinweisen, nach einem Gebiet, das sie übersehen hatten, in dem der Kerl sich verkrochen haben könnte, nach einer Stelle, wo sie womöglich das nächste Opfer fanden.
Sie warf einen Blick auf die vergrößerten Kopien von den Botschaften, die sie über den Köpfen der Opfer an den Baumstämmen gefunden hatten. Sie ähnelten einander, nur die Position des Sterns wich jeweils leicht ab. Der Unglücksstern-Mörder wollte ihnen etwas mitteilen, aber was?
»Hat schon jemand O’Learys Eltern angerufen?«, fragte sie Zoller.
»Noch nicht.«
»Verschieben wir das, bis wir uns den Wagen angesehen haben.«
Unruhig, mit dem Gefühl, etwas übersehen zu haben, ging Alvarez zurück zu ihrem Schreibtisch und überflog noch einmal die Vermisstenliste. In seiner Aussage versicherte der Vater, Brian O’Leary, dass keine Menschenseele seinem Kind etwas Böses wollte, außer ihrem Freund, Cesar Pelton, einem geschiedenen Vater von zwei Kindern, einem »Ganoven, der ständig seine Arbeit verliert«. Laut Elyssas Vater hatte Pelton das Mädchen mehrfach geschlagen, doch Anzeige wurde nie erstattet. Elyssas Mutter, eine unterwürfige Frau, hatte geschwiegen und ihrem Mann weder beigepflichtet noch widersprochen.
Was für ein Alptraum, dachte Alvarez. Sie blickte nach draußen. Dort begann es gerade wieder zu schneien.

Dr. Jalicia Ramsby hatte in den fünfzehn Jahren ihrer Tätigkeit so ziemlich alles gesehen: das volle Spektrum psychischer Störungen. Alles von klinischer Depression bis zu manisch-depressiven Erkrankungen, Schizophrenie und dissoziativen, besser bekannt als multiplen, Persönlichkeitsstörungen und posttraumatischen Belastungsstörungen, um nur wenige zu nennen. Sie hatte versucht, Patienten zu helfen, die Alkoholiker, suizidgefährdet, manisch-depressiv, autistisch oder was auch immer waren. Sie hatte in Kliniken, Krankenhäusern, Heimen und sogar im Gefängnis gearbeitet.
Und einen Simulanten hätte sie auf Anhieb erkannt.
Glaubte sie zumindest.
Doch die Patientin in Zimmer 126 gab ihr Rätsel auf.
Sie saß in ihrem neuen Büro im Mountain View Hospital, einem lichtdurchfluteten Raum mit atemberaubendem Blick auf die Olympic Mountains im Westen von Seattle, trommelte mit den Fingern auf die Schreibtischplatte und sah die ungeöffnete Flasche Pepsi Light, ihre übliche morgendliche Koffeindosis, nicht einmal an. Etwas stimmte nicht. Etwas, was sie nicht recht benennen konnte. Noch nicht. Ihr Blick wanderte über ihren aufgeräumten Schreibtisch. Außer der Colaflasche auf einem geflochtenen Untersetzer fanden sich darauf ein halb mit Eis gefülltes Glas, ein Foto von ihrer Tochter bei der Zeugnisvergabe nach der achten Klasse, eine Langhalsvase mit einer einzelnen Rose und der offene Aktenordner. Notizen, Diagnosen, Fotos, Arztberichte und Gespräche aus fünfzehn Jahren.
Jalicia hatte alles zwei Mal gelesen, um den Fall Padgett Renee Long in den Griff zu bekommen, doch es gelang ihr nicht. Die anderen ihr anvertrauten Patienten verstand sie. Sie passten nicht unbedingt immer in ordentliche kleine psychiatrische Schubläden, aber immerhin deckten sich ihre Leiden mit denen anderer Fälle und boten ihr einen Bezugsrahmen, von dem aus sie arbeiten konnte.
Padgett war anders.
Sie fuhr in ihrem Drehstuhl herum und suchte den Bücherschrank ab, eine regelrechte Bücherwand, vollgestellt mit Bänden zu jedem Thema, das sie interessierte. Während ihr Blick über die vertrauten Titel glitt, dachte sie an die stille Frau in Zimmer 126. Abgesehen von Gebeten sprach sie kein einziges Wort.
Seit fünfzehn Jahren.
Und dennoch blitzte eine gewisse Intelligenz in Padgetts kornblumenblauen Augen. Jalicia spürte es.
Als sie keinen Titel fand, der ihr weiterhelfen konnte, drehte sie sich wieder zum Schreibtisch um, öffnete die Pepsiflasche, schenkte vorsichtig das Glas mit den Eiswürfeln voll und sah zu, wie der Schaum stieg und fiel und kleine Bläschen leise prickelnd zerplatzten. Mit dem Getränk ging sie zum Fenster und blickte hinaus.
Der Himmel war grau, es regnete, und Wolken behinderten die Sicht. In den Tannen längs der Zufahrt blinkten Lichterketten und erinnerten fröhlich an die bevorstehenden Weihnachtsfeiertage.
Jalicia trank von ihrer Cola und sah eine Limousine die Zufahrt hinaufkommen und eine Parkbucht für Körperbehinderte ansteuern. Ein Mann in dickem Mantel mit Filzhut stieg aus und lud einen Rollstuhl aus dem Kofferraum. Er klappte ihn auseinander, schob ihn an die Beifahrertür und half einer korpulenten Frau hinein.
Jalicias Telefon klingelte, und sie kehrte dem Fenster den Rücken zu. »Dr. Ramsby«, meldete sie sich, blickte auf den Aktenordner und dann auf die Uhr. In zehn Minuten stand ein Termin mit einer ihrer Männergruppen bevor.
»Ja, Dr. Ramsby, ich wollte nur melden, dass ein Mr. Barton Tinneman angerufen hat. Er ist Padgett Longs Anwalt.«
Jalicia ging zum Schreibtisch und schlug die erste Seite von Padgetts Akte auf. Dort fand sie Barton Tinnemans Namen. »Haben Sie seine Telefonnummer?«, fragte sie und sah erneut auf die Uhr.
»Natürlich.«
»Schicken Sie sie mir per Mail, dann rufe ich ihn so bald wie möglich an.« Am liebsten hätte sie den Anwalt auf der Stelle angerufen, doch sie sagte sich, dass sie für ein Gespräch über Padgett Long wohl mehr als zehn Minuten benötigen würde.
»Mach ich.«
Jalicia legte auf und leerte ihr Glas. Vielleicht gewann sie durch das Gespräch mit dem Anwalt ja einen tieferen Einblick in das Rätsel, das Padgett Long für sie darstellte.

Er war fort.
Aus dem angrenzenden Raum war kein Laut zu hören, und der Feuerschein, der gewöhnlich durch die Türritze zu sehen war, wurde schwächer. Falls Regan je entkommen wollte, war jetzt der geeignete Zeitpunkt zur Flucht.
Doch sofern sie sich nicht irgendwie die Hand absägen wollte, saß sie in der Klemme. Die enge Handschelle an ihrem Gelenk wurde sie nicht los.
Hey, Pescoli, denk nach. Gib nicht auf. Das ist die Gelegenheit.
Regan hatte Schmerzen, ihre Rippen taten gemein weh, ihre Schulter schrie nach ärztlicher Behandlung, doch sie verfügte von jeher über eine hohe Schmerztoleranz, der sie auch ihre ausgezeichneten Leistungen im Schul- und Collegesport verdankte. Einmal hatte sie mit einer Knöchelzerrung Basketball gespielt und auch noch den entscheidenden Korb geworfen. Doch dieser Schmerz jetzt war allgegenwärtig und zwang sie zu äußerster Konzentration, um einen klaren Gedanken fassen zu können.
Sie konnte nicht entkommen, sofern sie sich nicht irgendwie von dem verflixten Bett befreite. Langsam, immer noch an das Bein der Pritsche gefesselt, kam sie auf die Füße und untersuchte die Konstruktion des Betts. Der Rahmen bestand aus Stahl und ließ sich zusammenklappen, doch das Bein, woran sie gefesselt war, war am Boden festgeschraubt. Ohne den Schlüssel für die Handschellen oder einen Bolzenschneider war ihre Situation offenbar ausweglos …
Wo ein Wille ist, ist auch ein Weg. Die Worte ihres Vaters hallten durch ihren Kopf.
Pescoli tastete das Bein der Pritsche ab. Es war an die am Boden aufgeschraubte Platte festgeschweißt. Der einzige Schwachpunkt der Konstruktion war entweder die Schraube oder die Schweißnaht. Da ihr kein Schraubenzieher oder Messer zur Verfügung stand, musste sie bei der Schweißnaht ansetzen. Sie untersuchte sie, so gut es im Dämmerlicht möglich war, und schöpfte Mut. Die Schweißarbeit war offenbar in großer Eile erledigt worden. Eindeutig eine Schwachstelle.
Vielleicht hatte sie doch eine Chance.
Wer nicht wagt, der nicht gewinnt. Wieder schien ihr Vater zu ihr zu sprechen. Sie versuchte, das Bein loszutreten, konnte jedoch, gefesselt, wie sie war, nicht richtig Schwung holen. Wahrscheinlich klappte es besser, wenn sie sich auf die Pritsche warf, heftig, immer wieder, bis die Schweißnaht hoffentlich nachgab. Sie machte sich ans Werk. Sie warf sich mit aller Macht auf die Pritsche und ruckte zugleich mit dem gefesselten Arm.
Schmerz durchzuckte ihren gesamten Körper. Sie musste die Zähne zusammenbeißen, um nicht aufzuschreien.
Fünf Minuten später ließ sie sich wieder erschöpft auf die Pritsche sinken. Nein … so ging es nicht. Sie musste sich etwas anderes überlegen …
Vor ihrem inneren Auge sah sie Nate Santana mit seinem verteufelten schiefen Lächeln und blitzenden Augen auf einem Bett liegen. »Du schaffst das, Detective«, sagte er. »Du schaffst so ziemlich alles, was du dir mal in den Kopf gesetzt hast.«
Regan lag da in dem kalten Raum und spürte, wie ihr die Tränen kamen. Wenn sie doch nur genauso fest an sich glauben könnte wie er.
Versuch es noch einmal.
Mit zusammengebissenen Zähnen wappnete sie sich gegen den zu erwartenden unerträglichen Schmerz, rappelte sich auf und warf sich wieder auf die Pritsche, wobei sie den Arm hochstieß.
Ihr Körper war wie zerrissen von Schmerzen, ihre Rippen schienen zu brechen, Messer in ihre Muskeln zu fahren. Nein, so ging das nicht. Langsam wälzte sie sich wieder von der Pritsche, trat vergeblich gegen das Bein, holte lange und tief Luft, hielt dann die Handschellen mit der freien Hand fest, stemmte die bloßen Fersen gegen den Boden und lehnte sich zurück.
Nichts. Sie musste es noch einmal versuchen. Sie knirschte mit den Zähnen und warf sich mit aller Kraft zurück.
Bildete sie es sich nur ein, oder begann da irgendetwas nachzugeben?
Ja, sämtliche Sehnen und Bänder in deiner Schulter. Die geben nach.
»Einmal noch«, redete sie sich leise zu. Trotz der Kälte standen ihr Schweißtropfen auf der Stirn. Sie sammelte sich, zählte bis drei und gab alles, als sie sich zurückwarf und die am Pritschenbein befestigte Handschelle die Schweißnaht belastete.
Da war es wieder, das Gefühl, dass etwas nachgab, sie musste einfach nur weitermachen. Ganz gleich, wie weh es tat. Und bevor der Bastard, der sie hier gefangen hielt, zurückkehrte.

Der Klageton am anderen Ende der Leitung sagte alles.
Alvarez glaubte, auch, wenn sie hundert Jahre alt werden sollte, würde dieser Entsetzensschrei der Abwehr ihr immer im Ohr schrillen.
»Nein!«, schrie Marlene O’Leary aufschluchzend, während ihr Mann am Nebenanschluss kalt blieb.
»Aber Sie haben doch nur den Wagen gefunden, nicht Elyssa«, erwiderte er in dem Bemühen, den Umständen ein Fünkchen Hoffnung zu entlocken.
»Richtig.« Alvarez hatte den Leuten die Situation geschildert, wohl wissend, dass sie deren Leben zerstörte.
»Nein … Nein.«
»Schsch, Mutter!«, verlangte Brian O’Leary, allerdings spürbar mitfühlend. »Wir wissen nicht, was Elyssa zugestoßen ist.«
»Aber … Aber … O Gott … Nein, nein, nein.« Es klang, als würde die Frau hyperventilieren.
»Marlene. Beruhige dich. Hören Sie, Detective, ich rufe Sie später an.«
»Meine Kleine, nein, nein, nein«, weinte die tief unglückliche Frau. Alvarez hörte, wie O’Leary seine Frau zu beschwichtigen versuchte, und stellte sich vor, wie der vierschrötige Mann seine zerbrechliche Frau in die Arme schloss und sie hielt, während seine ganze Welt um ihn herum zusammenbrach.
Ein abschließendes Klicken verriet, dass sie aufgelegt hatten. »Tut mir leid«, sagte Alvarez und fühlte sich sterbenselend. Angeblich war sie so kaltschnäuzig, hatte ein dickes Fell, um mit dem Grauen und den Tragödien von Mordfällen, dem Auslöschen eines Lebens durch einen anderen Menschen zurechtzukommen. Mit allem kam sie gut klar, aber der Umgang mit trauernden Angehörigen, die Überbringung der schlechten Nachricht, dieser Teil ihres Berufs rieb sie auf und ließ sie manchmal an ihrer Berufswahl zweifeln.
Sie legte den Hörer auf, setzte sich an ihren Schreibtisch und betrachtete das Foto von Elyssa O’Leary, die in irgendeiner Kfz-Zulassungsbehörde in Montana in die Kamera lächelte.
Vielleicht ist sie noch nicht tot.
Doch vom Hubschrauber-Suchtrupp, der vor einiger Zeit gestartet war, lag noch kein Bericht vor. Und gerade begann es, wieder heftiger zu schneien.
[home]

10. KAPITEL

Hallo, Mr. Tinneman, hier spricht Dr. Ramsby vom Mountain View Hospital in Seattle, bezüglich Ihres Anrufs. Ich bin Padgett Longs Psychiaterin.« Jalicia saß auf dem Drehstuhl in ihrem Büro und hatte fünf Minuten gewartet, bis Tinnemans Sekretärin dem Anwalt Beine gemacht hatte, und nachdem er sich nun endlich gemeldet hatte, konnte sie ihren Ärger kaum unterdrücken.
»Oh, schön, schön. Ich habe auf Ihren Anruf gehofft«, sagte der Mann hastig. »Ich wollte Sie nur wissen lassen, dass sich der körperliche Zustand von Padgetts Vater in den letzten paar Wochen rapide verschlechtert hat. Er lebt in einem Pflegeheim, einem großartigen Heim, Regal Oaks, dem besten in Denver, aber es geht zu Ende mit ihm, und vor ein paar Wochen mussten wir uns an die Sterbeklinik wenden. Ich fürchte, wie es aussieht, ist Mr. Long dem Tode nahe und wird leider keine vier Wochen, vielleicht nicht einmal mehr diese Woche, überleben.«
»Das tut mir leid. Danke für die Benachrichtigung.« Jalicia wartete. Der Anwalt hatte noch mehr zu sagen, dessen war sie sicher.
»Wegen Padgetts Betreuung müssen Sie sich keine Sorgen machen; Hubert hat gründlich dafür gesorgt, dass sie für den Rest ihres Lebens versorgt ist. Ein Treuhandfonds wurde eingerichtet, also dürfte sich nichts ändern. Die Rechnungen können wie immer per Post oder E-Mail hierhergeschickt werden, und wir begleichen sie unverzüglich. Aber …«
Jetzt kommt’s, dachte Jalicia.
»Tja, vor ihrem Unfall hatten Padgett und ihr Vater eine ungewöhnlich enge Beziehung, und … und ich frage mich, wie genau sie informiert werden soll und ob es überhaupt eine gute Idee ist.«
»Wir belügen hier niemanden, Mr. Tinneman.«
»Aber nein, nein. Natürlich nicht. Aber, nun ja, ich habe Padgett schon ziemlich lange nicht mehr gesehen.«
Das war die Untertreibung des Jahres. Jalicia hatte Padgetts Akte durchgesehen, und Tinnemans Name tauchte in keiner Besucherliste auf. Die einzigen Besucher Padgetts in den letzten anderthalb Jahren waren ihr Bruder, Brady, vor über einem Jahr, und Liam Kress, ein Freund der Familie, der relativ regelmäßig gekommen war. Kein Mitglied der Kanzlei Sargent, McGill und Tinneman hatte jemals den Fuß über die Schwelle dieser Institution gesetzt.
»Was meinen Sie?«, fragte Jalicia mit einem Blick auf die Uhr.
»Padgett könnte verstört sein, wenn sie vom Zustand ihres Vaters erfährt. Vielleicht will sie sogar zum Begräbnis kommen, falls das möglich ist.«
Dr. Ramsby versuchte, die Patientin von Zimmer 126 einzuschätzen. Würde sie überhaupt etwas davon begreifen? Verstehen, dass ihr Vater im Sterben lag? Sie blätterte in der Akte. Padgett Long hatte sich freiwillig in Mountain View einliefern lassen. Ein Gerichtsbeschluss lag nicht vor. Sie konnte jederzeit gehen, wenngleich zu bezweifeln war, dass sie um ihre Rechte wusste.
»Würde ihr Bruder oder ein anderes Familienmitglied sie abholen?«
»Ich weiß es nicht.«
»Ein Betreuer?«
»Es gibt keinen. Es sei denn, wir stellen einen ein.«
»Jemanden von Ihrer Kanzlei.«
»Ach, na ja. Ich glaube eher nicht.«
»Was wollen Sie von mir, Mr. Tinneman?«
»Ich möchte Sie nur über die derzeitige Situation in Kenntnis setzen«, erwiderte er barsch.
»Okay.«
Das Gespräch war in eine Sackgasse geraten. Tinneman wollte eindeutig noch mehr sagen, schlich aber anscheinend um den heißen Brei herum.
Schließlich sagte er reichlich kühl: »Kennen Sie Padgett Long, Dr. Ramsby?«
Jalicia stellte die Stacheln auf. »Ich bin ihre Ärztin.«
Eine ausgedehnte Pause entstand, und die Stimme am anderen Ende der Leitung verlor jeglichen ländlichen Charme. »Sie sind relativ neu in Mountain View. Vielleicht hatten Sie noch keine Gelegenheit, Padgett richtig kennenzulernen. Ich arbeite seit Jahren für die Familie Long.«
»Sie ist meine Patientin. Falls Sie mir noch etwas zu sagen haben …« Jalicia gab sich nun ebenfalls unterkühlt. Sie hatte Probleme mit Menschen, die nicht offen waren.
»Auch sie hat gewisse Rechte«, sagte der Anwalt, als müsste er sich selbst überzeugen. »Das ist mir bewusst. Und ihr wahrscheinlich auch. Ich weiß nicht, wie sie auf die Nachricht vom Zustand ihres Vaters oder von seinem Tod reagieren wird. Wie gesagt, sie haben einander sehr nahegestanden. Auf Wiederhören.«
Jalicia legte auf und sah den Hörer an. Was sollte dieser Anruf? Und was zum Teufel hatte es mit Padgett Long auf sich? Sie schlug den dicken Aktenordner auf und beschloss, von vorn anzufangen, vor fünfzehn Jahren, als die sechzehnjährige Padgett, stumm und ängstlich in Folge einer Kopfverletzung, durch die sie beinahe ertrunken wäre, als Patientin nach Mountain View kam. Sie hatte ihr halbes Leben, ihre gesamte Zeit als Erwachsene hier hinter den verschlossenen Toren dieser privaten psychiatrischen Anstalt verbracht.
Barton Tinnemans rätselhafter Anruf hatte ihr Gefühl, dass etwas nicht stimmte, nur noch verstärkt.

Pescolis rechtes Handgelenk war wund. Aufgescheuert von der Handschelle, deren Kette um das Bein der Pritsche gelegt war. Die Haut war aufgeschürft und gerissen, obwohl sie den Zipfel der Decke, die der Schweinehund ihr gegeben hatte, als Polster benutzte, als sie ihr ganzes Gewicht gegen die Pritsche stemmte, um die Schweißnaht zu schwächen. Das linke Handgelenk, umschlossen von der zweiten Schelle, war vergleichsweise wenig verletzt.
Nicht darüber nachdenken. Versuche es weiter. Die Zeit läuft dir davon. Er kommt bald zurück. Das weißt du doch.
Sie schwitzte. Trotz der eisigen Kälte rannen ihr salzige Tropfen über die Stirn und den Rücken hinunter.
Doch das Bein der Pritsche gab schon ein wenig nach. Sie glaubte ganz sicher, es zu spüren, und wenn sie einfach weitermachte, würde sie die Schweißnaht brechen können. Oder?
Aber wie lange noch? Reicht die Zeit? Schaffst du es?
Sie reckte das Kinn vor und machte sich erneut an die Arbeit. Eine bessere Fluchtmöglichkeit hatte sie nicht gefunden, und es musste einfach klappen. Es musste!
Immer wieder richtete sie sich auf, soweit ihre Fessel es erlaubte, musste sich herabducken, weil zwischen ihrem rechten Handgelenk und der Schweißnaht nur wenig Spielraum blieb, warf sich dann zurück auf die Pritsche und knirschte mit den Zähnen, um nicht aufzuschreien.
Sie hatte keine Ahnung, wie viel Zeit vergangen war, nur der heller werdende Himmel bot ihr einen Anhaltspunkt, doch das winzige, hoch oben angebrachte Fenster ließ nicht viel Licht ein, und der wolkenverhangene Himmel ließ kaum Rückschlüsse auf die verstrichenen Minuten und Stunden zu.
Sie wusste nur, dass die Zeit, die ihr zur Fluchtvorbereitung blieb, nicht ausreichen würde.
Zwar hatte die Wirkung des Mittels, das er ihr verabreicht hatte, inzwischen nachgelassen, und sie fühlte sich nicht mehr so benommen, doch das konnte sich ändern, wenn er zurückkam. Falls er in das Zimmer kam, musste sie so tun, als stünde sie immer noch unter dem Einfluss des Medikaments.
Falls sie noch hier war, wenn er zurückkam.
Hoffentlich nicht.
Sie betete darum, dass er möglichst lange fortblieb, oder besser noch, dass sie einen Weg fand, den Spieß umzudrehen, eine Waffe entdeckte und ihn überrumpeln konnte. Dann sollte der Kerl erleben, wie es ist, in eine Gewehrmündung zu blicken oder ein Messer am Hals zu spüren.
Das Problem war nur, dass sie sich, sofern es ihr irgendwie gelingen sollte, die Oberhand über ihn zu gewinnen, vielleicht nicht beherrschen konnte und ihm einfach das Gehirn wegpustete.
Doch ihr war klar, dass sie ihn dann irgendwie verhaften und aufs Revier bringen musste. Danach würden sie seine weiteren Opfer finden, und er bekäme seinen großen Auftritt vor Gericht. Die Gerechtigkeit sollte triumphieren.
»Blödsinn«, knirschte sie und setzte wieder ihr ganzes Gewicht gegen die Handschelle ein. Das kalte Metall schnitt in ihr Handgelenk, ihr Arm fühlte sich an, als würde er aus dem Gelenk gerissen. War das Gerechtigkeit? War das, was er ihr und den anderen Frauen antat, in irgendeiner Weise recht und billig?
Sie schloss die Augen ganz fest, stemmte sich gegen die Schweißnaht und war sicher, dass diese allmählich nachgab. »Komm schon, komm schon«, flüsterte sie mit zusammengebissenen Zähnen. Ja! Da rührte sich etwas. Ganz leicht. Nein, sie durfte sich nicht täuschen. All diese Mühe konnte doch nicht vergebens gewesen sein.
Sie beugte sich sekundenlang vor, holte dreimal tief Luft und spürte den Protest ihrer Muskeln, die schmerzenden Rippen, ignorierte jedoch den verlockenden Gedanken aufzugeben, sich zurück auf die Pritsche zu wälzen und sich die Decke bis ans Kinn hochzuziehen, um allein in der Dunkelheit zu zittern. Sie machte sich bereit, vergewisserte sich, dass die Handschelle sich direkt über der Schweißnaht befand, und warf sich noch einmal auf die Pritsche zurück.
Sie konnte dem Schwein nicht den Sieg überlassen, nicht, ohne ihm einen harten Kampf zu liefern.
Vor ihrem inneren Auge sah sie ihre Kinder. Bianca, gerade erst an der Schwelle zur Frau, ein intelligentes Mädchen, das erst kürzlich das andere Geschlecht entdeckt hatte. Jeremy. Er war auf den falschen Weg geraten. Rauchte Marihuana, probierte Gott weiß was aus, trank und handelte sich mit Heidi Brewster enorme Probleme ein.
Was wurde aus ihnen, wenn sie sie nicht mehr hatten? Würden Lucky und Michelle sie großziehen? Das wäre die Katastrophe.
Sie keuchte jetzt, ihr Atem ging mühselig, während sie immer weiter versuchte, die nachgebende Verbindungsstelle des zusammengeschweißten Metalls aufzubrechen. Sie hatte zu viel, wofür es sich lohnte zu leben, um irgendeinem Perversen zum Opfer zu fallen.
Blitzartig dachte sie an Nate, und ihr Herz krampfte sich zusammen. Sie hatte nie geglaubt, dass sie ihn liebte, hatte es sich nie eingestanden, aber, da mochte sie sich getäuscht haben. Sein scharfer Verstand, sein sexy Lächeln. Wie er ihr Innerstes nach außen kehren konnte …
Stopp!
Sie musste sich konzentrieren. Schon um der Kinder willen. Um Nates willen. Weil sie diesem Spinner um keinen Preis den Sieg überlassen würde!

Tyler McAllister war high. Dabei war es noch nicht einmal Mittagszeit. Was im Grunde gleichgültig war, aber heute, da seine Mom verschwunden war, hatte Jeremy keine Zeit für McAllisters Eskapaden. Er saß auf dem Beifahrersitz im Blazer und trommelte nervös mit den Fingern auf die Leiste des Seitenfensters, während Tyler sich eine Zigarette anzündete und, die Kippe zwischen den Lippen, auf der freien Straße Gas gab, die Bremse durchtrat und den Geländewagen seitwärts wegrutschen ließ. Da lachte er, hielt das alles für einen Riesenspaß.
Jeremy nicht.
»Lass das!«, brüllte Jeremy über den Bass irgendeines ihm unbekannten Heavy-Metal-Songs hinweg.
»Was?«, brüllte McAllister zurück. Der Blazer fand wieder in die Spur, und Tyler schaltete die Scheibenwischer ein. Es schneite wieder. Keine großen, schweren Flocken, sondern winzige Eiskristalle, die eine Wetterverschlechterung ankündigten. Eis und Schnee lasteten bereits schwer auf den Zweigen der Tannen. Das Verkehrsaufkommen war schwach, Gott sei Dank, denn McAllisters Fahrstil ließ zu wünschen übrig.
McAllister spurtete den Berg hinauf auf die lange gerade Strecke zu dem Bergrücken von Horsebrier Ridge. Auf der anderen Seite des Bergs krümmte und schlängelte sich die Straße dem Bachlauf folgend, doch hier, ein Stück höher, schnitt sie wie ein Messer durch die Berge der Umgebung.
»Pass mal auf!« Mit einem dämlichen Grinsen trat Tyler wieder aufs Gaspedal und lachte, als der Blazer unter dem Dröhnen der Musik rückwärts ausbrach. Die Fenster beschlugen, doch er schien es nicht zu bemerken. »Ha!« Noch einmal gab er Gas.
Jeremy war stinksauer. »Fahr einfach … einfach …« Jeremy schaltete den iPod aus. Plötzlich war es still im Wageninneren.
»Was zum Geier soll das?«
»Ich habe keine Zeit für diesen Schwachsinn! Fahr mich einfach zu mir nach Hause, und lass den Quatsch!«
»Du bist heute Morgen wohl mit dem falschen Fuß aufgestanden«, imitierte Tyler mit Fistelstimme mütterliche Sprüche.
Was Jeremy nur noch mehr auf die Palme brachte. »Hör auf, ja? Hör … einfach auf! Ich habe dich gebeten, mich nach Hause zu bringen. Sonst nichts.«
»Ach du meine Güte, was ist denn in dich gefahren?«
»Meine Mom ist verschwunden.«
»Du hast’s gut.« Tyler zuckte die Achseln. »Ich würde Gott weiß was dafür geben, dass meine Mutter verschwindet. Sie ist und bleibt eine elende Nervensäge.«
Jeremy ballte eine Hand zur Faust und hätte McAllister beinahe einen Kinnhaken versetzt. »Hör jetzt bitte auf, ja?«
Tyler zog eine Grimasse wie ein kleines Kind, das übertrieben ernst sein will. Die Kippe hing ihm immer noch im Mundwinkel. Er sah total bescheuert aus. Ach was, er war bescheuert!
Einen flüchtigen Augenblick lang fragte Jeremy sich, ob seine Mutter womöglich recht hatte und er sich um andere Freunde bemühen sollte. Doch der Gedanke verschwand so schnell, wie er gekommen war. »Fahr einfach. Los.«
Tyler schnaubte, dass der Rauch ihm aus den Nasenlöchern strömte, schaltete seinen iPod wieder ein und drehte die Lautstärke auf, bis die Bässe dröhnten und der Leadsänger kreischte, was das Zeug hielt. Vielleicht war es genau das, was Jeremy brauchte: sich zu verlieren und den ganzen Mist zu vergessen. Ein süßer Rausch, der seine Sorgen einnebelte und ihn von dem Bammel befreite, der ihn immer fester in den Griff bekam.
»Hey … was ist da los?«, fragte Tyler, als er das Umleitungsschild eine halbe Meile vom Berggipfel entfernt bemerkte. Die vereisten Fahrbahnen waren gesperrt, Hütchen und ein Streifenwagen der Highway-Kontrolle blockierten die Weiterfahrt. Eine großgewachsene Polizistin wies auf eine Seitenstraße und bedeutete ihnen, sie sollten entweder die Nebenstrecke fahren oder wenden und zurückfahren, wie sie gekommen waren. Wieder schnaubte Tyler. »Was zum Kuckuck machen wir jetzt?«
Jeremy wurde flau im Magen. »Halt an.«
»Was?«
»Im Ernst jetzt. Halt an. Bleib stehen.«
»Aber das ist ein Bulle!«, ereiferte sich Tyler, als täte er damit irgendeine unfassbare Weisheit kund.
»Ich weiß.«
»Hör mal, das ist eine idiotische Idee …«
»Meine Mom ist auch bei der Polizei.«
»Ich sag dir, es ist ein Fehler, hier anzuhalten.«
»Halt trotzdem an!«
»Mist!« Tyler bremste, und Jeremy stieß die Tür auf und glitt fast aus, als seine Stiefel die vereiste Straße berührten. Er hielt sich am Türgriff fest, richtete sich auf und umrundete im Schneegestöber, auf den mit laufendem Motor wartenden Blazer gestützt, das Heck des Fahrzeugs. Eine Abgaswolke begleitete ihn; der Geländewagen benötigte dringend eine Grundüberholung.
»Hey!«, rief er der Polizistin zu.
Sie ließ ihn keine Sekunde aus den Augen. »Du darfst hier nicht durch. Die Straße ist gesperrt«, sagte sie kopfschüttelnd und mit finsterer Miene. Zu ihrer offenbar mürrischen Gemütsverfassung trug sie den breitkrempigen Hut und die dunkle Uniform der Highway-Kontrolle von Montana. Eine Sonnenbrille verbarg ihre Augen.
»Warum?«
»Ein Unfall.« Ihr Gesichtsausdruck war streng, die verspiegelte Brille verdeckte ihre Augen. Schnee sammelte sich in der breiten Krempe ihres Huts und auf Jeremys Schultern. Jetzt frischte auch der Wind auf und pfiff leise durch die Schlucht. »Zurück jetzt.«
Er ließ den Blick den Berg hinaufwandern und sah den Abschleppwagen, dessen Kühler sich nahezu in die Böschung auf der Bergseite des Passes drängte, während das Heck der Schlucht auf der anderen Seite gefährlich nahe war. »Ich kann nicht«, flüsterte er mit versagender Stimme. Sein Magen krampfte sich zusammen. »Ich glaube, meine Mom ist in diesen Unfall verwickelt.«
Sie presste die Lippen zusammen. »Wie heißt du?«
»Jeremy Strand«, sagte er innerlich zitternd. »Meine Mutter heißt Regan Pescoli. Sie ist Detective im Büro des Sheriffs.«
»Von Pinewood County?«
»Ja.« Er schluckte verkrampft. Von dem Unfall zu hören, war die eine Sache, den Schauplatz mit eigenen Augen zu sehen, das war jedoch etwas völlig anderes. Und zum ersten Mal fragte Jeremy sich, ob seine Mutter womöglich längst tot war. Ob man ihn belogen hatte. Ihm war übel. »War sie im Auto?« Als er bemerkte, wie die Polizistin nach Ausflüchten suchte, fügte er hinzu: »Es heißt, sie war nicht drin. Mein Stiefvater hat heute Morgen einen Anruf bekommen. Und da sagte man ihm, als das Auto gefunden wurde, war sie nicht drin.«
»Du fährst jetzt besser nach Hause«, sagte die Polizistin. »Zu deinem Stiefvater. Soll ich ihn für dich anrufen?«
Doch Jeremy hörte kaum, was sie sagte, denn über ihre Schulter hinweg sah er im dichten Schneegestöber den Umriss eines Abschleppfahrzeugs am Gipfel des Berges am Straßenrand stehen. Leute in Schneeausrüstung standen dabei, während das Jaulen einer Winde durch die Schlucht hallte.
Jeremy stand wie erstarrt, den Blick fest auf den Gipfel gerichtet.
Verschwommen nahm er wahr, wie Tyler den Motor aufheulen ließ, ein Hinweis darauf, dass sie aufbrechen sollten, und dann bemerkte er die missbilligende Miene der strengen Polizistin, doch er konnte sich nicht rühren, und als das demolierte Wrack des Fahrzeugs seiner Mutter langsam auftauchte, mit zerbeulten Metallteilen, zersplitterter Frontscheibe und geplatzten Reifen, da glaubte Jeremy, sich übergeben zu müssen.
Niemand, auch nicht seine beinharte Mutter, konnte einen solchen Unfall überleben.
Höchstwahrscheinlich war sie tot.

Das hier wird einfach, denke ich und parke mein Fahrzeug bachaufwärts von dem Landbesitz. Ein einfacher Mord.
Anders als die anderen. Besonders. Einer, auf den ich seit Jahren gewartet habe. Und ich werde ihn ganz bestimmt genießen.
Wie lautet gleich der alte Spruch: Rache genießt man am besten kalt. Oder so ähnlich. Tja, kälter als jetzt kann sie kaum noch werden, da die Temperaturen unter den Gefrierpunkt sinken und ich fünfzehn Jahre gewartet habe.
Doch jetzt ist der richtige Zeitpunkt gekommen, ich habe es überprüft: Brady Long ist allein.
Ich hole mein Gewehr vom Rücksitz meines Pick-ups und mache mich auf den weiten Weg zum Haupthaus, in dem er es sich zweifellos bereits gemütlich gemacht hat. Der Prinz in seinem Schloss.
Es fängt wieder an zu schneien. Winzige Flocken wirbeln und tanzen, verändern allmählich die Landschaft, behindern die Sicht, dämpfen die Geräusche des Tages.
Ich folge problemlos dem Lauf des Bachs, aus der Erinnerung, nachdem ich diesen Weg in der Vergangenheit Dutzende Male gegangen bin.
Schnell.
Als ich mich zwischen dicht stehenden Kiefern und Tannen hindurchzwänge, entdecke ich in etwa hundert Metern Entfernung das Haus. Das Dach ist dick verschneit, die Gauben stehen vor, ihre Fenster sind dunkel. Doch im Hauptgeschoss brennt Licht, schimmert warm im grauen Morgen und lädt mich ein.
Ich muss mich sehr zusammenreißen, um nicht zu lächeln, doch ich ermahne mich, den Mord nicht auszukosten, bevor er begangen ist, bevor Brady Long seinen letzten rasselnden Atemzug getan hat. Erst dann werde ich in meinem Erfolg schwelgen können, erst, wenn endlich die Gerechtigkeit triumphiert.
Durch einen dichten Stand kahler Espen folge ich dem Wildwechsel und entdecke den Hubschrauber, totenstill, die langen Rotoren bewegungslos. Eine dünne Schneeschicht bedeckt bereits die Cockpitfenster.
Näher am Haus biege ich in Richtung der Garage am anderen Ende des Gebäudes ab, fort von den Fenstern des Arbeitszimmers und Wohnbereichs. Obwohl ich weiß gekleidet und sicher bin, mit der Schneelandschaft zu verschmelzen, muss ich vorsichtig sein. Es ist sehr wichtig, dass ich ihn wirklich überrasche.
An der Tür horche ich. Richtig. Musik tönt aus den Lautsprechern im Haus. Brady Long ist durch und durch ein Gewohnheitstier. Was mir die Arbeit ungemein erleichtert.
Die Hintertür ist nicht verriegelt, also benötige ich keinen Schlüssel. Flink und geräuschlos durchquere ich die Küche und gelange in den Hauptflur. Von der Eingangshalle aus spähe ich ins Wohnzimmer. Es ist leer.
Mein Herz klopft jetzt ein bisschen schneller. In meinem Skianzug schwitze ich im Haus und schiebe mir die Skibrille auf den Kopf zurück, da die bernsteinfarbenen Gläser zu beschlagen beginnen. Ich muss völlig klare Sicht haben. Tödliche Präzision ist unbedingt notwendig.
Ich nähere mich der offenen Tür zum Arbeitszimmer. Richtig, dort hält Brady sich auf. Er sitzt in einem großen lederbezogenen Lehnstuhl, die Füße hochgelegt, eine Zigarre in der einen Hand. Auf dem Schreibtisch steht ein Drink. Bourbon vermutlich. Im Kamin brennt ein Feuer, auf dem Schreibtisch sind Papiere ausgebreitet. Natürlich. Huberts Testament. Brady Long ist so grauenvoll berechenbar.
Er hat die Augen geschlossen und singt irgendeinen Rocktitel aus den Achtzigern mit, formt die Worte, als wäre er der Frontmann einer berühmten Hard-Rock-Band. Was für ein Idiot.
Ich habe das Gewehr schon angelegt. Ich ziele. Aber ich will, dass er einen Augenblick der Angst erlebt, dass er mich sieht und erkennt, dass ihm die längst fällige Gerechtigkeit widerfährt. »Long!«, brülle ich, und er reißt schlagartig die Augen auf.
Im Bruchteil einer Sekunde erkennt er mich und hört auf zu singen. »Was zum Teufel …?« Aber er weiß es. Sein erschrockenes Gesicht sagt alles. Er will sich bewegen, aufspringen. Zu spät!
Ich drücke ab.
[home]

11. KAPITEL

Sich auf seinen Gehstock stützend, überschritt Ivor Hicks die Grenze zwischen dem staatlichen Land und den Ländereien von Hubert Long, einem ausgemachten Schweinehund. Wie Ivor gehört hatte, hatte Hubert nicht mehr lange zu leben, und das konnte ihm nur recht sein.
Trotzdem behagte es ihm nicht, sich auf staatlichem Land zu bewegen oder auch in Long-Territorium einzudringen, doch an diesem Morgen verspürte er den Drang und wusste auch, warum.
Die Aliens. General Crytor, der elende Reptiliengeneral, der Ivor damals in den Siebzigern aufs Mutterschiff entführt hatte, benutzte ihn immer noch für seine Experimente. Ließ ihn nach seiner Pfeife tanzen. Wie einen Leibeigenen, der ihm hörig war. Der unsichtbare Chip, den diese außerirdischen Schweine Ivor unter die Haut gepflanzt hatten, zwang ihn, Crytor zu Willen zu sein, und war wohl auch die Ursache für seine schlimme Arthritis. Na ja, das und die verfluchte Kälte. Trotz der dicken Jacke und der Strumpfmütze, Stiefel und Handschuhe spürte er die Kälte, die auch kleine Schlückchen Jim Beam nicht abwehren konnten, bis in die Knochen. Diese ekelhaften orangefarbenen zweibeinigen Ausgeburten mit ihren Echsenköpfen und Schlangenaugen. Crytor, der Anführer, war der Schlimmste von allen, doch da waren auch andere, die kopfnickend wie böse orangefarbene Krähen ihn mit ihren Nadeln und Sonden gepikst und gestupst hatten. Ein Wunder, dass er das überlebt hatte. Diese lippenlosen Außerirdischen hatten Experimente mit ihm gemacht, von der Lunge bis zu den Hoden alles an ihm untersucht.
Seit der Entführung zweifelte Ivor an seiner Zeugungsfähigkeit.
»Reptilienschweine!«, fauchte er in die kalte Winterluft, und der Wind schien ihn kreischend auszulachen, als hielte selbst er ihn für verrückt. Vielleicht war das gut so. Er war sich nicht sicher, inwieweit Crytor seine Gedanken lesen konnte, aber seine Worte vernahm der General mit Sicherheit, und Ivor hatte die zornige Vergeltung des Reptiliengenerals oft genug zu spüren bekommen – Kopfschmerzen, die einen ausgewachsenen Mann in die Knie zwingen konnten.
Krach!
Das Geräusch hallte wie der Büchsenknall eines Wilderers in diesen Wäldern oder die Fehlzündung eines Fahrzeugmotors oben auf der Landstraße durch die Gegend.
Immer diese Idioten mit ihren Flinten.
Das waren die wirklichen Verrückten.
Er ging weiter. Zwar glaubte ihm in Grizzly Falls niemand seine Alien-Geschichte, nicht einmal Doc Norwood, der ihn behandelte, doch Ivor wusste, was er wusste. Die Tatsache, dass er halb nackt mit einer leeren Whiskeyflasche aufgefunden worden war, hatte alle, die seine Geschichte kannten, überzeugt, dass er einfach nur ein Säufer wäre und halluziniert hatte.
»Halluziniert, dass ich nicht lache«, sagte er und verzog das Gesicht, denn der Schmerz zuckte wieder in seiner Schläfe. Wieder dieser Crytor. Das Reptil war offenbar genauso allergisch gegen das Fluchen wie seine, Ivors, Frau Lila, Gott hab sie selig. Er schlug hastig das Kreuzzeichen über seiner alten Daunenjacke und stapfte weiter. Er war nicht katholisch, glaubte nicht einmal so richtig an Gott, doch er verfügte über seine eigene Art von Ehrfurcht und hatte sich angewöhnt, immer, wenn er an seine Frau dachte oder ihren Namen aussprach, das Kreuzzeichen über der Brust zu schlagen. Das gab ihm ein besseres Gefühl.
Manchmal wussten diese Katholiken doch, was sie taten.
Der Schnee fiel jetzt in schweren Flocken, und seine Brille beschlug. Wohin zum Teufel trieb Crytor ihn dieses Mal? Er war beunruhigt, denn auf seinem letzten Ausflug in die Berge, als die Aliens ihn in die Wildnis jagten, war er auf ein totes Mädchen gestoßen, splitternackt an einen Baum gebunden. War das gruselig gewesen. Und fast so schlimm wie das Schicksal, das er für sich fürchtete: noch einmal ins Mutterschiff entführt zu werden. Bei dem Gedanken fingen seine Hände an, unkontrollierbar zu zittern. Zum Teufel, er konnte nicht noch einmal dorthin. Er konnte nicht! Dieses Mal würde er vielleicht nicht überleben. Mit den Zähnen zog er sich einen Handschuh aus, griff in seine Jackentasche und öffnete den Schraubverschluss seines Flachmanns. Die Erinnerung an das tote Mädchen ließ ihn nicht los. Eine Asiatin. Wahrscheinlich ziemlich hübsch, als sie noch lebte. Doch als Ivor sie fand, sahen ihre Lippen blauviolett aus, die Haut bläulich, die Augen glasig, das schwarze Haar war starr gefroren und schneebedeckt.
Mandy Ito, so hieß sie.
Die Bullen hatten ihn verhört, dann die Reporter. Natürlich wurde die Geschichte seiner Entführung durch die Aliens wieder aufgewärmt, wie schon vorher. In den Siebzigern hatte er seine Story einer Zeitschrift verkauft, und oft fragte er sich, ob er ein Buch über seine Erlebnisse würde schreiben können.
Ach, besser nicht, das würde den alten Crytor nur richtig auf die Palme bringen. Ivor sah sich in der froststarren Wildnis um. Alles war weiß. Das Schneegestöber bildete einen Schleier, in dem auf drei Meter Entfernung nichts mehr deutlich zu erkennen war.
Er trank ein paar große Schlucke Whiskey, spürte, wie der Alkohol ihm heiß durch die Kehle rann. Schon wollte er den Flachmann wieder einstecken, doch dann gönnte er sich noch ein paar Schlucke. Konnte nicht schaden. Nicht hier draußen in diesem eisstarren Winterwald.
Winter wonderland hatte Lila die Wildnis von Montana genannt. Wie in dem Song. Ivor hatte ihre Meinung nicht geteilt und hätte sich selbst in den Hintern treten mögen, weil er damals vor fünfunddreißig Jahren nicht den angebotenen Bohrturmjob in Texas angenommen hatte. Lila hatte Zustände gekriegt. Wollte ihre kränkelnde Mutter nicht allein lassen und ihren Sohn nicht aus der Schule nehmen, wo er sich »gut machte«. Also hatte Ivor, solange er konnte, in der Mine ausgehalten, in Hubert Longs Kupfermine. Bis Lila ihm im Jahr ’78 weggestorben war und Crytor ihn dann ’79 entführte. Danach hatte Ivor seinen freien Willen verloren. Er war nicht mehr in der Lage gewesen, nach Texas zu ziehen oder sonst wohin, wo es warm ist.
Jetzt überlief ihn allein schon beim Betreten von Hubert Longs Land eine Gänsehaut.
Aus dem Kontakt mit den Longs war niemandem je etwas Gutes entstanden, dessen war er sicher. Hatte es vor Jahren schon Lila erklärt, aber sie hatte es nur verächtlich abgetan. »Du weißt ja nicht, was du da redest«, hatte sie gesagt, war in ihren alten Dodge gestiegen und zum »Spot« gefahren, ihrer Lieblingskneipe, in der sie hinterm Tresen arbeitete. »Hubert ist okay, und er ist kein Geizhals. Gibt immer reichlich Trinkgeld.«
Ivor hatte sich nicht überzeugen lassen. Noch ein Schluck Whiskey, dann schraubte er die Flasche zu. Sie war fast leer, zu dumm. Er hatte sie aufgefüllt, bevor er sich auf diese Mission Gott weiß wohin begab, und, ehrlich gesagt, jetzt war er ein bisschen wacklig auf den Beinen.
Nur wegen Crytor und seiner verfluchten Sonde.
Ivor zog den Handschuh wieder an, überquerte den Bach und fragte sich, warum er sich von Crytor manipulieren ließ, warum ausgerechnet er an jenem Tag ausgewählt worden war.
Ihm blieb nicht viel Zeit für Spekulationen, bis er das große Haus vor sich sah. Sechs oder sieben, wenn nicht gar acht von der Sorte seines kleinen Hauses hätten in diese gewaltige Konstruktion hineingepasst. Spitze Giebeldächer, drei Stockwerke, blitzende Gaubenfenster. Und das war lediglich Huberts Jagdhaus, eines der Domizile, die er überall im Land verteilt besaß.
Manche Menschen waren einfach unverschämt reich.
Er blieb stehen, bemerkte jetzt erst, dass er sich mitten im Bachbett befand, und tat einen Schritt vorwärts. Beinahe wäre er gestürzt, als er das andere Ufer erreichte.
Ein paar Lampen brannten, glaubte er durch seine beschlagene Brille feststellen zu können. Wahrscheinlich die Hauswirtschafterin, Clementine, und dieser komische Vogel, ihr Sohn Russ … nein, so hieß er nicht. Ross. Ja, Ross war sein Name. Er ging schon auf die zwanzig zu, lebte aber immer noch bei seiner Mutter. Irgendwo in Huberts Privathaus.
Ach, wer konnte es ihnen verdenken?
Ivor kletterte die steile Bachböschung hinauf, wobei ihm sein Gehstock keine große Hilfe bot. Er musste sich näher beim Haus am Wurzelballen eines umgestürzten Baums festhalten. Warum er hier war, wusste er immer noch nicht. Vielleicht würde Clementine ihm ein Sandwich oder einen Drink anbieten – das hatte sie früher manchmal getan, wenn er als Handlanger auf dem Besitz eingesprungen war. Er hatte ein paar kaputte Schubladen in der Vorratskammer repariert, Wasserhähne ausgewechselt, solche Sachen …
Jetzt blieb er stehen, um zu verschnaufen. Setzte seine beschlagene Brille ab und wischte die Gläser blank. Ohne sie konnte er wegen des grauen Stars kaum zwei Meter weit sehen.
Er polierte die Gläser, hätte um ein Haar eines herausgedrückt und ließ die Brille dann auch noch in den Schnee fallen.
Er ging in die Knie, tastete die Böschung ab und hielt abrupt inne. Hatte er da etwas gesehen? Eine Bewegung links von ihm? Er bekam eine Gänsehaut, blinzelte, klopfte den Boden ab und suchte die heruntergefallene Brille.
Nichts, alles nur Einbildung.
Er richtete den Blick wieder auf den Schnee vor ihm, doch da war wieder eine Bewegung. Etwas Verschwommenes in den Schneeschwaden … wie ein Gespenst unter den zitternden Espen.
Ivor erstarrte, er hielt die Luft an. Sah das Gespenst noch einmal.
Ach, nein, zum Teufel, kein Gespenst! Dieses riesige weiße Monster rannte unbeholfen über den offenen Hof. Ein Yeti! Das war’s. Ein widerliches Schneescheusal, das mit einer langen Keule in der Hand durch den Wald hetzte. O nein, zuerst die Aliens, und jetzt so etwas? War diese Sichtung eines waschechten Yetis der Grund, warum Crytor ihn auf Hubert Longs Besitz getrieben hatte? Um ihm Anerkennung zu bieten?
Mit klopfendem Herzen beobachtete er, wie das Monster immer schneller zum Hubschrauberlandeplatz rannte, wo der Chopper stand und sich einschneien ließ. Dann huschte der Yeti zwischen den Bäumen hindurch, wandte den mächtigen Kopf und fixierte Ivor mit seinen bernsteinfarbenen Augen voller Bösartigkeit.
Ivor, auf einem Knie, erstickte einen Schrei. Seine verflixte Pumpe wäre beinahe stehengeblieben. Das war’s. Das riesige Monster würde ihn mit seiner langen dunklen Keule zweifellos zu Brei hauen … Oder war es ein Gewehr? Hatten die Schneemenschen sich so weit entwickelt, dass sie Feuerwaffen benutzten? Er kroch rückwärts, glitt die Böschung hinunter und betete – plötzlich konvertiert – stumm, wie er noch nie im Leben gebetet hatte.
Als hätte Gott dem Monster befohlen, drehte es sich um und hetzte davon. Seine schwarzen Fußsohlen waren zu sehen, als es durch den Schnee rannte.
»Gott steh mir bei«, flüsterte Ivor und lauschte, die Hände auf die Brust gepresst, seinem Herzschlag. Schnee fiel auf sein himmelwärts gerichtetes Gesicht. Er war verschont worden. Dem Herrn sei Dank? Oder Crytor? Oder hatte er nur unverschämtes Glück gehabt?
Vielleicht waren Yetis kurzsichtig.
Was auch immer der Grund sein mochte, er jedenfalls war gerettet.

Konnte denn hier gar nichts glatt laufen?
Warum trieb sich der Alte auf dem Grundstück der Longs herum? Nach all den Jahren des Wartens, des Planens, der Überzeugung, dass niemand in der Nähe sein würde, kam es dem alten Knacker in den Sinn, einen Winterspaziergang zu Brady Longs Jagdhaus zu unternehmen.
Beruhige dich, ganz ruhig. Verlier jetzt nicht die Nerven, er kann dich unmöglich erkannt haben.
Dennoch, die Möglichkeit bestand immerhin.
Bei meinem Pick-up angelangt, ziehe ich die Handschuhe und den weißen Skianzug aus. Alles, auch das Gewehr, verschwindet unter dem doppelten Boden, und ich trage wie gewohnt Jeans, ein Flanellhemd, Daunenweste und Jacke. Niemand hat gesehen, wie ich mich umgezogen habe, niemand wird Verdacht schöpfen.
Aber der Alte war hier! Ich hätte ihn abknallen sollen, als ich die Gelegenheit hatte. Das hätte mir eine Menge Probleme erspart.
Aber nein … Ich halte mich lieber an meinen Plan. Der Kerl ist halb blind und wahrscheinlich stockbesoffen.
Alles in Ordnung. Alles wird gut. Fahr einfach in die Stadt, bestell dir wie immer ein Frühstück … Sorge dafür, dass du gesehen wirst.
Meine Reifen fressen die Meilen auf der Straße, die von Grizzly Falls wegführt; ich bringe Abstand zwischen mich und Brady Long. Allmählich verspüre ich die Ruhe, die mich nach dem Rausch des Tötens immer überkommt. Dieser Mord ist anders, ganz anders, und trotzdem empfinde ich auch jetzt diese tief sitzende, beruhigende Zufriedenheit über einen gelungenen Job.
»Mission erfüllt«, sage ich zu mir selbst und werfe einen Blick in den Rückspiegel, bevor ich eine Abzweigung nehme und um das Montana-Land herum, das Hubert Long gehört, zurückfahre. Mit einem Lächeln denke ich an all die Konsequenzen, die mein Mord an diesem einen Mann heraufbeschwören wird.
Sofern der Alte dir nicht alles verdirbt.
Immer noch höre ich diese lästige Stimme in meinem Kopf, die mir vorwirft, die Tat nicht perfekt ausgeführt zu haben. Sie folgt mir in die Stadt, wo ich an einer Stelle parke, an der mein Pick-up häufig zu sehen ist. Ich vergeude keine Zeit, sondern springe aus dem Fahrzeug und haste durch eine Gasse zur Hauptstraße, die in diesem Teil der Stadt dem Flusslauf folgt – vorbei am Ziegelbau des Gerichtsgebäudes mit seinem gigantischen Weihnachtsbaum in der Nähe des Fahnenmasts. Auf dem vereisten Gehsteig lächele ich einem halberfrorenen Sammelbüchsenmann zu, der um Spenden für die Bedürftigen bittet.
»Frohe Weihnachten«, sagt er, und ich nicke, als wäre diese Adventszeit die schönste und heiligste aller Zeiten. Ich krame sogar einen Dollarschein aus meiner vorderen Jeanstasche und stopfe ihn in seine rote Spendenbüchse. »Gott segne Sie.«
»Danke.« Ich blicke ihm direkt in die Augen. Wenn du wüsstest!
Die Hände in den Taschen, haste ich durch enge Straßen meinem Ziel entgegen: »Wild Will’s«, einem Restaurant, das den ganzen Tag über Frühstück serviert und in dem die Einheimischen verkehren. Zur Tür herein und an dem lächerlichen mausetoten ausgestopften Grizzly vorbei, der in einer Art Engelskostüm Wache steht. »Grizz«, eine lokale Attraktion, steht auf den Hinterbeinen, überragt alle Eintretenden um einiges und wird gemäß der Jahreszeit »verkleidet«.
Lächerlich.
Heute liegt ein Heiligenschein aus Draht und Lametta über ein Ohr gezogen schief auf seinem Kopf. Genauso falsche Flügel wachsen aus seinen massiven Schultern, eine Lichterkette hängt ihm um den Hals. Zwar ist seine Schnauze zu einem ewigen Brüllen geöffnet, und seine Glasaugen glitzern böse, doch jemand hat ihm ein Büchlein mit Weihnachtsliedern auf die riesige, krallenbewehrte Pfote gebunden.
Ja, klar, der Zottelbär fährt auf »Stille Nacht« ab.
Manche von den Einheimischen finden das komisch oder niedlich. In meinen Augen ist es vulgär.
Aber ich greife mir eine Gratis-Zeitung und folge Sandi, der Besitzerin, zu einer Nische. Die große, viel zu stark geschminkte Frau bietet mir Kaffee an und zwinkert mir zu, als ich ein Farmerfrühstück mit Eiern, Speck, Kartoffelpuffern und Brötchen mit Bratensoße bestelle.
»Wir können Ihnen statt Speck frische Forelle anbieten, wenn Ihnen das lieber ist«, sagt sie mit einem Lächeln, das ihre übergroßen Zähne entblößt.
»Wie wär’s mit beidem?« Ich habe Hunger und will, dass sie meine Anwesenheit zur Kenntnis nimmt. Sich an mich erinnert.
»So ist’s recht!« Sie freut sich und schreibt meine Bestellung gar nicht erst auf. »Was ist Ihnen denn zugestoßen?«, fragt sie plötzlich und blickt auf meine Wange, die die verfluchte Pescoli zerkratzt hat. Der Bart kann die Striemen noch nicht völlig verbergen.
Ich grinse. »Ein blöder Unfall.«
»Mit einem Rotluchs?«
»Die Geschichte würde mehr hermachen.« Ich gebe mich verlegen, während sie meine Kaffeetasse füllt. »Ich habe mit dem Hund eines Freundes gespielt. Bin ihm ein bisschen zu nahe gekommen und habe mit seinen Krallen Bekanntschaft gemacht.« Ich greife nach der gefüllten Tasse und schüttle den Kopf.
»Ein ziemlich großer Hund!«
»Ja …« Ich deute auf die Speisekarte, um das Thema zu wechseln. »Haben Sie heute Kuchen?«
Grinsend weist sie auf die Kühltheke. »Kürbis, Zitronenbaiser, Apfel und natürlich Heidelbeer.«
»Ich nehme Heidelbeer.«
»Schlagsahne oder Eis?«
»Eis.« Ich sehe sie an, als wollte ich sagen: »Wie denn sonst?« Frühstück und Kuchen, nicht das, was ich gewöhnlich esse, aber sie wird es sich merken und sich an mich erinnern.
»Hey, Sandi. Krieg ich noch Kaffee?«, ruft eine blecherne Stimme aus einer Nische an der anderen Seite einer Tischreihe drüben beim Fenster.
»Klar doch, Manny«, ruft Sandi über die Schulter zurück, und ich spüre, wie sich mein Inneres zusammenzieht. Manny Douglas ist ein frettchenhafter Schreiberling für den Mountain Reporter, ein billiges Lokalblättchen. Er hatte anfangs den Namen Bitterroot-Mörder geprägt, der in der überregionalen Presse dann durch den Unglücksstern-Mörder abgelöst wurde, was auch nicht viel besser ist.
Ich hocke vor meinem Kaffee, schlage die Gratis-Zeitung auf, eben das Blättchen, für das er arbeitet, und ignoriere ihn, während er Sandi vollquatscht. Himmel, wie gern würde ich ihm einen Vorgeschmack davon geben, wie der »Bitterroot-Mörder« wirklich ist. Manny hat es zu seiner persönlichen Mission erklärt, mich zu entlarven. Nicht, dass er das Zeug dazu hätte. Trotzdem bringt er mich auf die Palme. Loser, denke ich und studiere die Zeitung, immer noch Mannys dünne Stimme im Ohr.
»Nein, noch nicht«, sagt er in seiner aufgeblasenen prahlerischen Art. »Aber ich habe da ein paar Ideen. Ich wusste von Anfang an, dass die Bullen in Spokane auf dem Holzweg waren. Der wahre Mörder, der kommt aus dieser Gegend, kennt sie wie seine Westentasche. Er entfernt sich nicht allzu weit.«
Verlass dich drauf, Frettchen, denke ich, trinke aber nur meinen Kaffee und täusche Interesse am Sportteil vor. Liebend gern würde ich ihn für immer zum Schweigen bringen, doch das gehört nicht zu meinem Plan. Also ist er in Sicherheit. Wenn er eine Ahnung hätte, wie lange ich gearbeitet, wie gründlich ich es geplant habe, die richtigen Frauen zu finden …
»… um genau zu sein, ich glaube, ich bin ihm auf der Spur.«
Das lässt mich aufhorchen. Ich blättere eine Seite um.
»Tatsächlich?« Sandi gibt sich interessiert und füllt die Tassen von Manny und irgendeiner Frau nach, die er zu beeindrucken versucht, eine Brünette, die ich nicht kenne.
Ich trinke noch einen Schluck Kaffee, werfe einen verstohlenen Blick in seine Richtung und sehe, dass er mich anstarrt. Weiß er? Ahnt er etwas? Innerlich bin ich angespannt, doch ich verberge es und nicke ihm flüchtig zu, hebe freundlich das Kinn, doch seine Lippen verziehen sich nur zu einem Frettchengrinsen, bevor er sich wieder seiner Frühstücksgenossin zuwendet.
Die Verlegenheit steigt mir heiß in den Nacken. Ich werde von diesem Reporter bloßgestellt. Ich kann mich nur mit äußerster Mühe beherrschen und vorgeben, dass mich diese Abfuhr nicht im Geringsten kümmert.
Als Sandi mir den ovalen Teller vorsetzt, habe ich mich wieder unter Kontrolle. »Bitte schön«, sagt sie lächelnd. »Und den Kuchen bringe ich, sobald Sie aufgegessen haben.«
»Danke.«
»Die Forelle wird Ihnen schmecken!«, prophezeit sie laut, als wollte sie auch den anderen Gästen den Fisch ans Herz legen.
Sie geht, und ich beginne zu essen, doch ich schmecke kaum etwas. Ich bin zu aufgedreht. Sosehr ich auch versucht habe, mich zu beruhigen, die Begegnung mit dem Alten auf Brady Longs Grundstück, Sandis Bemerkungen über meine zerkratzte Wange und die Art, wie der Reporter mir die kalte Schulter zeigte, das alles erinnert mich daran, dass ich vorsichtig sein muss. Jetzt mehr denn je.
Obwohl ich Brady Long in seinem Blut liegend zurückgelassen habe und Regan Pescoli jetzt meine Gefangene ist, bleibt mir noch viel zu tun. Keine Zeit, mich auszuruhen.
Es ist an der Zeit, entscheide ich, als Sandi, gewissenhaft wie immer, mir Kaffee nachschenkt, einen Zahn zuzulegen. Dem Frettchen etwas zu liefern, worüber er schreiben kann.
Die Sterne stehen nicht richtig, aber ich kann es mir nicht leisten zu warten.
Ich muss der Polizei eine Botschaft zukommen lassen. Und zwar bald.
Sandi setzt mir das Stück Kuchen mit einer Kugel schmelzender Eiskrem vor. »Bitte schön«, sagt sie und eilt an einen anderen Tisch, um eine fast leere Kaffeetasse aufzufüllen.
Ja, denke ich und greife nach der Kuchengabel. Und zwar sehr bald.
[home]

12. KAPITEL

Da stimmte was nicht.
Die Ordnung war gestört.
Santana wollte auf dem Weg zu seinem Blockhaus am Haupthaus vorbeifahren, als ihm auffiel, dass im Arbeitszimmer Licht brannte und die Hintertür, die das Haus mit dem Carport verband, weit offen stand. Clementines roter Volkswagen Rabbit war nicht an der gewohnten Stelle geparkt, doch Ross’ zerbeultes Allradfahrzeug stand dicht neben der Garage, fünfzehn Zentimeter Schnee, wenn nicht mehr, auf Dach und Kühlerhaube.
Das war an sich nichts Ungewöhnliches.
Konnte sein, dass Clementine früh aufgebrochen war, um das bessere Wetter zu nutzen, das jetzt schon wieder umschlug.
Hatte er am Morgen, als er losfuhr, ihren Wagen gesehen?
Er nahm es an.
Dann hatte es nicht viel zu sagen …
Aber die Tür … und das Licht im Arbeitszimmer. Aus dem Schornstein stieg Rauch auf. Hm.
Er parkte seinen Pick-up vor der Garage und lief durch den Carport zur offenstehenden Tür. Die Insektenschutztür klapperte im Wind.
Merkwürdig.
An der Rückseite des Carports sah er Fußspuren, zwei Fährten, die zum Carport führten, eine, die sich entfernte, aber sie füllten sich bereits mit Schnee. Er spähte durch den Flockentanz und entdeckte den Hubschrauber auf seinem Landeplatz. Auf den Rotoren, der Pilotenkanzel und dem Heckausleger hatte sich bereits eine dicke Schneeschicht gesammelt.
Brady Long war also zurück.
Huberts Sohn, das schwarze Schaf.
Gut. Er musste dringend mit Brady, seinem Boss, reden und ihm erklären, dass er Urlaub benötigte. Trotz Alvarez’ Warnung dachte Santana nicht daran, tatenlos herumzusitzen, während Regan verschwunden war. Ausgeschlossen. Er würde sonst verrückt werden. Ganz gleich, was Alvarez dachte, Santana konnte helfen. Vor und nach seiner Zeit in der Army war er Tracker und Jagdführer gewesen, und er verfügte tatsächlich über die angeborene Fähigkeit zu spüren, wenn etwas faul war. Wie in diesem Augenblick.
Longs Rückkehr war keine Erklärung für die offene Tür oder die zweifache Fußspur. Clementines Sohn, Ross, war ein kräftiger Junge, aber die Fußstapfen passten nicht. Zu viele, die sich entfernten, zu wenige, die kamen. Es sei denn, jemand war mit Long im Chopper gekommen und wieder nach draußen gegangen.
Deine Fantasie geht mit dir durch, ermahnte er sich.
Trotzdem, er hatte sich immer auf sein Bauchgefühl verlassen und musste einfach nachsehen. Sich vergewissern, ob alles in Ordnung war. Er würde sich zuerst das Haus ansehen, und dann, falls sein Instinkt getrogen hatte, den Fußstapfen folgen, bevor sie völlig unter Schnee verschwanden.
An der Tür hörte er Musik. Laut. Guns N’ Roses. Axl Roses Stimme übertönte brüllend Slashs vertraute Gitarrenriffs.
Und der Geruch von Zigarrenrauch wehte durch den langen Flur, der von der Eingangshalle abzweigte.
Ja. Brady Long war zurück.
Santana sah die Zeitungen auf dem Tisch und einen für den Boss bereitgestellten Imbiss. Clementines Werk. Ständig in Angst um ihren Job, riss sie sich ein Bein aus für Huberts einzigen Sohn.
Also hatte sie gewusst, dass er zurückkam, doch Santana gegenüber hatte sie es nicht erwähnt.
Wann hast du sie in den letzten paar Tagen gesehen?
Santana folgte dem Duft von Bradys Havanna bis zur Doppeltür zum Arbeitszimmer und trat in den Raum. Im nächsten Moment entdeckte er Brady in seinem Schreibtischsessel, der Tür zugewandt. Seine Augen waren aufgerissen, ein Blutfleck breitete sich auf seiner Hemdbrust aus. Sein Mund bewegte sich wie im Krampf.
»Allmächtiger!« Wie der Blitz schoss Santana durch die Tür. »Brady!!« Er stand neben dem Schreibtischsessel. »Brady! Mist! Brady! Was zum Teufel ist passiert?« Sein Herz hämmerte, sein Puls raste, als er die dröhnende Musik zu übertönen versuchte. »Clementine! Ross!« Aber natürlich antwortete niemand. »Verflucht!« Mit einer Hand versuchte er, die Blutung zu stillen. Mit der anderen griff er nach dem Telefon auf dem Schreibtisch und wählte die Notrufnummer. Nach einmaligem Klingeln hörte er die Stimme aus der Zentrale: »Sie wollen einen Notfall melden? Welcher …«
»Ich bin hier bei einem Mann mit einer … einer Brustverletzung. Dem Tod nahe. Sieht aus wie eine Schusswunde. Wir brauchen auf der Stelle einen Notarztwagen. Draußen auf Hubert Longs Besitz.« Voller Panik, Longs schwachen Herzschlag unter seiner Hand spürend, rasselte Nate die Adresse herunter. Gleichzeitig suchte sein Blick den Raum nach Hinweisen auf den Angreifer ab oder nach einer Waffe auf dem Boden als Zeichen dafür, dass Brady versucht hatte, sich das Leben zu nehmen. Das Einzige, was er entdeckte, war die Zigarre, die langsam ein Loch in den Teppich brannte – vermutlich bei dem Angriff fallen gelassen –, und ein Glas mit einer bernsteinfarbenen Flüssigkeit und halb geschmolzenen Eiswürfeln auf dem Schreibtisch. »Ich brauche unverzüglich einen Rettungswagen!«
»Sir, Ihr Name bitte?«
Gott, wie konnte die Frau so ruhig bleiben?
»Nate Santana, ich arbeite für Brady Long, und als ich ins Haus kam, habe ich ihn hier in seinem Arbeitszimmer gefunden. Er verblutet. Schicken Sie endlich einen Rettungswagen, und zwar sofort!« Er sah sich nach etwas um, womit er den Blutfluss stoppen konnte. Es dauerte viel zu lange. »Soll ich ihn lieber ins Krankenhaus bringen?«
»Sie dürfen den Verletzten nicht bewegen! Ich verbinde Sie mit einem Rettungssanitäter und habe bereits einen Wagen losgeschickt. Bleiben Sie am Apparat.«
»Aber draußen steht ein Hubschrauber und …«
»Sie dürfen den Verletzten nicht bewegen. Haben Sie gehört? Hilfe ist schon auf dem Weg.«
Er schaltete die Freisprechfunktion ein und wandte sich seinem Chef zu. Doch er wusste, dass es bereits zu spät war. Bradys Blick war starr, sein Gesicht blutleer und weiß, Blut trat ihm aus dem Mund. Er bewegte die Lippen wie ein Fisch auf dem Trockenen. »Halte durch, Brady, um Himmels willen!«, beschwor Santana ihn und spürte, wie warmes, dickes Blut zwischen seinen Fingern hervorquoll, die er vergeblich auf die Brust des Mannes presste. »Halte durch!«
Was zum Kuckuck war passiert? War jemand ins Haus gekommen und hatte Long an seinem Schreibtisch erschossen?
Die Telefonistin meldete sich krächzend zurück, und er musste den Hörer aufheben und ans Ohr drücken, da die laute Rockmusik die Freisprechanlage übertönte.
»Mr. Santana, sind Sie noch da?«
»Ja!«, brüllte er. Die Zeit lief ihnen davon! Alles, was er vor Jahren im Erste-Hilfe-Kursus gelernt hatte, war hier unnütz.
»Ich stelle Sie jetzt zu einem Rettungssanitäter durch, der auf dem Weg zu Ihnen ist.«
Long tat einen tiefen, gurgelnden und rasselnden Atemzug.
»Mann, sie sollen sich beeilen!« Er sah seinen Chef an. Da war so viel Blut, so furchtbar viel Blut. Und Longs Augen hatten jeglichen Glanz verloren. »Brady!«, brüllte Santana in dem Versuch, den Sterbenden zurück ins Bewusstsein zu holen. »Brady! Bleib bei mir!«
Doch Santana wusste längst, dass es zu spät war.
Als die letzten Akkorde von »Sweet Child o’ Mine« erstarben, starb auch Brady Long.

»Was zum Geier ist da los?«, zischte Tyler.
»Ich weiß es nicht, aber es ist mir nicht geheuer.« Jeremy starrte durch die beschlagene Frontscheibe, als McAllisters Blazer über die kleine Brücke über den Bach glitt und das Haus auf der Lichtung ansteuerte, in dem Jeremy lebte.
Vor dem verschneiten Häuschen stand direkt hinter Jeremys Pick-up ein Allradfahrzeug der Polizei.
»Nichts wie weg hier!«
»Nein!«
»Hey, Mann, ich habe meinen Stoff hier im Wagen.« Tyler war in Panik, hatte eine Heidenangst, mit ein paar Gramm Gras oder einem Röhrchen rezeptpflichtiger Schmerzmittel angetroffen zu werden, das er seinem Onkel geklaut hatte. »Ich bleibe nicht hier. Das da sind Bullen, verstehst du das?«
»Schön. Dann fahr doch.« Jeremy stieg aus dem Blazer und knallte die Tür zu.
McAllister wendete rasch mit schlingernden Reifen und fuhr los. Das Heck seines Chevys brach aus, als er die Brücke erreichte und hinüberraste.
Jeremy wandte sich dem Haus zu, wo zahlreiche Stiefel einen Weg durch den Schnee festgetreten hatten. Ein großer Schwarzer stand an der Tür, ein Kerl mit einem seltsamen Namen, der im Büro des Sheriffs arbeitete.
»Du bist Jeremy Strand«, sagte er und sprang von der Veranda. Sein Atem stieg wie eine Wolke in die Luft. »Deputy Rule.«
Jetzt fiel es ihm wieder ein. Kayan Rule. Seine Mutter sagte nur Gutes über den Kerl. Zum Beispiel, dass er ein cleverer Polizist sei.
»Wo ist meine Mom?«
»Weiß nicht, mein Junge.«
»Das sagen alle, aber ich habe den Jeep gesehen. Er war total zerbeult. Totalschaden. Wurde oben auf dem Berg aus der Schlucht gezogen.«
»Sie war nicht drin, falls du das meintest.« Der Deputy folgte mit kompromisslos finsterer Miene dem Trampelpfad.
»Wo war sie dann?«
»Wir wissen es nicht. Deswegen sind wir ja hier.«
»Hier ist sie nicht!«
»Stimmt.«
»Sie war in ihrem Jeep. Auf dem Weg zu meinem Stiefvater, und dann hatte sie einen Unfall.«
»Sieht so aus.«
»Also? Ist sie tot?«, wollte er wissen. Angst pochte in seinen Schläfen, sein Magen revoltierte. Sein Vater war gestorben; Jeremy wusste, wie es ist, ein Elternteil zu verlieren. Er fürchtete, im nächsten Moment zusammenzubrechen.
»Wie ich schon sagte: Wir wissen es nicht.«
»Aber sie würde ihren Dienstwagen niemals verleihen. Nicht einmal mich hat sie fahren lassen«, sagte Jeremy, so ratlos und verängstigt, dass ihm der Schweiß ausbrach. Seine Mutter musste wohlauf sein. Sie musste einfach. »Also war sie im Jeep. Und wenn sie nicht drin war, als der Wagen gefunden wurde, dann liegt sie irgendwo verletzt oder im Krankenhaus oder sie ist tot … oder …« Der grausige Gedanke, der knapp unter der Oberfläche seines Bewusstseins gelauert hatte, hob sein hässliches Haupt. Jeremy wurde auf der Stelle übel, sein Mund füllte sich mit Speichel. »Sie wollen doch nicht sagen, dass … dass was? Dass der perverse Killer, der sich hier rumtreibt … Ich meine, den haben sie doch in Spokane gefasst …« Nein, das stimmte nicht. Er hatte in den Nachrichten gehört, dass die in Washington verhaftete Mörderin höchstwahrscheinlich nicht für all die anderen Todesfälle in der Gegend verantwortlich gemacht werden konnte. »Ausgeschlossen.« Er schüttelte den Kopf und sah den Polizisten böse an, der seinem Aussehen nach eher in eine NBA-Uniform als in die Dienstkleidung eines Polizisten gehört hätte.
»Wie gesagt, Jeremy, wir wissen noch gar nichts Genaues. Und was tust du hier? Suchst du deine Mom?«
»Ja. Und ich will meinen Pick-up abholen.«
Rule blickte die schmale Straße hinunter, auf der McAllisters Geländewagen verschwunden war. »Dagegen ist wohl nichts einzuwenden.«
»Ganz recht. Der Pick-up gehört mir.«
Er sprach es nicht aus, aber Jeremy kannte seine Mom schon lange genug, um die Gedanken des Kerls lesen zu können, nämlich, dass dieses Haus, sein Haus, das Haus seiner Mutter und seiner Schwester, ein Tatort sein könnte.
Die böse Angst, die ihr Haupt erhoben hatte, richtete sich noch höher auf. Finster und bedrohlich verbiss sie sich in seinem Herzen. »Ich … ich muss ins Haus.«
Rule zögerte, dann schüttelte er den Kopf. »Willst du damit nicht noch ein bisschen warten?«
»Muss ich?«
»Wir bemühen uns wie verrückt, deine Mutter zu finden, Jeremy, und wir wollen alles vermeiden, was Beweismaterial zerstören könnte. Nimm deinen Pick-up und fahre zurück zu deinem Freund oder vielleicht auch zu deinem Stiefvater. Du hast eine kleine Schwester, nicht wahr?«
Jeremy antwortete nicht.
»Vielleicht solltest du ein Auge auf sie haben.«
Jeremy wollte den Kerl nicht wissen lassen, wie sehr er sich ängstigte. »Gut«, sagte er in der festen Absicht zurückzukommen, sobald der Polizist weg war. Wieder wollte sein Magen revoltieren, und Jeremy spuckte den überschüssigen Speichel in den Schnee und ging zu seinem Pick-up. Er setzte sich hinters Steuer, ließ den Motor an und hörte, wie er stotterte und spuckte, bevor er ansprang. Nachdem er ein paar Mal den Motor hatte aufheulen lassen, schaltete er das Gebläse ein, dann griff er sich den Eisschaber und rückte dem Schnee und dem Eis der letzten paar Tage zu Leibe.
Sein Handy klingelte, und er sah auf das Display. Eine SMS von Heidi. Sein Herz machte einen albernen kleinen Satz. »Wo bist du? Hausarrest? Komm mich besuchen.«
O ja, gern, um das Risiko einzugehen, dass ihr Vater, der gestrenge zweite Sheriff und Vorgesetzte seiner Mutter, ihm den Kopf abriss. Nein danke. Nicht heute. Nicht, wenn Mom verschwunden war.
Heidi war scharf. Zwar spielte sie sonst nur gern mit den Jungs, aber sie war im Begriff, ihn ranzulassen, das ahnte Jeremy. Und Jeremy war ständig geil. Mannomann, diese Art von Entspannung käme ihm wie gerufen.
Aber nicht jetzt. Nicht heute.
Er schickte keine Antwort, konzentrierte sich stattdessen voll und ganz darauf, seine verflixte Frontscheibe von Eis zu befreien, damit er endlich die Kurve kratzen konnte.
Urplötzlich fand er es gar nicht mehr so verlockend, Heidi Brewster flachzulegen.

Aus weiter Ferne hörte Santana Sirenengeheul. Die Rettung nahte. Nicht, dass noch etwas zu retten gewesen wäre. Jedenfalls nicht für Brady. Seine Seele befand sich schon auf dem direkten Weg in die Hölle. Und von dort würde sie nicht zurückkommen.
Santana hatte die Musik ausgeschaltet, die Zigarre, die Brady entglitten und auf den Boden gefallen war, in einen Aschenbecher gelegt, wo sie immer noch vor sich hin glomm, und er war sicher, dass man ihm die Hölle heißmachen würde, weil er einen Mordschauplatz beeinträchtigt hatte. Tja, er hatte Brady Long zwar nicht retten können, aber er konnte immerhin verhindern, dass sein Haus niederbrannte.
Heilige Mutter Gottes, was war nur hier vorgefallen?
Santana, Jacke und Hände blutverschmiert, saß auf dem langen Ledersofa dem Schreibtisch gegenüber und überlegte missmutig, dass er nie zuvor so viel Zeit in einem Raum mit Brady Long verbracht hatte, ohne in Streit zu geraten. Damit das geschah, hatte der Mann erst sterben müssen. Es grenzte an ein Wunder, dass er seine Arbeit bei Brady so lange behalten hatte.
Nate sah sich in dem Zimmer um. Keinerlei Hinweise auf einen Kampf. Doch irgendwer hatte Brady umgebracht. Wer hatte gewusst, dass Brady Long an diesem Tag zurückkam?
Clementine, keine Frage. Zweifellos auch ihr Sohn Ross.
Aber keiner von beiden war zu einem Mord fähig. Clementine war absolut unterwürfig, so sehr, dass es Santana übel wurde, und Ross, der war ein kräftiger, stiller Junge, der auf der Ranch aushalf, häufig das Sattel- und Zaumzeug reinigte, die Ställe ausmistete oder das Vieh fütterte. Ja, er war Jäger. Und er hatte ein Gewehr mit Zielfernrohr. Aber Mord?
Und wenn Ross ins Zimmer gekommen wäre, als Brady gerade versuchte, Clementine zu kompromittierenden Handlungen zu zwingen? Wie mochte der Junge darauf reagieren, wenn der Boss seine Mutter wie eine Geliebte behandelte?
Nein, das haute nicht hin. Aber der Schuss hatte gesessen. Nahezu professionell.
Nicht ganz. Die Kugel ist in seine Brust gedrungen, nicht in seinen Kopf. Ein Profi würde einen Kopfschuss bevorzugen.
Wie Santana den Vorfall rekonstruierte, musste Long bei der Musik von Guns N’ Roses und was sonst noch im CD-Player war, mit einer Zigarre und einem Drink an seinem Schreibtisch gesessen haben, als jemand ihn überrumpelte.
Aber wer? Und warum?
Dutzende von Personen, zahlreiche Gründe kamen in Frage. Brady Long hatte sich in seinem Leben genauso viele Feinde wie Freunde gemacht. Trotzdem … Mord?
»Wen hast du dermaßen gegen dich aufgebracht?«, fragte er den toten Mann. Das Sirenengeheul wurde lauter, und er hörte Nakita im Pick-up bellen.
Longs Drink mit den schmelzenden Eiswürfeln stand immer noch auf dem Schreibtisch. Und der Mann selbst, tot und mit blicklosen Augen, lag immer noch in seinem Sessel.
Santana hörte etwas.
Schritte?
Dann ein dumpfes Geräusch und wieder Schritte, das unverkennbare Scharren von Leder auf dem Fußboden.
Nates Nackenhaare richteten sich auf.
Ob der Mörder sich noch im Haus aufhielt? Kam er zurück, um sich zu vergewissern, dass er ganze Arbeit geleistet hatte? Vielleicht hatte Santana ihn gestört.
Ziehe keine voreiligen Schlüsse. Vielleicht war es Clementine; ihr Sohn könnte ihren Wagen genommen haben. Oder sie hatte Ross zu Hause gelassen, als sie fortfuhr.
Weder die eine noch die andere Möglichkeit änderte etwas daran, dass jemand Brady Long umgebracht hatte.
Geschmeidig wie eine Katze stand Santana auf und schlich geräuschlos zur Seite des Zimmers, um sich zwischen den Türen zu verbergen, wo ihn niemand im Vorbeigehen sehen konnte. Man musste schon ein, zwei Schritte in den Raum treten, bevor man ihn sah. Die einzige Waffe, die er bei sich trug, war das Taschenmesser, mit dem er die Verschnürung der Heuballen durchschnitt. Reichlich unwirksam gegen eine Pistole oder einen Revolver.
Er wartete.
Tock. Dann wieder ein Schritt.
Vorsichtig klappte er sein Messer auf. Er hörte seinen eigenen Herzschlag, spannte alle Muskeln an, war sprungbereit und heftete den Blick auf die offenen Türen.
Es kam immer näher und näher.
Die Sirenen heulten noch immer, und plötzlich kamen im Fenster Rettungswagen mit rotierendem Licht in Sicht. Unter ihren Reifen stob der Schnee in alle Himmelsrichtungen.
»Was zum …?«, fragte eine Männerstimme auf der anderen Türseite.
Santana umspannte das Heft des Messers in seiner Hand.
»Brady?« Die dünne Stimme hob sich noch um eine Oktave. »Der Yeti, hat er dir das angetan?«
Yeti?
In der nächsten Sekunde humpelte Ivor Hicks an seinem Gehstock ins Zimmer.
[home]

13. KAPITEL

Ganz gleich, was du sagst, ich führe diese Ermittlungen nicht mit Hilfe von Psychopathen, Spinnern und/oder Verrückten durch!« Sheriff Dan Grayson stapfte übelster Laune den Gang entlang zu seinem Büro. Dass eine seiner besten Detectives diesen absurden Vorschlag machte, hellte seine Stimmung nicht unbedingt auf.
»Grace Perchant weiß etwas«, beharrte Alvarez an seiner Seite.
»Glaub mir, sie weiß nicht mal, wo oben und unten ist.« In Spokane hatte er die Notizen und Aufzeichnungen zu der Trittbrettfahrerin durchgesehen, die von der dortigen Polizei verhaftet worden war. Er war fast die ganze Nacht auf den Beinen gewesen. Früh am Morgen war er zurückgekommen und musste erfahren, dass nicht nur Pescolis zerstörter Jeep gefunden, sondern noch ein zweiter Unfallwagen entdeckt worden war, das möglicherweise im Zusammenhang mit einem Verbrechen stand, ein auf eine vermisst gemeldete Frau zugelassener roter Saturn. Und Alvarez, eine seiner sachlichsten Mitarbeiterinnen, schlug vor, von Grace Perchant, die mit Geistern sprach, Ratschläge anzunehmen.
Herrgott, was für ein Durcheinander.
»Grace hat angerufen. Sie hatte einen Traum …«
»Ach, einen Traum, sonst nichts? Hör zu, es ist mir ganz egal, auch wenn sie sich an den Zehen kopfunter aufhängt wie eine tollwütige schlafende Fledermaus! Sie spinnt. Das weiß jeder in der Stadt! Vielleicht kannst du die Leute vom FBI überreden, mit den hiesigen Verrückten zu reden, vielleicht haben die eine Art pseudoparanormale Abteilung wie im Fernsehen, aber nicht hier, nicht in meinem Dezernat!«
»Politisch korrekt war das nicht gerade«, bemerkte Alvarez.
»Politisch korrekt interessiert mich nicht«, antwortete er gereizt. »Ich versuche lediglich, einen perversen Serienmörder zu fassen, der es sich in den Kopf gesetzt hat, meinen Zuständigkeitsbereich als privaten Tummelplatz zu benutzen.«
»Dazu sollten wir zu allen verfügbaren Mitteln greifen.«
Meint sie wirklich, wir sollten mit Grace Perchant sprechen? Mit einer selbsternannten Geisterbeschwörerin? Nach Graysons Einschätzung war Grace ein kauziges altes Huhn, weiter nichts. Harmlos, aber trotzdem spinnert. »Als Nächstes willst du dann womöglich Stellungnahmen von Ivor Hicks und Henry Johansen einholen.«
»Wenn es der Aufklärung des Falles dient.« Ihre dunklen Augen sprühten Feuer. »Ich hatte gerade einen Anruf von dem Deputy, der die Bergung von Pescolis Jeep aus der Schlucht überwacht hat. Sieht aus, als wäre eine Kugel in einen Reifen eingeschlagen.«
Graysons tiefe, innerste Angst wurde Wirklichkeit. »Dieses miese Schwein!«
»Genau.« Selena war mittlerweile wütend, ihre Wangen glühten. »Deshalb bin ich der Meinung, wir sollten keine Aussage missachten. Ich will einfach nur hören, was Grace weiß.«
»Sie ist bereits vernommen worden.«
»Vor Pescolis Verschwinden.«
Schließlich langten sie vor der Tür zu seinem Büro an, und die Magensäure brannte ihm ein Loch in die Eingeweide. Seine Gedanken waren bei Pescoli, einer Frau, mit der er seit Jahren zusammenarbeitete. Was bildete er sich ein, Alvarez, einer seiner intelligentesten Polizistinnen, vorzuschreiben, was sie zu tun hatte? Schließlich konnte er selbst nicht mit besseren Vorschlägen aufwarten. »Tu, was du nicht lassen kannst.« Er winkte ab und wusste, dass er seine grantige Seite zeigte, aber es war ihm egal.
Ihr Handy klingelte, und sie nahm das Gespräch an, drehte sich um und ging zu ihrem Schreibtisch. Nein, er konnte jetzt keinen Streit gebrauchen.
In seinem Büro hängte er Hut und Jacke auf, warf einen Blick aus dem Fenster auf den tiefer gelegenen Teil der Stadt und den fast zugefrorenen Fluss, ließ sich dann auf seinen Schreibtischstuhl fallen und blickte düster auf den Stapel Mitteilungen, die auf ihn warteten. Ob es ihm passte oder nicht, wie es aussah, waren Pescoli und Elyssa O’Leary die nächsten Opfer-Kandidatinnen des Unglücksstern-Mörders.
Es muss doch eine Möglichkeit geben, den Bastard zu fassen, dachte Grayson und ließ seine Fingerknöchel knacken. Er musste sich nur überlegen, wie. Und zwar schnell. Vor seinem inneren Auge sah er Pescoli, eine große, kräftige Frau mit einem schrägen Sinn für Humor, robust genug, um unglaublich gute Arbeit zu leisten und gleichzeitig zwei Kinder allein großzuziehen. Sie war unkonventionell, setzte sich für seinen Geschmack viel zu oft über Regeln hinweg, doch sie brachte ihre Arbeit immer zu einem guten Ende. Und jetzt war sie ein Opfer? Er knirschte mit den Zähnen, als er an die anderen Frauen dachte, die nackt den Elementen ausgesetzt gestorben, erfroren waren.
Er schüttelte die düsteren Gedanken ab, fuhr seinen Computer hoch, las seine E-Mail und schickte ein Rundschreiben raus, um alle mit dem Fall des Unglücksstern-Mörders Befassten um sechzehn Uhr zu einer Konferenz in den Tagungsraum des Sonderkommandos zu bestellen. Vielleicht hatten die Agenten Chandler und Halden vom FBI bis dahin die Arbeit in Spokane abgeschlossen und waren zurück in Grizzly Falls. Wenn nicht, würde er ohne sie weitermachen.
Er konnte nicht warten.
Das Wetter ist wie immer das Problem, dachte er bei einem Blick aus dem Fenster, vor dem sich Schnee auftürmte und Eiszapfen von den Dachrinnen hingen. Es war ein verflucht harter Winter. Einer der kältesten, die bisher verzeichnet wurden. Und er war noch lange nicht vorbei.
Er rieb sich die Augen und hörte die vertrauten Geräusche der Abteilung vor seiner Tür: Telefonklingeln, gedämpfte Unterhaltungen, das Surren eines Faxgeräts, das Rumpeln der Heizung, rasche Schritte auf dem Flur.
Herrgott, er war müde. Bis in die Knochen. Dieser Beruf, den er einmal so fesselnd gefunden hatte, in den er all seine Kraft investierte, seit seine Frau ihn verlassen hatte, fing an, ihn zu zermürben.
Lass es nicht zu. Es ist deine Leidenschaft, deine Pflicht. Du brauchst nur ein bisschen Ruhe.
Grayson lehnte sich auf seinem Stuhl zurück, legte die Stiefelabsätze auf einen niedrigen Aktenschrank und spürte, dass die Mutter aller Kopfschmerzen im Anzug war. Es hatte an den Schläfen angefangen, als der Chopper, der ihn von Spokane hierhin gebracht hatte, landete, kurz bevor der nächste Schneesturm diese Gegend von neuem mit einer weißen Decke überzog. Die Tatsache, dass immer noch ein Mörder seinen Zuständigkeitsbereich terrorisierte, trug eindeutig das Ihre dazu bei. Die Familien der Opfer forderten Gerechtigkeit, die Medien verlangten mehr Informationen für die Öffentlichkeit, während sie ständig »Updates« sendeten und gleichzeitig versuchten, von den Männern, Müttern, Vätern und Geschwistern der Toten Exklusivinterviews zu ergattern.
Ganz zu schweigen davon, dass Weihnachten nahte.
Und jetzt ist Pescoli, wie es aussieht, das nächste Opfer.
Kein Wunder, dass ihm der Schädel dröhnte.
Trotzdem hätte er Alvarez nicht anschnauzen dürfen. Sie war eine gute Polizistin, leistete wirklich gute Arbeit. Und er wusste, dass sie Wissenschaft und Beweismaterial höher bewertete als Spekulationen und Aussagen der einheimischen Spinner. Wenn sie mit Grace Perchant reden wollte oder sogar mit Eleanor Mackey, einer Frau, die nicht nur Haare schnitt, sondern drüben an der Corinthian Avenue auch aus der Hand las und Séancen abhielt – bitte schön.
Er fand ein Döschen mit Schmerztabletten in seiner Schreibtischschublade, schraubte den Deckel ab und schluckte zwei Tabletten trocken hinunter.
Zum letzten Mal gegessen hatte er am Vorabend – einen Burger, Fritten und ein Bier in einer Spelunke in der Nähe der Polizeiwache in Spokane –, aber eigentlich hatte er gar keinen Hunger.
Sein Telefon klingelte, und er sah, dass Joelle ihn sprechen wollte.
»Was gibt’s?«
»Schlechte Nachrichten«, sagte sie ernst.
Gab es überhaupt noch andere? Sein erster Gedanke galt Pescoli. Sein Herz krampfte sich zusammen. Falls jemand ihren erstarrten Körper an einen Baum gefesselt gefunden hatte … »Ja?«
»Die Zentrale hat gerade angerufen.«
Grayson wappnete sich. Biss die Zähne zusammen.
»Brady Long ist tot.«
Grayson glaubte, nicht richtig gehört zu haben. »Wie bitte?«
»Mord.«
»Brady Long?«, wiederholte er verblüfft. »Wo? Wann?«
»Der Anruf ist gerade erst reingekommen. Nate Santana hat es vom Grundstück der Longs aus gemeldet.«
»Santana? War er nicht eben noch hier?« Grayson war überzeugt, bei seinem Eintreffen vor der Wache gesehen zu haben, wie der Kerl vom Parkplatz fuhr.
»Vor etwa einer Stunde. Ein paar Einheiten sind schon am Tatort. Die Deputys Watershed und Connors sind dort. Und der Rettungsdienst.«
»Gut.«
»Und Ivor Hicks ist auch dort.«
Grayson schloss die Augen und seufzte. Konnte es denn noch schlimmer werden? Er stellte die Füße auf den Boden. »Hat jemand eine Ahnung, warum Hicks und Santana dort sind?«
»Ich glaube, Santana arbeitet für die Longs.«
»Und Ivor?«
»Ich weiß nicht.«
Graysons ohnehin schon schlechte Laune sank in den Keller.
»Ich fahre gleich hin.« Er legte auf, schlüpfte in sein Schulterhalfter, prüfte seine Waffe und zog seine Jacke an. Er war erst seit knapp zwei Stunden zurück, hatte noch nicht einmal Zeit gehabt, seinen Hund zu holen, und schon war wieder die Hölle los. Manchmal fragte er sich, warum er sich nicht zur Ruhe setzte.
Weil du deinen Beruf liebst, Grayson. Wem willst du da etwas vormachen? Leise schimpfend nahm er seinen Hut vom Garderobenständer und stapfte den Flur entlang zu Alvarez’ Arbeitsplatz.
»Schon gehört?«
Sie beschäftigte sich an ihrem Schreibtisch gerade mit den Kopien der Botschaften, die an den Fundorten der Opfer des Unglücksstern-Mörders gesammelt worden waren. Ihr Monitor zeigte Anagramme aus den Initialen der entführten Frauen. Grayson sah, dass sie bereits versuchte, die Initialen von Elyssa O’Leary und Regan Pescoli in die rätselhaften Botschaften des Mörders einzuarbeiten.
»Von Brady Long?« Sie nickte.
Falls sie wegen ihres letzten Gesprächs noch sauer war, zeigte sie es nicht. »Ich bin auf dem Weg dorthin.«
»Fahren wir zusammen?«
»Klar. Du übernimmst das Steuer.«
Selena warf ihm einen Blick zu, als sie ihre Waffe ins Schulterhalfter schob. »Auch, wenn ich auf dem Rückweg einen Abstecher zu Grace Perchant mache, um sie zu befragen?«
Er spürte, wie doch tatsächlich seine Lippen zuckten. »Ohne mich, Alvarez.«
Sie lächelte ebenfalls nur schwach, doch der Blick ihrer dunklen Augen wirkte nicht mehr so feindselig wie vorher. »Dann musst du wohl zu Fuß nach Hause gehen. Los.«

Sie fühlte sich todmüde, ihr Handgelenk schmerzte, ihr Körper war restlos erschöpft. Regan warf sich auf die Pritsche und fragte sich, ob sie sich jemals würde befreien können. Ihr war, als hätte sie stundenlang daran gearbeitet, diese verflixte Schweißnaht zu brechen, während sie die ganze Zeit voller Angst gelauscht und jeden Moment mit der Rückkehr des Kerls gerechnet hatte.
Du darfst nicht aufgeben, sagte sie sich und begann, vor Kälte zu zittern, als ihr schweißnasser Körper sich abkühlte. Nur ein paar Minuten. Ich brauche nur eine kleine Verschnaufpause.
Langsam atmete sie aus und sammelte ihre Kraftreserven.
Und wenn die Schweißnaht nicht nachgibt?
Wenn sie stabiler ist als vermutet?
»Sie wird nachgeben«, flüsterte sie, ließ nicht zu, dass Zweifel sie plagten. Es war zu leicht, in diesem Raum ein Opfer der Angst zu werden. Ganz allein. Frierend. Hilflos einem Psychopathen ausgeliefert. Die Isolation durfte ihr nicht an die Nieren gehen.
Sie stieß den Atem aus, hörte den Wind gegen das hohe Fenster peitschen, aber sonst nichts. Kein Holz klapperte, keine Wände bebten. Warum nicht?
Und das kleine Fenster war zugeschneit, bot keinen Ausblick.
Sie hatte den kleinen Raum immer wieder von allen Seiten inspiziert, nach Hinweisen gesucht, nach Erkenntnissen darüber, wo sie sich befand, doch jetzt erst glaubte sie zu begreifen. Das einzige Fenster war so hoch angebracht, weil der Raum unter der Erde lag. Das erklärte die Dunkelheit, das Gefühl der Feuchtigkeit, das ihr eine Gänsehaut verursachte, das Fehlen von Geräuschen von draußen.
Sie hatte geglaubt, sich das alles nur einzubilden, aber nein … Und das war auch die Erklärung dafür, zumindest teilweise, warum sie, die Polizei, das Scheusal nie gefunden hatten.
Sie hatte nicht die geringste Ahnung, wo sie sich befand. Sie erinnerte sich kaum an die Fahrt auf der Ladefläche eines Pick-ups, eines weißen Pick-ups mit dazu passendem Wohnanhänger, glaubte sie. Ein großer Pick-up. Amerikanisches Modell. Ford? Chevy? Sie hatte ihn flüchtig gesehen, bevor der Kerl ihr die Augen verband, und nur zwei Ziffern des Kennzeichens waren ihr im Gedächtnis haften geblieben: 7 und 3, oder war es eine teils von Schnee verdeckte 8?
Sie konnte es nicht sagen. Aufgrund der Droge, die er ihr injiziert hatte, war sie völlig benommen gewesen, und sie hatte sich nicht wehren können, weil er ihre Arme in einer Zwangsjacke gefesselt und ihr einen Knebel in den Mund gezwängt hatte, der nach Erbrochenem und Chlorbleiche stank, als hätte er vergeblich versucht, ihn zu reinigen. Sie hätte fast gekotzt, doch irgendwie gelang es ihr, ihren Mageninhalt bei sich zu behalten, denn sonst wäre sie womöglich an ihrem eigenen Erbrochenen erstickt.
Wäre das denn ein schlimmeres Schicksal gewesen als das, was ihr bevorstand?
Natürlich! Sie durfte solche düsteren Gedanken nicht zulassen, sich nicht einreden, der Tod wäre besser als ihre derzeitige Situation. Sich auf die Verlockungen des Finstren Schnitters einzulassen, war feige.
Nicht daran denken!
Zum Zeitpunkt ihrer Entführung waren ihre Sinne benebelt, aber sie wusste noch, dass er sie auf eine Art Trage geschnallt hatte – oder war es ein Kanu? –, die er durch den Schnee schleifte. Auf dem Rücken liegend, nicht in der Lage, die Hände zu benutzen, um sich den Schnee aus dem Gesicht zu wischen, hatte sie aufgeblickt in spröde kahle Äste von Bäumen, froststarr und weiß. Als er sie auf eine Lichtung zog, hatte sie den Pick-up gesehen. Und im selben Moment erkannte er seinen Fehler und verband ihr die Augen, zerrte an ihrem Haar, als er das Tuch zuknotete. Er störte sich nicht daran, dass er ihr noch mehr Schmerzen zufügte.
Dabei hatte er kein Wort gesprochen, hatte sie schweigend verschnürt wie ein Bündel und in seinen Pick-up geschoben. Er behandelte sie mit dem Geschick und der Gleichgültigkeit eines Jägers, der seine Beute ausnimmt und aus dem Wald schleift.
Er roch nach Schweiß, unterlegt von schwachem Seifen- oder Parfümduft, doch sie hatte nur kurz eine Nase voll davon bekommen, bevor er etwas anderes zu ihr in den Pick-up warf – die Trage? War es eine faltbare Trage gewesen, die Platz im Pick-up fand?
Bevor sie sich näher damit beschäftigen konnte, was es gewesen sein mochte, was da neben ihr auf der kalten Ladefläche aus Metall gelegen hatte, schloss er die Heckklappe, stapfte zur Fahrerkabine und startete den Motor. Er sprang sofort an.
Unter dem Knirschen von Schnee und Eis rumpelte der Pick-up aus der Schlucht irgendwo unterhalb von Horsebrier Ridge. Sie hatte versucht, sich zu konzentrieren, den Reifengeräuschen zu lauschen, zu zählen, wie viele Sekunden es dauerte, bis das Liegen auf der Ladefläche sich anders anfühlte, wenn die Reifen entweder auf nacktem Asphalt summten, auf einer Brücke hallten oder auf Kies knirschten, doch sie war benommen und vergaß das Zählen, und das grundsätzliche Geräusch von Reifen auf verschneitem Terrain änderte sich überhaupt nicht.
Nach einer Weile spürte sie, dass sie nicht mehr durch tiefen Schnee, sondern über ziemlich festes Eis fuhren … eine Veränderung hatte stattgefunden, als hätte der Fahrer schließlich eine stärker befahrene Straße gewählt, doch auch das war nur ein flüchtiger Gedanke in ihrem benebelten Kopf gewesen.
Sie war sich nicht einmal sicher über die Länge der Wegstrecke oder die Dauer der Fahrt. Zwanzig Minuten? Dreißig? Oder mehr? Sie hatte keine Ahnung.
Zwar spürte sie manchmal, dass der Pick-up vor einer Kurve das Tempo drosselte, aber er hielt nicht ein einziges Mal an.
Erst, als er sein Ziel erreicht hatte.
Dann hatte er sie, während in ihrem Kopf die Angst pochte, grob von der Ladefläche gezerrt, und ihr Wunsch, ihn zu treten, war sogleich vergessen, als Schmerzen ihr durch Rippen und Schulter schossen. Sie hätte beinahe das Bewusstsein verloren.
Er warf sie sich über die Schulter und trug sie, schwach wie das sprichwörtliche Lämmchen, ins Haus … und wenn sie es sich jetzt recht überlegte, war sie sicher, dass da Stufen waren, dass seine Stiefelschritte auf Stein oder Beton nachgehallt hatten, als er eintrat und, ja, zu diesem Raum hinabstieg.
Wo bin ich nur?, dachte sie jetzt und blickte um sich. Hatte er oder jemand anderer vor ihm hier einen unterirdischen Schlupfwinkel eingerichtet? In einer Höhle? Oder in einem alten Keller? Stand ein Haus darüber?
Sie hob den Blick zur Decke. Kein einziges Mal hatte sie über sich Schritte gehört, doch das Fenster befand sich oberirdisch, oder? Sie schaute auf das Fenster mit der Milchglasscheibe, dann an der Decke entlang zum Ofenrohr des Holzherds bei der Tür. Neben ihm lagen ein Holzstapel und ein Schürhaken – o Gott, was würde sie dafür geben, das Ding in die Finger zu bekommen! –, dazu ein alter Blasebalg und ein Paar Lederhandschuhe und sogar ein Grillfeuerzeug, vermutlich komplett mit seinen Fingerabdrücken.
Sie betrachtete den Herd. Trotz der Dunkelheit erkannte sie, dass er antik war, die Art Herd, auf der ihre Großmutter zur Zeit der vorigen Jahrhundertwende gekocht hatte. Das Ofenrohr führte nicht senkrecht nach oben durch die Decke, sondern bog sich in einem rechten Winkel und verschwand in der Wand, wo sich auch die Tür zum Nebenraum, zu seinem Zimmer, öffnete.
Sie konzentrierte sich auf die Tür. Sie war dick, aber ein bisschen zu kurz, so dass ein Streifen Licht unter ihr durchscheinen konnte, wenn er anwesend war, wenn sein Feuer brannte, wenn er die Beleuchtung eingeschaltet hatte. Sie hatte seinen Schatten beobachtet, hatte gesehen, wenn er nahe an die Tür trat, um zu lauschen, und vielleicht durch den Spion, den sie in dem schweren Holzpaneel vermutete, nach ihr sah.
Perverses Schwein.
Angewidert stieß sie den Atem aus. Sie konnte nicht einfach tatenlos herumliegen und warten, um Himmels willen. Er mochte jeden Moment zurückkommen. Der Gedanke jagte ihr eine Gänsehaut über den Rücken.
Regan schloss sekundenlang die Augen, versuchte, Kräfte zu sammeln, und dachte an Santana. An seinen durchtrainierten Körper. Das Zucken seiner Mundwinkel. Er konnte sie zum Lachen bringen, ganz gleich, wie übel die Lage war, und wenn es ihm – selten genug – mal nicht gelang, dann brauchte er nur mit den Fingern ihren Nacken zu streicheln oder ihre Schulter zu küssen …
Ihr wurde die Kehle eng.
Ach, hör doch auf! Werde bloß nicht weinerlich! Wie diese Weiber, die du so verabscheust! Los, Detective, du musst aufstehen! Die Schweißnaht weiter bearbeiten!
Sie biss die Zähne zusammen und wollte sich gerade von der Pritsche wälzen, als sie es hörte.
Ein fremdartiges Geräusch. Leise und gebrochen. Pescoli erstarrte und lauschte angestrengt. Bildete sie sich Dinge ein? Ein Stöhnen. Nein, es war eher ein Wimmern und dazu erbarmungswürdiges Schluchzen.
Und diese Geräusche stammten nicht von ihr selbst.
[home]

14. KAPITEL

Als er noch lebte, war Brady Long oft genug in aller Munde.
Im Tod erst recht, dachte Alvarez, als sie das offene Tor zu seinem Besitz passierte und bereits einen Übertragungswagen vom Sender KBTR am Straßenrand beim Zaun stehen sah. Ein Kameramann in Daunenjacke und Thermohose baute auf, während eine Reporterin neben ihm stand und ungeduldig mit den Füßen scharrte. Ein weiterer Kleinbus traf gerade ein; der Schnee spritzte unter seinen Reifen.
»Woher wissen sie immer schon vor uns Bescheid?«, fragte Grayson, als Deputy Connors, der Wache stand und die Zufahrt für alle außer der Polizei gesperrt hielt, sie durchwinkte.
»Ihr sechster Sinn«, antwortete Alvarez. Die Scheibenwischer waren den Schneemassen kaum gewachsen. Alvarez fuhr vorbei an dicht stehenden Kiefern, Tannen und Espen, ihr Fahrzeug rumpelte durch die von vorangegangenen Wagen ausgefahrenen Spuren. Rotes und blaues Licht blitzte zwischen den Bäumen, spiegelte sich im Schnee und in den riesigen Fenstern des Jagdhauses der Longs.
Ein Rettungswagen stand mit laufendem Motor im Schnee auf dem Parkplatz bei der Garage, wo bereits ein Feuerwehrfahrzeug, zwei Wagen vom Büro des Sheriffs und ein zerbeulter Pick-up, in dem ein Hund saß, geparkt waren.
»Schlechte Nachrichten verbreiten sich schnell«, bemerkte Grayson.
Besonders, wenn sie Prominente wie Brady Long betreffen.
Alvarez schaltete den Motor aus, öffnete die Tür und landete mit den Füßen in dreißig Zentimeter hohem Schnee. Sie stapfte hinter Grayson her zu einer offenen Tür im Schutz eines Carports, trug sich in die Anwesenheitsliste ein und trat ins Haus, wo die Forensiker bereits fotografierten und ausmaßen.
Ivor Hicks saß am Küchentisch. Er blickte zu Grayson auf und wirkte erleichtert. »Sheriff! Gott sei Dank, Sie sind da!«
»Ivor glaubt, er hätte einen Yeti gesehen«, berichtete Deputy Watershed.
»So was wie den Sasquatch?«, fragte Grayson geistesabwesend.
»Nur, wenn der Kerl ein Albino ist. Das weiß doch jeder, dass ein Sasquatch schwarz oder braun oder grau ist. Ich habe einen Yeti gesehen. So einen abscheulichen Schneemenschen, Sie wissen schon«, sagte Ivor, gelinde empört über die Unwissenheit des Sheriffs. »Einen Yeti. Er war hier, ich sag’s Ihnen. Ein Riesending, mindestens zwei zehn, wenn nicht zwei fuffzig groß. Weiß und haarig und mit gelben Augen wie Laserstrahlen!«
Watershed sah Grayson an. »Er weigert sich zu pusten.«
»Ich hab doch gesagt, ich habe ein paar Schlucke getrunken. Na und? Nur zum Aufwärmen in diesem fürchterlichen Schneesturm. Ich weiß, was ich gesehen habe.«
»Was wolltest du hier? Auf Hubert Longs Besitz?«
Ivor öffnete den Mund, klappte ihn jedoch gleich wieder zu.
Watershed, eine Augenbraue skeptisch hochgezogen, sagte: »Wieder mal die Aliens. Sie haben ihn gezwungen, in der Eiseskälte hierherzuwandern.«
»Ich habe Ihnen geholfen, als es um diese Ito ging, oder?«, brauste Ivor auf und funkelte Watershed an, als wäre er der Leibhaftige.
»Wir sprechen gleich darüber.« Grayson sah den Deputy an. »Ruf seinen Sohn an, Bill. Sag ihm, er soll seinen Vater auf der Wache abholen.«
»Halten Sie gefälligst meinen Jungen da raus!«
»Entweder holt er dich ab, oder du kommst in die Ausnüchterungszelle, Ivor«, bestimmte Grayson mit einem Seufzer. »Überleg’s dir.« Er und Alvarez gingen an einem Speisezimmer mit sechs Meter hoher Decke, Kandelabern aus Rotwildgeweihen und Lämpchen, einem ovalen Tisch mit Platz für ein Dutzend Leute und einem atemberaubenden Blick auf den Garten vorüber. An einem Tisch saßen ein Mann und eine Frau vor einem Computer und einem Handy, inspizierten Bradys elektronische Medien und machten sich Notizen. Um sie herum auf dem Boden standen offene Kisten mit Computerwerkzeug.
»Niemand wohnt hier dauerhaft, oder?«, fragte Alvarez.
»Die Hauswirtschafterin vielleicht?«, regte Grayson an.
Darauf bedacht, die Kriminaltechniker, die den Tatort untersuchten, nicht zu stören, durchquerten sie den Flur. Nate Santana wartete in dem riesigen Wohnzimmer. Statt sich auf einem der Sofas oder Sessel niederzulassen, stand er lieber an den Fenstern zur Frontseite des Hauses. Draußen war kein unberührter Schnee mehr zu sehen; dort standen Polizei- und Rettungsfahrzeuge kreuz und quer.
Santana hatte die Hände in die Gesäßtaschen seiner Jeans geschoben. An seinen Handgelenken klebte Blut, sein Gesicht wirkte angespannt. Eine Polizistin, Jan Spitzer, war bei ihm. Sie hatte ihn von Ivor getrennt, damit das Morddezernat von ihnen unabhängige Aussagen bekommen und feststellen konnte, ob die Geschichten der beiden Männer übereinstimmten. Santana warf einen Blick über die Schulter, als sie vorbeigingen, und es war nicht zu übersehen, dass er gereizt und nervös war. Sein Gesicht wirkte jetzt unendlich müde.
»Einen Moment noch, wir kommen gleich«, sagte Alvarez, bevor sie Grayson durch einen geräumigen Flur unter der Treppe hindurch zum Arbeitszimmer folgte.
Eine Doppeltür führte in ein gediegenes Zimmer, in dem es schwach nach Zigarren und bitter metallisch nach Blut roch. Mehrere Polizisten hielten sich hier auf, nahmen Maß, fotografierten und suchten nach Finger- und Schuhabdrücken.
»Da ist das Opfer.« Virginia Johnson, eine Kriminaltechnikerin, sammelte Beweismaterial. Sie blickte auf, als Grayson eintrat, und deutete auf einen vormals gutaussehenden, jetzt toten Mann, der augenscheinlich in seinem Schreibtischsessel erschossen wurde. Seine Haut war weiß, das Gesicht aschfahl, das Hemd nass und rot von Blut. »Brady Long.«
»Ich hatte schon das Vergnügen. Als er noch lebte.« Der Sheriff trat näher an die Leiche heran und betrachtete die Wunde – blutiges Fleisch war unter dem nassen Hemd zu sehen. »Da muss jemand gewaltig sauer auf ihn gewesen sein.« Er hob den Blick und ließ ihn durch den Raum schweifen. »Ein missglückter Raubüberfall?«
Johnson furchte die Stirn. »Sieht nicht so aus. Und kein gewaltsames Eindringen. Keine Hinweise auf einen Kampf. Aber wir haben etwas gefunden. Sehen Sie sich das an.« Sie drückte eine verborgene Taste am Schreibtisch, und die Wand neben dem Kamin, bespannt mit einem schütteren Zebrafell, schob sich zur Seite und gab den Blick frei auf eine Waffensammlung, die jedes Mitglied der Nationalen Schusswaffenvereinigung beeindruckt hätte. Daneben befand sich ein Safe.
»Kennt jemand die Kombination für den Safe?«, fragte Grayson.
Johnson zuckte die Achseln. »Wir suchen danach. Die Computerfachmänner untersuchen gerade seinen Laptop. Sie haben ihn hier in diesem Koffer gefunden.«
»Er hatte nicht mal Zeit gehabt, ihn hochzufahren?«
»Wie es aussieht, war er noch nicht lange hier. Seine Wetterkleidung hing noch tropfnass im Schmutzraum. Kein Hinweis darauf, dass er nach oben gegangen wäre oder sich etwas zu essen geholt hätte. Ein Imbiss, offenbar für ihn gedacht, steht vorbereitet im Kühlschrank. Er hat ihn nicht angerührt. Hat sich nur an der Bar einen Drink eingeschenkt und sich dann gleich hierherbegeben. Wir sehen bereits nach, ob Anrufe von Interesse eingegangen sind, oder SMS auf seinem Handy und E-Mails auf seinem Computer.«
Grayson runzelte die Stirn. »Das ist ein Anfang. Wir brauchen den Namen seines Anwalts, müssen uns sein Testament ansehen und feststellen, wer begünstigt ist, und dann müssen wir mit den Leuten sprechen, die ihm nahegestanden haben. Hören, was sie wissen. Und die Hauswirtschafterin. Sie muss gewusst haben, dass er kam, also hören wir mal, was sie zu sagen hat, woher sie wusste, dass er zur Ranch kommen wollte, oder ob sonst jemand eine Ahnung hatte, dass Longs Hubschrauber erwartet wurde. Jemand, der für ihn arbeitet? Wo stellt er seinen Hubschrauber ab? Mit dem ist er doch gekommen, oder?«
Johnson nickte.
»Und die Tür war nicht abgeschlossen, als Sie kamen?«
»Die Hintertür zum Carport, ja.«
»Wohin wollen Sie?«, brüllte Spitzer im Flur, als Schritte über den Steinboden hallten. Alvarez und Grayson blickten zur Tür, als Nate Santana dreist ins Zimmer eintrat.
»Wenn Long zu Hause war, hat er nie die Türen abgeschlossen«, sagte er. Offenbar hatte er den letzten Teil des Gesprächs mit angehört. Unter der Doppeltür blieb er stehen, und hinter ihm tauchte mit blitzenden Augen Spitzer auf.
Alvarez hob eine Hand, um die Konfrontation zu verhindern. »Wollten Sie noch etwas sagen?«
»Ich wüsste gern, wie die Chancen stehen, dass ein Dieb auftaucht, wenn Brady gerade erst mit seinem Hubschrauber gelandet ist. Nicht einmal ich wusste, dass er herkam, und ich bin immerhin sein Vorarbeiter.«
»Sie glauben, jemand hat ihm aufgelauert?«, fragte Alvarez.
»So muss es sein, sonst hätte der Mörder unverschämtes Glück gehabt. Das heißt, wenn man an Zufälle glaubt.«
»Unwahrscheinlich«, sagte der Sheriff düster.
Spitzer, die einen Schritt hinter Santana stand, war außer sich. Ihr Gesicht war gerötet, sie kniff vor Wut die Lippen zu einem schmalen Strich zusammen. »Tut mir leid, Sheriff.« An Santana gewandt, fügte sie hinzu: »Los. Zurück ins Wohnzimmer.«
»Moment.« Alvarez wollte hören, was Santana zu sagen hatte. »Sie glauben, es war ein geplanter Mord? Vorsätzlich?«
»Für mich sieht es ganz danach aus. Ich denke, jemand wollte Bradys Tod und hat nachgeholfen. Ich denke, der Täter wird gewusst haben, dass Long allein hier war.«
»Woher?«
»Keine Ahnung.« Santana hob die Schultern, sah den Toten an und wandte den Blick schnell wieder ab. »Gewöhnlich hält sich irgendwer auf der Ranch auf, jemand, der etwas hören und sehen könnte.«
»Die Hauswirtschafterin«, bemerkte Grayson.
Santana nickte. »Wenn sie weggeht, dann morgens und auch nicht immer.«
Alvarez merkte sich alles. »Und ihr Sohn?«
»Er ist neunzehn. Kommt und geht. Er arbeitet hier mit mir zusammen. Wohnt bei seiner Mutter, Clementine, oben in einem der Flügel. Er geht aufs Community College und ist meist mit seinen Freunden unterwegs, ist also nicht ständig hier.«
»Jetzt sind Ferien«, wandte Alvarez ein.
Santana zuckte die Achseln. »Sein Wagen steht bei der Garage, also ist er entweder bei seiner Mom, oder irgendwer hat ihn abgeholt.«
»Das Allradfahrzeug«, vermutete der Sheriff.
Santana brummte ein »Ja«, und Alvarez sagte: »Wir müssen mit Clementine und ihrem Jungen sprechen.«
Santana merkte an: »Er heißt Ross.«
Grayson fragte: »Kein Vater auf der Bildfläche?«
»Hab nie was von ihm gehört oder gesehen.« Wieder zuckte Santana die Achseln.
»Aber niemand war hier, als Sie kamen«, vergewisserte sich Alvarez.
Santana schüttelte langsam den Kopf, schilderte dann sein Gefühl, dass etwas nicht stimmte, weshalb er zum Haupthaus gegangen war. Bevor er hineinging, waren ihm die offene Tür und die merkwürdigen Fußspuren im Schnee aufgefallen. »… und da fand ich Long, hier in seinem Sessel«, schloss er und deutete auf das Opfer. »Er war noch nicht tot, als ich kam, verblutete aber. Ich habe den Notdienst gerufen, habe versucht, ihn zu retten, und dann hörte ich jemanden im Haus. Wie sich herausstellte, war es Ivor.«
»Hicks war im Haus?« Grayson zog die Brauen zusammen.
»Ich schätze, er ist nach mir reingekommen. Auf die gleiche Art wie ich«, erklärte Santana.
Grayson überlegte kurz, dann wandte er sich Johnson zu. »Überprüft schon jemand die Spuren da draußen?«
Sie nickte. »Und Slatkin misst sie aus.« Mikhail Slatkin war ebenfalls Kriminaltechniker.
Spitzer, immer noch verärgert, sah Santana aus schmalen Augen an. »Wir haben Hunde angefordert. Die werden über Sie herfallen.«
Er lächelte verhalten und sagte nichts.
In Alvarez’ Kopf machte es »Klick«, und sie musterte Santana noch eingehender. »Stimmt ja. Sie sind eine Art Tierflüsterer, nicht wahr?«
»Ich arbeite mit Hunden, ja, und mein Hund sitzt im Pick-up. Er könnte den Kerl verfolgen. So hätten Sie einen kleinen Vorsprung.«
»Die Hunde sind in fünf Minuten hier.« Spitzer gab Santana keinen Fußbreit nach, und wieder fiel Alvarez das Blut an Santanas Händen auf.
»Sind Proben genommen worden?«
»Ja«, antwortete Johnson.
Santana erklärte: »Das ist Longs Blut.«
»Weil Sie ihn retten wollten«, verdeutlichte Alvarez.
Seine Augen glitzerten. »Ganz recht, Detective.«
Als die Kriminaltechnikerin sich mit den Blutproben zurückgezogen hatte, beschrieb Santana kurz, wie er die letzten anderthalb Stunden verbracht hatte. Vom Büro des Sheriffs aus war er hierhergefahren, hatte den sterbenden Brady Long gefunden, und dann war Ivor Hicks aufgetaucht.
»Das stimmt mit Hicks’ Aussage überein«, gab Spitzer zu. Immer noch wütend, weil Santana sie vor ihrer Chefin bloßgestellt hatte.
»Nur, dass ich keinen Yeti und keinen Reptiliengeneral oder sonst etwas Außergewöhnliches gesehen habe. Nur die Spuren und die offene Tür«, ergänzte Nate ruhig.
In diesem Augenblick traf Bellasario, die Gerichtsmedizinerin, ein. Sie war groß, fast eins achtzig, und trug ihr braunes Haar straff aus dem Gesicht gekämmt und zu einem dicken, kurzen Pferdeschwanz gebunden. Im Flur legte sie einen Leichensack bereit, dann untersuchte sie Brady Long sorgfältig mit sicheren Griffen und wunderte sich über die Größe der Verletzung. »Da wollte jemand kein Risiko eingehen, dass er überleben könnte.«
»Warum dann kein Kopfschuss?«, fragte Grayson. »Oder einen zweiten Schuss?«
»Weil der Mörder wollte, dass er leidet.« Santana äußerte seine Vermutung mit nüchterner Stimme, als handle es sich um eine Tatsache.
Grayson kniff die Augen zusammen und sah Santana an, musterte ihn. »Wissen Sie etwas über Bradys Verwandtschaft? Er war nicht verheiratet, oder? Hatte er Kinder?«
»Von Kindern weiß ich nichts. Er war ein paar Mal verheiratet, aber das Letzte, was ich gehört habe, ist, dass er zurzeit geschieden ist. Verlobt mit irgendeinem Model, aber ich wüsste nicht, dass sie schon geheiratet hätten. Allerdings«, sagte er, und seine Lippen zuckten leicht, »Brady und ich waren nicht unbedingt dicke Freunde.«
Der Sheriff kratzte sich im Nacken. »Okay, keine Ehefrauen, keine Kinder. Aber der Alte – Hubert –, er lebt noch?«
»Ja, er ist zwar schon sehr alt und krank, glaube ich, aber ich habe nichts davon gehört, dass er gestorben wäre. Brady hat ihn in einem Pflegeheim untergebracht, in Denver, glaube ich. Aber ich könnte mich irren.«
»Geschwister?«, fragte Alvarez.
»Er hat eine Schwester, Padgett.« Santana sah aus dem Fenster, doch Alvarez vermutete, dass er nicht den Schneefall über den Bäumen und Fahrzeugen vor dem Haus betrachtete. Es war, als richtete er den Blick nach innen. »Ich kannte Padgett, als wir noch Kinder waren; sie ist etwas jünger als Brady. Ein Jahr? Vielleicht auch zwei, ich weiß es nicht mehr genau. Aber seit dem Unfall lebt sie in einer Art Anstalt.«
»Seit welchem Unfall?«, wollte Alvarez wissen. »Wann war der?«
»Ein Bootsunfall. Vor etwa fünfzehn Jahren ungefähr.« Santana runzelte die Stirn. »Clementine weiß das sicher.«
»Was war passiert?«, fragte Alvarez weiter.
Grayson war es dann, der in grimmigem Tonfall antwortete: »Ein paar Jugendliche waren mit ihrem Boot an einen Felsbrocken gestoßen und über Bord gegangen. Padgett war eine Zeitlang unter Wasser eingeklemmt.«
»In dem Boot waren nur zwei Personen«, stellte Santana richtig. »Padgett und Brady. Er hat überlebt, trug nur ein paar Schrammen und blaue Flecke davon, aber er konnte seine Schwester nicht unter den Bootstrümmern herausziehen.« Sein Blick verdunkelte sich. »So hat er es zumindest geschildert. Soviel ich weiß, hat Padgett seitdem nie wieder gesprochen. Fragen Sie auch hierzu am besten Clementine. Sie hat damals für Hubert gearbeitet. Gerade angefangen, glaube ich.«
»Und wo ist diese Anstalt, in der Padgett lebt?«, fragte Selena.
Santana schüttelte den Kopf. »Ich habe keine Ahnung. Die Longs haben kaum über sie gesprochen. Ich dachte mir, die Familie wollte es so. Sie verstehen? Aus den Augen, aus dem Sinn.«
Die Gerichtsmedizinerin richtete sich nach getaner Arbeit auf. »Okay, ich habe alles, was ich brauche«, sagte Bellasario zum Sheriff. »Wenn Sie hier fertig sind, können Sie die Leiche abtransportieren.« Bellasario öffnete bereits den Reißverschluss des Leichensacks. Eine Hilfskraft rollte eine fahrbare Bahre herein.
Kaum war Longs Leiche aus dem Sessel entfernt, in dem er gestorben war, machte Johnson sich an die Arbeit. Sitz und Rückenlehne des teuren Möbels wiesen jede Menge Blutflecken auf, in das ochsenblutrote Leder der Lehne war ein kleines Loch geschlagen. »Na also. Ich möchte mal sehen … aha … Ich glaub, ich hab’s.« Sie bohrte in der Rückenlehne. »Der Junge hat einen sauberen Durchschuss. Eintrittswunde in der Brust, Austritt ein wenig tiefer, nahe der Wirbelsäule, als hätte der Mörder erhöht vor ihm gestanden.« Mit einem Messer grub sie das Geschoss aus der Polsterung. »Komm zu Mama«, sagte sie und nagte an ihrer Unterlippe. Mit dem behandschuhten Finger holte sie etwas, offenbar ein Projektil, aus dem Leder. »Das hier«, sagte sie und hob das Geschoss für alle sichtbar hoch, »hätte wahrscheinlich auch die Sessellehne durchschlagen und wäre vermutlich in der Sockelleiste stecken geblieben, wenn die Rückenpolsterung nicht eine Stahleinlage gehabt hätte.« Kritisch betrachtete sie die Kugel und zog betroffen die Augenbrauen zusammen. »Das hab ich schon mal gesehen. Kaliber .30.«
Alvarez wurde eiskalt ums Herz.
»Kaliber .30 aus nächster Nähe.« Der Sheriff betrachtete das Geschoss, das Johnson in einem Plastikbeutel verstaute. »Gewaltige Feuerkraft für einen Schuss aus nächster Nähe.«
»Und es entspricht den Kugeln, die die Reifen der Opfer des Unglücksstern-Mörders zerfetzt haben.« Alvarez’ Worte schienen in der Luft zu hängen, hohl und kalt. Sie wollte es nicht glauben. Dieser unverfrorene Mord an einem der reichsten Männer des Landes konnte doch nicht in Beziehung zu den anderen Mordfällen stehen. Und doch … Angst und Nichtbegreifen verwirrten sie.
»Der Unglücksstern-Mörder?« Santana biss die Zähne zusammen.
»Hey, schaff ihn hier raus«, sagte Grayson zu Spitzer.
»Jawohl, Sir.« Sie stand stramm.
Santana ließ sich das nicht gefallen. »Der perverse Kerl, der Regan in seiner Gewalt hat?«
Der Sheriff funkelte Santana böse an. »Wir wissen nicht, wo Detective Pescoli ist.«
»Ersparen Sie mir solche Allgemeinplätze, Grayson!« Er regte sich auf. Die Sehnen in seinem Nacken traten hervor, seine Lippen bildeten einen Strich, und er sah aus, als bemühte er sich vergebens um Beherrschung. »Jeder in diesem Raum, zum Kuckuck, in diesem ganzen idiotischen Haus weiß, dass ihr Jeep angeschossen wurde und ein Totalschaden ist und dass Regan verschwunden ist. Und jetzt sagen Sie, dass derselbe Irre, der ihr Gott weiß was angetan hat, hier hereinspaziert ist und Long umgebracht hat?«
Grayson konnte nur mit Mühe die Ruhe bewahren. »Dass die Kugel das gleiche Kaliber hat, ist nicht zwangsläufig ein Beweis dafür, dass …«
Santanas Augen sprühten Feuer. »Schwachsinn.«
»Los jetzt!« Spitzer versuchte nun, Santana am Arm zu packen und ihn zur Tür hinauszubugsieren, doch er riss sich los.
»Finden Sie sie«, sagte er mit rauher Stimme und wies mit langem, blutig verschmiertem Finger auf Grayson. »Und zwar schnell.«
»Das tun wir.« Graysons Stimme war kalt wie Stahl.
»Ich meine, bevor es zu spät ist und irgendein Idiot wie Ivor im Wald auf sie stößt, tot und nackt an einen unseligen Baum gebunden!« Er wehrte Spitzers wiederholte Versuche, ihn zu bremsen, ab, drehte sich aber dann um und ging zur Hintertür hinaus. Er hielt sich straff in den Schultern, sein Schritt wirkte entschlossen.
Alvarez sah ihm nach. Ausgeschlossen, dass Santana tatenlos herumsaß und die Profis ihre Arbeit tun ließ. Sein entschlossen nach vorn gerecktes Kinn, das Blitzen in seinen Augen, die Art, wie er die Lippen aufeinanderpresste, all das verriet ihr, dass er fest entschlossen war, die Dinge auf seine Art zu regeln.
Der Einzelgänger würde versuchen, Selbstjustiz zu üben.
»Er ist skrupellos«, sagte sie. Im selben Moment klingelte Graysons Handy, und er nickte ihr zu, bevor er das Gespräch annahm. Selena ging zum Fenster und beobachtete, wie Santana zu seinem Hund in den Pick-up stieg. Falls das Gewehr, das an diesem Morgen im Haus seines Arbeitgebers zum Einsatz gekommen war, mit dem übereinstimmte, das den Reifen von Pescolis Fahrzeug zerschossen hatte, steckte Santana mittendrin. Sein Chef. Seine Freundin.
Aber du hast doch gesehen, wie sehr ihn Pescolis Verschwinden trifft. Er ist nicht der Mörder.
»Was … Wer? Ja, aber Moment noch. Ich schicke Alvarez, sie kann sie raufholen … Was? Ja, ich weiß. Sagen Sie der Presse, ich gebe eine Presseerklärung ab, heute noch, im Dezernat … Nein, zum Teufel, nicht jetzt. Um vier habe ich eine Besprechung mit dem Einsatzkommando. Danach. Wohl eher gegen sechs Uhr. Vielleicht auch später. Wenn ich fertig bin.« Er drückte das Gespräch weg, bevor der Anrufer weiter in ihn dringen konnte, dann stellte er sich der Frage in Alvarez’ Augen. »Das war Connors am Tor. Clementine und ihr Sohn sind da und drehen durch, wollen ins Haus. Die Fernsehkameras laufen. Also, holen wir sie her.«

»Sind Sie sicher, dass sie nicht mitbekommt, was wir reden?«, fragte die afroamerikanische Psychologin Martha, die dicke Stationsschwester, die im Mountain View arbeitete, solange Padgett sich erinnern konnte.
»Sie ist nahezu komatös«, lautete die Antwort. Martha legte keinen gesteigerten Wert auf großen Durchblick, sie kam, erledigte ihre Arbeit und ging wieder, meistens zu früh.
Die Ärztin Jalicia Ramsby furchte die Stirn angesichts dieser Reaktion. Also wirklich, das war nicht ganz in Ordnung. Woher wollte diese fette Schlampe von Krankenschwester irgendetwas über sie wissen, fragte sich Padgett. Sie saß in dem Sessel, den sie vor Jahren für sich beansprucht hatte, und wiegte sich sanft. Ostentativ starrte sie hinaus in den grauen Nachmittag, den Kopf so leer, wie Martha vermutete, aber sie konnte die zwei in der Scheibe hinter sich stehen sehen. Sie wirkten geisterhaft und verwaschen, ihre zellophanartigen Gestalten schienen über der dämmrigen Landschaft von Rasen, Hecken und laublosen Bäumen auf dem Grundstück von Mountain View zu schweben.
Bedächtig ließ Padgett den Rosenkranz in ihrem Schoß durch die Finger gleiten und sagte sich, dass sie sich vor der Neuen würde hüten müssen. Dr. Ramsby war schlank, geradlinig und klug. Ihr Haar war kurz geschnitten, ihre Hautfarbe kaffeebraun, und ihren großen Augen schien so gut wie nichts zu entgehen.
Den Kopf zum Fenster gewandt, bewegte Padgett wie im Gebet die Lippen. Sie blickte starr ins Leere, denn sie war sich sicher, dass Dr. Ramsby ihr Spiegelbild in der Scheibe beobachtete, genauso, wie sie selbst die Psychologin im Blick hatte.
Ach Doktor, welch ein hinterhältiges Spielchen wir doch treiben, nicht wahr?, dachte sie, formte jedoch weiterhin die Worte des bekannten Gebets. »Vater unser im Himmel …« Kein Laut kam über ihre Lippen, und sie sah in der blanken Fensterscheibe, wie Ramsby die geschwungenen Brauen zusammenzog und über ihrer Nase kleine Fältchen auftauchten. Ungläubig schürzte sie die Lippen.
Warum? Warum glaubte diese Frau nicht einfach der Diagnose, die feststand, seit man Padgett über die Schwelle dieser altehrwürdigen Einrichtung geholfen hatte?
Einige der besten Psychologen und Psychiater hatten sie untersucht. Sie erinnerte sich allerdings, dass der letzte, der aufrichtiges Interesse an ihr gezeigt hatte, Dr. Maxwell gewesen war, wobei sich dieses Interesse schon vor Jahren rasch verflüchtigt hatte.
Was sollte jetzt dieser neue Eindringling?
Warum gerade jetzt, da es wichtiger denn je war, sich so stumpfsinnig wie eben möglich zu präsentieren?
Du darfst nichts verändern. Bleib so, wie du bist. Niemand wird je etwas merken.
»Padgett?«, hörte sie ihren Namen ein wenig lauter. Die schwarze Ärztin versuchte erneut, ihre Aufmerksamkeit zu wecken.
Padgett hörte nicht auf, die Perlen zu befingern und ihre Lippen zu bewegen. »Gegrüßet seist du, Maria, voll der Gnaden …«
[home]

15. KAPITEL

Nate Santana war nicht der Typ, der tatenlos herumsaß. Deshalb wollte er an diesem Tag, während es im Haupthaus von Polizisten wimmelte, der Spur desjenigen folgen, der Brady Long erschossen hatte. Bevor der ewige Schneesturm sie zudeckte.
In Gedanken an seinen Plan sah er nach dem Vieh, dann sattelte er Scout, seinen stämmigen Paint-Horse-Wallach mit hellblauen Augen und einer Zeichnung an der Flanke, die aussah wie der Staat Alaska. Er schnallte ein Bündel und einen Schlafsack hinten am Sattel fest, griff sich seine Winchester und ritt los. Er sah keinen Grund, Nakita mitzunehmen, obwohl der Hund bei seinem Aufbruch erbärmlich winselte; doch der Schnee war zu tief und verweht. Bis er die scharfe Nase des Huskys benötigte, wollte er den Spuren lieber allein zu Pferde folgen.
Er durchquerte den rückwärtigen Teil des Besitzes auf einem Weg, der irgendwann die Stiefelspur kreuzen musste, die er gesehen hatte. Falls Ivors Yeti der Mörder und nicht eine Halluzination war, dann müsste die Spur nach Westen ins Vorgebirge führen und, wie er vermutete, auf eine alte Holzfällerstraße stoßen, die zwischen Longs Besitz und dem Regierungsland hindurchführte.
Der Wallach stapfte durch die Schneewehen, und Santanas Blick suchte die eiskalte Landschaft nach etwas Auffälligem ab.

Warum war Brady Long umgebracht worden? Der Mann hatte gewiss eine Menge Feinde, aber warum gerade jetzt? Mitten im härtesten Winter in der Geschichte Montanas? Und wer hatte wissen können, dass Long zur Ranch kam? Seine derzeitige Freundin, das Model, diese Maya soundso? Einer seiner Mitarbeiter? Freunde, die er treffen wollte? Oder nur Clementine?
Dann war da noch eine gewichtigere Frage. Die Frage, die an seinem Herzen nagte. Hing der Mord an Brady Long mit Regan Pescolis Verschwinden und all den anderen Morden zusammen, die auf die Kappe des Unglücksstern-Mörders gingen?
War es Zufall? Oder die kalte, harte Wahrheit? In dieser Gegend war kein Mord mehr geschehen, seit Calvin O’Dells Frau ihren Mann erschoss, weil er mit ihrer erwachsenen Tochter geschlafen hatte, und das lag fünf oder sechs Jahre zurück. Santana hatte noch nicht in Grizzly Falls gelebt, als sich dieser Skandal ereignete. Doch seitdem war kein einziger Mord mehr passiert. Nicht einmal Bandenkriege oder Drogenrazzien oder Jagdunfälle – in Pinewood County passierte nichts. Jetzt hatte der Unglücksstern-Mörder sich nicht nur diese Gegend als privaten Tummelplatz ausgesucht, sondern es trat auch noch eine Trittbrettfahrerin in seine Fußstapfen. Und falls sich herausstellen sollte, dass jemand anderes Brady Long umgebracht hatte, dann würden plötzlich drei Mörder die Gegend unsicher machen.
Höchst unwahrscheinlich, aber wer weiß?
Der Mord an Brady könnte auf Bestellung erfolgt sein.
Das wollte er nur zu gern glauben. Der Mann hatte sich mehr als genug Feinde gemacht, doch Santanas Gedanken kreisten immer wieder um die Tatsache, dass die Reifen der Opfer des Unglücksstern-Mörders mit dem gleichen Kaliber zerschossen wurden, dem auch Brady Long zum Opfer gefallen war.
Aber der Unglücksstern-Mörder tötet nicht mit dem Gewehr. Er lässt seine Opfer in der Wildnis sterben. Der Mord an Brady entspricht nicht seiner Vorgehensweise.
Nate zog leicht die Zügel an und lenkte Scout über einen Bach, der sich durch eine Felszunge zwischen ein paar struppigen Kiefern hindurchschlängelte. Es knackte unter den Hufen des Wallachs, wenig Wasser floss unter der Eisdecke des Bachs.
Er befand sich jetzt nördlich vom Haus, weit entfernt vom Hubschrauberlandeplatz. Um ihn herum tanzten Schneeflocken; der rauhe Wind ließ nicht vergessen, dass der Winter das Land fest im Griff hatte. Santana richtete den Blick zu Boden, suchte nach Spuren, nach irgendwelchen Vertiefungen in der weißen Schneedecke.
»Wohin bist du gegangen, du Mistkerl?«, fragte er laut. Sein Atem stieg wie eine Wolke in die Luft.
Und wenn dieser Wahnsinnige Regan in seiner Gewalt hatte?
Seine Nackenmuskeln spannten sich bei diesem Gedanken an. Mit zusammengekniffenen Augen suchte er den Boden ab. Ich bringe ihn um, dachte er. Ohne mit der Wimper zu zucken.
Ihm war, als würde ihm die Brust von Stahlbändern eingeschnürt, die mit jedem Atemzug enger wurden, wenn er sich vorstellte, dass die Frau, die er liebte, sich in den Händen dieses Verrückten befand. Die Frau, die du liebst, denk nur, Santana. Das ist etwas völlig anderes als Spaß, heißer Sex und keine Verpflichtungen.
Er hatte Pescoli in einer Bar kennengelernt. Hatte nicht gewusst, dass sie Polizistin war, und hatte sie einfach angesprochen. Sie hatte Whiskey getrunken und belustigt und interessiert eine dunkelrote Augenbraue hochgezogen.
»Willst du mir einen Drink ausgeben?«, hatte sie kopfschüttelnd gefragt. Ihre kastanienroten Locken glänzten in der sanften Beleuchtung im Spot Tavern.
»Vielleicht«, hatte er geantwortet und der Barkeeperin ein Zeichen gegeben, die ihr ein zweites Glas mit Jack Daniels zu ihrem ersten stellte.
»Das war einfach«, sagte sie.
»Ich mag es einfach.«
»Das bezweifle ich.« Daraufhin lächelte er sie an, und sie gab in gleicher Münze zurück.
»Wo liegt dein Problem?«
»Ach, hör auf«, sagte er, für einen Augenblick enttäuscht.
»Das Problem, das du, ohne es zu wissen, vor dir herträgst. Trunkenheit am Steuer? Hausfriedensbruch? Nichterscheinen vor Gericht? Diese Probleme rieche ich.«
»Wie bitte?«
Sie musterte ihn von oben bis unten, vom Gesicht abwärts und wieder hinauf, registrierte seine schmutzigen Stiefel, die verwaschene Levi’s, das saubere, aber abgetragene Arbeitshemd und den Dreitagebart. »Ein Schluck Jack Daniels reicht mir nicht, um die Klage fallenzulassen.« Sie trank aus, stellte das Glas auf den Tisch und fasste das zweite ins Auge. Dann teilten sich ihre Lippen zu einem so unglaublichen sexy Lächeln, dass ihm der Atem stockte. »Nur damit du es weißt: Bei mir läuft so was nicht. Ich lasse mich nicht bestechen. Du musst es schon bei deinem Richter versuchen.«
»Keine Ahnung, wovon du redest.«
»Sicher doch.«
»Du glaubst, ich wollte dich bestechen?«, fragte er, als ihm allmählich dämmerte, dass sie Polizistin war. Eine Polizistin, von der man sich um jeden Preis fernzuhalten hatte. »Du bist bei der Polizei?«
Ihr Lächeln wurde breiter, und sie warf der Barfrau einen Blick zu. »Hey, Nadine, wir haben hier einen Rhodes-Stipendiaten. Gib dem Mann einen Drink. Auf meine Rechnung.«
Nadines pfirsichfarbene Lippen versuchten vergeblich, ein Lächeln zu unterdrücken, als sie noch ein Glas einschenkte und auf den Tresen stellte. Er hob das Glas und stieß mit Regans an. »Nate Santana.«
Sie zog ein bisschen die Brauen zusammen, als hätte sie den Namen schon einmal gehört, dann sagte sie: »Regan Pescoli. Für dich Detective Pescoli.«
Und so fing es an. Von einer Partie Billard über albernes Armdrücken zu Wetttrinken. Doch den Ärger, den er sich mit der Beziehung zu einer Polizistin einhandeln würde, konnte er nicht brauchen, und sie war nicht nur Polizistin, sondern Detective, hatte zwei halbwüchsige Kinder und blickte auf zwei gescheiterte Ehen zurück.
Sie war die Sorte Frau, um die er um jeden Preis einen großen Bogen hätte machen sollen.
Doch sie hatte das gewisse Etwas, das ihn von Anfang wie magisch anzog, und jetzt, zu Pferde unterwegs, spähte er unter seiner Hutkrempe hervor und war wild entschlossen, sie zu finden. Koste es, was es wolle.

Wurde sie verrückt? Hatte sie wirklich eine Frau weinen gehört? Pescoli hatte, wie es ihr vorkam, Stunden mit dem Versuch verbracht, sich zu befreien, zu flüchten, wenn der Kerl nicht anwesend war, nur um dann wieder still auf ihrer Pritsche zu liegen und angestrengt zu lauschen, um entscheiden zu können, ob sie nicht allein war.
Es ergäbe einen Sinn, dachte sie.
Der Unglücksstern-Mörder hielt seine Opfer eine Weile gefangen, pflegte sie, bevor er sie an Bäume gebunden der Wildnis überließ. Er sammelte sie ein, versorgte sie abwechselnd, hielt sie hier in seiner Höhle, wo auch immer diese sich befinden mochte, in getrennten Räumen fest und ließ sie später sterben.
Das Herz wurde ihr schwer, wenn sie daran dachte, dass womöglich noch weitere Frauen in ihrer Nähe waren. Wer wusste schon, wie viele. Sie erinnerte sich, auf Alvarez’ Schreibtischkante gehockt zu haben und die Liste der Frauen durchzusehen, die in einem fünf Bundesstaaten umfassenden Gebiet als vermisst gemeldet waren, und dann die auszusuchen, die womöglich diesen Teil von Montana durchquert hatten, alleinreisende Frauen aller Rassen und Konfessionen. Es waren Dutzende gewesen … Sie sah wieder auf die Tür zwischen ihrem Zimmer und dem Bereich, woher er auftauchte, wo er auch zu wohnen schien.
Oder hatte sie sich die Geräusche nur eingebildet?
Hatte das Heulen des Windes wie das gebrochene Schluchzen einer Frau geklungen?
Sie musste es wissen.
»Hey!«, rief sie nicht zum ersten Mal. »Ist da jemand?«
Ihre Stimme hallte nach, schien sie zu verhöhnen, und sie fühlte sich einsamer denn je.
»Hey!«, rief sie noch lauter. »Wer ist da?«
Wieder erhielt sie keine Antwort.
Du verlierst den Verstand! Du bist allein hier, Pescoli.
Noch einmal. »Ist da jemand?«
Sie wartete.
Sie hörte nichts außer Windrauschen und dem Klopfen ihres eigenen Herzens. Dennoch war sie sicher, dass sie kurz zuvor etwas gehört hatte. Und sie musste herausfinden, was oder wer es war. Ganz gleich, wie.
Falls hier außer ihr noch jemand gefangen gehalten wurde, musste Pescoli diese Person ebenfalls retten.
Sie dachte über den Fall nach, rekonstruierte die Ereignisse, die sie an diesen Punkt geführt hatten. Zuerst hatte die Polizei angenommen, dass der Mörder seine Opfer quasi einfing und sie nur zu bestimmten Zeitpunkten im Monat, vermutlich beim Wechsel des Tierkreiszeichens, sterben ließ, doch dieses Muster hatte sich geändert, als seine Mordlust zunahm – so sah es zumindest aus.
Inzwischen erfolgte keine Ruhe vor dem Sturm mehr, keine paarundzwanzig Tage Pause zwischen der Ermordung von zwei Frauen.
Sie spitzte die Ohren.
Hörte jedoch nichts.
Vielleicht war alles nur Einbildung gewesen. Müde schloss sie die Augen. Die Arbeit an der Schweißnaht hatte sich als sinnlos erwiesen. Und ihr Körper schrie nach Entlastung. Brauchte Ruhe. Musste heilen. Sie holte tief Luft und glaubte beinahe, Nate Santanas Stimme zu hören. »Du gibst auf? Du, Detective?« Ein verächtliches Schnauben. »Also dich hätte ich wirklich nicht für einen Schlappschwanz gehalten.«
»Idiot«, flüsterte sie, als ob er sie hören könnte. Aber natürlich hörte sie niemand. Bei dem Gedanken an ihn schnürte sich ihr die Kehle zu.
Sie blinzelte die blöden Tränen weg, riss sich zusammen und ermahnte sich, nicht an den Cowboy zu denken und sich auf die dringlichere Arbeit zu konzentrieren. Sie musste die Schmerzen überwinden und sich befreien.
Der Unglücksstern-Mörder, der perverse Schweinehund, würde zurückkommen, und zwar bald.
Wer wusste schon, wann und ob sie jemals wieder solch eine Chance erhalten würde, sich und ihre vermutete Mitgefangene zu retten?
Regan biss die Zähne zusammen, machte sich wieder an die Arbeit und erntete noch größere, betäubende Schmerzen, die ihr bis tief in die Knochen fuhren. Ihr Handgelenk tat weh, an dem sich die Handschelle ins Fleisch gegraben hatte, ihre Rippen und die Schulter brannten wie Feuer. Sie stemmte sich auf den kalten Boden herab und versuchte, gegen die Schweißnaht zu treten, ohne ihr Handgelenk noch schlimmer zu beeinträchtigen.
Sie durfte nicht aufgeben.
Noch nicht.
Niemals.

Wo ist Liam?
Elyssa lag zitternd auf dem Bett in dem kleinen Zimmer, das Liam ihr so großzügig überlassen hatte, und versuchte, ihre Ängste zu zerstreuen. Aber er war fort, viel länger schon als sonst, und sie spürte, wie die Unsicherheit, die Angst an ihr zu nagen begannen.
Sei nicht dumm. Er war gut zu dir. Er kommt zurück. Und du weißt es.
Aber vielleicht hatte er einen Unfall …
Er wollte versuchen, seinen Pick-up in Gang zu bringen, und wenn ihm das nicht gelang, auf Schneeschuhen zur Stadt gehen und Proviant besorgen. Ihre Verletzungen verboten ihr noch, ihn zu begleiten, aber er würde Hilfe holen, hatte er gesagt.
»Keine Angst«, hatte er geflüstert und ihr mit seinen großen Händen das Haar glatt gestrichen. »Ich bringe dich hier raus. So oder so.« Sie sah ihm in die Augen und vertraute ihm – natürlich vertraute sie ihm! Sie berührte seine Wange, die Seite mit den deutlich sichtbaren Kratzern.
»Das hat man davon, wenn man versucht, ein Bärenjunges aus einem Baum zu retten«, hatte er gesagt. »Ich kann froh sein, dass Mama Bär nicht aufgetaucht ist. Denn dann wäre ich nicht mit ein paar kleinen Kratzern davongekommen.«
»Ich dachte, Bären halten Winterschlaf«, wandte sie ein, und er lachte.
»Stadtmensch! Glaub doch nicht alles, was du in Lehrbüchern liest. Wilde Tiere tun, was sie wollen, wann immer sie wollen. Was die Natur ihnen diktiert. Weißt du, sie sind wie Menschen. Sie lassen sich nicht in Schubladen stecken.«
Ob das stimmte? Paarten Bären sich nicht im Sommer und verbrachten den Winter mit ihren Jungen in einer Höhle? Oder verließen sie die Höhle manchmal, um zu fressen … Im Biologieunterricht auf dem College hatte sie es so nicht gelernt. Vor dem Besuch der Schwesternschule hatte sie den Bachelor in Naturwissenschaften gemacht und drei Semester Biologie studiert, doch das lag schon eine Weile zurück, und außerdem konnte sie im Moment nicht klar denken. Aber im Grunde war es auch egal. Ihre einzige Sorge war jetzt, dass sie heil nach Hause kam.
»Zuerst ins Krankenhaus«, hatte Liam sie berichtigt, als sie erwähnte, dass sie zu Weihnachten bei ihrer Familie sein wollte. »In Erster Hilfe kenne ich mich ganz gut aus, das muss ich wohl, weißt du, wenn ich hier oben lebe. Und, ja, ich habe noch ein paar Tabletten gegen deine Schmerzen. Aber du musst einen Arzt aufsuchen, bevor du nach Missoula verduftest.« Dann hatte er gelächelt, ein liebes Lächeln, das ihr leise Gewissensbisse eintrug, denn sie hatte ja schon einen Freund, einen Mann, der sie, wie sie hoffte, zu Weihnachten mit einem Verlobungsring überraschen würde, was ihrem Vater natürlich nicht sonderlich gefallen würde.
Dad verstand Cesar einfach nicht, der, wie Elyssa zugeben musste, ein bisschen ungehobelt war. Aber er brauchte einfach nur eine gute Frau, die ihm half, seiner Ex-Frau, diesem Miststück, seine Kinder abzutrotzen.
Doch hier, in Liams Nähe, waren ihre Gefühle für Cesar ein bisschen durcheinandergeraten. Und er konnte so gemein sein … Aber Liam, der war lieb. Gut. Hatte sie gerettet, als er ihren Saturn am Boden der Schlucht entdeckte, nachdem ein Reifen geplatzt war und sie das Bewusstsein verloren hatte.
Sie war wieder zu sich gekommen, als Liam versuchte, sie aus dem Fahrzeug zu ziehen. Er war mit Schneeschuhen unterwegs gewesen, als er sie fand.
Zuerst hatte sie Angst gehabt, doch als Liam ihre Verletzungen behandelte – ein verstauchtes Handgelenk, eine Zerrung im Knie, dazu Schnitt- und Schürfwunden und wohl auch die eine oder andere angeknackste Rippe –, da fing sie an, ihm zu vertrauen. Er war sanft und fürsorglich, und alles, was er getan hatte, um ihre Genesung zu fördern, war genau richtig gewesen. Sie hatte lange genug die Schwesternschule besucht, um das zu erkennen. Und er hatte versucht, die Polizei anzurufen, aber sein Handy funktionierte nicht richtig, und ihres war bei dem Unfall verlorengegangen … Und jetzt lag sie hier in diesem kleinen Zimmer, versorgt von einem Mann, der tatsächlich wie ein guter Samariter war. Er besaß eine Krücke, die viel zu groß war, es ihr jedoch ermöglichte, durch die drei Räume seiner Hütte zu humpeln: den Wohnbereich mit dem kleinen Holzfeuerherd in einem Alkoven, der auch als Küche diente, und ein weiteres Schlafzimmer, »sein« Zimmer, am anderen Ende, dazu ein kleines Bad. Es gab noch eine Tür, eine, die von der anderen Seite abgeschlossen war. Dahinter befand sich, wie Liam erklärt hatte, eine Treppe zu seinem Arbeitsbereich. Er »dilettierte« in Geologie, und dies schien zusätzlich zur Astronomie seine Leidenschaft zu sein, wenngleich er behauptete, seinen Lebensunterhalt von Frühling bis Herbst als Angel- und Jagdführer zu verdienen. Im Winter verkroch er sich hier.
»Ich bin wohl eine Art Einzelgänger«, gab er zu, und zu Anfang hatte sie Angst gehabt. Hatte sie nicht irgendetwas von einem Serienmörder in diesem Landesteil gehört? Sie hatte kaum darauf geachtet, hatte nur im Internet und im Vorbeigehen am Kiosk irgendwelche Schlagzeilen gesehen. Ein paar Studenten hatten darüber geredet, aber es hatte sie nicht interessiert, und die Nachrichten im Fernsehen verfolgte sie nie. Das alles war zu deprimierend.
Aber der Gedanke war ihr durch den Kopf gegangen.
Liam jedoch war gut zu ihr.
Und sie glaubte, er könnte vielleicht im Begriff sein, sich in sie zu verlieben.
Nicht, dass er jemals etwas versucht hätte. Er hatte sie nicht einmal geküsst, hatte sie nur zärtlich berührt, wenn er ihre Verletzungen versorgt hatte. Trotzdem, neuerdings dachte sie nicht mehr so oft an Cesar, dafür immer mehr daran, wie es sein würde, Liam zu küssen, seinen langen Rücken zu streicheln, seine harten Muskeln zu fühlen.
Es war verrückt. Sie kannte ihn kaum, und dennoch, die Art, wie er sie mit Blicken auszog, verriet seine Gefühle. Die Chemie zwischen ihnen stimmte, das war offensichtlich. Und wenn sie ihn dabei ertappte, dass er sie anstarrte, spürte sie einen Kloß im Hals. Sie wandte jedes Mal den Blick ab, aus Angst, er könnte merken, dass sie von ihm träumte.
Hör auf!
So durfte sie nicht denken.
Sie durchlebte nur gerade einen schlimmen Fall von Lagerkoller, und er war der einzige Mensch, den sie seit Wochen zu Gesicht bekommen hatte. Er berührte sie, wenn er sie wusch oder nach ihren Verletzungen sah, und seine Finger glitten federzart über ihre Haut. Kein Wunder, dass sie erotische Träume hatte. Sie biss auf ihre zitternde Unterlippe.
Reiß dich zusammen. Er kommt zurück.
Ja, er war rausgegangen, aber nur, um sich zur Stadt durchzuschlagen, um ihren Unfall zu melden, Hilfe zu holen und ihre Eltern zu informieren, dass sie wohlauf war.
Aber er war schon so lange fort. Und sie hatte Angst. Sie konnte nicht verhindern, dass ihr die Tränen übers Gesicht liefen, und betete, dass ihm nichts zustoßen möge, dass er zu ihr zurückkam.
Und zwar bald.
[home]

16. KAPITEL

Kurz vor der Holzfällerstraße zog Santana die Zügel straff. Bisher hatte er nichts entdeckt, außer einem Schneeschuhhasen, der unter den Zweigen einer vereisten Tanne hervorlugte. Dabei hatte er bereits beinahe zwei Meilen zurückgelegt.
Er suchte den Boden nach Hinweisen auf Fußspuren ab, doch die weiße Decke war makellos glatt. Der Schnee fiel heftiger denn je; die kleinen Kristalle stachen in seinem Gesicht.
Er hatte geglaubt, die Stelle finden zu können, wo der Angreifer sein Fahrzeug verlassen hatte, ein weitläufiger Bereich an der alten Zufahrtsstraße, dort, wo sie beim hinteren Begrenzungszaun zur Lazy L einen Bogen beschrieb.
Das war naheliegend.
Santana kannte diese Gegend und den Zaunverlauf wie seine Westentasche, und wenn er versucht hätte, unbemerkt auf den Besitz vorzudringen und sich ungesehen Zugang zum Haus zu verschaffen, dann hätte er sich für diese Stelle entschieden.
Er hielt den Blick fest auf den Boden gerichtet, während sein Pferd stetig weiterstapfte, und fragte sich, welche Verbindung zwischen dem Unglücksstern-Mörder und Brady Longs Mörder bestehen könnte.
Er kennt sich in der Gegend gut aus. Er ist dir schon mal begegnet. Er ist ein Einzelgänger, der die Berge genauso gut kennt wie du. Ein gewiefter Scharfschütze, agil und kräftig genug, um eine Frau von hundertundzwanzig Pfund meilenweit zu tragen, ein Überlebenskünstler mit einem geheimen Unterschlupf, der mit der Umgebung so vertraut ist, dass er sich der Polizei entziehen kann.
Vielleicht ist er Polizist. Ein Insider, der ihnen immer einen Schritt voraus ist. Der die Ermittlungen in die falsche Richtung lenkt.
Er ließ die Deputys und Detectives, die er im Dezernat kennengelernt hatte, vor seinem inneren Auge Revue passieren, doch er kannte sie nicht gut genug, um die Auswahl begrenzen zu können. Außerdem war es wohl ziemlich weit hergeholt, oder? Warum sollte ein Polizist so ausrasten, dass er anfing, Frauen zu entführen und zu quälen?
Ihm schauderte bei dem Gedanken. Er ritt an den Zaun heran und folgte den straff gespannten Stacheldrähten, immer auf der Suche nach Spuren auf der verlassenen Holzfällerstraße, doch die Schneedecke war glatt und eben, wies keinerlei Fuß- oder Reifenspuren auf.
»Mist«, fluchte er leise. Was hatte er übersehen? Was nur? Er dachte an Regan und fragte sich, ob sie überhaupt noch lebte.
Die Frage traf ihn wie ein Schlag in den Magen.
Er ballte die behandschuhte Hand zur Faust und kämpfte gegen die plötzliche Verzweiflung an. Sie war zu vital. Zu dynamisch. Nach ihrem ersten Treffen hatte er ihr nachgestellt, aber sie wollte nichts mit ihm zu tun haben. »Hör zu, Cowboy, nichts für ungut, aber hau einfach ab.«
Er dagegen ließ sich allerdings nicht abwimmeln. Je mehr sie sich ihm entzog, desto größer wurde sein Interesse, was ihm schon damals dumm vorgekommen war, aber so war es nun mal. Sie hatte sich die Zeit genommen, ihm zu erklären, dass sie keinerlei Interesse an einer wie auch immer gearteten Beziehung habe, und die Gründe für ihre Weigerung, sich mit ihm einzulassen, waren schlicht diese: Sie musste an ihre Kinder denken und hatte einen Beruf, der ihren ganzen Einsatz erforderte. Sie hatte keine Lust und es auch nicht nötig, Zeit und Mühe in einen neuen Mann in ihrem Leben zu investieren.
»Außerdem«, vertraute sie ihm an, als er sie eines Abends bei »Wild Will’s« erwischt hatte, »ist es, was Männer betrifft, mit meiner Menschenkenntnis nicht allzu weit her. Du solltest dich glücklich schätzen.«
Doch Santana dachte gar nicht daran, und irgendwann hatte er sie mürbegemacht. Sie trafen sich auf einen Drink in der Bar eines restaurierten, hundert Jahre alten Hotels mit Blick auf die Wasserfälle. Ein Drink und angeregte Unterhaltung führten zu weiteren Drinks. Irgendwann hatte sie ihn zu einem Ringkampf herausgefordert, und er hatte ein Zimmer im Obergeschoss gebucht, wo sie ihn binnen Sekunden auf die glatten Bodendielen des alten Hotels niederrang und schwer atmend über ihm liegen blieb.
»Gibst du auf?«, fragte sie. Ihr Atem roch nach dem Whiskey, den sie getrunken hatte.
»Eher nicht.«
»Aber du bist in meiner Gewalt.«
»Tatsächlich?«
»O ja, Cowboy. Falls du es noch nicht bemerkt haben solltest: Ich liege oben.«
»Vielleicht mag ich es so. Vielleicht habe ich dich gewinnen lassen.«
»Klar«, lachte sie und warf sich die roten Locken über die Schulter. Im Dämmerlicht sah er, dass ihr erhitztes Gesicht schweißfeucht war. »Du hast mich …«
In dem Moment bäumte er sich auf, warf sie herum, und während sie, überrumpelt, unter ihm zu liegen kam, hielt er mit einer Hand ihre Hände über ihrem Kopf fest und küsste sie mit all der aufgestauten Leidenschaft, die sich seit einem halben Jahr aufgebaut hatte. Zu seiner Überraschung wehrte sie sich nicht, sondern schloss die Augen und stieß einen langen, sinnlichen Lustseufzer aus.
»Du bist … unerbittlich«, flüsterte sie.
»Ja.«
Da lachte sie, ein tiefes, kehliges Lachen, und er begann, am Saum ihres Pullovers zu zerren. Als ihre Hände frei waren, erwiderte sie ihm die Gefälligkeit.
Ihr Körper war lang und schlank, athletisch und kräftig, die Brüste waren voll und gekrönt von roséfarbenen Spitzen, das krause Haar im Schritt ihrer sehnigen Beine bestätigte, dass sie eine natürliche Rothaarige war.
Mit wahrer Wollust fühlte und schmeckte er sie, gab sich alle Mühe, jeden Moment auszudehnen, das Erlebnis zu genießen, doch er hatte so lange gewartet, und er begehrte sie so sehr, dass er geradezu wild wurde, als er sie berührte und schmeckte und küsste. Mit den Lippen liebkosten sie gegenseitig ihre Körper, der Duft von Parfüm und Schweiß hing über ihnen, Arme suchten die Umschlingung, und seine Knie drängten die ihren auseinander. Er war verteufelt hart, und als sie sich nicht wehrte, liebte er sie mit einer Wildheit, dass beide schließlich keuchend nach mehr verlangten.
Nate kam ihrem Wunsch nach. Die ganze Nacht hindurch.
Und sich jetzt vorzustellen, dass Regan womöglich … nein … Es konnte nicht sein. Er ließ den Blick schweifen, und in etwa hundert Metern Entfernung, dort, wo der Zaun ein bisschen durchhing, sah er sie. Reifenspuren, die sich mit Schnee füllten, aber eindeutig als parallele Linien auf der anderen Seite des Stacheldrahts zu erkennen waren, und auf Longs Grundstück zwei Reihen Fußspuren, eine, die zum Haupthaus führte, und eine, die zurückkam. Sie waren bereits mehrere Zentimeter hoch zugeschneit. Das Gleiche galt für die Reifenspuren, aber dennoch bestand die Möglichkeit, dass die Polizei etwas mit ihnen anfangen konnte.
Nate wollte gerade Alvarez auf ihrem Handy anrufen, als er die Hunde hörte. Durch das Schneetreiben hindurch sah er einen Hundeführer und zwei Bluthunde der lückenlosen Spur folgen.
»Hey!«, rief der Hundeführer. »Wer zum Kuckuck … O Gott, Santana? Ich hätte es wissen müssen.«
Er erkannte die Stimme, bevor er das Gesicht sehen konnte. Es war Jordan Eagle, die ortsansässige Tierärztin, die auch beim Rettungsdienst und mit Spürhunden arbeitete. Hinter ihr folgte, finster wie immer, Deputy Spitzer.
»Ich dachte, wir hätten Sie aufgefordert, jegliche Einmischung zu unterlassen«, rief sie. Ihre Brille beschlug unter der Krempe ihrer Thermomütze. Schwer atmend versuchte sie, mit den Hunden, die an den Leinen zerrten, Schritt zu halten.
Santana schüttelte den Kopf. »Das habe ich nicht gehört.«
»Dann hören Sie es jetzt. Dies ist eine Unterlassungsanordnung.«
»Sie müssen Ihre Forensiker zur Holzfällerstraße bestellen.« Er zeigte mit behandschuhtem Finger auf die Reifenspuren, die im Schnee auf der anderen Seite des Zauns gerade noch sichtbar waren. »Wie es aussieht, ist der Mörder hier entlanggefahren, ins Haus eingedrungen, um Long zu töten, und dann den gleichen Weg wieder zurückgefahren.«
»Sind Sie taub? Halten Sie sich sofort aus den Ermittlungen heraus«, fauchte sie, griff jedoch bereits nach ihrem Handy.
Während die beiden Bluthunde am Zaun entlang am Boden schnüffelten, bemerkte Jordan: »Du gerätst immer noch gern in Schwierigkeiten, wie ich sehe.« Sie war eine zierliche Frau mit kupferfarbenem Teint, der ihr indianisches Erbe verriet, mit einer geraden Nase und nahezu schwarzen Augen, in denen sich ihre Gefühle spiegelten. Zufällig zählte sie zu den wenigen Menschen in Grizzly Falls, denen Santana vertraute.
»Eine Gewohnheit, die ich anscheinend einfach nicht ablegen kann.«
Jordan betrachtete die Spuren hinterm Zaun, während Spitzer ins Handy sprach und die Situation schilderte. »Also, was hältst du von der Sache?«, fragte sie.
»Nicht viel.«
»Glaubst du, dass der Unglücksstern-Mörder am Werk war?«
»Ich weiß es nicht.« Spitzer warf ihm einen bösen Blick zu. »Ich bin bloß der dumme Farmhelfer, der hinzukam, als Brady Long im Sterben lag.«
»Ach ja?«, sagte sie, schüttelte den Kopf und lachte schnaubend. »So sehe ich das nicht, Santana. Ganz und gar nicht.«
Spitzer beendete ihr Gespräch. »Die Kriminaltechniker sind auf dem Weg«, sagte sie. An Santana gewandt, presste sie hervor: »Können Sie mir vielleicht mal sagen, warum Sie sich nicht einfach um Ihre eigenen Angelegenheiten kümmern?«
»Brady Long hat diesen Fall zu meiner Angelegenheit gemacht«, sagte er, behielt jedoch seine Gedanken über Regan Pescoli für sich. Noch war kein Zusammenhang zwischen ihrer Entführung und dem Mord an Long evident. Das war nur Spekulation.
Bisher.
»Das sehen Sie falsch«, sagte Spitzer.
»Abwarten.« Statt sich noch weiter auf sie einzulassen, ging Nate zu seinem Pferd und ritt zurück.

Die Bullen sind so bescheuert! Schwachköpfe! Ich kann’s nicht fassen, dass sie sich von einer idiotischen Trittbrettfahrerin, noch dazu einer schlechten, haben hinters Licht führen lassen, und jetzt drehen sie sich im Kreis und jagen ihren eigenen Schwanz wegen Brady Long.
Ich sollte deswegen etwas wie Befriedigung empfinden, aber stattdessen bin ich enttäuscht. Ich befinde mich auf dem Rückweg zur Hütte, der Motor des Pick-ups heult auf, als ich die letzte Kurve nehme und in den Schuppen einfahre, in dem ich mein Schneemobil versteckt halte. Er bietet gerade ausreichend Platz für die zwei Fahrzeuge, und dieser Schuppen liegt immer noch eine halbe Meile entfernt von dem Ort, an dem ich sie untergebracht habe – die zwei Frauen, die als Nächste erfrieren sollen. Die Entdeckung ihrer Leichen wird der Polizei vor Augen führen, wie unfähig sie ist.
In ihrer Verzweiflung hören sich die Leute vom Büro des Sheriffs jetzt sogar an, was der alte Mann über den »Yeti« zu sagen hat, den er auf Brady Longs Grundstück gesichtet hat.
Was zum Teufel hatte Ivor dort zu suchen? Er hätte alles verderben können. Wieder einmal denke ich, ich müsste ihn vielleicht einfach umbringen.
In gewisser Weise wäre es eine Gnade für ihn. Es würde ihn von seinem ihm unbewussten Elend erlösen. Ihn auf immer zum Schweigen bringen und ihm die Peinlichkeit ersparen, der Dorftrottel zu sein.
Ich schalte den Motor ab und höre, wie er leise tickt, als er rasch herunterkühlt.
Die Polizei wollte natürlich verhindern, dass er zu viel redet, aber wie immer ist es Ivor dank der Unfähigkeit der diensthabenden Deputys gelungen, Kontakt zu einem der zahllosen Fernsehreporter aufzunehmen, die in der Stadt herumlungern. Ich habe die Eilmeldungen im Fernseher über dem Tresen gesehen, als ich kurz auf einen Drink und ein Gespräch mit Nadine einkehrte. Da war Ivor Hicks in all seiner Pracht, mit großen Augen hinter den übergroßen Brillengläsern, und versicherte, ein riesiges weißes Wesen, ein Yeti mit einer langen Keule in der Hand, hätte Brady Long umgebracht.
»Ich sag’s Ihnen, ich habe Todesängste ausgestanden. Ich dachte, das Scheusal hat vielleicht einen Röntgenblick oder so. Hat mich mit seinen glühenden Augen direkt angesehen.«
Sosehr sie sich auch bemühten, gelang es der Polizei doch einfach nicht, ihn zum Schweigen zu bringen, und Talli Donahue, eine blonde Reporterin von KBTR, war jederzeit bereit, den Alten zu interviewen. Es sah fast so aus, als machte sie sich über ihn lustig, wenn sie ihm ihre Fragen stellte, als wollte sie der Kamera zuzwinkern. Ihre Augen blitzten, als wollte sie sagen: »Hört euch das an«, während sie mit Ivor sprach. Sie hatte ihn in der Stadt erwischt, auf dem Weg ins »Spot«, seiner Lieblingskneipe.
Dieser Klatschpresse-Quatsch ist allmählich genauso schlimm wie die lausige Arbeit der Polizei. Ich kann’s kaum erwarten, meine Pläne zu intensivieren. Ich steige aus dem Pick-up und bedecke ihn mit einer großen Isolierplane. Ich will nicht das Risiko eingehen, dass der Motor einfriert und nicht anspringt, wenn es am dringendsten notwendig wäre. Dann schnalle ich meine Schneeschuhe unter und gehe mit den traurigen Nachrichten für Elyssa, dass ich es nicht bis in die Stadt geschafft habe und sie noch ein paar Tage ausharren muss, zurück zur Hütte.
Doch ich verspreche ihr, dass Wetterbesserung in Sicht ist und ich sie bald herausholen kann.
Und das werde ich tun, denke ich voller Vorfreude auf diesen Teil meines Plans.
Endlich ist sie bereit, und ich bin es ebenfalls.
Es ist Zeit für Elyssa, sich ihren schwärzesten Ängsten zu stellen.
Tief im Innern fürchtet sie, ich könnte der Unglücksstern-Mörder sein. Ich habe es in ihren Augen gesehen, als sie in der Hütte zu sich kam. Da stand sie unter dem Einfluss von Schmerzmitteln und war benommen, daher konnte ich ihre Angst zerstreuen, sie überzeugen, dass sie mir trauen darf, doch in dem instinktbestimmten Teil ihres Gehirns hat sie die Angst noch nicht ganz abschütteln können.
Ich überwinde einen kleinen Hügel, dringe tiefer in den Wald ein und meide die Holzfällerstraße, die schon seit Jahren gesperrt ist. Bloß keinen Verdacht wecken, denn die Polizei wird diese Straße mit Sicherheit irgendwann überprüfen, wenn sie ihre Chopper wieder in die Luft bekommen. Aus der Luft sieht die Zufahrtsstraße nach nichts aus, aber ich darf es nicht wagen, sie mit meinem Pick-up zu befahren. Die Spuren der Schneeschuhe sind allerdings für sie unsichtbar, zumal es ständig schneit.
Jetzt hat Elyssa die Grenze überschritten.
Ja, sie hat Angst, ich könnte nicht der sein, für den ich mich ausgebe, aber gleichzeitig ist sie so abhängig von mir, dass sie sich in mich verliebt hat.
Das tun sie alle.
Mit der Zeit.
Ich sehe, wie sie mich beobachtet, wenn ich ihr Essen zubereite oder sie wasche oder auch nur in mein »Schlafzimmer« gehe. Ihr Blick folgt mir, und sie gibt sich Fantasievorstellungen hin.
Wenn ich sie versorge, achte ich darauf, dass mein Kopf ihr nahe kommt, und ich spüre ihren Blick auf meinem Mund. Sie wüsste gern, wie es wäre, mich zu küssen. Sie stellt sich vor, mit der Zunge über meine Haut zu fahren, sogar, wie es wäre, mich mit dem Mund zu befriedigen.
Ich spüre ein Prickeln bei dem bloßen Gedanken, mein Schwanz wird hart, während ich über Schneewehen gleite und die letzte Felszunge vor dem Hintereingang zu meiner Hütte umrunde. Bisher war es ein schöner Tag, nicht zuletzt, weil Brady Long tot ist, und es wäre schön, die Tat zu feiern, indem ich Elyssa ficke bis zur Besinnungslosigkeit.
Doch damit würde ich gegen meine eigenen Regeln verstoßen.
Diese Frauen sind für mich unberührbar. Wenn ich Sex will, hebt Nadine mit dem rauchigen Atem und dem sexy kleinen Tattoo über dem Hintern bereitwillig den Steiß für mich, bietet sich mir an. Ich mag es von hinten, dass ich das Gesicht der Hure nicht sehen muss. Sie ist willig und heiß, aber trotzdem eine Hure. Ich empfinde nichts für sie.
Diese Frauen, die zu finden mich so viel Zeit gekostet hat, sie sind würdig, aber wenn ich je nachgeben und mit ihnen schlafen würde, könnten sich die Machtverhältnisse umkehren. Nein … ich darf nicht nachgeben.
Doch mein elender Penis hört nicht auf mich. Steif und begierig behindert er mich. Deshalb halte ich bei einer Schneewehe an, schöpfe eine Handvoll eisiger Kristalle, öffnete den Reißverschluss meiner Skihose und schiebe mir den Schneeball in den Schritt.
Ich muss mir auf die Zunge beißen, um nicht laut zu japsen, als das Eis auf der Stelle meine Erektion schrumpfen lässt und ich wieder klar denken kann. Ich kann, ich will mich nicht durch was auch immer in meinen Absichten behindern lassen.
Ich erreiche mein Ziel, eine Baracke, die aussieht, als wollte sie unmittelbar einstürzen: Wände aus grauem Holz, das den Härtetest von nahezu hundert Wintern in Montana überdauert hat, Schindeln auf dem Dach, die Blasen werfen und abblättern, und ein Fenster mit dünnen, klappernden Scheiben, die jetzt vollständig vereist und von innen schwarz gestrichen sind. Ich schließe die Tür auf, trete ein und fange an, die Winterkleidung abzulegen, obwohl es innerhalb der dünnen Wände immer noch eiskalt ist. Doch es ist nicht so schlimm, wie es von außen aussieht, denn ich habe die Wände isoliert und Rigipsplatten über die Fiberglasplatten genagelt, die helfen, die Kälte abzuhalten. Ich gehe zu einer Hintertür, die ebenfalls verriegelt ist. Sie öffnet sich knarrend, und ich zünde eine Laterne an, bevor ich die Stufen zu den unterirdischen Tunnels hinabsteige, die während der Ära der Silberminen angelegt wurden.
Ich habe Jahre damit verbracht, diese Tunnel und Räume auszubessern, zu modernisieren, alles für meine besonderen Zwecke nutzbar zu machen. Lange bevor eine von den auserwählten Frauen hierhergebracht wurde. Von diesen Stufen aus öffnen sich verschiedene Tunnel, manche kurz, andere lang und irgendwann ohne Luftzufuhr. Einige haben andere Ausgänge, andere sind Sackgassen. Ich habe die meisten erforscht und nutze sie als Vorratslager. Doch heute lasse ich sie links liegen und folge im Licht einer kleinen Taschenlampe der auswendig gelernten Route. Der Tunnel führt zu meiner eigenen Unterkunft, knapp unterirdisch, dicht genug unter der Erdoberfläche, dass ich einen Kamin anlegen konnte, um die Höhlen zu heizen. Der Schornstein und der Rauch, den er nach draußen entlässt, machen mir Sorgen, denn wenn die Polizei ihn entdeckt, könnte meine Operation auffliegen.
Über meiner Unterkunft ist eine Hütte aus Holz und Stein erbaut, eine Art Festung, in der ich auch meine Gäste unterbringe. Falls der Rauch gesehen wird, könnte man annehmen, er käme aus ihrem Schornstein, denn die Polizei darf mich nicht finden.
Nicht, solange ich nicht fertig bin.
Voller Sorge beschließe ich, die Sache zu beschleunigen. Ich hatte einmal den Plan, mich der Tierkreiszeichen zu bedienen, doch er erwies sich als zu mühselig, und ich musste zwischen den Tötungen zu lange warten … Die blöden Detectives … Jetzt muss ich mich beeilen … Aber vielleicht klappt das gut und bringt die Polizei wirklich durcheinander. Es ist ja nicht so, dass ich nicht mehr als eine hätte, die ausreichen würde … Und ich könnte Sheriff Grayson und seine inkompetente Bande richtig schocken, wenn ich mehr als eine gleichzeitig benutze. Warum nicht den Einsatz erhöhen?
Ich lächle beim Gedanken an all die Pläne, die ich hier in der alten Mine entwickelt habe. »Cleveres Bürschchen«, flüstere ich und stelle mir wieder einmal vor, wie beeindruckt Mutter gewesen wäre. Und wie schockiert. Hier gibt es so viele Tunnel, so viele geheime Orte, so viele Verstecke für einen Menschen, und niemand weiß davon. Gott sei Dank, dass ich vorausgedacht habe. Den Plan in die Tat umgesetzt habe. Die Frauen gefunden habe, die würdig sind, den Elementen überlassen zu werden. Sichergestellt habe, dass ich über genügend … Vorrat verfüge. Wieder muss ich lächeln. Ich bin wirklich entschieden klüger, als irgendwer es sich vorstellen könnte, schon gar nicht Mutter.
Wenn sie mich jetzt sehen könnte. Die Frauen sehen könnte, die angefangen haben, mich zu lieben. Und mir zu vertrauen.
Vor der Tür zu meinem Arbeitsbereich schäle ich mich aus der nächsten Kleidungsschicht – meinen Skianzug – und hänge ihn an einen Haken, damit er sauber bleibt und die Nässe auf den Treppenabsatz tropft. Dann zücke ich meinen Schlüssel und schließe auf.
Schätzchen, ich bin zurück, denke ich und lächle über meinen Scherz, als ich meinen größeren Wohnbereich bis zur Tür der Polizistin durchquere und durch den Spion äuge.

Irgendwo hat eine Tür geknarrt. Still! Regan legte sich auf die Pritsche und schloss die Augen, stellte sich schlafend. Die feinen Härchen auf ihren Armen richteten sich auf, als sie Schritte hörte. Seine Schritte. Ihr Handgelenk war wund und geschwollen. Zwar hatte sie die Schweißnaht intensiv bearbeitet und sah, dass sie im Begriff war zu brechen, aber ganz gelungen war es ihr noch nicht. Wenn sie doch nur ein bisschen mehr Zeit hätte, ein bisschen mehr Kraft.
Gib nicht auf. Du kannst den Kerl besiegen. Du kannst es.
Doch als sie spürte, wie sein Blick über ihren Körper glitt, schreckte sie innerlich zurück und hatte das sichere Gefühl, der Verkörperung des Bösen ausgeliefert zu sein. Ihr war es gleichgültig, ob er geistesgestört war oder nicht. Schlechtigkeit nährte sich von Schlechtigkeit, und dieser Irre musste gestoppt werden.
Es liegt an dir.
Wenn du ihn ausschalten kannst, rettest du nicht nur dich selbst, sondern auch all die anderen, die er für sein perverses Spiel eingeplant hat.
Ihr Herz setzte einen Schlag aus, als sie das Klicken eines Schlosses hörte und spürte, wie die Tür aufgestoßen wurde. Bei der Vorstellung, dass er sie beobachtete, stieg es ihr säuerlich in die Kehle. Zwar hatten die Leichen der im Wald gefundenen Frauen keinerlei Spuren von sexuellen Übergriffen aufgewiesen, aber sie hatten in den Händen dieses Wahnsinnigen sicherlich trotzdem höllische Qualen erlitten.
»Ich weiß, dass du wach bist«, sagte er in diesem ölig sanften Tonfall, der ihr so vertraut vorkam. »Mir brauchst du nichts vorzumachen.«
Langsam schlug sie die Augen auf. Er stand vor ihr, ein kräftiger Mann, immer noch vermummt. Die Skibrille verbarg seine Augen, der Bart musste falsch sein, doch trotz der Dunkelheit sah sie die noch nicht ganz verheilten Kratzer auf seiner Wange. Ein Punkt für die Guten.
»Guten Morgen, Detective«, sagte er leise. »Na ja, Morgen ist es eigentlich nicht mehr …«
»Wen zum Teufel interessiert das?«
»Hm. Siehst du, du hast dich tatsächlich schlafend gestellt. Und nicht mal sehr überzeugend.« Er stellte einen Liter frisches Wasser auf den Nachttisch und legte ein paar Müsliriegel dazu. »Ich dachte, es könnte dich interessieren, dass die Welt gerade von menschlichem Abschaum befreit worden ist.«
Was zum Kuckuck faselte er da?
»Du hast schon mal von Brady Long gehört?«
Ja, klar. Wer nicht? Brady Long war das einzige Kind eines der reichsten Männer in Montana, wenn nicht des reichsten überhaupt, des Kupferbarons Hubert E. Long. Nein … Moment mal, das stimmte nicht ganz. Da war doch noch ein zweites Kind? Ein Mädchen? War es gestorben? Regan erinnerte sich nicht.
»Ich sehe, er ist dir ein Begriff. Tja, jetzt gibt es einen Einwohner weniger, der dem Sheriff Sorgen macht.« Er wandte sich ab, nahm mit behandschuhten Händen ein paar Scheite vom Holzstapel an der Wand und schob sie in den Herd, wo die verlöschende Glut knisternd und hungrig aufzüngelte.
»Was ist mit Brady?«, fragte Regan, von Neugier übermannt.
»Er hat ein unseliges Ende gefunden, fürchte ich.«
»Du hast ihn umgebracht?«
Er schlug die Herdklappe zu und baute sich wieder vor Regan auf. Seine Zähne blitzten in einem selbstzufriedenen Grinsen unter dem falschen Bart auf. »Man munkelt, ein Yeti hätte ihm den Garaus gemacht.«
Sie sah ihn an. Um Himmels willen, dieser Kerl war wirklich behämmert. Eindeutig verrückt.
»So lauten die Nachrichten.«
»Tatsächlich?« Lass dich nicht auf ein Gespräch mit ihm ein. Darauf fährt er ab.
»Ist das nicht interessant?«
»Eher nicht.«
Er schnalzte mit der Zunge über ihre Naivität, verspottete ihren Versuch, ihn zu täuschen. »Noch interessanter ist, dass der Yeti mit einem Gewehr tötet, mit einem Kaliber .30, um genau zu sein.«
»Woher weißt du das?«
Sein widerliches Grinsen wurde breiter. »Weil ich dabei war, Rotschopf. Alles bezeugt habe.«
»Du hast ihn tatsächlich umgebracht.«
»Ich habe der Welt einen Gefallen getan, aber genau das ist ja das Problem mit guten Taten. Sie werden ständig missverstanden.« Sein Lächeln schwand, und im orangefarbenen Feuerschein wirkte sein Gesicht mit dem dunklen Bart und den Kratzern auf einer Wange wie der Inbegriff des Bösen. »Aber das wird sich ändern … bald schon.«
Er blickte vielsagend auf sie herab, und Pescoli hatte das Gefühl, als würden Schlangen über ihren Rücken kriechen. Natürlich hatte er vor, sie irgendwann umzubringen, doch jetzt wurde ihr klar, dass es schon sehr bald sein würde.
[home]

17. KAPITEL

Grace Perchants Heim schien aus einem Märchen zu stammen. Das Häuschen im Wald sah aus, als hätten die Gebrüder Grimm es erfunden. Es lag hübsch eingebettet in eine Winterlandschaft, in der trotz der pittoresken Schönheit düstere, todbringende Kreaturen lauerten.
»Das muss an dem Grippemittel liegen«, sagte Alvarez, als sie auf der ausgefahrenen Straße vor dem Häuschen anhielt und einer Spur im Schnee zur Haustür folgte. Es war schließlich nichts weiter als ein Haus. Seltsam, ja. Aber ein Haus im Wald. In ihren drei Jahren beim Morddezernat hatte es sie zu so manchem einsamen Blockhaus im Wald verschlagen. Grace Perchants Häuschen war nicht anders. Ganz und gar nicht.
Sie hatte Grayson auf Brady Longs Anwesen zurückgelassen, denn er wollte noch bleiben und später mit dem zweiten Sheriff zurück zur Wache fahren. Brewster war aufgetaucht, als Alvarez aufbrechen wollte. Sie hatte alle nur verfügbaren Informationen, und außerdem noch so lange gewartet, bis sie Clementine DeGrazio und ihren Sohn Ross vernehmen konnte. Die Hauswirtschafterin hatte ausgesagt, dass Brady Long ihr am Vorabend telefonisch mitgeteilt hatte, er plane »eine Stippvisite«, wenn der Sturm nachließ. Clementine hatte dafür gesorgt, dass seine Lieblingsgerichte und -getränke vorrätig waren, dann war sie am Morgen mit ihrem Sohn zu ihrer Schwester gefahren, um vorzeitig Weihnachtsgeschenke auszutauschen, da die Schwester bis nach Neujahr verreisen wollte. Ross, ein ziemlich stiller, gelangweilter Halbwüchsiger, mit Sonnenbrille und Strumpfmütze bekleidet, hatte den Aussagen seiner Mutter mürrisch zugestimmt, und ein rascher Anruf bei der Schwester bestätigte, dass Clementine und Ross den ganzen Vormittag außer Haus gewesen waren.
Longs Tod schien Ross nicht weiter zu berühren, doch Clementine war außer sich gewesen, hatte geweint und geschluchzt, Papiertaschentücher zerfetzt und die Hände gerungen. Offenbar trauerte sie um einen Mann, der mehr Feinde als Freunde hatte, falls der Großteil ihrer Quellen, Grayson und sogar Nate Santana eingeschlossen, glaubwürdig war.
Doch Clementine war so untröstlich, als wäre sie seine Mutter.
Oder seine Frau.
Alvarez kam der Gedanke, dass Clementine DeGrazio für Brady Long vielleicht mehr gewesen war als nur die Hauswirtschafterin. Das musste überprüft werden. Jetzt allerdings musste sie sich erst einmal Grace Perchant vornehmen.
Auf der winzigen Veranda klopfte sie an die Haustür und hörte ein tiefes Knurren auf der anderen Seite der Tür. Ja, richtig. Grace hielt Wölfe oder Halbwölfe, Kreuzungen oder so. Vermutlich würde sie diese jedoch in Schach halten.
»Sheena, still!«, befahl eine Frauenstimme, und unverzüglich hörte das Knurren auf. Im nächsten Moment öffnete Grace die Tür. »Detective.« Sie trug eine lange Strickjacke über dicken Strümpfen und einem schwarzen Rollkragenpulli und lächelte äußerst spärlich. »Ich hatte gehofft, dass Sie sich melden oder mich aufsuchen.« Sie gab die Tür frei und neigte den Kopf. Eine feine graue Haarsträhne löste sich aus dem Knoten auf ihrem Kopf. »Treten Sie ein.«
Der Hund, Sheena, lag auf einem Polster neben einem antik aussehenden staubigen Sofa. Im Kamin brannte ein munteres Feuer. Sämtliche Fensterbänke und Beistelltische waren vollgestellt mit eingetopften kleinen Rankpflanzen und sanft leuchtenden Kerzen, von denen Wachs tropfte. Eine Zündholzschachtel lag bereit.
»Sie kommen wegen Ihrer Partnerin. Bitte nehmen Sie Platz.« Grace wies Alvarez einen Sessel zu, und der Hund beobachtete zwar jede ihrer Bewegungen, stand jedoch nicht auf.
»Vor ein paar Tagen im »Wild Will’s« haben Sie mich und Pescoli gewarnt, dass sie entführt werden würde. Ich glaube, Sie haben wörtlich gesagt: ›Er ist erbarmungslos. Ein Jäger‹, und Sie meinten damit den Unglücksstern-Mörder. Sie sagten, Sie hätten eine Stimme gehört, und diese Stimme hätte gesagt: ›Regan Elizabeth Pescoli‹, und Sie haben sie berührt und gesagt, sie befände sich in ›Lebensgefahr‹. Ich glaube, das war alles.«
»Sie haben ein gutes Gedächtnis. Ja. Und ich hatte recht«, betonte sie und setzte sich in einen Sessel beim Feuer und dem Hundekorb, in dem Sheena sich zusammengerollt hatte und nun langsam die goldenen Augen schloss.
»Wie konnten Sie das wissen?«
»Auf die übliche Art und Weise. Ich habe es teilweise gesehen. In einer Art Traum.«
»Ich habe immer nur gehört, Sie würden mit den Toten kommunizieren.« Alvarez wählte ihre Worte mit Bedacht. »Sie haben also auch Träume?«
Grace blickte aus dem Fenster, in deren vereisten Scheiben sich die Kerzenflammen spiegelten. »Nein. Gewöhnlich nicht, aber die Toten gestatten mir Einblicke, wenn sie mit mir reden …« Sie lächelte ein bisschen traurig, als wüsste sie, dass es verrückt klang. »Vor ein paar Tagen habe ich eine Stimme gehört, die Stimme eines toten Mädchens. Des Mädchens, das Sie im Wildfire Canyon gefunden haben. Die Friseurin.«
Die feinen Härchen in Alvarez’ Nacken richteten sich auf. Fassungslos sah sie Grace an. »Mandy Ito? Sie hat mit Ihnen gesprochen?«
»Ja.«
»Wann?«
»Vor ein paar Tagen.«
»Wie?«
Grace wandte sich wieder der Polizistin zu, und der Blick ihrer hellen Augen schien bis auf den Grund von Alvarez’ Seele zu dringen. »Ich habe sie gehört.«
»Woher wussten Sie, wer sie war?«
»Ich habe ihr Gesicht gesehen. Blau und starr von Frost. Sie hat mit mir gesprochen, aber ihre Augen bewegten sich nicht, ihre Lippen auch nicht. Sie hat mich gewarnt. Nannte den Namen Ihrer Partnerin. Als ich sie fragte, woher sie das wüsste, erklärte sie, sie hätte einiges gesehen. Dokumente. Von verschiedenen Frauen. Das einzige Dokument, über das sie mir etwas sagen konnte, war das von Regan Elizabeth Pescoli.«
Alvarez hob eine Hand. »Moment mal …«
»Mehr hat sie nicht gesagt, doch nach der Erwähnung Ihrer Partnerin hatte ich einen Traum, und die Bilder waren mal diffus, mal scharf, ergaben keinen Sinn. Aber ich glaube, es waren Bilder von Regan Pescoli.«
»Sie hatten einen Traum? Während Sie schliefen?«
»Ja … Ich fand mich draußen wieder. Mit dem Hund.«
»Ist Ihnen so etwas schon früher passiert?«
Grace schüttelte den Kopf. »Noch nie. Erst seit dieser Mordserie«, sagte sie. »Was jetzt mit mir geschieht, ist anders als früher. Die Toten fordern Gerechtigkeit, glaube ich. Sie versuchen mit größerer Beharrlichkeit als je zuvor, mich zu erreichen.« Sie sagte es mit einer Überzeugung, die Alvarez Angst machte. Diese Frau glaubte wirklich fest daran, dass die Toten mit ihr sprachen.
Der Wolfshund auf dem Boden neben Grace reckte sich, gähnte und zeigte dabei seine Reißzähne, bevor Sheena die goldenen Augen wieder schloss und im Schlaf leise pfeifend durch die Nase atmete.
»Haben Sie in diesem Traum den Mörder gesehen? Hat Mandy seinen Namen erwähnt? Ihn beschrieben? Sie sagten ›er‹, und auch wir gehen davon aus, dass es sich um einen Mann handelt, aber können Sie mir irgendetwas über ihn sagen, etwas, was uns helfen könnte, ihn zu finden?« Als sie ihre eigenen Worte hörte, wand sich Selena innerlich. Sie glaubte an die Wissenschaft und handfeste Beweise, vertraute nicht auf Hellseher oder Visionen oder Träume oder sonst irgendetwas, was sich nicht durch Tatsachen belegen ließ. Und dennoch hoffte sie jetzt, dass diese Frau, die nach der Meinung der meisten Mitbürger nicht alle Tassen im Schrank hatte, ihr helfen könnte.
»Ich habe nur so einen Sinneseindruck. Ein Mann in Weiß. Er trägt Tarnkleidung, um nicht gesehen zu werden, vermute ich. Um mit der Landschaft zu verschmelzen. Mit dem Schnee.«
»Aber Mandy hat ihn gesehen.« Wie alle anderen Opfer auch. Alvarez war überzeugt, dass sie alle Vertrauen zu ihm gefasst hatten, an ihn glaubten, wenngleich sie das nicht beweisen konnte. Es war lediglich ihre Theorie.
»Sie hat ihn gesehen, aber sie hat mir keine Beschreibung übermittelt. Es tut mir leid.« Und so sah sie auch aus, wie sie da in der Ecke des staubigen Sofas saß, die Hände vor sich gefaltet, die Augen beinahe unirdisch glänzend.
Alvarez stellte noch ein paar Fragen, und Grace antwortete rasch und ehrlich, wie es schien, aber wer wusste das schon? Die Frau mochte genauso verrückt sein, wie alle behaupteten. Doch Alvarez drängte Grace, alles zu berichten, woran sie sich erinnerte.
»Über einige Dinge habe ich Näheres erfahren«, sagte Grace. Ihr silbernes Haar schimmerte im Feuerschein.
»Von Mandy Ito?«
»Ja.«
»Worüber denn?«
Beinahe, als hätte sie sich in Trance versetzt, starrte Grace ins Feuer und berichtete dann von einer Nadel, einer Spritze. Und von einer Zwangsjacke und einer Art Trage. Alvarez drang in sie, als ihr Redefluss stoppte, doch Grace konnte nichts Konkretes benennen, keinen Namen, keine Beschreibung, keine Adresse.
Nichts, was eine Verbindung zwischen den Verbrechen und einer Person hergestellt hätte.
Grace kam allmählich wieder zu sich und sagte: »Sie müssen ihr helfen«, was Alvarez’ Gefühl der Sorge und der Unzulänglichkeit nur noch verstärkte.
»Das werde ich tun«, versprach sie auf dem Weg nach draußen. Sie stieg in ihren Jeep, und als sie ihn wendete, klingelte ihr Handy. Sie nahm das Gespräch an und fuhr auf die Hauptstraße. Die Scheibenwischer kämpften wie verrückt, um die Frontscheibe von dem verfluchten Schnee zu befreien, der nach wie vor vom Himmel fiel. »Alvarez.«
»Hier ist Joelle. Kommst du zurück?«
»Bin schon auf dem Weg.«
»Gut, gut.«
Das Gespräch beunruhigte Alvarez. Joelle hatte bestimmt nicht angerufen, um sie zum gemeinsamen Plätzchenbacken einzuladen. »Was gibt’s?«
»Es geht um Regans Sohn.«
»Jeremy?«, flüsterte Alvarez mit schwerem Herzen. Der Junge steckte ohnehin schon bis über beide Ohren in Schwierigkeiten; noch mehr konnte er nicht brauchen. »Was ist mit ihm?«
»Er ist hier auf der Wache und will wissen, was seiner Mutter zugestoßen ist. Ich habe versucht, ihn zu beruhigen, und ihm geraten, nach Hause zu fahren; ich habe ihm sogar Plätzchen und Früchtekuchen angeboten.«
Wie immer.
»Aber er besteht darauf, mit jemandem wegen Pescoli zu sprechen, und in Anbetracht der Unstimmigkeiten mit Brewster dachte ich, du solltest vielleicht lieber mit ihm reden.«
»Ich bin schon unterwegs«, versicherte Alvarez und legte auf. Sie wusste nicht, was sie dem Jungen sagen sollte. Sie kam nicht gut mit Halbwüchsigen zurecht, aber sie würde sich größte Mühe geben.

»Das ist doch keine große Sache«, sagte Bianca voller Empörung über Michelles bloßen Versuch, sie zurückzuhalten. Bianca war nervös, wollte unbedingt raus. Die Sorge um ihre Mutter nagte an ihr, und als sie jetzt durch die Kanäle des monströsen Fernsehers ihres Vaters zappte, konnte sie sich überhaupt nicht auf die Reality Shows konzentrieren, die sie gewöhnlich so gern ansah. So viele Sender die Satellitenschüssel auch bot, nicht einer weckte ihr Interesse. Deshalb hatte sie ihrem Freund eine SMS geschickt, worin sie andere Pläne schmiedeten.
Aber Michelle, gewöhnlich so cool, glaubte anscheinend, sie müsste plötzlich ihre stiefmütterliche Autorität beweisen.
Pah!
»Chris und ich wollen doch nur zu dem Konzert beim Gerichtsgebäude«, sagte Bianca vom Sofa her. Sie drehte den Kopf, um ins Esszimmer blicken zu können, wo Michelle die Strähnen silbernen Lamettas richtete, mit denen sie den Kronleuchter über einem schmiedeeisernen Tisch mit runder Glasplatte geschmückt hatte.
»Ach ja?« Augenscheinlich nahm Michelle Bianca ihre zugegebenermaßen lahme Ausrede nicht ab. »Warum?«
»Warum wohl? Es ist Weihnachten.«
»Ich finde, du solltest zu Hause bleiben. Lässt deine Mom dich zu Verabredungen gehen? Darf Chris überhaupt schon Auto fahren?« Michelle zog die säuberlich gezupften Augenbrauen zusammen und zog das Lametta durch einen schmiedeeisernen Schnörkel.
»Sein Bruder nimmt uns mit. Er hat eine Fahrerlaubnis.«
»Um welche Uhrzeit beginnt das Konzert?«
Michelle war keineswegs so nachgiebig, wie Bianca sie eingeschätzt hatte. Zumindest nicht, seit sie ihre Stelle als Kassiererin in einer ortsansässigen Bank verloren hatte, die dichtmachen musste. Jetzt trieb sie ihre Kompetenzen als Stiefmutter ein bisschen zu weit. »Gegen sieben? Ich weiß es nicht genau. Wir wollen irgendwo was essen gehen und danach zum Konzert.«
»Bei diesem Wetter?« Michelle blickte aus dem Fenster hinaus in das Schneetreiben. »Wohl eher nicht, Liebes.«
»Aber …«
»Sieh mal.« Michelle spreizte die Finger, und die rotlackierten, mit winzigen weißen Schneeflocken garnierten Nägel sahen aus wie Krallen. »Dein Dad ist in großer Sorge, weil wegen der Stürme die Interstate gesperrt ist und er seine gewohnte Tour nicht fahren kann«, sagte sie. So weit stimmte es. Mit jedem Tag, an dem die Straßen unbefahrbar waren, verlor Lucky als Lastwagenfahrer Geld. Er hatte vorgehabt, zum ersten Mal, solange Bianca denken konnte, zu Weihnachten ein paar Tage freizunehmen, doch jetzt hatte das Wetter ihm die Entscheidung abgenommen. »Und sehen wir den Tatsachen ins Gesicht: Er macht sich außerdem Sorgen um deine Mom.«
Vielleicht. Vielleicht auch nicht.
»Sieh mich nicht so an. Es ist so. Und dann auch noch Jeremy. Dein Bruder ist einfach abgehauen, und wir können ihn per Handy nicht erreichen. Dabei hat er doch Hausarrest.«
»Aber ich nicht«, schmeichelte Bianca, um Michelle daran zu erinnern, dass sie von den zwei Halbgeschwistern »die Gute« war.
»Hör mir erst zu, Bianca.« Michelles Tonfall gefiel Bianca nicht. So hatte sie noch nie mit ihr geredet.
»Du bist nicht meine Mom.« Und bei diesen Worten spürte Bianca Tränen in den Augen. Heiße Tränen der Angst. Sie wollte nicht daran denken, was ihre Mutter womöglich durchmachen musste, und sie hatte die letzten paar Stunden damit verbracht, Chris SMS zu schicken und mit ihm zu telefonieren, aber sie mochte einfach nicht länger in diesem Haus eingesperrt sein.
Die Hintertür wurde zugeschlagen. Bianca hob den Blick und sah ihren Vater hereinkommen. Er verströmte unangenehmen Zigarettenrauch, als er seine Jacke an der Garderobe aufhängte und Michelles wütenden Blick in seine Richtung auffing.
»Was ist?«
Michelle sah aus, als wollte sie eine hitzige Antwort fauchen, besann sich aber offenbar eines Besseren. »Sie ist deine Tochter. Sieh zu, wie du mit ihr fertig wirst«, sagte sie, dann drehte sie sich um und lief unter dem Stakkato ihrer pinkfarbenen Highheels in »ihre« unantastbare Küche.
Bianca blickte der Frau, die ihr Vater geheiratet hatte, böse nach. Ihre Mutter hatte sie gern als Hohlkopf bezeichnet, doch Bianca war sich darin jetzt nicht mehr so sicher.
»Okay, was ist los?«, wollte ihr Vater wissen.
»Ich wollte heute Abend nur zu einem Weihnachtskonzert«, beschwerte sie sich, verschränkte die Arme unter der Brust und schmollte.
»Daraus wird wohl nichts.«
»Warum nicht?«
Ihr Vater sah sie an, als hätte sie den Verstand verloren, und traktierte sie dann mit den gleichen lahmen Argumenten wie zuvor Michelle. Das Wetter war schlecht. Sie war zu jung. Jeremy war bereits als Minderjähriger beim Genuss von Alkohol erwischt worden und steckte in großen Schwierigkeiten und bla, bla, bla. Das war das Problem, wenn man die Zweitgeborene war: Der Erste verdarb einem alles.
»… wenn Chris also hierherkommen und … abhängen mag … irgendwas spielen oder so … das wäre in Ordnung.«
»Irgendwas spielen?« Sie verdrehte die Augen. Für wie alt hielt er sie? Für sieben?
»Okay, meinetwegen auch fernsehen oder …« Er schielte zur Küche, als hoffte er, Michelle würde auftauchen und ihm mit irgendeiner richtig tollen Idee aus der Klemme helfen, und Bianca erkannte, dass ihr Vater sie überhaupt nicht verstand. »Komm schon, Schatz. Ruf Chris an und frag ihn, ob er kommen möchte. Ich sollte ihn sowieso mal kennenlernen. Wir können ja Pizza machen oder … Spaghetti … oder …«
»Pizza. Machen wir Pizza.« Michelle steckte den Kopf durch den Türspalt. »Ich habe Pizza im Gefrierschrank, und im Vorratsraum sind noch Peperoni und Oliven.«
»Juchhu!« Bianca zeigte ihr den Vogel.
Michelle zog sich mit finsterer Miene wieder zurück.
Dad wurde knurrig. »Du bleibst zu Hause. Und Jeremy ebenfalls, sobald ich ihn gefunden habe. Bis wir wissen, was deiner Mom zugestoßen ist, will ich, dass ihr beide zu Hause bleibt. Kapiert?«
Wieder musste sie gegen die dummen Tränen kämpfen.
»Hast du kapiert, Spätzchen?«
»Ja!« Sie konnte nur hoffen, dass er diesen blöden Kosenamen nie, niemals in Chris’ Gegenwart benutzte. Das war einfach nur ekelhaft. Sie marschierte in ihr Zimmer, knallte die Tür zu und warf sich auf ihr Bett. Sie schniefte gegen die Tränen an, griff nach ihrem Handy und gab Jeremys Kurzwahl ein. Vielleicht konnte der sie hier herausholen.
Schon den ganzen Tag über hatte sie versucht, ihn zu erreichen, aber er hatte sich nicht gemeldet, deshalb schickte sie ihm eine SMS:
Wo bist du? Hol mich hier raus. SOFORT.
Sie erwog, nähere Informationen hinzuzufügen, schickte den Text dann jedoch einfach ab und betete, dass er ankam. Jeremy ging ihr gehörig auf den Zeiger. Meistens war er ein schrecklicher Nullpeiler, aber er war ihr Bruder, und er wusste, wie ihr Dad nerven konnte.
Bianca hatte Michelle immer für ganz in Ordnung gehalten, doch jetzt änderte sie spontan ihre Meinung. Wieso fing sie an, Regeln aufzustellen und sich aufzuführen, als wäre sie ihre Mutter? So ein Quatsch. Mom konnte eine Nervensäge sein, aber sie war immerhin ihre Mutter. Wenn Michelle versuchte, elterliche Autorität auszuüben, dann haute das nicht hin.
Bianca wälzte sich auf den Rücken und starrte die Decke an. Sie dachte an ihre Mutter, und bei der Vorstellung, dass Mom in ernsten Schwierigkeiten steckte, wurde ihr innerlich eiskalt.
Dann versuchte sie, Chris zu erreichen.
Vielleicht würde er tatsächlich zu ihr kommen … Die Einladung zur Pizza war schon irgendwie öde, aber sie brauchte ihn jetzt, wirklich.

Im Mountain View Hospital ließ Dr. Jalicia Ramsby auf dem Weg durch den Flur zu ihrem Schreibtisch die Schultern kreisen, um die Verspannungen im Nacken zu lockern. Sitzungen hatten ihren Vormittag ausgefüllt, zuerst mit ihrer Frauengruppe, bestehend aus fünf Frauen, die in ihren Beziehungen Gewalttätigkeit erlebt hatten, danach eine Konferenz der Verwaltung, in der sie angewiesen wurde, in ihrer Abteilung Kosten einzusparen, wodurch sie wahrscheinlich mindestens eine Pflegekraft verlor. »Die Zeiten sind schlecht«, hatte Hedgewick, der Verwaltungsleiter, sämtliche Abteilungsvorstände wissen lassen. »Der wirtschaftliche Verfall fordert einen hohen Tribut.«
»Trotzdem werden Menschen krank. Und psychische Erkrankungen müssen behandelt werden«, wandte Ramsby ein, worauf einige Kollegen zustimmend murmelten.
Hedgewick gab sich betroffen, schürzte die Lippen, seine Augen hinter der Lesebrille wurden dunkel, er faltete die Hände auf der glatten Schreibtischplatte und seinen säuberlich getippten Papieren. »Das ist ja die Herausforderung in unserem Beruf«, sagte er beschwichtigend. »Wir müssen innerhalb der Grenzen des Firmenbudgets bestmögliche Dienste leisten.«
Sie dachte an den Mercedes, den er fuhr, hielt aber den Mund. Gerüchten zufolge besaß seine Frau ein beträchtliches eigenes Vermögen, doch auch das tat nichts zur Sache. Hedgewick behielt die Saldozeile immer scharf im Auge.
Vor der Tür zu ihrem Büro angekommen, ließ Jalicia den Blick zum anderen Ende des Flurs schweifen, wo eine Frau flink um die Ecke schlüpfte. Einen Herzschlag lang glaubte Dr. Ramsby, die zierliche Frau mit dem dunklen Haar wäre Padgett Long gewesen.
Das war lächerlich. Padgett bewegte sich stets gemächlich und war im Sicherheitstrakt untergebracht.
Vielleicht eine Person, die der schweigsamen Patientin ähnlich sah?
Ramsby lief so schnell, dass ihr Arztkittel wehte, auf die betreffende Ecke zu. Sie musste sich getäuscht haben. Soviel sie wusste, hatte Padgett ihren Trakt und den dazugehörigen Garten nie verlassen.
Was traurig war, aber wahr.
Warum dann …?
Sekunden später bog sie um die Ecke zum Landebereich, wohin die Frau ihrer Überzeugung nach gehuscht war.
Der Flur war eine Sackgasse und endete vor einer Reihe von Fenstern, die gesprenkelt waren vom Regen aus den am Himmel jagenden bedrohlichen Wolken. Rechts befanden sich zwei Dienstaufzüge, links die Toiletten. Ramsby bemerkte, dass beide Liftkabinen auf dem Weg nach unten waren; eine hielt im ersten Stock, die andere im Erdgeschoss.
War die Frau in einen der Aufzüge gestiegen?
War es wirklich Padgett?
Jalicia hatte die Gefühle oder Bauchinstinkte eines Menschen nie einfach abgetan, und oft genug spürte sie, dass in Mountain View etwas nicht stimmte. Neugierig betrat sie die Damenwaschräume und fand sie leer vor. Die Herrentoilette war abgeschlossen.
Hmm.
Sie sagte sich, dass alles nur Einbildung wäre, und wartete bei den Aufzügen, die Arme vor der Brust verschränkt, den Blick auf die Tür zur Toilette geheftet, innerlich aufgewühlt von der Gier nach einer Zigarette, obwohl sie seit mehr als acht Monaten nicht geraucht hatte. Vielleicht wurde es doch Zeit, auf ein verdammtes Nikotinpflaster zurückzugreifen.
Rrring! Sie zuckte heftig zusammen, als ihr Handy klingelte. Ein Blick auf das Display verriet ihr, dass ihre Sekretärin, die ewig gereizte Annette, sie anrief. »Ja?«
»Ich habe versucht, Sie zu erreichen«, sagte Annette unüberhörbar verschnupft. Mal wieder. Bald, so fürchtete Ramsby, würde sie mit der Frau ein Gespräch über eine Änderung ihrer inneren Einstellung führen müssen.
»Ich war in einer Sitzung.«
»Ich weiß, aber dieser Anwalt, Barton Tinneman, hat wieder angerufen. Ich dachte, das sollten Sie wissen.«
Der Anwalt von Hubert Long, Padgetts Vater. Sie fragte sich, was er wohl jetzt wieder wollte. »Ich werde ihn später anrufen.«
Sie klappte ihr Handy zu, und im selben Moment öffnete sich die Tür der Herrentoilette, und Dr. Langley, ein gebrechlich wirkender Psychologe mit dünnem weißen Bart und ständig gefurchter Stirn, kam heraus und stopfte sich das Hemd in den Hosenbund. Er hob den Blick und bemerkte, dass Ramsby ihn beobachtete.
»Ist sonst noch jemand da drin?«, fragte Ramsby und sah sich, solange die Tür offen war, rasch in dem kleinen Raum um. In einem Spiegel über dem Waschbecken streifte sie flüchtig ihr eigenes besorgtes Gesicht, bevor die Tür sich schloss.
»Wie bitte?«, fragte Scott leicht errötend. Er räusperte sich und zupfte seine Tweedjacke zurecht.
»Ich dachte, eine meiner Patientinnen hätte sich … Ach, schon gut.« Ramsby kam sich plötzlich albern vor. »Ich habe mich wahrscheinlich geirrt.«
»Niemand war mit mir zusammen da drin, Dr. Ramsby, falls Sie das wissen wollten.« Dr. Langley zog die weißen Augenbrauen hoch.
»Ich wollte gar nichts wissen«, sagte sie, drehte sich auf dem Absatz um und strebte wieder ihrem Büro zu. Ihr Gefühl, dass in Mountain View etwas im Argen lag, war stärker denn je.
[home]

18. KAPITEL

Na großartig.
Jetzt wollte die Partnerin seiner Mom ihm auch noch gute Ratschläge erteilen.
Jeremy erkannte es an Alvarez’ entschlossen aufgerecktem Kinn und der Art, wie sie direkt auf den Tisch zukam, an dem er in diesem winzigen fensterlosen Raum, vermutlich einer Verhörzelle, hatte warten müssen. Es roch nach Schweiß und Bleichmittel. Übel. Und er fühlte sich unbehaglich, wie immer, wenn er einer Polizeiwache zu nahe kam. Seine Mom hatte gesagt, es läge ihm im Blut, Polizist zu werden, weil sowohl sie als auch sein Vater Polizisten waren, aber, nein, um nichts in der Welt wollte er irgendwas mit den Ordnungskräften zu schaffen haben. Er traute ihnen allen nicht. Manchmal nicht mal seiner Mom.
»Hi«, sagte Alvarez. Gab sich freundlich. Aber sie lächelte nicht. Mom hatte gesagt, sie wäre verbissen.
Jeremy stand der Sinn nicht nach Smalltalk. Genauso wenig, wie ihm der Sinn nach den Plätzchen der Frau mit dem aufgesetzten Lächeln und der sonderbaren Kleidung gestanden hatte. »Haben Sie meine Mom gefunden?«
»Noch nicht.«
Er hatte geglaubt, auf schlechte Nachrichten eingestellt zu sein, doch plötzlich fiel ihm das Atmen schwer, so als säße jemand auf seinem Brustkasten. »Ich habe ihr Auto gesehen«, gab er zu. »Totalschaden. Bei Horsebrier Ridge. Es war … Ein Abschleppfahrzeug hat ihn aus der Schlucht gezogen.« Sein Magen krampfte sich zusammen, als er an das zerbeulte Wrack dachte. »Ist sie tot?« Er bemühte sich, den Anschein zu erwecken, als hätte er seine mehr und mehr angeschlagenen Emotionen unter Kontrolle.
»Das glaube ich nicht.«
Himmel, das hier war krass. Entsetzlich. Jeremy spürte, wie sein verflixtes Bein zitterte, und er hätte am liebsten geschrien. Mom ist nicht tot, sie ist nicht tot. Nicht wie Dad … Herrgott noch mal, nein … Mom ist nicht tot. »Aber Sie wissen es nicht.«
»Nein. Aber dass du hier bist, nützt uns nichts. Am besten gehst du zu deinem Dad und deiner Schwester nach Hause …«
»Er ist nicht mein Dad, und ich kann nicht nach Hause. Da wimmelt es von Polizisten.«
»Ich dachte an das Haus deines Stiefvaters. Dort hält sich doch auch Bianca auf, oder? Bei Luke und seiner Frau.«
Er zuckte die Achseln. Kein Mensch nennt Lucky »Luke«. Na ja, außer Michelle, besonders, wenn sie sauer ist.
»Ich bin nicht der Hüter meiner Schwester.«
»Solltest du vielleicht aber sein. Bis deine Mom zurück ist.«
»Und wenn sie nicht zurückkommt?«, platzte Jeremy mit seiner schlimmsten Befürchtung heraus. Sein selbstbewusstes Auftreten war wie weggeblasen. Er hatte einen Kloß im Hals, und seine Augen brannten. Ach, bloß nicht, nein, er durfte doch jetzt nicht losheulen. Ausgeschlossen. Aber er hatte Angst. Furchtbare Angst. »Was dann?«, fragte er, und seine Stimme zitterte ein wenig. Musste er dann bei Lucky und Michelle bleiben? Konnte es überhaupt noch schlimmer kommen? Und Mom? Wo steckte sie bloß?
Alvarez sah ihn an, als käme er von einem anderen Stern, und schließlich wurde ihm bewusst, dass er an einem Fingernagel kaute und kleine Fetzchen auf den Boden spuckte – was seine Mom hasste. Den Blicken nach zu urteilen, die die Polizistin auf ihn abschoss, war auch sie nicht eben begeistert von seiner Angewohnheit. »Ich, hm, ich mache mir halt Sorgen.« Er zwang sich, die Hand in den Schoß zu legen, aber sein Bein zitterte lästigerweise immer noch vor Nervosität.
»Das kann ich dir nachfühlen«, sagte sie etwas freundlicher, »aber hier kannst du nichts ausrichten. Glaub mir.«
Er verzog das Gesicht. Sobald ein Erwachsener »Glaub mir« sagte, musste man damit rechnen, dass er einen zwingen würde, etwas zu tun, was dem Bauchgefühl nach einfach falsch war. »Wir tun, was wir können, um sie zu finden.«
»Das reicht nicht«, bemerkte er mit tonloser Stimme, und jetzt erst bemerkte er die kleine Überwachungskamera unter der Decke. Wurde er jetzt auch noch gefilmt?
Schritte hallten, und über Alvarez’ Schulter hinweg erhaschte Jeremy durch die offene Tür einen Blick auf einen großen Mann mit dünnem silbrigem Haar, der auf sie zukam.
Brewster, der zweite Sheriff!
Heidis blöder Vater.
Mist!
»Was will der denn hier?«, fragte der Obertrottel, trat um Alvarez herum und baute sich vor Jeremy auf seinem unbequemen Stuhl auf. Unverzüglich sprang Jeremy auf und stand fast Auge in Auge mit dem großen Mann.
»Er hat Angst um seine Mutter.«
Brewster sah ihn vernichtend an. »Für deine Taten solltest du hinter Gittern sitzen, Strand.«
»Ich habe nichts getan.«
»Du hast meine Tochter betrunken gemacht. Gott weiß, was sonst noch passiert wäre, wenn ihr nicht erwischt worden wäret.« Er wurde gleich wieder sauer. Sein Gesicht lief rot an, seine Lippen waren blutleer.
»Bleib ruhig«, sagte Alvarez gepresst.
Brewster wies mit gekrümmtem Daumen auf Jeremy. »Dieser Flegel hat doch nur eines im Sinn. Kiffen und Saufen, und dann setzt er sich auch noch hinters Steuer und will meiner Kleinen an die Wäsche.« Er blickte Jeremy hasserfüllt an. »Lass die Finger von meiner Tochter, hast du verstanden, Junge? Wenn du sie auch nur anrufst, lasse ich dich verhaften.«
»Weswegen?«
»Wegen allem, was dir einfällt, nur noch schlimmer.«
»Das reicht!«, brauste Alvarez auf. Sie drängte sich zwischen Jeremy und Brewster. Zwar war sie einen ganzen Kopf kleiner als die beiden, aber sie ließ sich nicht unterkriegen, obwohl Heidis Vater ihr Vorgesetzter war. »Überlassen Sie die Sache mir, Sir«, sagte sie, um die Situation zu entspannen, doch es war schon zu spät.
Jeremy roch die Schlägerei, schon bevor der erste Hieb gefallen war. Zwar warnte ihn sein Verstand: Lass dich von dem alten Kerl nicht provozieren. Versuch nicht, ihn niederzuschlagen, doch er spürte diesen Aufruhr in seinem Blut, die Anspannung in seinen Muskeln, die Straffheit in den Schultern. Wie gern hätte er diesem scheinheiligen Cort Brewster die Faust ins selbstgefällige Gesicht gerammt!
Der Alte spürte es auch. »Komm schon, Kleiner. Schlag zu. Genau das willst du doch.«
»Sheriff Brewster!« Alvarez stand noch immer zwischen ihnen. »Zurück! Alle beide.«
»Aber der Kerl glaubt, er könnte mich fertigmachen. Er will meine Tochter vögeln und mich zusammenschlagen. Stimmt’s, Strand? Du bist ein Loser, und das weißt du. Ein kiffender, Bier saufender Loser, und Heidi ist zu gut für dich, also lass die Finger von ihr.«
Jeremys Faust verkrampfte sich schmerzhaft.
Nur ein Schlag, mehr wollte er nicht. Um diesem arroganten Kerl zu zeigen, wer er war.
»Versuch’s doch, Waschlappen.«
Sein Handy klingelte. Schon wieder eine SMS.
»Was ist das?«
»Wir haben im Moment Wichtigeres zu tun«, betonte Alvarez kalt.
Im nächsten Moment holte Brewster aus und drängte Jeremy an die Wand, drehte ihm einen Arm schmerzhaft auf den Rücken und presste seinen Kopf seitlich gegen die Wand.
»Aufhören!«, befahl Alvarez.
Doch Brewster hielt ihn eisern fest und fing an, ihn abzuklopfen. Jeremy wand sich. Heidis Dad durfte auf keinen Fall die Fotos sehen, die sie ihm geschickt hatte. Brewster würde sie beide umbringen. »Loslassen!«
»Ich glaube, du hast Gras bei dir, Dreckskerl!«
»Nein, hab ich nicht!«
»Brewster, hör auf«, warnte Alvarez.
»Was ist das da … Na also.« Er griff in Jeremys Tasche und zog dessen Brieftasche und Handy heraus.
»Geben Sie mir das sofort zurück!«, forderte Jeremy in Panik. Der Kerl wollte sein Handy überprüfen. »Das gehört mir!«
»Was ist da drin? Die Nummer deines Dealers?«
»Nein, Mr. Brewster, bitte, nicht …« Der veränderte Tonfall war ein Fehler. Jeremy erkannte es am Aufblitzen in Brewsters Augen.
»Dann hast du ja nichts zu verbergen.«
»Gilt das nicht als Verletzung der Privatsphäre oder …?« Jeremys Stimme versagte, als Brewster das Handy einschaltete. Es stieg ihm dunkelrot in den Nacken und ins Gesicht, und seine blauen Augen schienen fast aus den Höhlen zu treten.
»Was ist das hier?«, zischte er. »Was hast du mit meiner Tochter gemacht?«
»Nichts!«
»Willst du etwa behaupten, Heidi hätte dir das da aus freien Stücken geschickt, du Rotznase?« Er wollte wieder auf Jeremy losgehen, und Alvarez warf sich dazwischen.
»Zurück, Sir! Wenn Sie nicht aufhören, diesen Jungen zu schikanieren, verhafte ich Sie.« Alvarez gab sich ganz geschäftsmäßig. Jeremy rechnete fast damit, dass sie ihre Waffe zog.
»Mich willst du verhaften? Haben Sie den Verstand verloren, Detective?«, fauchte Brewster.
»Sie wollen doch nicht, dass das Dezernat wegen Körperverletzung verklagt wird. Sir.« Ihre Stimme klang stahlhart.
Brewster schnaubte: »Nur über meine Leiche versteckt sich dieser Flegel hinter dem Gesetz.«
»Schön!« Ohne zu überlegen, ging Jeremy auf den Mann los und versetzte ihm einen Boxhieb ans Kinn. Der Kopf des Älteren ruckte zurück, der Mann taumelte gegen die rückwärtige Wand, und Jeremys Handy fiel klappernd zu Boden. Jeremy warf einen Blick auf das Display und sah das Foto von Heidi in Weihnachtsmannmütze und rotem Slip. Ihre schönen Titten mit den dunklen Nippeln waren völlig nackt; sie lutschte an einer Zuckerstange und zwinkerte in die Kamera.
Allmächtiger.
»Perverses Schwein!«, spie Brewster, kam wieder auf die Füße und rieb sich Kinn und Wange. Befriedigung glomm in seinen Augen. »Du bist verhaftet!« Er warf Alvarez einen Blick zu. »Informieren Sie ihn über seine Rechte, Detective, und machen Sie ihm begreiflich, dass er jetzt in meinem Gewahrsam ist.«
»Sir, seine Mutter wird …«
»Egal.« Brewster deutete mit zitterndem Finger auf Jeremy. »Dieser Junge ist ein Unruhestifter. Er treibt es zu weit. Bringen Sie ihn in seine Zelle. Er hat mich angegriffen. In meinen Augen tun wir seiner Mutter einen Gefallen.« Brewster, der aussah, als wollte er Jeremy umbringen, drehte sich auf dem Absatz um und marschierte aus dem Raum.
»Das war dumm von dir«, zischelte Alvarez Jeremy zu, als sie allein waren. »Ausgesprochen dumm.«
»Er ist ein gemeiner Typ.«
»Und der zweite Sheriff.«
»Er wollte sich mit mir prügeln.«
»Du hast zuerst zugeschlagen, deshalb muss ich dich für eine Weile in Gewahrsam nehmen.« Sie bückte sich, hob das Handy auf und sah das Foto von Heidi. Sie zog die Mundwinkel herab und schüttelte den Kopf. »Und vielleicht solltest du deiner Freundin raten, sich vor Kameras und Fotohandys nicht auszuziehen.« Sie steckte sein Handy ein und führte ihn durch die Räume des Dezernats.
»Sie wollen mich doch nicht wirklich verhaften.«
»Ich habe keine andere Wahl«, sagte sie matt. Handschellen ersparte sie sich, aber sie informierte ihn tatsächlich über seine Rechte, als sie ihn zu einem Zimmer führte, in dem er registriert wurde. »Ich will versuchen, die Sache mit Brewster auszubügeln. Wenn es sein muss, rede ich mit Sheriff Grayson. Die Kamera hat ja alles aufgenommen, also wird sich die Sache wohl regeln lassen. Hier im Dezernat haben wir weiß Gott andere Sorgen als Heidis Versuche, für den Playboy zu posieren. Aber ihr Dad muss sich erst einmal beruhigen. Und das könnte dauern.«
»Wie lange?«, fragte er. Die Vorstellung, schon wieder eingesperrt zu sein, versetzte ihn in Panik. Warum zum Kuckuck hatte er sich vor Brewster so hinreißen lassen?
»Ich weiß nicht.« Er sagte nichts, und sie stupste mit einem Finger seinen Arm an. »Kapiert?«
Er hatte kapiert, aber es gefiel ihm nicht. »Ja«, brummte er.
»Gut. Bleib dran.« Sie hielt einen Moment inne, dann fügte sie hinzu: »Ich hole mir ein Sandwich aus dem Automaten. Willst du auch eins?«
»Nein danke.«
»Wirklich nicht? Es war ein langer Tag.«
Er schüttelte den Kopf. Er hatte das Gefühl, dass dieser lange Tag noch bedeutend länger wurde.

Die Konferenz brachte alle Mitglieder des Einsatzkommandos auf Trab. Stephanie Chandler und Craig Halden, die beiden FBI-Agenten, waren zurück und saßen im Büro des Einsatzkommandos mit Sheriff Grayson, dem zweiten Sheriff, Brewster, Alvarez, Zoller und ein paar anderen am Tisch.
Alvarez sagte nicht viel, schlürfte nur ihren Tee und hoffte, dass ihr das halbe Geflügelsalat-Sandwich, das sie vor der Konferenz heruntergewürgt hatte, die nötige Kraft gab. Sie hatte außerdem ein paar Erkältungskapseln mit Langzeitwirkung geschluckt, um ihre Symptome zu unterdrücken. So weit, so gut. Den Zwischenfall mit Regans Sohn hatte sie noch nicht ausgebügelt, aber sie würde es tun. Das war sie ihrer Partnerin schuldig. Und Brewster durfte nicht, nur weil er zweiter Sheriff war, mit solchen Schikanen davonkommen, er durfte sich als Polizist nicht von subjektiven Gefühlen überwältigen lassen.
Sie schaute in seine Richtung, doch Brewster wich ihrem Blick beharrlich aus. Seine Wut war teilweise verraucht, und er kam sich fast so bescheuert vor, wie er war.
Schön.
Jeremy galt zunächst noch nicht als verhaftet. Alvarez wollte, dass es so blieb.
Die Diskussion schwenkte von der Trittbrettfahrerin zum Unglücksstern-Mörder und streifte dann Brady Longs Tod. Das Labor konnte noch nicht melden, ob die Kugel auf der Lazy L mit den Projektilen übereinstimmte, die an den Unfallschauplätzen in den Reifen der Opfer gesteckt hatten. Doch alle waren gereizt und fragten sich, ob der Mörder seine Vorgehensweise geändert hatte.
»Was wäre der Sinn?«, fragte Chandler. Sie war groß und schlank, trug das blonde Haar streng aus dem Gesicht gekämmt. Ihre hohen Wangenknochen ließen auf ihre skandinavische Herkunft schließen. Sie hatte sich ihre Sonnenbrille ins Haar geschoben, ohne die Alvarez sie noch nie gesehen hatte. »Er hat sich so viel Mühe gemacht mit den Botschaften aus den Initialen der Opfer, ließ die Opfer nackt in der Eiseskälte sterben. Jetzt spaziert er aus heiterem Himmel plötzlich in Brady Longs Haus, erschießt den Kerl aus nächster Nähe und geht wieder? Wo bleibt die Organisation, die Planung, die Beachtung des kleinsten Details, die unseren Kerl auszeichnen? Und warum?«
Grayson sagte: »Es erforderte auch Planung und Wartezeit, bis Long endlich auftauchte.«
»Er ist nicht das übliche Opfer«, wandte sie ein und rutschte unruhig auf ihrem Stuhl herum.
Sie hob die Hand und zählte an den Fingern ab, in welchen Punkten dieses Verbrechen sich von den anderen unterschied. »Nicht weiblich. Nicht quer durch den Bundesstaat in einem Fahrzeug unterwegs. Nicht verletzt. Nicht zum Sterben in der Wildnis zurückgelassen … Ach, zum Teufel, ich könnte endlos weiter aufzählen.«
Halden hob beschwichtigend die Hand. »Wir wollen doch nur vorsichtig sein«, sagte er. »Schon einmal haben wir uns reinlegen lassen, von einer echten Trittbrettfahrerin.«
»Hat jemand herausgefunden, woher diese Täterin so viel über den Unglücksstern-Mörder wusste?«
»Die Zeitungen haben über die Morde berichtet, es gab Videoaufnahmen von den Pressekonferenzen, Fernsehen und Radiosender haben jede Menge Berichte gebracht. Sie hat sich das meiste zusammengestückelt, aber möglicherweise hatte sie auch einen Maulwurf.«
»Einen Maulwurf? Im Sinne von Spion? Hier?« Grayson war aufgesprungen und deutete auf den Boden, als stünde der für das gesamte Büro des Sheriffs.
»Im Sinne von irgendjemandem mit Beziehungen zur Polizei. Nicht zwangsläufig jemand aus diesem Dezernat.«
Grayson schimpfte leise. Er war müde, und es war ihm anzusehen. Die Falten um seine Augen herum waren tiefer als sonst, sein gewohntes träges Lächeln blieb aus. Aufgewühlt setzte er sich wieder neben Alvarez, den FBI-Agenten gegenüber. »Okay, Leute, dann finden Sie heraus, wie die Trittbrettfahrerin zu ihren Informationen gekommen ist«, sagte er zu Halden. »Doch jetzt wollen wir uns lieber auf das Original konzentrieren. Er läuft immer noch frei herum, nutzt meinen Bezirk als sein privates Jagdrevier, hat eine von meinen Detectives in seiner Gewalt und mindestens noch eine weitere Frau, und ich habe ihn gründlich satt.
Ich habe in« – er blickte auf seine Uhr – »knapp einer Stunde eine Pressekonferenz, also machen wir uns an die Arbeit. Stellen wir zusammen, was wir wissen.«
»Ich weiß, dass Ross DeGrazio, der Sohn von Brady Longs Hauswirtschafterin, eine Waffe des gleichen Kalibers besitzt und ein wahnsinnig guter Schütze ist«, meldete Brewster. »Hab ihn bei einem Wettkampf gesehen, an dem er teilnahm. Beinahe hätte er mich geschlagen. Er wurde Zweiter.«
»Der College-Junge?« Graysons Miene war skeptisch, dann hob er zustimmend die Hand. Nichts ergab hier einen Sinn.
Halden sagte: »Wir prüfen seine Waffe und seine Alibis.«
Selena nahm sich vor, Clementines Jungen selbst unter die Lupe zu nehmen. Kam er in Frage?
»Weitere Ideen?«, fragte Grayson.
»Der Freund von Elyssa O’Leary«, warf Chandler nach einem Blick auf ihre Notizen ein. »Cesar Pelton. Er war Marineinfanterist. Unehrenhaft entlassen. Hat eine Zeitlang als Sicherheitsbediensteter gearbeitet, bevor seine Ex-Frau ihn wegen häuslicher Gewalt verklagte.« Plötzlich merkten alle auf. »Aber er steht in keinerlei Beziehung zu den anderen Opfern. Und sein Alibi? Wir wissen ja noch nicht einmal, ob auf Elyssas Wagen geschossen wurde. Er lebt in Missoula, das ist nahe genug, um ihn in Erwägung zu ziehen, aber wir haben keinerlei unterstützendes Beweismaterial außer seiner Gewalttätigkeit.«
»Demnach … zählt er nicht zu den Verdächtigen?«, hakte Selena nach.
»Es erscheint mir nicht angebracht. Die Ex-Frau lügt, und Pelton wurde in der ganzen Zeit häufig in Missoula gesehen. Er ist schnell mit den Fäusten, aber ist er auch gut organisiert? Pelton kann ja nicht mal über längere Zeit einen Job behalten. Überzieht ständig sein Konto und gerät mit dem Gesetz in Konflikt. Offenbar ist er nicht annähernd so schlau wie der, den wir suchen.« Die FBI-Agentin wirkte ratlos und müde. Alvarez hatte ebenfalls ein wenig über Pelton recherchiert und ihn gleichfalls beinahe von der Liste gestrichen. »Wir behalten ihn im Auge«, sagte Chandler, doch es klang einigermaßen desinteressiert.
Brewster sagte: »Ich setze immer noch auf DeGrazio. Oder jemanden, der ganz in der Nähe von Grizzly Falls lebt.«
Grayson sah auf die Uhr. »Sonst noch was?«
Die Diskussion wurde fortgesetzt, unterschiedliche Theorien standen im Raum, sämtliche Hinweise, die über die Hotline eingegangen waren, wurden besprochen und ausgeteilt, die Zettel von den Mordschauplätzen und eine Karte der Gegend, in der die Fahrzeuge und Leichen gefunden worden waren, gingen reihum.
Sie wollten die Konferenz gerade schließen, als es an der Tür klopfte und Joelle den Kopf durch den Spalt steckte. »Entschuldigung«, sagte sie, und Alvarez rechnete halb damit, dass sie mit einem Tablett voller Zimt-Zucker-Plätzchen, Heidelbeer-Rädchen und Schneebällchen in den Raum gestöckelt kam, doch stattdessen sagte sie: »Ich weiß, Sie wollten nicht gestört werden, aber Slatkin ist am Telefon und sagt, er habe wichtige Informationen für Sie.«
Alle verfielen in Schweigen.
»Stell ihn auf Leitung eins durch.« Grayson wies auf Zoller, die an dem Schreibtisch mit den Telefonen saß. »Schalten Sie die Lautsprechfunktion ein.« Wenige Sekunden später war die Verbindung hergestellt.
»Hier ist Grayson. Spann uns nicht lange auf die Folter, was hast du für uns, Mikhail?«
»Zunächst mal die Bestätigung. Die Kugel, die in der Lehne von Brady Longs Sessel steckte, entspricht den Geschossen an zwei Fundstellen von Autowracks.«
Alvarez wurde es schwer ums Herz. Also hatte der Unglücksstern-Mörder seine Vorgehensweise geändert.
»Okay, was noch?«, wollte Grayson wissen.
»Die Untersuchung auf Toxine von Mandy Ito liegt vor. In ihrem Blut finden sich Spuren von Rohypnol.«
»Das Schwein hat ihr Schlafmittel gegeben«, bemerkte Chandler kalt. »Date-rape-Drogen.«
Alvarez furchte die Stirn. »Aber er hat sie nicht vergewaltigt. Keine von ihnen.«
»Stimmt. Keinerlei Hinweis auf sexuelle Übergriffe«, bestätigte Mikhail über die Lautsprechfunktion. »Wir nehmen noch genauere Untersuchungen auf Toxine an allen Opfern vor und suchen nach Spuren von anderen Date-rape-Drogen, aber sie werden ziemlich schnell abgebaut.«
»Tut, was ihr könnt«, sagte der Sheriff. »Danke.«
Zoller legte auf, und Grayson unterzog sein Team einer genaueren Musterung. »Wie es aussieht, schlagen diese Ermittlungen jetzt einen anderen Kurs ein.« Er rieb sich den Nacken und legte die Stirn in Falten. »Ich will wissen, wer Nutzen aus Brady Longs Tod ziehen kann. Findet sein Testament. Sucht alles zusammen, was ihr nur finden könnt, über seine Ex-Frauen oder andere Personen. Mit wem er sich getroffen, wen er über den Tisch gezogen hat, alle, die ein Hühnchen mit ihm zu rupfen hätten.« Er trommelte mit den Fingern auf der Tischplatte und fügte hinzu: »Die Liste könnte ziemlich lang sein. Und dann seht nach seinem Vater, ob er noch lebt oder schon gestorben ist.«
»Dessen Leben hängt an einem seidenen Faden. Die Sterbeklinik ist schon benachrichtigt. Aber Hubert ist ein zäher Brocken. Er kann genauso gut noch zwei Monate leben wie zwei Minuten«, bemerkte Brewster. »Ich habe im Pflegeheim angerufen, aber mehr wollten sie mir nicht sagen. Aber eins ist klar: Lange wird er nicht mehr unter den Lebenden weilen.«
Grayson fragte mit schmalen Augen: »Und die Schwester? Paige, oder wie heißt sie gleich?«
»Padgett«, berichtigte Alvarez.
»Genau. Ich denke, sie wird bald eine sehr, sehr reiche Frau sein.«
Stephanie Chandler sagte kalt: »Dass wir Longs Mörder suchen, ist ja schön und gut. Aber wir haben es außerdem noch mit fünf toten Frauen und zwei Vermissten zu tun, einschließlich einer Ihrer Detectives.«
Über Graysons linkem Auge trat ein Tic in Erscheinung, und es war nicht zu übersehen, dass er sich bemühte, seinen köchelnden Zorn zu beherrschen. »Machen Sie keinen Fehler, Agent Chandler; was die Opfer dieses Unglücksstern-Mörders betrifft, hat sich nichts verändert. Die Ermittlungen laufen auf Hochtouren weiter. Wir geben keinen Fußbreit nach. Wir schöpfen alle Ressourcen dieses Dezernats aus, um ihn zu schnappen, doch jetzt fächern sich die Ermittlungen breiter, nehmen eine unvorhergesehene Wendung. Wir suchen nicht mehr nur nach einem Mörder, der darauf abfährt, seine Opfer in der Wildnis erfrieren zu lassen, nein, wir suchen zudem nach einem Mörder mit einem anderen Grund zum Töten. Vielleicht einen tief verwurzelten, persönlichen. Womöglich eine Privatfehde. Ich würde sagen, das psychologische Profil des Täters hat sich verändert, und wir müssen uns darauf einstellen.« Er erhob sich abrupt und beugte sich über den Tisch. Sein Tic zuckte heftig und schnell. »Aber es ist meine Absicht, nein, besser: meine persönliche Mission, das abartige Schwein zu finden und in den Knast zu stecken, bevor ein weiteres Leben ausgelöscht wird!« Er blickte in die Runde. »Fangen wir an.«
Alle schoben ihre Stühle zurück und sammelten ihre Papiere und Kaffeebecher ein. Auf dem Weg zurück zu ihrem Arbeitsplatz blickte Alvarez aus dem Fenster auf die stahlgrauen Wolken und beobachtete den Sturm, der die Schneemassen an die Fensterscheiben trieb.
Das Unwetter tobte mit nicht nachlassender Stärke. Der Unglücksstern-Mörder machte ebenfalls immer weiter.
Dass er sein Ziel noch nicht erreicht hatte, ließ er sie durch die Botschaften wissen, die er an den Mordschauplätzen zurückließ.
Bei Brady Longs Leiche wurde keine Botschaft gefunden.
In der Hinsicht hat Grayson recht, dachte Alvarez, als sie sich an ihrem Schreibtisch niederließ. Der Mord an Long war eine Abweichung. Vielleicht war ein Komplize der Täter? Oder hatte Long etwas gewusst? Es musste eine Verbindung geben. Eine, die noch nicht zu erkennen war.
Oder gab es noch einen Trittbrettfahrer? Das wäre mehr als Zufall.
Was dann?
Sie griff nach den Kopien der Berichte über weitere vermisste Personen, Frauen, die während der letzten sechs Wochen plötzlich verschwunden waren. Sie blätterte die Seiten durch, las die Namen, betrachtete die Führerschein- oder Schulabschlussfotos oder die von Nahestehenden aufgenommenen Schnappschüsse, und ihr Herz wurde schwer.
Patricia Sorensen. Alma Rae Dodge. Holly Benjamin. Tawilda Conrad. Und das waren nur ein paar, aber jede von ihnen konnte zum Opfer des Unglücksstern-Mörders werden. Alvarez schob die Fotos zur Seite und ging zu Pescolis Schreibtisch. Unordentlich. Verwahrlost. Fotos von ihren zwei Kindern an einer Pinnwand, dazu Notizen und Berichte und ihr Kalender.
Alvarez hoffte inbrünstig, dass sie noch lebte.
»Halte durch«, flüsterte sie und strich über die Schreibtischplatte, bevor sie sich setzte und den Computer einschaltete. Zoller und ein Computerfachmann hatten alles durchgesehen, doch Alvarez wollte sich mit eigenen Augen überzeugen.
»Wo zum Teufel steckst du?«, fragte sie laut. Ihre Kopfschmerzen meldeten sich mit Macht zurück, als sie die Lieblings-Websites ihrer Partnerin durchsah und den Verlauf kontrollierte. Sie fand nichts, was ihr weiterhalf.
Alvarez seufzte, dachte an Jeremy, der in einer Gefängniszelle schmorte, und fragte sich, ob überhaupt einmal irgendetwas gutgehen würde. Sie hatte noch keine Gelegenheit gehabt, Grayson wegen des Jungen zu sprechen, und Brewster war immer noch stinksauer, also musste Jeremy sich wohl noch gedulden. Es sei denn, Lucky Pescoli wollte die Sache beschleunigen.
Eher unwahrscheinlich.
Und es würde Jeremy nicht schaden, über sein Verhalten nachzudenken, wenngleich Brewster, der zweite Sheriff persönlich, den Streit provoziert hatte. Du bist ein tolles Vorbild, Cort. Es ist nicht leicht, ein guter Polizist und Christ zu sein.
Alvarez schloss die Augen und rieb sich die Schläfen. Sie benötigten dringend einen Durchbruch in diesem Fall. Eine Wetterbesserung auch. Und überhaupt. Da sie nichts Neues erfahren konnte, ging sie zurück an ihren eigenen Arbeitsplatz und wäre um ein Haar mit der Sekretärin zusammengestoßen.
»Die Pressekonferenz beginnt!«, verkündete Joelle und warf sich ein rotes Cape über, verziert mit Applikationen von Weihnachtsmanngesichtern aus Filz. In Alvarez’ Augen grinsten sie lüstern und wirkten eher unheimlich als niedlich. »Willst du dem Sheriff nicht zur Seite stehen?« Sie zog ein Paar schwarze Handschuhe an und ging in Richtung Ausgang.
Doch, natürlich, dachte Alvarez und griff nach ihrer Jacke.
»Ich kann nicht kommen«, fügte Joelle hinzu. »Ich habe meiner Nichte versprochen, mit ihr den Weihnachtsmann zu besuchen. Heute Abend ist er unten beim Gerichtsgebäude, wenn das Konzert im Park stattfindet.«
»Heute Abend?« Alvarez warf einen Blick auf das dunkle, vereiste Fenster.
»Schlechtes Wetter kann den Weihnachtsmann nicht aufhalten«, sagte Joelle. »Schließlich lebt er doch am Nordpol.«
»Ach ja?«
»Natürlich.« Joelle schenkte ihr ein strahlendes Lächeln, dann zog sie sich die Kapuze ihres Capes über ihr auftoupiertes Haar. Ein weißer Bommel krönte die Kapuze, damit sie, wie Alvarez vermutete, noch festlicher aussah. »Weißt du, Selena, es würde dir nicht schaden, wenigstens ein bisschen zu glauben. Ich weiß, dass wir hier schlecht dran sind, in einer misslichen Lage stecken, aber das heißt doch nicht, dass du dir keine Weihnachtsstimmung erlauben darfst.«
»Nein?«
»Mhm.«
Alvarez schloss den Reißverschluss ihrer Jacke und ging in Richtung der Doppeltür, die nach draußen auf die Veranda führte, wo die Presse sich versammelt hatte. Einen Teil von Joelles Ratschlägen würde sie sich zu Herzen nehmen. Was Sheriff Grayson anging, würde Alvarez ihm bis in alle Ewigkeit zur Seite stehen. Grayson war ein guter Mensch. Ein kluger, entschlossener Staatsdiener. Er sprach mit Autorität und Überzeugung, untermauerte seine Ansichten mit Taten und erfüllte gewissenhaft seine Pflichten und Verantwortungen als Sheriff.
Aber heute Abend, dachte sie, während der Winterwind sie beutelte und mit den Ketten am Fahnenmast rasselte, belügt Grayson sich selbst. Sie hoffte, obwohl es keine Hoffnung gab, dass sie den Unglücksstern-Mörder dingfest machen konnten, bevor er erneut zuschlug. Sie wollte verzweifelt gern daran glauben, dass keine weiteren Leichen gefunden wurden. Doch sie war Realistin. Den Weihnachtsmann gab es nicht. Und der Mörder würde wieder töten.
[home]

19. KAPITEL

Bald, denke ich. Ich sitze an meinem Tisch, umgeben von meinen wohlgeordneten Karteikästen mit Botschaften, Fotos, Ausweisen und privaten Schätzen. Das Feuer brennt leise, zischt wie eine Schlange und erinnert mich an meine Aufgabe.
Ja, Elyssas Zeit ist bald gekommen. Der Sturm soll ein wenig nachlassen, was ideale Bedingungen für eine Überlebensübung bietet … wie damals für mich. Wie oft hat meine Mutter mich hinaus in die verschneite Wildnis geschleppt, mich in Überlebenstechniken unterwiesen und mir gezeigt, was nötig ist, damit ich »ein Mann werde«? Sie hatte natürlich recht, dieses Miststück, aber ich war immer der Meinung, mein Vater hätte verhindern müssen, dass sie mich mitten im Winter zurückließ und ich allein den Weg nach Hause finden musste. Sie wies mich an, von dem zu leben, was die Natur zu bieten hat, und ich lernte schon in jungen Jahren, kleinere Beutetiere zu schießen. Das konnte ich gut. Dafür lobte sie mich, was selten genug vorkam, und es bescherte mir tiefste Befriedigung, das Schicksal eines anderen Lebewesens zu bestimmen. Sollte der Hase weiterleben? Konnte ich wirklich auf dreihundert Meter Entfernung ein Eichhörnchen treffen? Konnte ich so lange still und reglos liegen bleiben, bis die Ricke ihr Kitz verließ?
Ja, meine Mutter hat mir vieles beigebracht.
Und mein Vater … er überließ mich meinem Schicksal und der Autorität meiner Mutter.
Vielen Dank auch, Dad.
Ich schenke mir einen Drink ein und schüttle die verschwommenen Kindheitserinnerungen ab. Ich bin viel zu müde, um Elyssa heute noch rauszutreiben, und ich möchte noch ein wenig die Erinnerung an die letzten Sekunden von Brady Longs Leben genießen. Ich schlürfe den kühlen Drink, fühle, wie er durch meine Kehle rinnt und mir das Blut erwärmt. Nur ein Drink. Mehr nicht. Ich habe noch viel zu tun.
Elyssa, dieses Dummchen, kann wieder laufen, und sie ist lange genug bei mir, um mir zu vertrauen, will aber trotzdem unbedingt fort. Morgen ist Heiligabend. Vielleicht bringe ich sie dann raus. Ich muss mich heute Abend besonders intensiv um sie kümmern, für alle Fälle. Muss ihre Sorgen zerstreuen und prüfen, inwieweit sie bereit ist, sich meinem Willen zu unterwerfen.
Sie ist ein hübsches Ding, aber langweilig. Ganz im Gegensatz zu Regan Pescoli.
Wieder wandert mein Blick zur Tür zu Pescolis Zimmer, ich stelle mir vor, wie sie auf der Pritsche liegt. Sie würde mich umbringen, wenn sie könnte, und das ist interessant. Eine Herausforderung. Es bringt mein Blut in Wallung. Ich kann es kaum erwarten, dass ihre Stunde kommt.
Aber jetzt noch nicht. Du hast einen Plan, vergiss das nicht. An den musst du dich halten.
Mein Blick schweift über den Tisch zu dem säuberlichen Stapel mit den Botschaften, an denen ich so sorgfältig gearbeitet habe. Angefangen mit der Ersten, mit Theresa Kelper und ihren Initialen:
……T……K

Diese Lehrerin war aufregend! Ich streiche die Kopie dieser Botschaft – die ich für die Polizei hinterlassen habe – auf dem Tisch glatt und prüfe die Position des Sterns über den Buchstaben. Hatten sie wohl eine Ahnung, dass die Position dieses speziellen Himmelskörpers präzise ausgerechnet war? Dass sie sich mit jeder neuerlichen Botschaft, die ich bei den Frauen hinterließ, veränderte? Nina Salvadore, die Programmiererin und Mutter, war die zweite, als dritte folgte Mandy Ito, die feurige Asiatin, die irrtümlicherweise glaubte, ihr Kampfsporttraining könnte sie retten. Falsch gedacht, Weibsstück. Dein Training hat dir nichts genützt!
Diane Zander, eine ausgesprochen farblose Frau, die immerzu nach ihrem Verlobten jammerte, war die Nächste, gefolgt von Donna Estes – dem Miststück, das lebend gefunden und gerettet wurde und beinahe überlebt hätte. Bei einer Gegenüberstellung hätte sie mich erkennen können, doch ohne sie wäre meine an die Polizei gerichtete Botschaft unvollständig gewesen.
Ich betrachte die Kopien der Botschaften. So perfekt. Einschließlich der präzisen Positionierung der einzelnen Sterne am Himmel. Ob die Polizei das errät? Sind ihre Leute klug genug, um herauszufinden, was ich ihnen sagen will?
Inzwischen haben sie fünf Botschaften. Bald dürften sie die endgültige Botschaft studieren und versuchen, das Rätsel zu lösen, indem sie die Initialen der zwei Frauen einfügen, die sie in der nahen Zukunft finden werden. Dann werden sie sich fragen, ob noch mehr kältestarre Leichen im Wald auf sie warten.
Lächelnd nehme ich noch einen Schluck und lasse mir einen Eiswürfel auf der Zunge zergehen.
M ID T DE SK N Z

Ob die Bullen schlau genug sind, die neuen Initialen in die Botschaft einzufügen? Ob die FBI-Agenten mit ihren Computerprogrammen und Kryptografen in der Lage sind zu helfen? Ich bezweifle es. Schließlich arbeiten sie unter der Führung dieser unnützen Gestalt mit seinem Abzeichen, dem guten alten Sheriff Dan Grayson.
Wenn ich an ihn denke, entschlüpft mir ein verächtliches Schnauben. Diese armselige Persiflage auf einen Gesetzeshüter in diesem Staat! Möchte wetten, er dreht und windet sich. Schön. Es macht mir ungeheure Freude, mit ihm zu tun zu haben, während er, der als so schlau, so intelligent gilt, nicht die geringste Ahnung hat.
Vielleicht sollte ich Grayson und seinem Haufen von Schwachköpfen helfen … sollte ihnen womöglich sogar einen kleinen Vorgeschmack auf das geben, was noch kommt. Es wäre ein Spaß, sie nach ihrem unglaublichen Fauxpas, die falsche Person zu verfolgen – noch dazu eine Frau –, ein bisschen wachzurütteln.
Sie sind verzweifelt.
Mein Blick fällt auf die Botschaften, die ich künftig anbringen werde. Perfekte Kopien, die nur darauf warten, über den Köpfen der passenden Frauen an die Bäume geheftet zu werden. Hmmm.
Ich habe Jahre für die Planung benötigt – Jahre –, weil der Zeitpunkt exakt stimmen muss, weil die potenziellen Frauen mit den passenden Initialen durch die Bitterroots fahren müssen. Natürlich habe ich Ersatzpläne. Gruppen von Frauen mit den entsprechenden Initialen als potenzielle Opfer, denn es ist wirklich schwer, die Botschaft rüberzubringen. Auch das kann sich ändern, denn ich verfüge über mehrere potenzielle Botschaften, die grundsätzlich die gleiche Warnung übermitteln. Also habe ich alles im Griff.
Ich habe mir ein ordentliches System in Karteikästen angelegt, Dutzende, gefüllt mit Notizen und Akten zu all den Frauen, den voraussichtlichen Kandidatinnen für meine Arbeit. Sie sind alphabetisch nach Namen geordnet, mit Fotos versehen, die ich meistens diskret mit dem Handy aufgenommen habe oder sogar mit der Erlaubnis der betreffenden Frau. Für jede Einzelne gibt es eine Karteikarte mit Angaben zu ihrem Beruf, ihrem Wohnort, ihren Vorlieben und, was am wichtigsten ist, ihren Reiseplänen.
Viele, Hunderte, habe ich ausgesondert. Die Namen passten nicht, sie planten keine Fahrt durch die Berge in diesem Teil von Pinewood County. Es sind größtenteils Frauen, die ich vor Jahren kennengelernt habe, als mein Plan noch in den Kinderschuhen steckte.
Ich trinke den Wodka in kleinen Schlucken, während das Feuer hell flackert und Pescoli hinter der Tür ihre Flucht plant. Ich weiß noch nicht, wie sie es bewerkstelligen will, aber sie wird es auf jeden Fall versuchen. Jetzt wünsche ich, ich hätte eine versteckte Kamera in dem Raum installiert, und das nehme ich mir für die Zukunft vor.
Ein Detail, das ich beim Entwurf meines Plans nicht berücksichtigt habe. Ich stelle einige der Karteikästen zurück in ihr angestammtes Fach in einem Schrank, den ich vor Jahren selbst gebaut habe. O ja, all dies ist von langer Hand vorbereitet.
Mutter wäre stolz, glaube ich. Auf meine Detailtreue. Im Geiste klopfe ich mir für meine Geduld auf die Schulter. Sie ist mir im Lauf der Zeit gut zupassgekommen – wenn ich auf die perfekte Gelegenheit zum Schuss wartete oder wenn ich vorauskalkulierte, dass die richtige Frau eine Fahrt durch die Berge unternehmen würde, oder als ich den genau richtigen Zeitpunkt auskundschaftete, um Brady Long zu töten.
Und jede Sekunde des Wartens hat sich gelohnt. Ich muss mich nur immer wieder ermahnen, weiterhin geduldig zu bleiben und der Polizistin gegenüber die Ruhe zu bewahren. Sie hat eine Art, meine Nerven zu strapazieren, mich zu reizen und zu verunsichern und meinen Zorn zu wecken.
Und das darf nicht sein. Noch nicht.
Wieder wandert mein Blick zu der Tür zu ihrem stillen Zimmer. Ich spüre meine Wut, doch ich zügle sie. Noch eine Weile. Und dann …
Ich knacke den Eiswürfel mit den Zähnen.
Und dann: aufgepasst!

Annette rief Jalicia an, als sie gerade ihre Sachen packte und Feierabend machen wollte. »Mr. Tinneman ist auf Leitung eins.«
»Schön«, sagte diese.
»Soll ich ihn durchstellen?«
»Ja«, antwortete die Ärztin und runzelte leicht die Stirn. Sie hatte im Zusammenhang mit Padgett Long kaum jemals etwas von irgendwem gehört, und jetzt rief der Anwalt von Padgetts Vater schon zum dritten Mal an einem Tag an.
»Dr. Ramsby?«, meldete der Anwalt sich aufgebracht. »Schön, dass ich Sie noch erreiche, bevor sie gehen.«
»Kann ich Ihnen irgendwie behilflich sein?« Sie sah auf die Uhr. Es war spät und wurde immer später, und sie hatte keinen anderen Wunsch mehr, als nach Hause zu gehen und etwas Schönes zu essen, eine Gemüsepfanne, die sie selbst zubereiten wollte.
»Nach dem Gespräch mit Ihnen habe ich Mr. Long, Padgetts Vater, besucht.«
»Wie geht es ihm?«, fragte Jalicia.
Ein kurzes Zögern war in der Leitung spürbar. »Nicht gut. Damit verletze ich nicht meine Schweigepflicht als Anwalt einem Klienten gegenüber. Es ist allgemein bekannt. Die Pfleger in Regal Oaks wollen sich auf keinen Zeitraum festlegen, verstehen Sie, aber ich glaube nicht, dass er die Woche noch überlebt.«
»Das tut mir leid.« Er hatte sich schon früher dahin gehend geäußert.
»Doch jetzt hat sich eine unerwartete Komplikation ergeben. Eine Tragödie. Der eigentliche Grund für meinen Anruf. Hubert Longs einziger Sohn, Brady, Padgetts Bruder, ist heute gestorben.«
»Gestorben«, wiederholte sie schockiert und legte instinktiv wie schützend die Hand aufs Herz. »Hatte er einen Unfall?«
»Ich fürchte, es war Mord, Dr. Ramsby. Die Polizei in Grizzly Falls hält sich ziemlich bedeckt, aber ich habe mir bestätigen lassen, dass Brady Long tot ist.«
Jalicia blinzelte, versuchte, das Gehörte zu verarbeiten. »Mord?«
»So sieht es aus. In ganz Montana berichten die Nachrichten darüber.«
»Wie? Was …? Es tut mir leid.« Das sagte sie ständig. In Bezug auf Menschen, die sie gar nicht kannte. Aber sie waren Padgetts Angehörige. Ihre einzigen? Und binnen einer Woche hatte sie wahrscheinlich beide verloren.
Ihre Gedanken eilten voraus. Sie rollte ihren Stuhl zurück zum Aktenschrank, schloss ihn auf und entnahm ihm das Material zu Padgett Long: drei dicke Akten.
»Diese Tragödie hat uns alle einigermaßen – schockiert.«
»Ja.«
»Es ist eine heikle Angelegenheit, da Mr. Long noch lebt. Aber wir müssen uns für das Unvermeidliche wappnen, da es gewissermaßen auch Auswirkungen auf Padgetts Versorgung haben wird.«
»Ich verstehe.«
»Hubert ist über Bradys Tod informiert worden, und er hat eine Bitte.«
»Padgett betreffend?«
»Ja.«
Die drei Akten im Arm, rollte Jalicia ihren Stuhl zurück an den Schreibtisch und schlug die jüngsten Eintragungen zu der Patientin auf. Dann rief sie auf ihrem Computer diejenigen Dateien auf, die die meisten Informationen enthielten.
»Padgett Long wird das einzige Familienmitglied sein, das Hubert überlebt. Seine Alleinerbin.«
Es existierten also keine weiteren lebenden Verwandten mit Erbansprüchen, und Tinneman sah sich vor einer unerwarteten Wendung.
»Natürlich ist für Padgett ein Treuhandfonds eingerichtet«, fuhr er fort. »Und sie ist – nicht im Vollbesitz ihrer geistigen Kräfte, der Nachlass wird ihre Versorgung auf immer sicherstellen. Doch da muss auch noch ein anderer Bereich angegangen werden …«
»Und welcher?«, fragte sie, als sein langes Schweigen Unbehagen weckte.
»Wenn Sie Ihre Akten durchsehen, die alten, in denen Padgetts Einweisung verzeichnet ist, werden Sie, wie ich vermute, erfahren, dass sie eine kurze Zeit – nur etwa vier Monate – in einer anderen Institution zugebracht hat.«
»Okay.« Sie schob die aktuelleren Akten zur Seite und konzentrierte sich auf die dritte, die fünfzehn Jahre alt war. Einige Seiten waren vergilbt und rochen muffig. Jalicia klemmte sich den Hörer zwischen Ohr und Schulter und schlug behutsam Seite um Seite der alten Dokumente um. »Ihre Aufzeichnungen liegen mir vor.«
»Gut. Diese Institution nennt sich Cahill House und befindet sich in San Francisco.«
»Ich sehe nach, Mr. Tinneman, aber ich finde nichts.«
»Sie haben bestimmt eine Kopie.«
»Es ist eine Menge Papier. Vielleicht brauche ich etwas mehr Zeit, um die Akte gründlich zu studieren. Oh, Moment …« Sie fuhr mit dem Finger eine vergilbte Seite herab, und dort las sie in verblassten Buchstaben: Überweisung von Cahill House. Der Eintrag fand sich versteckt in den ersten drei Seiten von Padgetts Aufnahmeformular. Jalicia sah noch einmal im Computer nach und furchte die Stirn. Offenbar war diese Information übersehen worden, als die Akte in der Datenbank gespeichert wurde. »Ich hab’s. Cahill House in San Francisco?« Die Adresse war kaum noch zu entziffern. »Ist das ein Privatkrankenhaus? Ich habe noch nie davon gehört.«
»Nein, es ist kein Krankenhaus. Nicht im engen Sinne.« Seine Stimme klang ein bisschen angespannt, als wäre ihm plötzlich der Kragen zu eng. »Es gehört der Familie Cahill, schon seit Generationen. Dort kommen junge Mädchen unter, die – in Schwierigkeiten geraten sind.«
Jalicia blickte mit schmalen Augen auf das Telefon. »Sie meinen, die schwanger sind?« Zuerst hatte seine Stimme seine Anspannung wegen Brady Longs unerwartetem Tod verraten, jetzt schlich er um den heißen Brei herum. Verlegenheit wegen einer ungewollten Schwangerschaft? Nahm er Huberts Standpunkt ein?
»Ja, sie war schwanger.«
»Hat sie das Kind ausgetragen?«, fragte Dr. Ramsby, als Tinneman erneut in Schweigen verfiel.
»Sie hat das Kind – einen Jungen – zur Adoption freigegeben.«
Jalicia lehnte sich auf ihrem Stuhl zurück, musste das Gehörte zunächst verkraften. Sie blickte aus dem Fenster in das blasse Wintersonnenlicht, das die Wolken durchdrang, und dachte an die Frau in Zimmer 126 mit den sehr blauen Augen, dachte an die Intelligenz, die in ihnen durchschimmerte. »Freiwillig?«, fragte sie.
»Natürlich.«
»Die Frau, die, seit sie hier ist, kein Wort gesprochen hat, war einverstanden, ihr Kind fortzugeben?«
»Worauf wollen Sie hinaus, Dr. Ramsby?«, fragte er gepresst.
»Absolut nichts weist darauf hin, dass Padgett Long eine solche Entscheidung selbständig treffen könnte.«
»Padgett hat die Adoptionsdokumente für ihren Sohn unterzeichnet, und sie wurden versiegelt«, bemerkte er sachlich.
War Padgett tatsächlich jemals in der Lage gewesen, mit ihrer Unterschrift ihr eigenes Kind wegzugeben?, fragte Jalicia sich. Andererseits, was hätte sie mit einem Baby anfangen sollen? »Verstehe ich Sie richtig, Mr. Tinneman? Haben Sie Angst, Padgetts Kind könnte herausfinden, dass es in eine überaus reiche Familie geboren wurde, und könnte nun seinen Anteil am Erbe beanspruchen?«
»Ich fürchte, es geht viel tiefer«, sagte Tinneman nervös.
»Wie das?«
»Mr. Long will seinen Enkel sehen, bevor er stirbt. Er ist besessen von dem Wunsch, den Jungen zu finden. Schon gerade jetzt, da Brady tot ist.«
»Und dieser Junge, sein Enkel, hat sein ganzes bisheriges Leben in einer anderen Familie zugebracht.«
»Meines Wissens könnte es eine Überraschung für ihn sein, aber ich bezweifle, dass die Eltern etwas dagegen hätten, wenn ihr Sohn unter diesen Umständen seine leibliche Verwandtschaft kennenlernt.«
Dr. Ramsby gefiel nicht, was sie zwischen den Zeilen heraushörte: weil die Longs reich waren. »Was verlangen Sie von mir?«
»Wir benötigen Hilfe, um den Jungen zu finden. Mr. Long ist bereit, sich ihm und seiner Familie gegenüber ausgesprochen großzügig zu zeigen.«
Jalicia glaubte zu verstehen. »Sie haben vor, ihm ein Angebot zu machen, ihm womöglich auszureden, dass er versucht, einen Teil des Nachlasses für sich zu fordern?«
»Bevor Sie Schlüsse ziehen, Dr. Ramsby, bedenken Sie, dass die Kosten einer Collegeerziehung erheblich, in manchen Fällen sogar nicht zu leisten sind. Ein Kind großzuziehen bringt außerdem alle möglichen Kosten mit sich, deshalb, ja, monetäre Erwägungen spielen eine Rolle. Und Mr. Long will großzügig sein. Sehr großzügig.« Sein salbungsvoller Tonfall jagte Jalicia einen Schauer über den Rücken. »Und bedenken Sie: Wird der Junge gefunden, erfährt er endlich die Geschichte seiner leiblichen Verwandtschaft, sowohl die persönliche wie auch die medizinische. Das vermittelt ihm ein Gefühl für seinen Stand in der Welt und hilft allen Betroffenen.«
»Was ist mit seinem Vater?«
»Was?«
»Mit dem leiblichen Vater von Padgetts Sohn.«
»Der ist aus dem Rennen.« Die Antwort erfolgte hastig. Abschätzig.
»Wusste er überhaupt, dass er ein Kind haben würde?«
»Das weiß ich nicht.«
»Aber Sie waren mit der Adoption befasst, oder jedenfalls Ihre Kanzlei.« Sie blätterte die Dokumente mit dem Briefkopf der Kanzlei Sargent, McGill und Tinneman durch. »Die Rechte eines Vaters sind durch Gesetze geregelt, Mr. Tinneman.«
»Ich kenne die Gesetze.«
»Wer ist er?«
»Padgett hat den Vater nie angegeben«, sagte er gepresst. »Sie ist die Einzige, die weiß, wer er ist.«
»Und sie redet nicht.« Was wörtlich zu nehmen war. Dr. Ramsby warf einen Blick auf das Foto ihrer eigenen Tochter, die neben der Langhalsvase in die Kamera lächelte. Clarice war vierzehn, ungefähr so alt wie Padgetts nicht auffindbarer Sohn.
»Sie hat in Ihren Therapiesitzungen nie ein Wort davon erwähnt?« Ein Hoffnungsschimmer schwang in der Stimme des Anwalts mit.
»Jetzt kommt die ärztliche Schweigepflicht ins Spiel.«
»Es wäre uns eine große Hilfe, wenn dieser Junge gefunden würde. Hubert Long wäre ewig dankbar. Ihnen. Mountain View. Wenn Sie in seinem Namen mit Padgett reden würden …?«
»Ich glaube, Sie sollten sich in dieser Angelegenheit an jemanden« – sie warf einen Blick in die Aufzeichnungen – »in Cahill House wenden. Sie haben die Akten.«
»Das habe ich bereits versucht«, antwortete er rasch. »Sie geben keinerlei Informationen zu dem Fall heraus, außer an Padgett.«
Der aalglatte Anwalt versuchte also, durch die Hintertür ans Ziel zu kommen.
»Dr. Ramsby …«
»Ich kann dazu nichts weiter sagen. Falls Sie oder sonst jemand Padgett besuchen und selbst mit ihr reden wollen, steht Ihnen die Möglichkeit offen. Aber ich kann Ihnen in dieser Angelegenheit nicht helfen. Danke, dass Sie mich über den Tod des Bruders der Patientin informiert haben. Ich werde dafür sorgen, dass sie es erfährt.« Dr. Ramsby legte auf und schüttelte den Kopf. Familie. Wie immer eine schwere Prüfung. Und Tinneman … Der Anwalt musste doch wissen, dass er ihr keine Informationen entlocken konnte, die sie ihm nicht geben durfte. Jalicia war Tinneman nie begegnet, aber sie mochte ihn nicht und hielt ihn für eine falsche Schlange.
Was hatte das alles nur für Padgett Long zu bedeuten?
[home]

20. KAPITEL

Er war zurück.
Der Perverse war nebenan, summte vor sich hin, schürte das Feuer oder kochte oder werkelte herum … was immer es sein mochte, was er dort jenseits der Tür trieb. Regan beobachtete, wie sein Schatten sich im Nebenraum bewegte, in den sie lediglich dann kurze Einblicke erhielt, wenn er die Tür öffnete und in »ihr« Zimmer kam, um ihr Essen oder Wasser zu bringen oder den Eimer zu holen, den er ihr bereitgestellt hatte, damit sie sich erleichtern konnte, oder um das Feuer zu schüren.
Wenn sie einen Blick auf seinen Wohnbereich erhaschte, sah sie ein Stück von einem langen Tisch, einen massiven Schrank und Bücherregale an einer Wand in ihrem Blickfeld. Sie hätte gern gewusst, welchen Beruf er ausübte, wenn überhaupt, und natürlich wollte sie, wenn sie dort in der Kälte und der Dunkelheit lag, immer dringend wissen, wer er war.
Wieso hatte sie ständig das Gefühl, ihn bereits zu kennen?
Pescoli zog sich die kratzige Decke bis unters Kinn, während das Feuer immer weiter herunterbrannte und der Geruch von Holzrauch schwer in der Luft lag, und dachte an all die Kriminellen, die sie im Lauf der Jahre gefasst hatte. Doch im Zusammenhang mit diesem Verrückten fiel ihr nicht ein Name oder Gesicht ein.
Sie alle passten nicht zu ihm.
Sie hatte eine Reihe von Gangstern verhaftet, die sie oder ihre Lieben bedroht hatten, aber deren Sticheleien hatten sich als leeres Geschwätz erwiesen, lediglich als Äußerung von Wut und verletztem Stolz, wenn das Pack ins Gefängnis gesteckt wurde, um über seine Missetaten nachzudenken und seinen Hass auf die Bullen, das System und sie zu pflegen. Wenn sie dann jedoch entlassen wurden, mieden sie alle sie wie die Pest.
Dieser Idiot war anders.
Seine Wut ging tiefer.
Und sie richtete sich nicht nur gegen sie, sondern auch gegen andere Frauen und gegen die Obrigkeit. Sie spürte seine Feindseligkeit wie etwas Greifbares, wenn sie sich im selben Raum aufhielten, sie spürte, dass er sie trotz seines manchmal sanften und schmeichelnden Tonfalls verhöhnte. Als ob sie ihm etwas bedeutete.
Sie glaubte ihm sowieso nicht eine Sekunde lang.
Und nachdem er jetzt zurück war und sie ihre vergeblichen Befreiungsversuche nicht fortsetzen konnte, musste sie ihn enttarnen. Wichtiger noch, sie musste seinem Tun ein Ende machen. Und das, bevor er sie umbrachte. Das war allerdings ein bisschen viel verlangt, denn mit Handschellen gefesselt schaffte sie das nicht.
Sie sah, wie sich vor der Türritze Schatten bewegten, und erkannte, dass er auf ihr Zimmer zukam, dann aber auf der Schwelle stehen blieb.
Zweifellos spähte das verkommene Arschloch in diesem Moment durch den Spion in ihr Zimmer. Dieser Perverse! Sie zwang sich, nicht mehr zu zittern, biss die Zähne zusammen, blickte böse auf das kleine Guckloch in der Tür und forderte ihn stumm und trotzig heraus, ins Zimmer zu kommen.
Wenn sie noch einmal mit ihm reden konnte, erfuhr sie vielleicht, wer er war, wo seine unselige Höhle sich befand und wie seine Pläne aussahen. Sofern sie nicht die Beherrschung verlor und ihn zum Reden animieren konnte.
Als hätte er ihre Gedanken gelesen, öffnete er die Tür und trat ein. Ein Lichtstreifen fiel in ihr karges Quartier, und sie sah flüchtig ihre eigenen Kleider, die säuberlich gefaltet neben dem Feuer lagen. Befand sich dort auch ihre Waffe? Und ihr Handy? Sie konnte allerdings nur ihre Jeans, ihren Pullover, ihre Jacke und ihre Schuhe entdecken.
»Nun?«, höhnte er.
Sie sah aus zusammengekniffenen Augen zu ihm auf, versuchte, die Konturen seines Gesichts auszumachen, und zog sich die Decke fester über den Körper. Das Feuer war fast erloschen, die Temperatur im Zimmer befand sich knapp über dem Gefrierpunkt, und das Licht war so schwach, dass es gerade nur die nächste Umgebung des Herds erhellte und sie kaum etwas erkennen konnte. Hinzu kamen seine hässliche Skibrille und der affige Bart.
Mit einem Fußtritt schob er die Tür zu. Mit einem satten Knall fiel sie ins Schloss, und Pescoli zuckte nervös zusammen, wurde noch aufsässiger. Lass dich von ihm nicht nerven, das alles ist Teil seines Spiels. Bleib cool. Doch das Zufallen der Tür erschien ihr fast wie das Läuten der Totenglocke, wie die Bestätigung, dass es kein Entrinnen gab, dass sie eingesperrt war, Beute all der krankhaften Fantasien, die sein perverses Gehirn ausbrütete.
»Nun, Detective …« Seine Stimme, ein rauhes Flüstern, verursachte ihr eine Gänsehaut. »Dein Fluchtplan haut nicht hin.«
Ihr Puls beschleunigte sich. Er weiß davon? Hat er mich heimlich beobachtet? Mich gefilmt? Gelacht über meine untauglichen Befreiungsversuche?
»Gib es lieber gleich auf. Was immer du dir auch vorgenommen hast, es klappt nicht.« Er trat näher an sie heran, baute sich vor ihr auf, versuchte, sie einzuschüchtern, während sie gezwungen war, nackt auf der Pritsche zu liegen oder zu sitzen.
Er trug eine Skimütze, unter der sein blondes Haar hervorlugte, doch ihres Wissens konnte selbst sein Haar falsch sein. Er gab sich sehr viel Mühe, um nicht erkannt zu werden.
»Hungrig?«, fragte er.
Als ob ihn das interessierte. In Wirklichkeit aber war ihr der Magen vor Angst wie zugeschnürt; sie hätte keinen Bissen hinunterbekommen.
»Nein?«
Sie antwortete nicht, und er neigte den Kopf zur Seite und musterte sie, wie ein Vogel ein interessantes krabbelndes Insekt beobachtet. »Weißt du, Rotschopf, ich hätte mehr von dir erwartet.« Gespielte Enttäuschung schwang in seiner rauhen Stimme mit. »Ein bisschen mehr Feuer. Dieses passiv-aggressive Theater haut nicht hin.«
»Es ist kein Theater.«
»Ah. Sie spricht. Endlich.« Er schien sich zu freuen, und Pescoli hätte sich treten können, weil sie überhaupt etwas gesagt hatte. Aber du musst ihn einwickeln, damit er aus sich herausgeht und etwas sagt, was ihn verrät oder einen Hinweis auf seine Pläne gibt. Gibt es hier oben Handyempfang, wo immer wir auch sein mögen? Eine Zufahrtsstraße? Ist dieser Ort aus der Luft zu sehen? Wie weit sind wir von der Stadt entfernt?
»Du kennst mich nicht«, sagte sie ausdruckslos.
»Ach nein?«
Er war so selbstgefällig, dass ihr Zweifel kamen. War er jemand, der ihr nahestand? Wer? »Warum lässt du mich dann dein Gesicht nicht sehen?«
»Das würde doch den Spaß verderben.«
»Das hier ist ein Spaß?«, fragte sie.
»Natürlich.« Wie er die Situation genoss.
»Ja, sicher. Ein Heidenspaß«, höhnte sie und setzte sich, die Decke um den Körper gewickelt, auf. Die Handschelle an ihrem rechten Handgelenk fesselte ihre Hand ans Bein der Pritsche. Ihr linkes Handgelenk, durch die Kette mit dem rechten verbunden, ruhte an ihrem rechten Oberschenkel.
»Du bist ja prüde«, sagte er unübersehbar amüsiert. »Das überrascht mich. Ich hätte dich nicht für so schüchtern gehalten.«
Du weißt überhaupt nichts, du Wichser.
Er kratzte sich im Nacken. Vielleicht juckte ihn das falsche Haar. Wenn sie ihm nur Mütze, Perücke und Skibrille herunterreißen und ihm in die Augen hätte blicken können, dann hätte sie ihn mit Sicherheit sofort identifiziert.
Was nützt dir das, wenn du dich nicht befreien kannst?
Pescoli hätte den Dreckskerl am liebsten niedergeschlagen, zu Boden gestoßen und ihm die Vermummung vom Gesicht gerissen. »Wie gesagt, du kennst mich überhaupt nicht.«
»Tatsächlich?« Wie ein Schmierenschauspieler, der sich in Gedanken versunken präsentieren will, legte er einen Finger ans Kinn. »Ich weiß, dass du zwei Mal verheiratet warst, beide Male mit Versagern. Beide haben dich betrogen, nicht wahr? Aber du hast es Joe, deinem College-Schwarm, gegeben, indem du mit einem anderen geschlafen hast.«
Innerlich kochte sie, doch sie hielt den Mund. Sollte er weiterschwafeln. Falls ihm womöglich irgendetwas an Information entschlüpfte, was er für nutzlos hielt, dann erfuhr sie vielleicht etwas über ihn, etwas, was ihr schließlich doch noch einen Hinweis auf seine Identität gab.
»Genau … Damals lebtest du von Joe getrennt, und deshalb war es in Ordnung für dich, dich aufzuführen wie die Schlampe, die du nun mal bist.«
Er genoss es, sie zu demütigen. Er schritt im Zimmer von einer Wand zur anderen, auf und ab. Vorbei an ihrer Pritsche, wieder zog sie die Decke um sich. Mit jedem Mal kam er näher heran. »Wie bitte? Du wehrst dich nicht, Rotschopf?« Und er wirkte gereizt. Gut. So war es besser. Sollte er sich aufregen. Vielleicht unterlief ihm dann ein Fehler.
Sie sagte nichts und bemerkte trotz des Dämmerlichts, wie er die Lippen zusammenpresste, die nicht völlig unter seinem Bart verborgen lagen.
»Und jetzt schläfst du wieder mit so einem Abschaum.«
Sie spürte, wie sich ihre Rückenmuskeln spannten. Er sollte Santana aus der Sache herauslassen. Nur mit Mühe konnte sie den Mund halten. Ruhig bleiben, während sie ihn am liebsten umgebracht hätte.
»Und dabei bist du angeblich so schlau, Rotschopf. Intelligent. Fähig, Tatbestände zu erkennen. Leben zu retten.« Wieder hallte sein Zungeschnalzen durch den Raum. Er lachte sogar leise, als mokierte er sich über ihre Unfähigkeit. »Aber du bist eine Versagerin. Dein Leben ist ein Chaos. Und jetzt bist du die Gefangene, nicht die Jägerin. Eine der Besten in Pinewood County. Mit deinen eigenen Handschellen gefesselt. Ironie des Schicksals, wie?«
Er reizte sie bis aufs Blut, was einen erhöhten Adrenalinausstoß bewirkte. »Wir hier in den Bitterroots sind wohl alle ein bisschen dumm, wie?«, sagte sie gedehnt.
Er blieb unvermittelt stehen, bleckte die Zähne und ballte die Hände zu Fäusten. Einen Moment lang glaubte sie, er würde die Beherrschung verlieren. Sie wappnete sich, doch kurz darauf nahm er sein Auf- und Abschreiten wieder auf.
»Ein Wunder, dass du eingestellt worden bist«, schoss er zurück. »Du bist die erbärmliche Karikatur einer Frau, noch dazu einer Polizistin.«
Während sie zusah, wie er auf und ab stapfte, hatte sie eine Vision von jemandem, den sie schon einmal gesehen hatte … jemand, der auf der Wache den Flur entlangging, jemand … Sie bekam das Bild nicht recht zu fassen. Aber sie war sicher, ihn gesehen zu haben, als sie arbeitete. Und dann all seine abwertenden Bemerkungen über Polizisten. Was hatte er mit dem Büro des Sheriffs am Hut? Etwas in seinen Äußerungen ließ vermuten, dass er ein Hühnchen zu rupfen hatte, dass das Büro des Sheriffs von Pinewood County das Ziel seines Spotts war.
Aber warum?
Hatte er mal keine Hilfe bekommen, als er sie benötigte? Hatte man dort einen Fehler gemacht, durch den jemand, der ihm wichtig war, zu Schaden oder zu Tode gekommen war? War er persönlich von der Polizei oder einem anderen Arm des Gesetzes so heftig gekränkt worden, dass er es nun darauf anlegte, Polizisten bloßzustellen, insbesondere Polizisten aus Pinewood County? Oder war er nur ein Krimineller, der alle Polizisten hasste?
Auf jeden Fall ließ er sich nicht gern ärgern.
Vorsichtig beobachtete sie ihn, während er immer näher kam und sie stumm verhöhnte, weil sie an die Pritsche gekettet war. Sein Selbstbewusstsein hatte sich von ihrer Stichelei erholt, und er stolzierte beinahe, als er an ihr vorbeiging, und sie überlegte … wenn er nahe genug herankam … könnte sie sich auf ihn stürzen? Er musste schon sehr dicht herankommen, da ihr rechtes Handgelenk ans Pritschenbein gefesselt war, aber sie musste es einfach versuchen. Sie zweifelte keine Sekunde daran, dass der Dreckskerl sie sowieso umbringen wollte.
»Aber du bist nicht allein die Versagerin«, sagte er. »Weißt du, dass dein geschätztes Team von Spitzenpolizisten und sogar … ja«, er schüttelte den Kopf über die Unzulänglichkeit der Polizei, »sogar das FBI neulich einer Trittbrettfahrerin auf den Leim gegangen sind?«
»Einer Trittbrettfahrerin?«
»Chandler und Halden sind mit Dan Grayson nach Spokane geflogen.«
Das war eine Lüge.
»Sie glaubten, sie würden den Fall damit restlos aufklären und einen großen Fang machen, den Unglücksstern-Mörder verhaften«, fauchte er. »Und was haben sie gekriegt?« Er blieb vor ihr stehen und sah sie durch die bernsteinfarbenen Gläser seiner Brille an. »Nichts! Absolut null.« Er schnaubte verächtlich. »Sie haben nur eine idiotische Frau verhaftet, die vorgab, sie wäre ich.« Er starrte sie an, und Regan wunderte sich über seine Worte. »O ja, richtig. Das wusstest du nicht, wie? Nachdem ich deinen Reifen zerschossen hatte, haben Grayson und sein dynamisches Duo in Spokane ihren eigenen Schwanz gejagt.«
Sie hatten eine Trittbrettfahrerin gefasst? Eine, die gut genug war, um das FBI und das Büro des Sheriffs hinters Licht zu führen? Es erschien ihr unwahrscheinlich, aber ihr Entführer sprach mit solchem Ernst …
»Ich dachte, du wüsstest gern, was deine Kollegen am letzten Tag so getrieben haben«, sagte er und kam näher. Sie spannte sämtliche Muskeln an. Noch einen oder zwei Schritte näher … »Sie haben sich im Kreis gedreht wie die Idioten.«
Ihr Herz hämmerte, doch sie bemühte sich, äußerlich passiv zu bleiben. Wenn er nur noch ein bisschen näher käme …
Ihre Decke verrutschte ein bisschen, und sie registrierte, wie er aufmerkte, als er direkt vor ihr stehen blieb.
Nahe genug!
Sie warf sich herum und versetzte ihm mit beiden Beinen einen mächtigen Stoß. Glühender Schmerz schoss durch ihr Bein, und der Mann geriet ins Wanken, verfing sich mit den Füßen in der Wolldecke auf dem Boden, verlor das Gleichgewicht und stürzte.
»Ahhgg!« Er schlug hart mit dem Kinn auf dem Steinboden auf.
»Scheiße!«
Im nächsten Moment war Regan über ihm. Die kurze Kette der Handschellen hielt sie zwar immer noch an der Pritsche fest, aber bevor er auf die Füße kommen konnte, griff sie ihm ins Haar, riss seinen Kopf zurück und legte ihm die Verbindungskette der Handschellen um die Kehle.
»Hey!«
Sie zog mit aller Macht, und die Kette grub sich in sein weiches Fleisch.
Er stieß einen erstickten Schrei aus, versuchte, sich aus der Gefahrenzone zu wälzen. Regan saß nackt auf seinem Rücken, zog die Kette so straff, wie sie konnte, und versuchte, ihm die Luft abzudrücken.
Er wand sich, wehrte sich, seine Verblüffung machte der Wut Platz. »Du Miststück!«, spie er und bäumte sich auf, so dass er Regan fast den Arm ausgekugelt hätte.
Sie schrie auf vor Schmerzen.
Aber sie ließ sich nicht von seinem Rücken abschütteln.
Er versuchte, auf die Füße zu kommen, doch sie zog das Knie hoch, schob es zwischen seine Gesäßbacken, versuchte, seine Hoden zu treffen.
Sie holte aus.
Ihr Knie traf sein Ziel.
Er stieß ein Heulen aus, das durch die Räume hallte. Und durch ihren Kopf.
»Miststück! Gottverdammtes …« Etwas schnitt ihm das Wort ab, sein Atem klang pfeifend und gurgelnd.
Stirb, du elender Mistkerl! Stirb!
Keuchend und verzweifelt zerrte er wild an der Kette, die ihm die Kehle zuschnürte.
Pescoli hatte das Gefühl, als würde ihr der Arm aus der Schulter gerissen.
Er drehte und wand sich, zerkratzte sich mit den Fingernägeln die Haut, als er versuchte, sie zwischen seinen Hals und die feinen stählernen Kettenglieder zu zwängen.
Regan biss die Zähne zusammen, zog noch fester und hoffte, ihm endgültig die Luftzufuhr abzuschneiden. Ihre Schulter schmerzte unerträglich. Brannte wie Feuer. Nur mit äußerster Mühe hielt sie durch. Lass nicht los. Sonst ist alles vorbei! Halte durch! Um Gottes willen, zieh!
Wieder bäumte er sich auf, versuchte, auf die Knie zu kommen. Sie abzuschütteln.
Sie klebte an ihm wie eine Klette. Er kämpfte. Und sie hatte seinen Nacken direkt vor Augen.
Ohne zu überlegen, beugte sie sich vor und entblößte die Zähne. Sie biss zu. Biss heftig in das Fleisch, wo die Schulter in den Nacken überging. Schmeckte Salz und Schweiß.
Er schrie vor Schmerzen.
Wenn sie seine Halsschlagader verletzen konnte, würde er verbluten. Ihre Zähne gruben sich in sein Fleisch.
Er wehrte sich mit aller Macht.
Sie wäre beinahe von seinem Rücken geschleudert worden. Verrenkte sich. Sie hörte, wie in ihrem Arm etwas knackte. Eine Sehne war gerissen.
Blut floss. Schmeckte metallisch. Salzig. Floss aus seinem Körper in ihren Mund.
Mach weiter! Lass nicht los!
Er blubberte jetzt geradezu. Wand sich und schrie. War wild entschlossen, sie abzuschütteln. Er warf sich herum, so dass sie unter ihm lag.
Bamm!
Ihr Hinterkopf schlug auf dem Steinboden auf. Ihr rechtes Handgelenk fühlte sich an wie vom Arm abgetrennt.
Schmerz explodierte hinter ihren Augen.
Ihr Kiefer erschlaffte, und sie stieß seinen Kopf von sich.
Mit beiden Armen, ohne auf die Schmerzen zu achten, zerrte sie noch heftiger an den Handschellen, um ihn zu strangulieren.
Er drückte sie mit seinem ganzen Gewicht nieder. Ihre Wirbelsäule knackte, ihre nackte Haut scheuerte sich wund an den kalten Steinen. Aber er war schwer. So schwer. Und stark. Ihre Lungen wollten den Dienst versagen, ihre geprellten Rippen schmerzten. Ihr Handgelenk … Hilfe, dachte sie, kaum noch in der Lage zu atmen.
Nein, nein, nein. Gib nicht auf. Das darfst du nicht.
Sie biss wieder zu. Blut floss aus ihrem Mund.
Sie hatte das Gefühl zu ertrinken. Ihre Lunge brannte, Blut füllte ihren Mund, und er drückte sie immer härter zu Boden.
Sie versuchte, weiterzukämpfen, doch ihr Kiefer lockerte sich, als sie nach Luft rang.
Er gurgelte, versuchte immer noch, die Kette von seinem Hals zu lösen. Dann änderte er seine Taktik. Er krümmte sich zusammen und stieß den Ellbogen nach hinten. Er traf sie genau in die Rippen.
»Aaaah«, schrie sie auf und spuckte Blut. Ihr war, als hätte der Hieb zwei ihrer gerade verheilenden Rippen zerschmettert.
Ihr gesamter Brustkorb schmerzte.
Sie verlor beinahe das Bewusstsein.
Er warf den Kopf zurück. Knack! Sein Schädel traf ihre Stirn und zertrümmerte ihre Nasenwurzel.
Noch mehr Schmerzen. Quälend und grausam.
Das Gefühl, in einem Meer von Blut zu ertrinken.
Sie keuchte, spie und spuckte und zog die Kette der Handschellen weiterhin straff, als ginge es um ihr Leben. Doch die Kräfte verließen sie; er packte die Kette, zerrte sie mit einem Ruck von seinem Hals und rang nach Luft.
Nein! Sie durfte nicht zulassen, dass er die Oberhand gewann.
Sie mühte sich ab, durchzuhalten, aber es war zu spät. Ihre Muskeln gehorchten ihr nicht mehr. Verzweifelt, aber vergeblich versuchte sie, die Kette fest um seinen Hals zu zurren, doch er warf sich herum, zog an ihrem Arm und verdrehte ihn, bis sie schrie.
Nicht aufgeben, Regan, gib nicht auf … Lieber Gott, hilf mir. Bitte! Schmerzen, grell wie ein Blitz, fuhren durch ihren Arm bis in die Schulter.
Sie spürte, dass das Blatt sich wendete.
Sie hatte keine Kraft mehr … nicht genug. Und sie konnte dem Druck nicht standhalten, als er sie langsam mit seinem Gewicht niederrang, ihre geprellten Rippen quetschte, in der Absicht, sie zu brechen. Außerdem schlug er immer noch mit dem Kopf zu, traf sie wieder und wieder mit dem Hinterkopf, schlug ihr Gesicht zu Brei.
Lass los, Regan … gib auf … du schaffst es nicht …
Sie spürte die Hoffnungslosigkeit und Verzweiflung in den gedachten Worten, und ihre Muskeln erschlafften. Das Blut an den Ketten war schlüpfrig, und ihr Griff löste sich.
Mit Mühe hob er ihre Arme über seinen Kopf und wälzte sich fort von ihr. Sein falscher Bart, völlig blutverschmiert inzwischen, fiel ab. Im Halbdunkel sah sie flüchtig sein Kinn, seine Nase. Doch sie keuchte, atmete schwer, konnte nicht klar sehen, zitterte am ganzen Körper. Sie lag auf den kalten, buckligen Steinen des Bodens, spürte, wie das Blut, ihres und seines, an ihrem Körper trocknete, und konnte sich nicht bewegen, nicht einmal den Kopf heben.
Sie fühlte mehr, als sie es sah, dass er auf die Füße kam. Immer noch schwer atmend, flüsterte er: »Dafür wirst du bezahlen!« Er spie auf den Boden, und sein Versprechen hallte immer noch schmerzhaft in ihrem Kopf nach. »Und wir fangen gleich damit an.«
Schön, dachte sie. Mach ein Ende. Ich bin fertig. Sie keuchte, rang nach Luft, angewidert von seinem Geschmack, von seiner Berührung. Sie verabscheute den Mann. Hasste ihn. Mit nichts am Leibe außer seinem Blut rollte sie den Kopf auf die Seite und versuchte, ihm ins Gesicht zu sehen.
»Du hast gerade ihr Schicksal besiegelt.«
Was redete er da? Ihr Schicksal? Nein, sie musste sich verhört haben. Er hatte sagen wollen, dein Schicksal. Pescoli war zu müde, zu sehr von Schmerzen gepeinigt, um auf diese albernen Psychospiele einzugehen. Sie hatte versucht, sich zu befreien, und war kläglich gescheitert. Jetzt wollte er sie bestrafen.
Wollte er sie in den Wald führen, an einen Baum binden und erfrieren lassen? Gut. Nur zu. Sie würde eine Fluchtmöglichkeit finden. Wenn sie nur wieder zu Kräften kam, wenn die Schmerzen wenigstens eine Minute nur aussetzen würden …
»Du begreifst es nicht, wie?«, sagte er unter der dunklen Tür.
Es war ihr gleich. Sie konnte nicht antworten.
Der Mörder räusperte sich, spuckte noch einmal aus und fluchte leise. Sie war nicht sicher, meinte aber, dass er eine Hand in den Nacken gelegt hatte, wo sie ihm beinahe das Muskelfleisch zerrissen hatte …
Wenn sie nur ein bisschen besser bei Kräften gewesen wäre.
»Du denkst, du bist die Einzige? Du hättest keine Konsequenzen zu fürchten?«
Regan wusste nicht, wovon er redete. Es war ihr egal. Sie bestand nur noch aus Schmerzen. Und er hatte gesiegt.
Vorerst.
»Mit ein wenig Glück hätte sie überleben können, doch das ist jetzt vorbei.«
»Sie?« Hatte sie laut gesprochen? Oder war es nur in ihrem Kopf?
Der Perverse redete Unsinn. Versuchte, Pescoli aus dem Konzept zu bringen, doch das sollte ihm nicht gelingen. Die Befriedigung gönnte sie ihm nicht. Lass mich einfach in Ruhe, hätte sie am liebsten geschrien. Lass mich. Sie brachte nicht einmal mehr die Kraft auf, seine Identität festzustellen.
»Du bist einfach zu dumm, um zu begreifen, nicht wahr, Detective? Zu selbstsüchtig, um dir vorzustellen, dass dein Verhalten Auswirkungen auf andere haben könnte.«
Das Atmen fiel ihr immer noch schwer, ihr Körper zitterte beinahe konvulsiv vor Kälte.
»Aber ich werde es Elyssa erklären. Sie wird es begreifen.«
Wer ist Elyssa …? Ihr Bewusstsein schwand.
»Bist du gar nicht neugierig?«, höhnte er. »Willst du nicht wissen, wessen Todesurteil du gerade unterschrieben hast?«
Das ist ein Trick. Nichts weiter als ein Trick. Fall nicht darauf rein.
Mit Mühe drehte sie die Augen in seine Richtung. Tief im Inneren hatte sie den Wunsch, ihn auf die Probe zu stellen, ihn einen schlechten Lügner zu nennen, aber etwas in der Art, wie er dort an der Tür stand, sein überlegender Tonfall, das ließ sie aufhorchen.
»Elyssa O’Leary … du hast doch sicher ihre Vermisstenmeldung gesehen.«
O nein, bitte nicht. Der Name klang tatsächlich vertraut.
Sie spürte sein verderbtes Lächeln beinahe in der Dunkelheit. »Ja, verstehe, du kennst sie.«
Jetzt ergab alles einen Sinn. Einen perversen, grauenhaften Sinn. Sie hatte geglaubt, eine Frau weinen, leise schluchzen gehört zu haben. Pescoli hatte sich eingeredet, die gebrochenen Schluchzer der Frau wären nur ein Produkt ihrer Einbildung.
Aber wie …? Eine eisige Faust griff nach ihrem Herzen. Kalte Angst erfasste sie.
Elyssa O’Leary. Seit mehreren Wochen vermisst gemeldet … Einzelkind … eine Art Studentin …
»Ich war nicht sicher, ob sie schon an der Reihe wäre. Noch nicht. Ich hätte ihr vielleicht noch eine Woche oder so gegeben … hätte sie über Weihnachten noch am Leben gelassen … Aber du hast mich überzeugt, Rotschopf. Sie ist fällig.«
Er bluffte nicht. Er hätte nichts von der kleinen O’Leary wissen können … Pescoli fuhr sich mit der Zunge über die Lippen. Schmeckte wieder seinen abscheulichen Schweiß und sein Blut. Das hier durfte nicht sein. Auf keinen Fall. »Du lügst«, warf sie ihm vor.
»Nur, wenn es sein muss, und in diesem Fall ist es wahrhaftig nicht nötig.«
Mit aufsteigender Übelkeit erkannte sie, dass er die Wahrheit sagte. Der Perverse hatte sich diesen tristen Augenblick für einen Anflug von Ehrlichkeit ausgesucht.
»Wenn der Sturm morgen nachlässt, stirbt sie. Am Heiligen Abend.«
Pescoli war ganz Abwehr. Sie konnte es nicht zulassen! Würde es nicht zulassen! »Nimm mich«, flüsterte sie.
»Ach, also glaubst du mir doch.«
Sie schloss die Augen und wiederholte heiser: »Nimm mich an ihrer Stelle.« Wo Hoffnung war, war Leben. Wenn sie dem Mädchen ein paar mehr Tage erkaufen konnte, gelang es Alvarez und den anderen Mitarbeitern des Dezernats vielleicht, diese Höhle aufzuspüren.
»Du solltest mal überlegen, was du gerade getan hast. Und da sind noch andere, vor dir …«
Andere? Mehrzahl? Herr im Himmel, er hat vor, andere umzubringen und mich am Leben zu erhalten, um mich dann mit dem Tod der Frauen zu verhöhnen! Er plant, mir von jeder Einzelnen zu berichten, von jeder unschuldigen Frau, die ich nicht werde retten können. Es könnte Wochen dauern oder Monate … oder Jahre.
Wer wusste schon, wie viele Frauen er zu ermorden gedachte?
»Dann bestraf mich. Bitte.« Es war ihr zuwider, ihn anzuflehen, sich auf sein abartiges Spiel einzulassen, aber sie wollte um keinen Preis am Tod einer anderen Frau schuld sein.
»Oh, verlass dich drauf«, sagte er mit einer Stimme wie Schlangenöl. »Ich bestrafe dich und quäle dich. Endlos. Elyssa O’Learys Tod. Du wirst schuld daran sein, Pescoli. An ihrem Tod und dem der anderen. Alles deine Schuld. Stell dir das vor. Du hast ihr Todesurteil unterzeichnet, und du wirst mit dem Wissen leben, dass du sie in den Tod geschickt hast.«
Sie fühlte sich innerlich zerschlagen. Völlig leer. Wie viele Frauen wollte dieser abartige Mensch umbringen? Von wie vielen würde sie wissen, dass sie ermordet werden sollten? »Das kannst du nicht tun«, flüsterte sie.
»Wer sollte mich daran hindern? Du?«
»Die Polizei …«
»Grayson? Dieser eingebildete Hanswurst? Oder deine durchtriebene kleine Partnerin?«, spottete er. »Wie wär’s mit Nate Santana?«
»Du kannst nur hoffen, dass er dich niemals findet.«
»Oh. Ich habe Angst. Ich zittere wie Espenlaub.«
»Recht so.« Ihre Stimme war messerscharf, und einen Augenblick lang vergaß er tatsächlich, sie seine Verachtung spüren zu lassen. »Du würdest dir wünschen, nie geboren worden zu sein.«
»Genau.«
»Du kannst das nicht tun«, wiederholte sie und sah, wie sein Mund sich zu einem bösartigen Lächeln verzog.
»Wart’s ab.«
Und dann war er fort, hatte die Tür geöffnet und mit einem dumpfen Schlag wieder geschlossen.
»Nein, ach … Ach, bitte, nicht«, flüsterte sie. Pescoli lag nackt und zitternd auf dem Boden, starrte in die Dunkelheit und auf die geschlossene Tür und wusste mit grausiger Sicherheit, dass sie gerade eine unschuldige Frau in den Tod geschickt hatte. Als hätte sie Elyssa O’Leary eigenhändig einen Dolch ins Herz gestoßen.
[home]

21. KAPITEL

Ich tue jetzt, was ich für richtig halte!
Santana erhob sich vom Schreibtischstuhl in seinem Blockhaus und trat ans Fenster. Vor dem Haupthaus auf dem Besitz der Longs stand immer noch ein Streifenwagen, doch noch während er zusah, fuhr er los, wie alle anderen Dienstfahrzeuge auch, und folgte mit Rückleuchten, die sich rot im Schnee spiegelten und blinkten, wenn der Jeep an Bäumen vorbeifuhr, der langen Zufahrt.
Er fragte sich, ob man ihn wohl beobachtete, stellte aber dann fest, dass es ihm völlig egal war. Regan war verschwunden, ein Verrückter trieb sein Unwesen, und womöglich stand Brady Longs Tod irgendwie in einem Zusammenhang mit dem Unglücksstern-Mörder.
Nachdem er es der Polizei überlassen hatte, die Reifenspuren längs der Besitztumsgrenze zu untersuchen, war Santana mit Nakita zu seinem Blockhaus zurückgekehrt. Der Hund hatte seinen Lieblingsplatz beim Feuer eingenommen und schnarchte leise, doch Santana war zu aufgewühlt, um sich entspannen zu können. Er hatte das Vieh im Stall bereits versorgt, dann mehrere Karten der näheren Umgebung, einschließlich einer von der Forstverwaltung, zusammengesucht und im Internet die neuesten Satelliten- und topografischen Karten angesehen.
»Wo steckst du, perverses Schwein?«, knurrte er, während er die Stellen markierte, an denen die Leichen und die Fahrzeugwracks gefunden worden waren. Er nahm an, dass seine Karte mit der übereinstimmte, die das Büro des Sheriffs von Pinewood County und das FBI angelegt hatten. »Und wer bist du?«
Jemand, der Brady Long kannte.
Jemand, der in der Nähe lebte.
Jemand, den es anmachte, die Polizei zu verspotten.
Zwar war der Inhalt der Botschaften, die die Polizei gefunden hatte, nicht veröffentlicht worden, doch ihre Existenz war durchaus bekannt. Nur – wie ergab das alles einen Sinn?
Santana legte noch einen Eichenscheit aufs Feuer und schob ihn mit dem Schürhaken zurecht. Er starrte in die Flammen und dachte an Regan. Lebte sie? War sie verletzt? Oder … war es bereits zu spät? Seine Finger spannten sich um das glatte Metall des Schürhakens, seine Schultermuskeln zogen sich zusammen.
Im Inneren spürte er eine große Leere. Hervorgerufen von etwas Unbekanntem und seiner eigenen wachsenden Sorge.
Noch nie hatte er sich so machtlos gefühlt.
Aber er würde sich nicht unterkriegen lassen. Niemals. Er würde Regan finden. So oder so.
Nate wandte sich abrupt vom Schreibtisch ab, griff nach Jacke und Handschuhen und ging hinaus in die klare Nacht mit glitzernden Sternen, die wie winzige Nadelköpfe am samtschwarzen Himmel glommen. Die erste wirklich klare Nacht, seit wann? Er konnte sich nicht erinnern.
Brady Longs Tod hing irgendwie mit dem Unglücksstern-Mörder zusammen. Wenn er nur wüsste, warum Long sterben musste, dann wäre er, was die Aufdeckung der Identität des Mörders betraf, schon einen großen Schritt weitergekommen. Und Regans Rettung.
Warum Brady? Er arbeitete schon seit geraumer Zeit für den Mann, kannte ihn seit Jahren. Brady war ein nervtötender, selbstsüchtiger Privilegierter, der Menschen für seine Zwecke missbrauchte. Clementine war ein Paradebeispiel dafür, wenngleich sie ihren Chef niemals verunglimpfte.
Brady hatte Feinde in Hülle und Fülle: zwei Ex-Frauen, jede Menge abgelegte Freundinnen und unzählige Geschäftspartner, die er allesamt über den Tisch gezogen hatte. Jeder Einzelne von ihnen mochte seinen Tod gewünscht haben. Freute sich wahrscheinlich, wenn ihm die Nachricht von seinem Tod zu Ohren kam. Aber würde einer von denen wirklich zur Tat schreiten? Abdrücken und dem Mann in sein kaltes Herz schießen?
Dazu gehörte schon ein gewaltiger Hass.
Nate ging in den Stall und schaltete das Licht ein. Die Pferde schnaubten und scharrten in ihren Boxen. Er sah nach Lucifer, in dessen Augen das Weiße zu sehen war, und er beruhigte das Pferd mit einem leisen Singsang von unsinnigen Wörtern, bis das Tier näher an Santana heranrückte und nach seiner dargebotenen Hand stupste. Nate kraulte dem jungen Hengst den Kopf. Pferdeflüsterer? Vielleicht. Doch im Augenblick fühlte er sich eher wie ein ängstlicher, unbedeutender und unnützer Mensch.
»Brady hat zwei Ex-Frauen«, sagte er laut.
Lucifer schnaubte verächtlich durch die Nüstern.
»Eine war sein College-Schwarm. Eine anständige Frau. Es war wahrscheinlich ein Fehler, dass er sie abservierte, aber vielleicht hat ja sie ihn verlassen. Die zweite war eine Goldgräberin, doch damit hat sie nie hinterm Berg gehalten. Sie mochte Brady durchaus, aber sein Geld noch viel mehr. Er versorgte sie gut, als sie sich trennten, und angeblich waren alle zufrieden.«
Lucifer bewegte die Lippen, als wollte er sprechen. Nate wollten die Gefühle übermannen; er schluckte krampfhaft und verdrängte sie bis tief in seine Seele. Wenn er Regan helfen wollte, musste er einen kühlen Kopf bewahren.
»Er hat eine Reihe sitzengelassener Freundinnen. Und eine Verlobte, glaube ich, die den Handel nicht mehr rechtzeitig hat abschließen können. Brady ist tot. Sie hätte ihn wenigstens bis nach der Hochzeit wohl lieber lebend gehabt.
Aber seine Geschäftspartner …« Nate atmete tief durch. Diese Liste stand ihm nicht zur Verfügung. »Irgendwer wollte aus irgendeinem Grund seinen Tod, und er sollte leiden. Falls es der Unglücksstern-Mörder war, was haben dann die Frauen zu bedeuten? Warum lässt er sie erfrieren? Welcher Zusammenhang besteht zwischen ihnen und Brady?«
Seine Worte hallten leise durch den Stall. Lucifer schnaubte und rückte von ihm ab, als wäre ihm die letzte Frage peinlich. Widerwillig schaltete Nate das Licht aus und trat wieder hinaus in die klare, eisige Nacht.
Bradys Ex-Frauen und -Freundinnen passten ohnehin nicht ins Raster. Ein Mann hatte die Frauen umgebracht. So, wie er sie sterben, erfrieren ließ, sie gesund pflegte, um sie dann erst recht zu quälen – das war nicht das Werk einer Frau.
Regans Entführer war ein Mann. Das spürte er.
Außerdem musste er ein ungeheuer guter Schütze sein, was die Auswahl entscheidend begrenzen sollte, doch in diesem Teil von Montana waren gute Schützen dicht gesät.
Zurück im Blockhaus, hatte er das Gefühl, dass ihm die Zeit davonlief, Zeit, die Regan das Leben kosten konnte. Er zog Jacke und Handschuhe aus und ging zum Kamin. Nakita schlug erwartungsvoll die Augen auf.
»William Aldridge«, setzte Nate, an den Hund gewandt, sein Selbstgespräch fort, in der Hoffnung, dass ihm etwas einfiel, ihm etwas über die Lippen kam, was ein Hinweis sein konnte. »Sandis Ex. Er hat die meisten in ›Wild Will’s‹ ausgestellten Tiere mit seinem eigenen Gewehr erlegt. Hat den Tierpräparator gut im Futter und bei Laune gehalten.«
Aber Aldridge als Unglücksstern-Mörder?
Nakitas Kinn ruhte auf seinen Pfoten; sein Blick ließ Nate nicht los. Santana hörte auf zu reden und hing seinen Gedanken nach. Bob Simms wohnte in der Nähe der Schlucht, in der das Fahrzeug einer der Frauen gefunden worden war. Das Auto der Asiatin. Mandy Soundso. Und Simms war verrückter, als die Polizei erlaubt. Ein Irrer, dessen Ansichten zu Regierung und Gesetz – die sollte es gar nicht geben – irgendwie alles sagten. Wegen der Pelze und Häute und wegen des Fleisches tötete er Tiere und fing sie in Fallen – ohne nach einer Erlaubnis zu fragen. Immer wieder war er mit dem Gesetz in Konflikt geraten, und Nate vermutete, dass er sein Haus mit Sprengladungen gesichert hatte. In einer verfahrenen Situation würde er bestimmt nicht auf die Polizei setzen …
Konnte Simms der Mörder sein? Er war einmal verheiratet gewesen, doch seine Frau war schon lange tot. Bei der Geburt ihres sechsten Sohnes gestorben. Und diese Jungen waren Satansbraten, jeder einzelne von ihnen. Die konnten einen normalen Menschen in den Wahnsinn treiben, und Simms’ geistige Gesundheit war ohnehin nicht besonders stabil. Früher einmal war der Mann ausgeglichener gewesen, nicht so empfänglich für Verschwörungstheorien und rasenden Jähzorn. Nate erinnerte sich, dass Simms Padgett Long gekannt hatte, vor langer Zeit einmal, vielleicht sogar verknallt in sie gewesen war, doch sie hatte ihm natürlich keine Spur von Interesse entgegengebracht. Vor dem Unfall war Padgett das »It-Girl« in dieser Gegend gewesen, und Bob Simms nicht einmal ein schwaches Pünktchen auf ihrem Radar. Doch seitdem ging es mit Simms bergab.
Wer noch?, überlegte Nate, und ein weiterer Name fiel ihm ein: Gordon Dobbs, ebenfalls ein Meisterschütze, wenngleich er den Großteil seiner Zeit mit der Herstellung von Kettensägenkunst verbrachte, was er erstaunlich gut beherrschte. Nate wusste ziemlich sicher, dass Gordons Frau ihn kürzlich verlassen hatte; in der Stadt wurde darüber geredet. Nate ging jeglichem Klatsch ganz bewusst aus dem Wege. Jetzt wünschte er sich, er hätte ein bisschen besser die Ohren gespitzt. War Gordon so griesgrämig, dass er tötete? Dass er diese abscheulichen Morde plante? Auch das hielt er für unwahrscheinlich.
Und wenn es jemand aus dem Polizeiapparat war? War nicht einer der Deputys – Pete Watershed – früher in der Armee Scharfschütze gewesen? Hatte Santana selbst nicht letztes Jahr in der Lokalzeitung, dem Montana Reporter, einen Artikel darüber gelesen, wie Watershed einen plündernden Schwarzbären mit einem Betäubungsgewehr fehlerlos zur Strecke gebracht hatte? Und Cort Brewster nahm ständig an dem einen oder anderen Schießwettkampf teil. Prahlte mit seinem Können. Es war schwer, den Mann mit seinen Geschichten wieder loszuwerden, wenn man ihm in der Stadt über den Weg lief. Noch ein Grund, warum Santana sich nach Möglichkeit von Grizzly Falls fernhielt.
Doch jetzt musste er sich engagieren. Jetzt musste er sich unmittelbar an den Ermittlungen beteiligen. Für Regan.
Er musste sie finden!
Mit neuen Vorsätzen rief er im Büro des Sheriffs an, nannte seinen Namen und fragte nach Selena Alvarez. Es war spät, doch er nahm an, dass sie heute noch dort im Büro arbeitete. Regan war ihre Partnerin, und sowenig er auch über Selena Alvarez wusste, war er doch ziemlich sicher, dass sie immer noch arbeitete.
Er hatte recht, denn kurz darauf antwortete sie verhalten: »Hier spricht Detective Alvarez. Was kann ich für Sie tun, Mr. Santana?«
»Der Mann, der Brady Long umgebracht hat, ist der Unglücksstern-Mörder. Sie sind ein und dieselbe Person. Vielleicht ist es noch nicht bewiesen, aber es stimmt. Das wissen Sie, und ich weiß es auch. Sagen Sie mir, dass Sie auch von dieser Annahme ausgehen.«
»Ich muss von Fakten ausgehen. Und das ist kein Fakt.«
»Aber es wird einer sein. Ich verlasse mich auf mein Bauchgefühl, Detective. Und ich werde den Mörder finden.«
»Sie sind nicht an unseren Ermittlungen beteiligt«, erinnerte sie ihn barsch.
»Ich könnte Ihnen helfen.«
»Sie wären nur im Weg.«
»Sie irren sich«, sagte er gepresst.
»Lassen Sie uns unsere Arbeit machen, Mr. Santana.«
Er hatte einen Teil der Pressekonferenz im Fernseher gesehen. Grayson wich Fragen aus und antwortete mit verschwommenen Allgemeinplätzen. Das hatte Santana gezeigt, dass sie alle ziemlich ratlos waren und sich nur selbst absichern wollten.
»Dann mal los. Tun Sie Ihre Arbeit. Ich tue meine.«
»Was soll das heißen?«, hakte sie scharf nach.
Doch Santana hatte schon angewidert aufgelegt. Sie anzurufen, war reine Zeitverschwendung. Er überlegte kurz und lief dann mit zwei Schritten an seinen Schreibtisch. Er war kein sehr ordentlicher Mensch, besaß aber immerhin ein oder zwei Aktenordner mit wichtigen Papieren. Die blätterte er rasch durch, nahm eine darin abgeheftete kleine Notiz heraus, merkte sie sich und wählte eine weitere Telefonnummer.
Wenn er seine Absicht in die Tat umsetzen wollte, brauchte er Hilfe.

Chris spielte »toter Mann«! Bianca lag auf dem Bett, schrieb wie verrückt eine SMS nach der anderen und flehte ihn geradezu an, vorbeizukommen. Ja, Dads Vorschlag, dass er hierherkommen solle, war zwar ausgesprochen öde, aber sonst war ja nichts los. Absolut nichts! Nicht mal Jeremy, dieser Loser, hatte sich dazu herabgelassen, sie anzurufen oder eine SMS zu schicken.
Aber er ist von hier entkommen, oder? Irgendwie hat er das hingekriegt.
Alle im Haus standen kurz vorm Lagerkoller, und die Anspannung war so dick aufgetragen wie Michelles Make-up. Bianca versuchte, nicht zu sehr daran zu denken, schickte lieber noch eine SMS an Chris und hoffte auf Antwort.
Er ging ihr auf die Nerven.
Wusste er, dass sie ihn gerade jetzt brauchte?
Und mit welcher Ausrede würde er ihr dieses Mal absagen? Dass er Videospiele mit Zach und Kevin spielte. Das konnte er doch jederzeit tun.
Seufzend zupfte sie einen pinkfarbenen Faden aus der Tagesdecke und sah aus dem Fenster. Der Himmel war düster, es fiel kein Schnee mehr, der Mond ging auf und tauchte Bäume und Boden in silbriges Licht. »Wir bekommen weiße Weihnachten«, hatte Michelle schon vor einer Woche prophezeit.
Na und? Sie lebten schließlich in Montana. Weiße Weihnachten gab es hier fast jedes Jahr, und das hing Bianca gewaltig zum Hals heraus.
Sie stand auf und sah nach draußen, spielte mit dem Gedanken, sich aus dem Haus zu schleichen, wusste jedoch, dass sie nicht ungestraft damit davonkommen würde. Außerdem bot sich ihr ja keinerlei Mitfahrgelegenheit.
In der Fensterscheibe sah sie ihr verwässertes Spiegelbild und dachte an ihre Mom. Wo mochte sie nur stecken?
Bianca nagte an ihrer Unterlippe und zuckte heftig zusammen, als das Telefon plötzlich klingelte. Vielleicht rief Chris auf dem Festnetz an!
Ausgeschlossen. Er hatte sie noch nie im Haus ihres Vaters angerufen.
Beim zweiten Klingeln hörte sie Michelle sagen: »Hallo? … Ja … ja, er ist hier … Moment bitte«, und dann rief sie laut: »Luke! Für dich!«
Bianca ging zur Schlafzimmertür, blieb jedoch abrupt stehen, als sie Michelle zischeln hörte: »Das Büro des Sheriffs.«
Mom!
Biancas Herz setzte einen Schlag aus.
Ihr Vater seufzte, und sie stellte sich vor, wie er sich bei laufendem Fernseher vom Sofa wälzte. Allem Anschein nach liefen Nachrichten, wenngleich es so spät war, dass höchstwahrscheinlich wohl eher der DVD-Player eingeschaltet war.
»Geht es um Regan?«, fragte er nüchtern, und Bianca wusste instinktiv, dass sie mehr erfahren würde, wenn sie das Zimmer nicht betrat und stattdessen lauschte.
»Ich weiß nicht, aber ihre Partnerin ist am Apparat«, sagte Michelle. »Sie will dich sprechen.«
»Ja, dann gib schon her«, knurrte er, aber er war nicht wütend. Er hörte sich genauso besorgt an, wie Bianca sich fühlte. Wie sie vermutete, lag ihrem Dad doch noch etwas an ihrer Mom, wenn auch nur ein bisschen.
»Irgendwas ist immer!«, sagte Michelle, und im Flurspiegel an der Badezimmertür gewann Bianca Einblick in das Wohnzimmer. Ihr Vater stand mit zerzaustem Haar, in Socken und Sweathose vor dem Fernseher und versperrte die Sicht. Michelle, in Röhrenjeans, Pullover und hochhackigen Stiefeln, stand ihm stirnrunzelnd gegenüber und verschränkte die Arme unter der Brust, so dass im V-Ausschnitt ihres flauschigen roten Pullovers noch mehr Dekolleté als sonst zu sehen war.
»Hier ist Luke Pescoli. Ja … Hi … Wie bitte? Jeremy? Was hat er getan?« Ihr Vater seufzte verärgert und schüttelte den Kopf. »Na prima.« Sein Rücken verriet seine Anspannung. »Ja … Okay … Hören Sie, können Sie den Jungen nicht in Ruhe lassen? … Seine Mom … Ja, wissen Sie denn Neues über Regan?«
Bianca beugte sich vor. In dem Anruf ging es nicht um ihre Mom. Jeremy saß mal wieder in der Klemme. Natürlich. Statt Grips hatte er eben nur Holzwolle im Kopf. Cisco war bei weitem klüger als er.
»So. Gut. Danke.«
Dad legte den Hörer auf, und Michelle fragte: »Was ist mit Regan?«
»Nichts Neues«, war die düstere Antwort.
Bianca hielt sich am Türpfosten ihres Schlafzimmers fest und ließ sich langsam zu Boden gleiten. Mom, wo bist du? Sie kämpfte gegen die Tränen und hielt den Blick auf das Bild von Dad und Michelle im Spiegel gerichtet. Michelles hübsches Gesicht hatte nun einen deutlich verspannten Zug angenommen.
»Und? Was hat Jeremy angestellt?«, wollte sie wissen.
»Er hat sich mit Cort Brewster geschlagen und sitzt nun in der Ausnüchterungszelle.«
Dad sah sich um, als suchte er seinen Mantel. »Soll ich ihn da schmorenlassen?«
»Ja! Er muss seine Lektion mal lernen.«
»In der Ausnüchterungszelle im Büro des Sheriffs? Während seine Mutter verschwunden ist, womöglich entführt wurde?«
»Daran hätte er denken sollen, anstatt sich noch mehr Probleme aufzuhalsen.«
»Hätte er. Aber hat er nicht.« Jetzt wurde Dad ärgerlich.
Michelle änderte unverzüglich die Taktik, streckte die Hand nach ihm aus und tätschelte sanft seinen Brustkorb. »Soll er einfach mal über ein paar Dinge nachdenken, mehr will ich ja gar nicht. Ich will heute Abend keine große Szene, also lass uns die Sache auf morgen verschieben, ja? Vielleicht können wir so tun, als wären deine Kinder gar nicht bei uns. Wie es eigentlich hätte sein sollen.«
Bianca tauchte aus Angst und Kummer auf und betrachtete ihre Stiefmutter eingehender. Ihr Dad sah sie ebenfalls an.
»Was soll das heißen?«, fragte er.
»Gar nichts«, sagte sie hastig. »Ich möchte – dich nur mal für mich allein haben. Ich will nicht, dass du heute Abend hinter Jeremy herrennst.«
Dad seufzte schwer. Plötzlich wünschte Bianca dringendst, dass er Jeremy abholte, ihn zurück nach Hause holte, doch Michelle hatte ihm zugesetzt. »Es bringt ihn nicht um, wenn er ein paar Stunden in der Zelle sitzt«, knurrte er.
Michelle schlang die Arme um seinen Nacken und küsste ihn auf eine Art, dass Bianca hätte kotzen können. Sie löste sich von der Tür und trat zurück in ihr Zimmer. Sie war wütend und verletzt. Michelle wollte sie nicht im Haus haben, sie und Jeremy. Alles war nur Theater. Es war von Anfang an Theater gewesen, das erkannte sie jetzt.
Ach, Mom, komm und hol mich ab!, flehte sie stumm. Schnell. Und entschuldige bitte. Ich will nicht bei denen wohnen. Komm nach Hause!
Cisco trottete ins Zimmer. Als würde er ihren Kummer spüren, kam er zu ihr, stemmte die Pfoten gegen ihre Beine und blickte bang zu ihr auf. Sie drückte ihn an sich, und er leckte ihr Gesicht, was sie früher eklig gefunden hätte, jetzt aber ließ sie sich gerne trösten.
»Ach, Hundchen«, sagte sie mit brechender Stimme und vergrub das Gesicht in seinem Fell.
Mom, dir darf nichts passiert sein. Bitte, bitte, bitte nicht.

»Gibt’s was Neues in der Suche nach Pescoli?« Brewster steckte den Kopf in Alvarez’ Büro.
»Nein.« Selena antwortete angespannt.
Der zweite Sheriff nickte mit finsterer Miene. Wegen Jeremy hatte er sich einigermaßen beruhigt, und Selena hatte Lucky angerufen und ihm Jeremys Aufenthalt mitgeteilt, doch der Junge hockte immer noch mit Ivor Hicks in der Ausnüchterungszelle. Kein Mensch schien zu wissen, wie es weitergehen sollte, doch Selena hatte deutlich zum Ausdruck gebracht, dass Jeremy ihrer Meinung nach entlassen werden sollte. Das hatte sie auch den Stiefvater wissen lassen, doch Lucky hatte sich nicht geäußert, ob er ihn abholen wollte oder nicht, was im Grunde gut war, denn Brewster hätte vermutlich doch versucht, es zu verhindern.
»Du solltest nach Hause gehen«, sagte Brewster.
»Ich gehe nach Hause, wenn der Sheriff geht.« Es ärgerte sie, dass Cort Brewster nach seinem üblen Auftritt glaubte, ihr Befehle erteilen zu können.
»Grayson ist noch hier?«
Wir sind noch hier, hätte Selena gern gesagt. Niemand wollte nach Hause gehen, solange Regan sich in den Fängen dieses Unholds befand.
Als hätte man ihn gerufen, tauchte Grayson im Flur auf und blieb neben Brewster stehen. »Kommt Jeremys Stiefvater und holt ihn ab?«, fragte er Alvarez.
»Der Junge wird heute Abend nicht freigelassen«, mischte Brewster sich ein. Wenn er sich auch beruhigt hatte, war er doch keineswegs bereit nachzugeben.
Grayson sah ihn lange an. »Die Mutter dieses Jungen ist verschwunden.«
»Er hat mich geschlagen«, knirschte Brewster.
»Ich habe die Videoaufzeichnung gesehen«, entgegnete Grayson.
Brewster fuhr herum und sah Selena wütend an, die, wie er wusste, veranlasst hatte, dass die Aufzeichnung dem Sheriff vorgelegt wurde.
Sie erwiderte seinen Blick eiskalt. Sollte er doch versuchen, ihr irgendeine Schuld zuzuschieben. Die Aufzeichnung erzählte die wahre Geschichte.
»Er wird entlassen«, ließ Grayson den zweiten Sheriff wissen. »Alvarez …«
»Ich erledige das.« Sie erhob sich von ihrem Schreibtischstuhl.
»Der Dreckskerl hat mich zuerst geschlagen!«, behauptete Brewster mit noch mehr Nachdruck.
»Er wird entlassen, und du erhebst keine Anklage.« Grayson blieb unerschütterlich.
»O doch! Ganz gleich, wessen Sohn er ist! Und sein Einfluss auf meine Tochter gefällt mir nicht. Und das soll er wissen.«
»Ich rate dir aber, mal genauer über die Sache nachzudenken«, sagte Grayson eindringlich.
Brewster verbiss sich eine Bemerkung, und Alvarez sagte, um die Lage zu entspannen: »Nate Santana hat angerufen. Er will sich an den Ermittlungen beteiligen. Ich habe ihm nahegelegt, uns unsere Arbeit tun zu lassen, doch ich habe ihn wohl nicht umstimmen können.«
»Oh, dieser Versager«, brummte Brewster, und Selena fragte sich, ob er Santana oder Jeremy meinte. Im Grunde war es auch egal.
Auf dem Weg zum Flur musste sie Brewster aus der Tür drängen.
»Und schickt auch Hicks nach Hause«, sagte Grayson zu Brewster und Alvarez. »Ruft seinen Sohn an.«
»Ich habe Bill schon eine Nachricht hinterlassen«, sagte Brewster. »Aber der Alte wird inzwischen wohl nüchtern genug sein, um allein nach Hause zu finden.«
Grayson knurrte. »Holt beide aus der Ausnüchterungszelle, und dann konzentrieren wir uns auf wirklich Wichtiges: auf die Frage, wer der Mörder ist und wo er Pescoli gefangen hält.«
»Wollen wir die ganze Nacht hierbleiben?«, fragte Brewster.
»Geh nach Hause, wenn du willst«, antwortete Grayson.
»Ich dachte nur, wir sollten die Kosten für noch mehr Überstunden einsparen«, verteidigte er sich lahm.
Alvarez ging den Flur hinunter und wusste, dass sie vorerst nicht in ihre Wohnung zurückkehren würde. Erst, wenn der Gipfel der Erschöpfung überschritten war und sie spürte, dass sie keinen Beitrag zu Pescolis Rettung mehr leisten konnte.

Regan lag auf der Pritsche, zerschlagen und übel zugerichtet. Alles tat ihr weh, aber nicht so sehr, wie sie es vom Verstand her erwartet hätte. Vielleicht würde sie sterben. Vielleicht hatte sie sich bei dem Kampf eine innere Verletzung zugezogen, die sie langsam umbrachte.
Nein. All das wollte sie nicht glauben. Sie hatte noch eine Aufgabe zu erfüllen. Sie musste Elyssa retten.
Sie öffnete in fast vollkommener Dunkelheit die Augen. Vom Feuer waren nur ein paar wenige, rot glimmende Kohlen geblieben. Sie hatte die Finger in die Wolldecke gekrallt; im Dämmerzustand und von Schmerzen gepeinigt, hatte sie die Wärme gesucht.
Sie musste die anderen Opfer retten. Unbedingt.
Sie durfte nicht zulassen, dass der Perverse siegte.
Vorsichtig hob sie die rechte Hand. Das kostete sie fast ihre letzten Energiereserven. Ihr Handgelenk war durch sämtliche Hautschichten hindurch wund gescheuert. Überall sah sie Blut. Ihr Blut. Und zweifellos auch seins.
Doch so groß die Schmerzen, so schwer ihre Verletzungen auch waren, sie durfte nicht aufgeben.
Sie biss die Zähne zusammen, rutschte zur Kante der Pritsche und betrachtete die Schweißnaht. Der Kampf mit ihrem Kerkermeister hatte seinen Tribut gefordert. Eine unverhoffte Zugabe für sie. Die Schweißnaht sah sehr mitgenommen aus. Vielleicht war sie schwach genug, um zu brechen?
Regans Herz begann, schmerzhaft zu rasen. Wenn sie alle Kraft zusammennahm, konnte sie sich vielleicht doch befreien.
Würde es ihr noch rechtzeitig gelingen, um Elyssa und die anderen retten zu können?
Wild entschlossen, mit zugekniffenen Augen und zusammengebissenen Zähnen zerrte sie mit aller Macht an der rechten Handschelle.
[home]

22. KAPITEL

Jeremy sah sich mit angehaltenem Atem in dem Raum um. In zwei Tagen war Weihnachten, und er hockte hier in der Ausnüchterungszelle mit einem alten Mann, der stank wie eine Brauerei und aussah wie ein Irrer. Die Art, wie der Alte ihn durch seine dicken Brillengläser anstarrte, wenn er mal wach war, jagte ihm eine Gänsehaut über den Rücken.
Und die Zelle selbst war schon widerlich genug. Betonboden, Betonwände, in einem hässlichen Grau gestrichen, grelles Deckenlicht hinter einem Metallgitter und an die Wand gedübelte Metallbänke. Kein Fenster, nur die Tür dieses Käfigs, die aus dicken Stangen aus stumpfem Stahl bestand.
»Crytor ist schuld«, brummte er Alte zum wiederholten Mal. »Wenn dieser Scheiß-Reptilienkerl mich nicht am Mesa Rock auf das Mutterschiff teleportiert und an mir rumexperimentiert hätte, würde das alles jetzt nicht passieren.«
Was denn alles?, war Jeremy versucht zu fragen, doch er tat es nicht. Sich auf den alten Kauz einzulassen, war ein Fehler, den er bereits einmal begangen hatte. Da hatte er sich vierzig Minuten lang die Lebensgeschichte von Ivor, dem Irren, anhören müssen. Der Kerl hatte den Tod seiner Frau noch immer nicht verwunden. Lily oder Linda oder … nein, Lila, das war ihr Name. Eines der Kress-Mädchen, die in ihrer Jugend alle so schön waren. So schön. Offenbar war sie schon sehr lange tot, aber Hicks sprach noch immer von ihr, als wären sie noch in der vergangenen Woche vereint gewesen.
Ein ausgesprochen sonderbarer Mensch. Jemand, dem man besser aus dem Weg ging. Aber hier gab es kein Versteck für Jeremy, und da sie die einzigen Insassen der Ausnüchterungszelle waren, war er dazu verdammt, sich Ivors Geschichten anzuhören.
Was anderes wäre es gewesen, wenn er seinen iPod oder sein Handy bei sich gehabt hätte, aber beides hatte der zweite Sheriff konfisziert. Gott allein wusste, was er mit Heidi anstellte, wenn er nach Hause kam. Oh, was für ein Schlamassel.
»Ich habe heute einen Yeti gesehen«, sagte Ivor und furchte die Stirn. »Vielleicht war das heute. Dachte, es wäre ein Gespenst, aber es war ein Yeti. Er hat Brady Long umgebracht.«
»Ha.« Jeremy hoffte, dass er einfach aufhörte zu reden.
»Er war weiß. Ganz weiß. Und hatte eine lange Keule.«
»Ich dachte, Yetis wären braun und haarig.«
»Das wäre ein Bigfoot, kein Yeti!« Er funkelte Jeremy an, der sich wieder ermahnte, nicht auf den alten Knacker einzugehen. Ivor brummelte noch etwas vor sich hin, doch Jeremy schloss Augen und Ohren.
Er versuchte zu schlafen, was ihm jedoch nicht gelang, dann schritt er die Zellenwände ab und hörte die Stimmen von Polizisten, als die Tür am Ende des Gefängnisgangs geöffnet wurde. Er betrachtete den Abfluss im zur Mitte hin leicht abschüssigen Boden und wollte sich lieber nicht vorstellen, was in dieses Loch mit dem schmutzig aussehenden Deckel abgeflossen war.
»Möchte wetten, er hat meinen Sohn angerufen«, sagte Ivor plötzlich und wirkte zum ersten Mal, seit Jeremy zu ihm in die Zelle geworfen wurde, wie ein vernunftbegabter Mensch. Jeremy blinzelte in Richtung des alten Mannes. Vielleicht brauchte er nur nüchtern zu werden. »Sie rufen ihn jedes Mal. Mir glauben sie nie.«
»Tja, vielleicht holt er Sie ab«, sagte Jeremy hoffnungsvoll. Ob jemand seinen Stiefvater angerufen hatte? Oder hatte der zweite Sheriff das schon im Vorfeld verhindert?
»Ich will ihm keine Last sein.« Ivor senkte das Kinn auf die Brust und seufzte. »Es ist nicht meine Schuld. Crytor ist schuld. Aber kein Mensch will mir glauben.«
Der Alte schlief einfach so ein und schnarchte so laut, dass Jeremy fürchtete, taub zu werden. Eine Last, nun ja. Er war total verrückt, also war er mit Sicherheit eine Last.
Gedanken an seine Mutter verfolgten ihn, obwohl Jeremy versuchte, sie fernzuhalten. Er wollte nicht an sie denken. An das, was ihr zugestoßen sein könnte, falls sie nicht schon tot war.
Niemand sagte, seine Mom könnte diesem perversen Mörder in die Hände gefallen sein. Aber er wusste, dass sie das annahmen. O wie er hoffte, dass sie sich irrten, aber wo war sie nur?
Begleitet von unangenehmen Schuldgefühlen, ließ er sein Verhalten während der letzten paar Tage Revue passieren. Zwei Mal in dieser unseligen Woche war er in Polizeigewahrsam genommen worden. Und zu allen in seiner Umgebung war er eklig gewesen, besonders zu seiner Mutter. Wenn er das doch zurücknehmen könnte! Er würde alles anders machen. Ganz bestimmt.
Er brauchte nur eine Chance. Eine zweite Chance. Mit einem Blick auf den schnarchenden Alten trat Jeremy an die Gitterstäbe und umfasste zwei mit den Händen. Er hätte am liebsten geweint. Spürte das Brennen in den Augen, und die Nase wollte zu laufen beginnen.
Mom …
Er schluckte, wehrte sich gegen die Gefühlsaufwallung. Wenn er schrie, würde dann jemand kommen? Er musste raus hier. Musste seiner Mom zu Hilfe kommen.
Er wollte es gerade versuchen, als sich die Eisentür am Ende des Gangs scheppernd öffnete und Moms Partnerin hereinkam. Sie sah erschöpft, aber gleichzeitig entschlossen aus.
»Kommen Sie wegen mir?«, fragte er.
»Ja, du wirst entlassen.«
»Holt mein Stiefvater mich ab?«
»Du kannst dein eigenes Fahrzeug nehmen.«
Jeremy überlegte, was das zu bedeuten hatte. »Und Mom?«
»Wir suchen sie immer noch. Der Sheriff hat veranlasst, dass die Klage gegen dich fallengelassen wird.«
Erleichterung überkam ihn, gemäßigt durch tiefer gehende Sorgen. Er sah sich nach dem schnarchenden Ivor um. »Ein Glück, dass ich mir nicht länger anhören muss, wie er von Aliens entführt wurde. Oder Geschichten von seiner toten Frau, einer von den schönen Kress-Mädchen, oder von dem Yeti, der Mr. Long umgebracht hat.«
Es sah fast so aus, als würden sich ihre Lippen zu einem kleinen Lächeln verziehen, doch das geschah nicht. »Ivor ist ein schillernder Typ.«
»Es war wohl doch kein Yeti, oder?«
»Unseres Wissens nicht.«
Sie schloss die Tür auf, und er verließ die Zelle. Er wollte ihr noch mehr Fragen nach seiner Mom stellen, doch es lag auf der Hand, dass sie ihm nichts sagen würde. »Also, dann geh ich mal.«
»Ich an deiner Stelle würde zu deinem Stiefvater, deiner Stiefmutter und deiner Schwester zurückkehren«, sagte sie.
»Ja.« Doch Jeremy hatte längst andere Pläne. Vielleicht fuhr er zu einem Freund, zu Ty. Um irgendwas zu unternehmen.
»Bleib du bei deiner Familie. Wir finden sie«, versicherte Alvarez ihm, ging voran und schloss die Tür am Ende des Gangs auf.
Er nickte, lief zur Tür hinaus und dann die Treppe hinauf, um sein Handy und seine Schlüssel abzuholen.

Tydeus Melville Chilcoate traute niemandem.
Schon gar nicht Fremden, die mitten im schlimmsten Schneesturm seit Jahrzehnten vor seiner abgelegenen Hütte auftauchten. Und doch stand jetzt dieser Kerl da auf seiner eingesunkenen Eingangsterrasse. Er entriegelte die Kette nicht, die sowieso niemanden, der wirklich Einlass begehrte, aufgehalten hätte, aber das Gewehr, das er hinter der Tür versteckt in der Hand hielt, würde schon seinen Zweck erfüllen.
»Chilcoate?«, fragte der große Kerl. Seine Augen unter der Krempe eines Cowboyhuts, auf dem sich Schnee sammelte, leuchteten dunkel. »Ich bin Nate Santana. Ich arbeite … hm, habe für Brady Long gearbeitet.«
Chilcoate umfasste den Gewehrschaft fester, blieb jedoch ruhig. »Ich habe gehört, was passiert ist. Schlimme Sache.«
»Ja.« Der Typ schien es nicht zu glauben. »Zane MacGregor hat mich an Sie verwiesen. Er sagte, Sie könnten mir vielleicht helfen.«
Dieser Idiot! MacGregor hätte den Mund über Chilcoate halten müssen; das war Teil ihrer Absprache! »Sie haben kürzlich mit ihm gesprochen?«
»Gerade eben.«
»Tja.« Widerwillig öffnete Chilcoate die Tür, und Santana trat ins Haus. »Bleiben Sie stehen«, befahl Chilcoate, und Santana gehorchte. »Was wollen Sie?«
»Ich brauche Hilfe bei der Suche nach Brady Longs Mörder«, erklärte Santana. Er reichte Chilcoate eine zusammengerollte Landkarte, eine Namensliste und eine Art zusammengestoppelte Biografie des besagten Toten. »Ich habe alles, was mir einfiel, zusammengesucht. Die Namen von Scharfschützen. Karten der Umgebung. Was ich über Brady weiß.«
»Waren Sie mit ihm befreundet?«
»Ich kannte ihn schon lange.«
»Und Sie wollen seinen Mörder finden«, wiederholte Chilcoate.
»Ich suche nach einem Zusammenhang zwischen ihm und diesem abartigen Unglücksstern-Mörder. Ich glaube, es handelt sich um ein und denselben Mann.« Santanas Blick wurde düster, er biss die Zähne zusammen.
»Moment mal«, sagte Chilcoate und wies Santana seinen abgeschabten Lehnsessel zu, in dem dieser widerwillig Platz nahm. Er machte den Eindruck, als wolle er bei der geringsten Provokation aufspringen und jemandem an die Gurgel gehen.
Dann trat Chilcoate in das größere seiner zwei Zimmer, das er sich als Büro eingerichtet hatte, und schloss die Tür hinter sich. Es gefiel ihm nicht, dass sich Santana hier zwischen seinen Sesseln aus zweiter Hand, dem zerkratzten Mobiliar und dem riesigen Fernseher aufhielt, der den Großteil des Raums in seinem Wohnbereich einnahm, aber was blieb einem übrig, wenn man Freunde wie MacGregor hatte?
In seinem Büro befanden sich sein Computer, mehrere Telefone und ein Funkgerät. Das alles war nur Fassade, bestehend aus der elementaren Büroausstattung, während Chilcoate doch so viel mehr benötigte. Eine enge Treppe hinunter, im Keller, hatte er sich ein komplettes Geheimdienstbüro eingerichtet – seine private »Kontrollzentrale« –, doch dieser Keller war ein Bereich, den er mit niemandem zu teilen beabsichtigte, schon gar nicht mit einem Fremden, der spät am Abend an seine Tür klopfte. Zum Teufel mit MacGregor! Er wusste doch besser als jeder andere, dass Chilcoate Privatsphäre und Diskretion benötigte. Chilcoate handelte mit Informationen, und es war unabdingbar, dass seine Welt geheim und vor den Augen der Bevölkerung verborgen blieb.
Vor sich hin brummelnd wählte er gereizt MacGregors Handynummer, zählte die Klingelzeichen und warf einen Blick auf die Tür, während er auf Antwort wartete. Endlich meldete sich MacGregor. Er wirkte gehetzt und unaufmerksam, was Chilcoate maßlos ärgerte, wenngleich er den Grund verstand. »Hey, Mann«, setzte Chilcoate ohne Grußwort an. »Hast du mir diesen Santana geschickt? Was zum Teufel denkst du dir dabei?«
Zane MacGregor war Chilcoates Freund aus Kinderzeiten, sein einziger wahrer Freund. Chilcoate hatte Zane erst kürzlich geholfen, als diese Trittbrettfahrerin seiner Freundin ans Leben wollte. Die Trittbrettfahrerin, die alle für den Unglücksstern-Mörder gehalten hatten.
MacGregor sagte: »Santana jagt den echten Unglücksstern-Mörder. Zwar hat sich herausgestellt, dass er es nicht auf Jillian abgesehen hatte, aber das Schwein ist immer noch auf freiem Fuß und bringt Frauen um. Er agiert in deiner Gegend, Chilcoate. Ich dachte, du könntest dich mit Santana zusammentun und ihn stellen.«
»Niemand weiß von mir«, erinnerte er ihn. »So war es abgesprochen. Das weißt du doch.«
»Befrei dich endlich von deinem Verfolgungswahn, Chilcoate. Du musst Santana helfen, den Mörder zu fassen.«
»Die Polizei arbeitet daran.«
Mac Gregor lachte. »Als ob du glaubtest, der Arm des Gesetzes würde zielsicher und effektiv zugreifen! Klar, Mann. Soll die Polizei das erledigen.«
Chilcoate knirschte mit den Zähnen. MacGregor hatte natürlich recht. Beim Militär hatte Chilcoate sein Können in elektronischer Überwachung und Computer-Hacking geschliffen. Einige hielten ihn für ein Genie, andere für eine ernsthafte Bedrohung. Seine Desillusionierung in Bezug auf alles, was mit der Regierung zusammenhing, war ein Nebenprodukt seiner Paranoia und seiner Verschlossenheit. Das hieß aber nicht, dass die Regierung recht hatte!
»Ich soll mich da einmischen?«
»Ja«, antwortete MacGregor mit Nachdruck.
»Du strapazierst unsere Freundschaft ganz gehörig. Seit du hier warst, ist noch keine Woche vergangen«, brummte er.
»Willst du, dass dieses Schwein noch mehr Frauen umbringt?«
»Nein, natürlich nicht. Aber ich bin keine Ein-Mann-Armee.«
»Aber Santana.«
Chilcoate überlegte. Er blickte zur geschlossenen Tür und dachte über den Mann nach, der dahinter saß. »Du kennst ihn gut?«
»Ziemlich gut. Du hast dir wahrscheinlich längst ein Urteil über ihn gebildet. Was meinst du?«
»Ich möchte nicht von ihm gejagt werden.«
Er brummte zustimmend. »Dann hilf ihm. Wie du mir geholfen hast.«
»Okay«, sagte Chilcoate widerstrebend, beendete das Gespräch und holte Zigaretten aus seiner Tasche heraus. Er zündete sich eine an und überlegte. Dann öffnete er die Tür und gewährte Santana einen Blick auf seine Büroeinrichtung. Er konnte es sich nicht erlauben, jemandem zu zeigen, was er im Keller verbarg. »Gut«, sagte er zu dem angespannten Fremden. »Ich mache mich an die Arbeit. Ich lass es Sie wissen, wenn ich etwas finde.«
Santana nickte. »Können Sie ungefähr sagen, wann das sein wird?«
»Gehen Sie nach Hause. Gehen Sie schlafen. Morgen ist auch noch ein Tag.«
Der hochgewachsene Mann lächelte schwach; seine harten Züge um den Mund zuckten kurz, ohne eine Spur von Humor. »Beeilen Sie sich.« Dann: »Bitte.«
Chilcoate begleitete ihn zur Tür, und kaum war sie hinter ihm zugefallen, setzte er all seine Spezialschlösser in Kraft. Er drückte seine Zigarette aus, wartete, zählte bis zehn, hörte den Motor anspringen und kurz darauf das Knirschen der Reifen im Schnee, als Santana wendete und abfuhr.

Chilcoate wartete nochmals fünf Minuten, bevor er die enge Treppe in den Keller zu seinem eigentlichen Betätigungsfeld hinunterstieg. Im Wissen um die versteckten Kameras, die er selbst in spinnennetzverhangenen Ecken angebracht hatte, duckte er sich unter Rohrleitungen hindurch. An der hinteren Wand, in einer Nische, in der augenscheinlich Feuerholz gelagert wurde, betätigte er einen Schalter, und die Wand schwang herum und gab den Blick frei auf eine Ansammlung anspruchsvoller Computer und Fotoausrüstungen, Radios und Kameras auf dem neusten technischen Stand.
Er rieb sich die Hände und ließ sich auf einen Schreibtischstuhl mit Rollen sinken, der unter seinem Gewicht ächzte. Nachdem Santana fort war und er sich sicher fühlen konnte, begann er, sich auf die vor ihm liegende Aufgabe zu freuen. Zeit, sich in Regierungscomputer zu hacken und so viel wie möglich über Brady Long und diesen verkorksten Mörder, den sie den Unglücksstern-Mörder nannten, herauszufinden und zu sehen, wie die Polizei mit der Suche nach ihm vorankam.

Ich kann es nicht glauben, dass sie mich überrumpelt hat!
Die durchtriebene Polizistin hätte beinahe alles verdorben!
Schlimmer noch, die Stimme in meinem Kopf hört nicht auf, mir einzuhämmern: Dein Spott war ein Fehler! Du warst zu dreist! Ich höre ihre Stimme, die mir sagt, dass ich es nie zu etwas bringe, dass ich enden werde wie mein Vater.
Nicht sehr wahrscheinlich, Mutter!
Und doch, ich war nicht darauf vorbereitet, dass sich die Polizistin als so clever erweisen würde, so furchtlos.
Das darf nicht sein …
Ich muss die Kontrolle zurückgewinnen.
Ich werfe einen Blick auf die Tür zu ihrem Zimmer, aber jetzt hält sie Ruhe. Vielleicht hätte ich ihr mehr von der Date-rape-Droge geben, sie bewusstlos halten sollen, aber meine Vorräte gehen zur Neige, und außerdem wollte ich den Kampf. Aber doch nicht so!
Ich gehe zum Spiegel und betrachte kritisch mein Gesicht ohne die Verkleidung. Meine Nase, die sie getroffen hat, als sie um sich schlug, ist leicht angeschwollen, aber die Spuren ihrer Handschellen an meinem Hals würden mich wirklich verraten. Doch bei diesem Wetter sind Rollkragenpullover die Regel, also wird niemand sie sehen, aber sie sollte niemals wieder in der Lage sein, mich anzufassen. Nie!
Den Fehler werde ich nicht noch einmal begehen.
Und die Bissspuren in meinem Nacken? Die sind tief und schmerzhaft. Ich drehe mich um, schaue nach und sehe zufrieden, dass der Rollkragen auch die bedeckt. Aber wenn ich ihn herunterziehe, sind deutlich zerrissene Haut und Zahnabdrücke zu erkennen. Die Wunden nässen noch ein bisschen, aber nicht so sehr, dass es bei meinem heutigen Vorhaben auffallen würde, und bis morgen werden sich sicher Krusten bilden. Miststück! Wenn ich geschnappt werden sollte, würden selbst die Schwachköpfe vom Büro des Sheriffs forensisch in der Lage sein, die Abdrücke mit Pescolis kräftigen Kiefern abzugleichen.
Gewaltige Wut kocht in mir. Ich freue mich jetzt noch mehr darauf, sie zu töten. Aber erst später. Nach den anderen. Sie soll teuer bezahlen für jede einzelne Verletzung, die sie mir zugefügt hat.
Jetzt bist du kleinlaut, nicht wahr, du Schlampe? Kein Ton zu hören. Tut schön weh, oder? Du kannst dich glücklich schätzen, dass du noch atmest.
Mit einiger Mühe schüttle ich die Gedanken an sie ab und werfe einen Blick auf das Dokument, das Brady Long freundlicherweise für mich aus dem Safe geholt hat. Sein Letzter Wille. Das Papier weist Blutspritzer auf. Bradys Blut. Einen Moment lang durchlebe ich den Augenblick des Tötens noch einmal. Die Überraschung auf seinem Gesicht. Die Furcht.
Ich werde das Testament vernichten müssen, aber das ist erst später an der Reihe. Nachdem ich einen meiner Gäste besucht habe: Elyssa. Sie ist bereit. Reif. Morgen wird sie den schützenden Hafen bei mir verlassen und ihren letzten Gang auf dieser Erde antreten.
Und heute Abend spiele ich noch ein letztes Mal die Rolle des liebevollen Retters.
Für Elyssa benötige ich keine Verkleidung. Der einzige Schutz ist mein Rollkragen, der das Resultat von Regans unklugem Angriff verbirgt.
Ich habe einen Topf Kartoffelsuppe zubereitet, fülle etwas davon in eine Schale und stelle sie zusammen mit einem Teller mit Brot, Apfelscheiben und Käse auf ein Tablett. Ich lege eine Stoffserviette dazu und mache mich auf den Weg durch die Tunnel, die sich durch diese Berge schlängeln, bis ich schließlich zu Stufen gelange, die nach oben führen, in die Hütte aus Holz und Stein, in der Elyssa wartet. Die Hütte befindet sich beinahe direkt über den unterirdischen Räumen, doch nur über einen kreisförmigen Umweg gelangt man von einem Ort zum anderen, ein natürlicher Schutz, der dafür sorgt, dass meine Gäste trotz der Nähe nichts voneinander erfahren.
Ich schließe die Hüttentür auf, und Elyssa springt nahezu aus dem Bett. Ja, sie ist so weit. Ihre Verletzungen sind so gut wie verheilt.
»Liam!«, schreit sie. »Wo warst du? Ich hatte Angst, du würdest nicht zurückkommen!«
»Ich habe die Straßen geräumt und versucht, sie für dich passierbar zu machen. Die Stürme haben sich endlich vorübergehend gelegt, und ich konnte ein paar Bäume zersägen und aus dem Weg schaffen. Die Straßen sind glatt, aber morgen bei Tageslicht bringe ich dich zurück, in Sicherheit.«
Ich lächle freundlich und stelle das Tablett neben ihrem Bett ab. Ihr kommen die Tränen. Sie ist überwältigt. »Oh, danke«, haucht sie. »Danke.«
»Ich habe immer noch keinen Handyempfang, aber wenn wir unterwegs sind, bekommen wir bestimmt irgendwann ein Signal. Dann sorge ich dafür, dass du ins nächstgelegene Krankenhaus kommst.«
»Ach, Liam …«
Sie neigt leicht den Kopf und sieht mich unter den Wimpern hervor an, wie Frauen es tun, wenn sie Interesse signalisieren wollen. Diesen alten Trick habe ich schon tausend Mal gesehen. Es wäre so einfach, sie zu nehmen, mit ihr zu schlafen, sie zu ficken bis zur Besinnungslosigkeit. Aber das darf ich nicht. Alles will geplant sein, besonders heute Abend, denn auf mich wartet immer noch Arbeit.
»Keine Sorge. Alles wird gut«, beruhige ich sie.
Sie wirft einen Blick auf das Essen. »Ich glaube, das ist genug für zwei …«
»Lieber nicht«, bedaure ich. »Ich habe noch zu tun. Halte dich bereit, damit wir frühzeitig aufbrechen können.«
»Okay.« Sie ist enttäuscht. Dann blickt sie mich direkt an. »Morgen«, sagt sie mit bedeutungsschwerem Tonfall.
Ich nicke und schließe die Tür hinter mir, verriegele sie gewissenhaft. Sie glaubt, es sei eine besondere Vorsichtsmaßnahme, diene nur ihrer Sicherheit. Sie mag verriegelte Türen. Das tun sie alle. Die blöden Miststücke. Als ob ein Schloss sie retten könnte.
Lächelnd gehe ich zurück in mein Zimmer. Ja, ich habe noch viel zu tun, aber ich bin gut organisiert. Besser noch, ich habe eine Überraschung für die idiotische Polizei. Etwas, was ihnen richtig Dampf machen wird! Eine kleine Zusatzleistung von mir.
Ich kann es kaum erwarten!
[home]

23. KAPITEL

Was um alles in der Welt konnte nur das Bindeglied sein?
Selena lag auf ihrem Bett und starrte an die Decke. Sie war schließlich doch nach Hause gegangen, was jedoch nicht bedeutete, dass sie aufhörte, den Fall zu bearbeiten. Den Großteil der Nacht über wälzte sie sich im Bett von einer Seite auf die andere, und wenn sie doch einschlief, waren ihre Träume durchsetzt mit Bildern von Brady Longs Leiche, den erstarrten Körpern der Frauen, die im Wald gefunden worden waren, und Regan Pescoli, irgendwo eingesperrt, in Kenntnis ihres Schicksals, vielleicht sogar schon im eisigen Wald an einen Baumstamm gebunden.
Es musste eine Verbindung zwischen ihnen geben – eine Verbindung, die über die Kugel aus der Rückenlehne von Brady Longs Schreibtischsessel und denen in den zerschossenen Reifen der im Wald gefundenen Opfer hinausging. Santana glaubte, dass all diese Morde auf die Kappe ein und desselben Täters gingen.
Wenn er recht hatte, kannte der Mörder all die Frauen und Brady Long.
Keines seiner Opfer war willkürlich ausgewählt.
Das bedeutete aber auch, dass der Mörder Long nahe genug stand, um zu wissen, dass er an diesem Tag nach Montana zurückkehren würde. Er hatte auf ihn gewartet. Allein dieses Wissen hatte viele in diesem Mordfall Verdächtige freigesprochen. Soviel Alvarez wusste, kannte keines der Opfer irgendein Mitglied der Familie Long.
Fang mit dem Mord an Brady Long an. Sein Tod ist die Abweichung. Und auch dieser war mit äußerster Präzision geplant.
Sie warf die Bettdecke von sich, ging in Pyjamatop und Slip zum Fenster und blickte hinaus. Es war noch dunkel, im kalten Schein der Sicherheitsleuchte auf dem Parkplatz, wo der Schnee sich um die einzelnen Parkbuchten hoch auftürmte, waren nur wenige Sterne zu sehen. Den Asphalt überzog eine glitzernde Eisfläche.
Die Kopfschmerzen verflüchtigten sich in der Nacht, und die Erkältung, die sich anscheinend jetzt in ihrer Lunge eingenistet hatte, ließ nach, doch sie wusste, dass sie nicht wieder würde einschlafen können. Ein Blick auf die Uhr sagte ihr, dass es noch nicht einmal vier war, doch sie ging die Küche, füllte den Teekessel, richtete ihr Schrankbett und klappte es wieder hoch. Als sie kurz geduscht hatte und mit noch feuchtem Haar in die Arbeitskleidung geschlüpft war, flötete der Kessel.
Sie schenkte kochend heißes Wasser in einen Becher, hängte einen schon einmal benutzten Teebeutel hinein und ging mit ihrem Getränk zum Schreibtisch, auf dem Notizen, Fotos, Presseerklärungen und Berichte ausgebreitet waren. Sie setzte sich, schrieb die Namen aller Opfer auf einen Notizblock und zog Linien, die zeigten, wie sie untereinander und mit den derzeitigen und früheren Verdächtigen in Verbindung standen. Sie fügte die Namen der Leute, die die Leichen und Fahrzeuge gefunden hatten, auch noch hinzu. Als einzige Verbindungen ergaben sich Nate Santana, der Brady Long gefunden hatte, für ihn arbeitete und ein Verhältnis mit Regan Pescoli hatte, und Ivor Hicks, der auf Mandy Itos Leiche gestoßen und nur Minuten nach Santana in Brady Longs Haus aufgetaucht war.
Sie tippte mit dem Bleistift an ihr Kinn und furchte die Stirn.
Mit Hilfe einer Art Six-Degrees-of-Separation-Theorie fand sie heraus, dass Clementines Sohn Ross das College besuchte, an dem auch Elyssa O’Leary studiert hatte. Sie hatten einen Englisch-Professor gemeinsam, aber kein Seminar.
Keines der Opfer hatte in Grizzly Falls gelebt. Abgesehen von Brady Long, der seit seiner Kindheit zeitweise dort wohnte. Er und seine Schwester hatten den Sommer immer auf der Lazy-L-Ranch verbracht. Und Padgett wäre bei einem Unfall beinahe ums Leben gekommen, bei dem Brady sich keine nennenswerten Verletzungen zugezogen hatte.
Also, wie hatte der Mörder diese Menschen aufgespürt?
»Er ist erbarmungslos. Ein Jäger«, hatte Grace Perchant Pescoli im »Wild Will’s« gewarnt. Dort, inmitten der Köpfe toter Tiere an den Wänden, hatte sie geäußert, dass der Mörder ein Jäger sei. Und Orion war in der Mythologie und der Astronomie der Jäger. Craig Halden, ein Bauernjunge aus Georgia, dann FBI-Agent und selbst auch Jäger, war überzeugt, dass die Positionierung der Sterne auf den an den Tatorten gefundenen Botschaften mit voller Absicht einen Teil der Konstellation Orion darstellen sollte.
Das Problem bestand darin, dass in dieser Gegend von Montana nahezu jedes männliche Wesen, das älter als zehn Jahre war, sich als Jäger betrachtete. Es entsprach der hiesigen Lebensweise.
Alvarez blätterte die alten Polizeiberichte durch, die sie kopiert, aber aus Zeitmangel noch nicht gelesen hatte. Zunächst sprang ihr nichts ins Auge. Sie stieß auf den Bericht über den Bootsunfall der Longs und las ihn höchst interessiert. Brady hatte den Vorfall gemeldet, und Feuerwehr und Rettungsdienst waren zu Hilfe gekommen und hatten Padgett im Rettungswagen ins Krankenhaus gebracht. Ihr Vater, Hubert, hatte zu der Zeit geschäftlich in Missoula zu tun, und ihre Mutter, Cherilyn, damals schon von Hubert geschieden, lebte in San Francisco.
Clementine DeGrazio und ihr seinerzeit vierjähriger Sohn Ross lebten auf dem Anwesen wie auch mehrere Rancharbeiter, deren Namen Alvarez teilweise erkannte. Henry Johansen, inzwischen um die sechzig, war einer von ihnen. Alvarez hatte gehört, dass Henry mit Ende vierzig vom Traktor gestürzt und seitdem nicht mehr der Alte war. Jetzt tauchte er gelegentlich im Büro des Sheriffs auf und bot seine Hilfe bei der Aufklärung von Fällen an, obwohl er meistens nicht mal seinen eigenen Namen wusste. Auch Gordon Dobbs war Rancharbeiter gewesen, der Typ, der jetzt entweder Kettensägen-Kunstwerke schuf und auf seiner Veranda verkaufte oder in den ortsansässigen Bars aushalf.
Keiner von ihnen kam als Kandidat für den Unglücksstern-Mörder in Frage. Alvarez wollte die Akte schon zur Seite schieben, als ihr der Name des mit dem Fall betrauten Polizisten auffiel: Cort Brewster.
Selena rieselte es kalt den Rücken hinunter.
Brewster war ein unglaublich treffsicherer Schütze.
Er lebte seit seiner Kindheit am Ort; seine Eltern bewohnten noch immer sein ursprüngliches Elternhaus.
Er war Jäger und Langlauf-Skifahrer. Er hatte Zugang zu allen Aufzeichnungen des Bezirks. Und er war der zweite Sheriff.
Dein Chef.
Sie schöpfte tief Luft und stieß sie langsam wieder aus. Nein, das ergab keinen Sinn. Es traf zu, dass Brewster sich nicht an eine feste Arbeitszeit hielt, sondern Gleitzeit vereinbart hatte und oft nicht im Büro anzutreffen war. Und er war ein Familienmensch, Kirchenältester seiner Gemeinde.
Aber er ist gut organisiert. Versteht sich auf Erste Hilfe und das Überleben in der Wildnis. Er ist jähzornig. Er ist anderen gegenüber intolerant. Und er ist Jäger.
Ihr Herz raste, und sie versuchte, sich solche Gedanken zu verbieten, schnellstens die Richtung zu ändern. Doch Brewsters Name, seine Unterschrift als Deputy, brannte sich in ihr Hirn ein.
Niemand konnte den Zeitpunkt festlegen, wann genau die Reifen der Opferfahrzeuge zerschossen worden waren. Und niemand wusste, zu welcher Zeit die Opfer gesund gepflegt oder in den Wald verschleppt worden waren.
»Es kann nicht sein«, sagte sie. Ihr Tee wurde kalt, ihre Gedanken jagten sich. Der Mörder war groß; das hatte ein Schuhabdruck verraten. Cort Brewster war wohl eins neunzig groß und mochte über zweihundert Pfund wiegen. Dick war er nicht. Er trainierte im selben Studio wie Selena. Aber groß war er auf jeden Fall.
Ihr Gaumen wurde trocken. Cort Brewster wäre der Nachfolger des Sheriffs, falls Daniel Grayson etwas zustieß. Die Vorstellung war widerwärtig. Das war undenkbar.
Sie rief sich selbst zur Ordnung, als sie ins Bad ging. Brewster ist Polizist. Ein guter Polizist, ganz gleich, was du von ihm hältst.
Zwar war sein Haar schon von silbernen Fäden durchzogen, aber er war noch nicht mal vierzig. Trotzdem älter, als sie einen Serienmörder schätzen würde.
Sie nahm sich vor herauszufinden, ob eine Verbindung, und wenn ja, welche, zwischen Brady Long, dem Bootsunfall, der Padgett in eine psychiatrische Klinik beförderte, und Cort Brewster bestand.
»Du bist auf dem falschen Dampfer«, sagte sie zu sich selbst, setzte sich aber dennoch vor den Computer, loggte sich ins Internet ein und verbrachte die nächsten zwei Stunden mit der Suche nach näheren Informationen über den Mann, der ihr Chef war. Egal, wenn sie auf den falschen Dampfer setzte. Im Augenblick war er der Einzige, der ihr zur Verfügung stand.

Knack!
Mit einem metallischen Geräusch gab die Schweißnaht nach.
Regan jubelte innerlich. Sie musste sich einen Triumphschrei verbeißen. Es war sehr still in ihrem Gefängnis. Und sehr kalt.
Kein noch so kleiner Schimmer von Morgenlicht zeigte sich in dem Fenster hoch über ihr. Das Feuer lag in den letzten Zügen; sein schwaches rotes Glühen spendete gerade genug Helligkeit, um die Umrisse der Einrichtung erkennen zu können.
Jede Faser ihres Körpers schmerzte. Es war eine Qual, sich zu bewegen, doch sie fühlte sich so, als ob sie außer ein paar angeknacksten Rippen keine Knochenbrüche davongetragen hatte. Ihr Arm funktionierte zwar nicht sonderlich gut, und ihr Kopf dröhnte, doch sie weigerte sich, auf- oder nachzugeben.
Sie verschwendete keinen Gedanken daran, wo der abartige Kerl jetzt sein mochte. Er war seit Stunden fort, wahrscheinlich in sein richtiges Zuhause zurückgekehrt. Sie hätte gern gewusst, ob er eine Frau hatte. Vielleicht sogar Kinder. Bei der Vorstellung wurde ihr schlecht, doch die lange Dauer seiner Abwesenheit sowohl tagsüber als auch nachts überzeugte sie, dass er irgendwo einer geregelten Arbeit nachging und ein Haus oder eine Wohnung besaß. Dass dieser Kerker seine Fantasiehöhle war, der Ort, an dem er seiner perversen Persönlichkeit die Zügel schießen lassen konnte.
Regan glitt von der Pritsche und stemmte den Rahmen mit der unverletzten Schulter hoch, bis er gegen ihren Hals drückte, dann befreite sie die schmalen Glieder der Handschellenkette von dem jetzt nicht mehr angeschweißten Pritschenbein. Viel Spielraum bot sich ihr nicht; mehrmals wurde die Kette eingeklemmt.
Gib mir Kraft, dachte sie, und Geduld.
Langsam löste sie die Kette ab, dann war sie frei.
Stell dir das mal vor, du Ekel, dachte sie. Doch ihre Hände waren immer noch vor ihrem Körper gefesselt. Sie holte den Schürhaken, die einzige Waffe im ganzen Raum, dann suchte sie nach ihren Kleidern. Unter Schmerzen zog sie Jeans, Socken und Stiefel an, BH, Pullover und Jacke musste sie außer Acht lassen. Sie brauchte mehr Bewegungsfreiheit für die Arme.
Mit unregelmäßig hämmerndem Herzen tastete sie sich zur Tür. Sie glaubte zwar, allein zu sein, hatte gehört, wie er wegging, und der Umstand, dass unter der Tür hindurch kein Lichtschein zu sehen war, verriet ihr, dass er auch sein eigenes Feuer hatte ausgehen lassen. Es brannten auch keine Laternen.
Aber er könnte schlafen. Du weißt also nicht, was dich auf der anderen Seite der Tür erwartet.
Mit dem inbrünstigen Wunsch, ihre Dienstwaffe statt des Schürhakens zur Verfügung zu haben, hielt sie die Luft an und drückte die Türklinke.
Nicht abgeschlossen.
Das Schwein glaubte wahrhaftig, sie würde keine Bedrohung darstellen. Und warum nicht? Nach ihrem Kampf hatte sie vermutlich ausgesehen wie eine Halbtote. Und so hatte sie sich auch gefühlt.
Die Tür öffnete sich leise knarrend, und sie wappnete sich, rechnete halb damit, dass er sich auf sie stürzte.
Doch der Raum hinter der Tür lag im Dunkeln, das Feuer war fast verloschen. Das Zimmer war dreimal so groß wie ihres, und der Kamin war riesig. Auch hier hatte man die Fenster hoch oben in der Wand angebracht. Sie vermutete, dass diese Höhle weitgehend unterirdisch angelegt war. Mehrere Türen führten aus dem Wohnbereich mit dem weitläufigen Steinboden und einem mächtigen Tisch hinaus. An einer Wand stand ein Schrank, und jetzt erst stellte Regan fest, dass es Strom gab – Lichtschalter neben den Türen, Steckdosen an den Wänden.
Was hatte es mit diesem Ort auf sich? Der Raum, in dem sie gefangen gehalten wurde, in dem, wie sie annahm, auch schon andere eingesperrt gewesen waren, war primitiver, als wäre er vormals als Lagerraum benutzt worden, in dem man dann später einen Holzofen eingebaut hatte.
Doch jetzt hatte sie keine Zeit, um über so etwas nachzudenken. Hastig schaute sie sich um, hielt Ausschau nach einer Waffe oder nach dem Schlüssel für ihre Handschellen oder auch nur einer Büroklammer, die sie, vom Plastiküberzug befreit, hätte benutzen können, um das Schloss der Handschellen zu knacken. Auf dem Tisch fand sie nichts.
Aber der Schrank …
Ohne zu zögern, humpelte Pescoli zu dem großen Schrank und öffnete die Doppeltüren. Dahinter befanden sich Papiere. In Fächern standen Bücher über Astronomie und Astrologie, außerdem säuberlich gestapelte Karteikästen und Zeichnungen … Es war zu dunkel, um Einzelheiten erkennen zu können, aber …
Ihr wurde flau im Magen, als sie die Zeichnungen genauer ansah. Es handelte sich um die Zettel, die über den Köpfen der Opfer an den Bäumen gehangen hatten, und dort lagen noch so viele mehr.
Sie wusste, dass ihr die Zeit davonlief. Zitternd vor Kälte öffnete sie ein paar Schubladen und durchsuchte sie. Los, los, bitte, der Schlüssel für die Handschellen muss doch hier irgendwo sein …
Da entdeckte sie sie. Eine Schublade voller Metallschlüssel. Türschlüssel und Autoschlüssel und … da lag auch der winzige Schlüssel für ihre eiserne Fessel. Ihre Hände zitterten so, dass sie ihn nur mit Mühe ins Schloss einführen konnte. Immer darauf gefasst, dass die Tür jede Sekunde aufgestoßen werden konnte, biss sie die Zähne zusammen und versuchte es erneut.
Klick!
Eine Schelle öffnete sich.
Regan verschwendete keine Zeit und entriegelte sogleich die zweite, die am rechten Handgelenk. Es musste dringend verbunden werden, doch so viel Zeit hatte sie nicht. Sie stopfte Schlüssel und Handschellen in ihre Tasche. Ach, wenn sie den Spieß umdrehen konnte, würde sie dem Mörder von Herzen gern die Hände auf dem Rücken fesseln und ihn auf die Wache schleppen. Ihm vielleicht sogar einen Vorgeschmack davon geben, was unter polizeilichen Übergriffen zu verstehen war. Sie sah sich in dem Raum nach einer Waffe um, oder nach einem Telefon, einem Computer, nach irgendetwas, um sich schützen und Kontakt nach außen herstellen zu können, doch vergebens.
Sie entdeckte lediglich eine Taschenlampe, und als sie den Lichtstrahl ein letztes Mal über den Schrankinhalt wandern ließ, fuhr ihr erneut der Schreck in die Glieder. Dort, bei den penibel beschrifteten Zetteln mit den rätselhaften Botschaften und Sternen, lagen Fotos. Von den Frauen, die er in seine Gewalt gebracht hatte. Sämtlich nackt, an einen Baum gefesselt, noch sehr lebendig, Entsetzen in den Augen.
Pescoli spürte ein Flattern im Magen.
Ihr blieb nichts anderes übrig, als das Beweismaterial einfach liegen zu lassen und einen Fluchtweg zu finden. Für sich selbst. Für Elyssa. Für die anderen, von denen er gesprochen hatte.
Wo befinden sie sich jetzt nur? Wo ist Elyssa? Ist sie noch hier irgendwo? Oder wird sie gerade schon durch den Wald zu einem frei stehenden Baum getrieben, wo ihr ein grausamer Tod gewiss ist?
Voller Wut hastete Pescoli zurück in ihr Gefängnis, raffte ihre übrigen Kleider an sich, streifte sie behutsam über und ärgerte sich darüber, dass sie wegen ihrer Verletzungen so viel Zeit dafür benötigte. Sie wollte die anderen Gefangenen finden und den Dreckskerl zur Strecke bringen, der sie gegen ihren Willen gefangen hielt.
Den Schürhaken kampfbereit in einer Hand, die Taschenlampe in der anderen, immer noch am ganzen Körper von Schmerzen geplagt, hielt sie die Luft an und öffnete langsam die Tür zur Freiheit.

»Ich verstehe nicht«, flüstert Elyssa mit angstgeweiteten Augen.
O doch, sie versteht. All ihre Ängste, die knapp unter der Oberfläche ihres Bewusstseins verborgen lagen, treten nun hervor, lassen ihr Herz vor Angst hämmern und ihre Hoffnung schwinden.
Ich sehe es. Habe es schon vorher bezeugt, in ebendiesem Raum mit dem Doppelbett, auf dem der vor einem halben Jahrhundert von meiner Mutter handgefertigte Quilt liegt. Es erscheint mir irgendwie passend, dass einige meiner Gäste unter Mutters Handarbeit geschlafen haben. Theresa hatte geäußert, wie »schön« sie diesen Quilt fand, wie »kompliziert« in den Details. Wenn Theresa gewusst hätte, dass genau die Hände, die die winzigen Fetzen so liebevoll zugeschnitten und zusammengenäht hatten, auch gehörig hatten zuschlagen oder eine Zigarette wegschnipsen können …
Dieses Zimmer, das Elyssa mittlerweile als ihres ansieht, hatte mir gehört, und jetzt verfliegt die Zeit. Es war ein ereignisreicher Morgen, und es ist noch nicht einmal hell. Nachdem ich meine die Polizei betreffenden Angelegenheiten erledigt hatte, bin ich zu Elyssa zurückgekehrt. Als ich ihr Zimmer betrat, gab sie sich kokett, wie ich es vorausgeahnt hatte. Erwähnte, dass doch jetzt »Morgen« sei.
Als Antwort befahl ich ihr, sich auszuziehen.
Oh, diese eifrige Erwartung, die Hoffnung auf eine Art Sexualkontakt, sie blitzten in ihren Augen. Doch das Blitzen erlosch sehr schnell, als ich mein Jagdmesser aus der Scheide zog.
Gleichzeitig änderte sich auch mein Gesichtsausdruck. Ich weiß, dass in diesen Augenblicken kein Hauch von Freundlichkeit mehr in meinem Blick zu finden ist. Keine Spur von Interesse. »Mach schon«, verlange ich fest, und mit dem Messer in der Hand, meiner Lieblingswaffe mit der langen Klinge, mit dem ein Reh so einfach und sauber auszuweiden ist, treibe ich sie zur Eile an.
Tränen schimmern in ihren großen Augen. »Wenn das ein Scherz sein soll – ich finde ihn nicht lustig.« Ihre Stimme zittert. Sie weiß Bescheid.
Ich registriere ihren ersten flüchtigen, verstohlenen Blick durchs Zimmer, als würde sie ihre Fluchtmöglichkeiten abschätzen.
»Das ist kein Scherz.«
»Aber …«
»Nun mach schon!«
»Bitte, ich verstehe nicht, was du da tust. Du weißt doch, dass ich dich mag.« Sie bettelt jetzt geradezu, streckt mir mit gespreizten Fingern die Hände entgegen, bietet sich mir an wie die opferbereite Hure, die sie in meinen Augen schon immer gewesen ist. »Ich könnte … wir könnten …« Sie schluckt verkrampft und weist in einem unbeholfenen, verzweifelten Verführungsversuch auf das Bett mit dem verblichenen Quilt.
Gewöhnlich spiele ich eine Weile mit, doch heute Morgen ärgern mich ihre Versuche, mit mir schlafen zu wollen. Ich habe keine Zeit. Wegen Pescoli, diesem Miststück, habe ich den Spielverlauf beschleunigt und schon alles in Bewegung gesetzt. Ich muss eine deutliche Erklärung abgeben, die Aufmerksamkeit der blöden Schwachköpfe im Büro des Sheriffs auf mich ziehen.
»Zieh dich aus, Elyssa, sofort.« Ich drohe ein bisschen mit dem Messer. Sie schnappt nach Luft und fährt sich mit der Hand an die Kehle.
»Ich will es nicht einsetzen müssen«, versichere ich ihr. Streng. Die Messerklinge blitzt im Licht der Lampe auf dem kleinen Nachttisch auf.
Das ist keine Lüge. Sie mit dem Messer zu verletzen, ist in meinem Plan nicht vorgesehen. Aber ich werde es tun. Wenn es sein muss.
Mit wildem Blick fängt sie langsam an, ihre Sachen auszuziehen. Sie lässt sich Zeit, setzt vergeblich ihre Verführungskünste ein, als wüsste sie nicht recht, ob ich nicht doch nur eine sexuelle Fantasie ausleben will.
Sie zieht sich den Pullover über den Kopf und sieht mich an. Wirft ihr Haar in den Nacken.
Sie ist rührend.
Ich deute mit der Messerspitze auf ihren BH. »Weiter.«
Langsam, gewissenhaft, greift sie an ihren Rücken, hakt ihn auf und lässt den Fetzen aus roter Seide zu Boden fallen. Dann neigt sie den Kopf und sieht mich wieder so albern an, die Lippen zu einem Kleinmädchen-Schmollmund aufgeworfen, die Brüste bloß. Als hätte sie mir kokett gegeben, was ich will.
Ich habe ihre Brüste natürlich schon gesehen, und sie sind hinreißend. Groß genug, um aufzufallen; eine »Handvoll«, habe ich andere sagen gehört. Mit dunklen Warzenhöfen, dunkler als bei den meisten.
Ich gerate fast in Versuchung. Aber nur fast.
»Gefällt’s dir?«, sagt sie mit rauchiger Stimme. Ist stolz auf diese großen Halbkugeln. Unbeholfen streicht sie mit dem Finger über ihre Brust, dann weiter über ihren Hals hinweg bis zu den Lippen. Ihr Zeigefinger schlüpft in ihren Mund, und sie macht Sauggeräusche.
So gekünstelt. So vorhersagbar.
Sie wirft einen Blick auf meinen Schritt, erwartet, eine Erektion zu bemerken. Doch da ist nichts.
»Los jetzt«, befehle ich.
»Aber Liam«, protestiert sie mit brechender Stimme.
»Wir haben nicht mehr viel Zeit. Zieh die Hose aus. Sofort!«
»O Gott.« Sie lässt die Hand sinken, öffnet gehorsam den Reißverschluss ihrer Skihose und streift sie ab. Sie trägt noch ihren Tanga. Rot und grün. Ein Weihnachts-Tanga. Wie nett.
»Den auch.«
Binnen Sekunden hat sie den Slip abgestreift und sieht mich an. »Und jetzt?«, flüstert sie.
»Ich glaube, du weißt es.«
Ich greife in meine Tasche, zücke die Handschellen und lasse sie in der freien Hand baumeln. Mit der anderen schwinge ich nach wie vor das Messer. Einen Augenblick lang ist sie verwirrt. Die Situation deutet irgendwie auf Sexspielchen hin. »Lege deine Handgelenke zusammen. Vor dir.« Ich brauche keine Angst zu haben, dass sie flüchtet; ihr die Hände auf dem Rücken zu fesseln, ist nicht nötig.
Nervös gehorcht sie, und ich lege ihr die Handschellen an.
»Was soll das?«, fragt sie.
»Du wirst schon sehen.« Dann kneble ich sie, verbinde ihr aber nicht die Augen. Sie muss sehen können, um zu gehen. Dieser Teil des »Komplexes«, wie ich meinen Unterschlupf nenne, ist überirdisch angelegt, etwa dreihundert Meter entfernt von meinem Arbeitsbereich und dem unterirdischen Raum, in dem ich Pescoli gefangen halte. »Gehen wir.« Ich stupse sie mit dem Messer an, treibe sie aus dem Zimmer, den Flur der Hütte entlang zur Eingangstür. Sie zögert, als ich sie öffne, doch mein Messer drängt sie weiter, und sie stapft barfuß durch den Schnee. Ein Weg, den ich selbst angelegt habe, eine Furche im Schnee im Schutz der Baumreihe, für den Fall, dass jemand diese Stelle überfliegt, führt zum Pick-up. Ich will nicht, dass jemand auf die Hütte aufmerksam wird; der Rauch aus dem Schornstein reicht mir schon.
Elyssa äußert jammernd einen Protest, folgt jedoch dem Weg. Der Himmel ist noch nachtschwarz, über den Bergen im Westen kündigt sich die Dämmerung noch nicht an. Sterne blinken hoch am Himmel, und der Mond spendet ein bisschen silbriges Licht.
Sie bibbert jetzt schon, ist überzogen mit pickliger Gänsehaut. Sie geht mir voran, und ich kann ihre Brüste nicht sehen, aber ich weiß, dass die Nippel hart sind vor Kälte und ihre Zähne hinter dem Knebel klappern.
Gewöhn dich daran, denke ich, als wir beim Schuppen angelangt sind, in dem der Pick-up untergestellt ist. Die Plane habe ich bereits entfernt und zusammengelegt. Mein Blick streift das Schneemobil. Ich würde es viel lieber benutzen, denn es ist viel schneller und wendiger, könnte die Entfernung verringern, wenn ich querfeldein fahren würde. Aber es könnte Aufmerksamkeit erregen, besonders aus der Luft, und ich brauche die Trage.
Und das Schneemobil ist nicht groß genug. Heute also nicht.
Einigermaßen erwartungsvoll öffne ich das Schutzdach und die Heckklappe des Pick-ups. Ich stupse Elyssa vorwärts und leuchte mit der Taschenlampe auf die Ladefläche. Der Strahl fällt auf zwei funkelnde, reflektierende Augen, und Elyssa zuckt sichtlich zusammen und schreit auf.
»Steig ein«, sage ich und drücke die Messerspitze in ihren Rücken.
Wieder zuckt Elyssa zusammen.
Meine andere Gefangene, die bereits auf der Ladefläche liegt, ist nackt und gefesselt. Sie windet sich unter dem Schutzdach, als glaubte sie, sie könnte entkommen; durch den Knebel hinweg faucht sie Verwünschungen. Eine große Klappe hatte sie allerdings schon immer. Sie ist nicht annähernd so fügsam gewesen wie Elyssa.
Elyssa zögert. Ich verletze sie mit dem Messer. Nur ein kleiner Piks in den Rücken. Mehr ist auch gar nicht nötig.
Sie springt auf die Ladefläche, und ich schlage die Klappe zu und verschließe das Schutzdach.
»Zwei zum Preis von einer«, sage ich, zufrieden mit mir, obwohl noch so viel Arbeit vor mir liegt. Ich steige in die Fahrerkabine und lasse den Motor an. Langsam fahre ich rückwärts, teste die Haftung der Reifen, als ich wende und die Bergstraße hinunterfahre.
Sheriff Grayson weiß es noch nicht, aber heute ist sein Glückstag.
[home]

24. KAPITEL

Lauf, lauf, lauf!
Pescolis innere Stimme schrie sie an, trieb sie, jagte sie, bis sie außer Atem war. Beinahe durchdrehte. Ihre Lungen brannten, die Angst hatte sie fest im Griff.
Nicht daran denken. Keine Panik! Bloß nicht!
Wenn sie doch bloß ihre Waffe hätte!
Ja, genau … hier unten? In diesen verflixten Tunneln?
Sie wehrte sich gegen das Grauen, das ihr den Verstand rauben wollte, und lief weiter, ließ den Strahl ihrer Taschenlampe durch die engen Gänge huschen. Ihre Tür zur Freiheit hatte sich zu diesem unterirdischen Labyrinth geöffnet. Aber sie musste weitersuchen, die anderen Opfer finden, einen Weg nach draußen erkunden. Überall waren Staub und massig Spinnweben, der Kot von Ungeziefer bedeckte den Boden des Tunnels, ihres Gefängnisses, dem sie entfliehen musste. Mit jedem Atemzug fuhr ein stechender Schmerz in ihre Rippen, ihre Gelenke pochten, ihr wundes Handgelenk brannte, sie war noch immer unsicher auf den Beinen, und ihr Herz raste wie verrückt, während sie angestrengt lauschte, um sich spähte und hoffte, wo es keine Hoffnung gab, dass sie dem Mörder bei seiner Rückkehr durch einen dieser dunklen Gänge nicht in die Arme lief.
Vor einer Weile hatte sie, ohne Zeit zu verschwenden, wahllos Türen geöffnet und erkennen müssen, dass sie in einem komplizierten Labyrinth gefangen war. Außer dem Hauptraum mit der Feuerstelle, dem großen Tisch und dem Schrank, der die Belege seiner perversen Verbrechen enthielt, waren zahlreiche Gänge in die Erde gegraben, die in verschiedene Richtungen führten.
Eine alte Silber- oder Goldmine.
Wie um alles in der Welt sollte sie hier jemals die anderen Frauen finden? Sie retten?
Diese Berge waren durchzogen von Minen aus einer anderen Ära, doch nur wenige der alten Schächte und Tunnel waren, soviel sie wusste, so kompliziert angelegt und so groß.
Es musste doch einen Ausgang geben.
Sie musste nur Geduld bewahren. Und logisch denken. Während ihre innere Stimme ihr zuschrie zu laufen. Ihr Mund war trocken vor Angst, dass sie zu spät kommen könnte, um Elyssa O’Leary und andere Opfer zu retten.
Du abartiges Schwein, dachte Regan und fasste den Schürhaken fester, obwohl ihre Muskeln mit Schmerzen protestierten.
Beruhige dich. Atme tief durch. Orientiere dich!
Was hätte Santana in dieser Situation getan? Er mit seinem militärischen Hintergrund, seiner Erfahrung als Rucksacktouristen- und Flussführer. Er, der sich im tückischsten Gelände wie zu Hause fühlte.
Bleib ruhig. Denke logisch. Erinnere dich, woher du gekommen bist.
Seine Stimme klang in ihren Ohren, und vor ihrem inneren Auge sah sie sein Gesicht: seine dunklen, tiefliegenden Augen, die scharfen Wangenknochen, die sein indianisches Erbe verrieten, und seine Lippen, schmal und hart, aber immer gern zu einem Lächeln bereit.
Ihr Herz krampfte sich zusammen, und sie fragte sich, ob sie ihn wirklich jemals wiedersehen würde. Ob sie ihn wirklich noch einmal berühren dürfte.
Und die Kinder. Um Biancas und Jeremys willen musste sie jetzt durchhalten. Sie sandte den schwächelnden gelben Strahl der Taschenlampe in die Dunkelheit vor ihr. Irgendwer, wahrscheinlich der Perverse höchstpersönlich, hatte viel Zeit, Geld und Mühe in die Renovierung der angrenzenden Räume gesteckt, um sie für seine perversen Zwecke nutzen zu können.
Wer immer er auch war, er hatte diese Mordserie von sehr langer Hand geplant. Das Ausgeklügelte seines Plans zeigte sich in den Dokumenten, die er in dem großen Schrank aufbewahrte, und in diesem Labyrinth unterirdischer Tunnel.
Im Hauptraum hatte sie sich neben der Taschenlampe und dem Schürhaken, den sie in der Hand hielt, ein Messer angeeignet, dann war sie aufgebrochen, um aus diesem Labyrinth herauszufinden.
Sie wusste nicht, wie lange sie schon nach dem Ausgang suchte, doch mit jedem Schritt hatte sie das entmutigende, grauenhafte Gefühl, dass ihr die Zeit davonlief, dass sie ihm an der nächsten Ecke in die Arme laufen würde, dass er bereits nach ihr suchte.
Lauf einfach weiter, ermahnte sie sich mit rasendem Puls. Aber sie war erschöpft; nur Adrenalin und Angst trieben sie noch vorwärts. Die im Wald gefundenen Frauen kamen ihr in den Sinn, sämtliche fünf Opfer, die hier gefangen gehalten worden waren, unter der Erde, ohne jegliche Chance, bis sie in die eisstrotzende Wildnis verschleppt und im schlimmsten Winter, den Regan erlebt hatte, an einen einsamen Baum gebunden wurden.
Trat sie, Regan, in ihre Fußstapfen? Waren sie durch diese dunklen, stickigen Tunnel getrieben worden, in denen man kaum Luft bekam? Und dann Elyssa … Lieber Gott, mach, dass sie noch am Leben ist. Und falls da noch weitere sind … bitte, lass sie alle noch am Leben sein.
Der Staub im Tunnel drang in ihre Lungen, und sie ließ den Strahl der Taschenlampe über die Wände und die Decke gleiten. Weitere Gänge zweigten von dem Haupttunnel ab, doch die meisten von ihnen waren versperrt, die Eingänge mit Brettern verschlossen, und dem Staub und Schmutz nach zu urteilen, der sich dort angesammelt hatte, schien er diese nicht zu nutzen, boten sie keinen Fluchtweg.
Sie musste langsam vorgehen, um sich nicht zu verirren, und sie hatte ihren Weg mit einem Stein, den sie gefunden hatte, gekennzeichnet, hatte Pfeile auf den Boden geritzt, um den Weg zurückverfolgen zu können, und in jeder Sekunde war ihr bewusst, wie die Zeit gegen sie arbeitete, dass der Unhold jeden Augenblick zurückkommen konnte.

»… and so this is Christmas …« John Lennons Stimme erfüllte das Wageninnere. »And what have you …«
Alvarez schaltete das Radio aus. »Ganz genau, John«, sagte sie ohne eine Spur von Begeisterung. Straßenlaternen und Ampeln leuchteten rot, grün und gelb, und die Backsteinhäuser in »Old Grizz«, dem Stadtteil beim Fluss, waren mit Lichterketten geschmückt. Sie fuhr am Gerichtsgebäude vorbei, in dessen Nähe ein mehr als sechs Meter hoher Baum mit bunten Lämpchen behangen war, und als sie der Straße hinauf nach Boxer Bluff folgte, kam sie an der Baptistenkirche vorbei, vor der eine schneebedeckte Krippenszene mit Spotlights angestrahlt wurde. Handbemalte hölzerne Figuren von Maria, Joseph und der Krippe standen umrahmt von Schafen und den drei Weisen aus dem Morgenland.
Bilder ihrer Jugend blitzten vor ihrem inneren Auge auf. Die lebensgroße Krippenszene, die ihr Vater und ihr Bruder alljährlich zu Weihnachten im Vorgarten des einstöckigen Hauses in Woodburn errichteten, der Kleinstadt in Oregon, wo sie mit ihren Brüdern und Schwestern, insgesamt acht, aufgewachsen war, in einer Familie mit zu wenig Geld und zu viel Religion, wie sie mittlerweile fand. Alljährlich hatten die Eltern ihre Kinder zu Mount Angel geschleppt, zur Mitternachtsmesse in der kathedralenartigen Gemeindekirche, und am Weihnachtsmorgen gingen sie dann in ihre eigene, nahe gelegene Gemeindekirche. Ihr Bruder Pablo, der Witzbold, war ständig in Schwierigkeiten geraten.
In einem Winkel ihres Bewusstseins vermisste Alvarez diese frühen Jahre und den engen Familienverbund, den Lärm in einem Haus voll lauter Stimmen in Spanisch und Englisch, voller Musik, die so sehr Teil ihrer Familie war, und die allgegenwärtigen Düfte der Kochkünste ihrer Mutter.
Aber das lag lang zurück.
Das alles war noch vor dem »Ereignis« gewesen. Danach war sie, ihrer Unschuld beraubt, sehr schnell erwachsen geworden.
Jetzt war sie ein anderer Mensch. Ganz anders.
Auf der Bergkuppe angekommen, folgte sie den Straßen bis zum Büro des Sheriffs, wo nur wenige Fahrzeuge parkten. Cort Brewsters Wagen konnte sie nicht entdecken. Was aber nicht ungewöhnlich war.
Der Schichtwechsel stand noch bevor, die Nachtschicht hatte noch ein paar Stunden abzuleisten. Alvarez wollte die Zeit nutzen, um Brewster eingehender zu überprüfen und dann zur Ranch der Longs zu fahren, um Clementine DeGrazio und ihren Sohn, den Scharfschützen, noch einmal zu vernehmen. Über Ross war nicht viel bekannt; nur ein paar Strafzettel wegen zu schnellen Fahrens, ein nicht vorhandener Vater und eine überbehütende Mutter.
Sie belegte ihre angestammte Parkbucht, verriegelte den Wagen und ging in das Gebäude hinein, wo um diese frühe Stunde in den Büros absolute Ruhe herrschte. Zu dieser Zeit arbeitete sie am liebsten, bevor die Misstöne eines gewöhnlichen Tags einsetzten: endlos klingelnde Telefone, Polizisten, die Zeugen und Verdächtige verhörten, Scherzworte unter Kollegen. Bevor der Unglücksstern-Mörder zum ersten Mal zugeschlagen hatte, waren Beruf und Arbeitspensum zwar interessant gewesen, aber gewöhnlich nicht extrem. Doch seit Theresa Kelpers Leiche gefunden worden war, wuchs die Arbeitsbelastung ins Unermessliche.
Selena ging in die Küche, sah den verdampften Rest vom Kaffee des Vorabends in der Kaffeekanne, spülte die Kanne aus und setzte frischen Kaffee auf. Auf einem Tisch standen noch ein paar Stücke von Joelles Früchtekuchen, auf einem anderen erinnerten nur noch ein paar Krümel an ihre Plätzchen.
Während der Kaffee durchlief, ging Alvarez zu ihrem Schreibtisch und fuhr den Computer hoch. Sie rief ihre E-Mails auf, las ein paar Berichte, merkte sich ein paar Hinweise, die in der Zentrale inzwischen eingegangen und an sie weitergeleitet worden waren. Nichts Neues. Verstohlen überprüfte sie die Eintragungen über den zweiten Sheriff und sah, wie viele Schießwettbewerbe er gewonnen hatte, wie oft er wegen großartiger Leistungen im Beruf belobigt worden war, und dann las sie alles, was sie im Internet über ihren Vorgesetzten fand. Noch hatte sie sich nicht offiziell eingestempelt, arbeitete freiwillig, und damit rechtfertigte sie vor sich ihre Machenschaften.
Trotzdem war er der zweite Sheriff, war aber nie weiter aufgestiegen. Warum nicht?
Lass das, warnte sie sich selbst erneut, und im selben Moment hörte sie Stiefelschritte im Flur. Als sie aufsah, erkannte sie Grayson, der mit dem Hund an seiner Seite auf dem Weg in sein Büro wütend vorbeistapfte.
Noch mehr schlechte Nachrichten?
Sie wartete, bis der Bildschirmschoner auf ihrem Monitor erschien, ging dann in die Küche, holte zwei Becher Kaffee und suchte Grayson in seinem Büro auf.
»… ja, ich weiß, aber ich halte es für das Beste, wenn Sie sich erst mal mit den Tatsachen vertraut machen. Wir wollen eine Panik vermeiden … Was? Ich weiß nicht, wann die nächste Pressekonferenz stattfindet. Sobald es etwas Neues zu berichten gibt.« Er knallte den Hörer auf und fragte: »Hast du die Zeitung gesehen?«
Alvarez schüttelte den Kopf und reichte ihm seinen Becher.
Mit einer Kopfbewegung deutete er auf die Zeitung, die er auf seinen Schreibtisch geworfen hatte. »Sieh es dir an.«
Sie setzte sich auf einen Besucherstuhl neben dem Hundekörbchen, in dem der schwarze Labrador seinen Platz eingenommen hatte, und schlug die Zeitung auf. Fette Großbuchstaben verkündeten:BÜRO DES SHERIFFS LAHMGELEGT VON UNGLÜCKSSTERN-MÖRDER – DETECTIVE WOMÖGLICH NÄCHSTES OPFER.
»O nein.« Wohl zum hundertsten Mal an diesem Morgen dachte sie an ihre Partnerin und konnte die Ahnung drohenden Unheils nicht abschütteln, die sich in ihrem Herzen eingenistet hatte.
»Es wird noch besser. Lies weiter.« Graysons Miene war wie versteinert.
Die nächste Zeile meldete in kleinerer Schrift. Trittbrettfahrerin verhaftet.
Sie überflog den Rest des Artikels von Manny Douglas, der berichtete, dass das »Büro des Sheriffs von Pinewood County und das FBI fälschlicherweise glaubten, mit der Verhaftung in Spokane den Unglücksstern-Mörder am Wickel zu haben«. Eher auf Anspielungen basierend denn auf Tatsachen, deutete Manny an, die Ermittlungen insgesamt seien stümperhaft, und die heimische Polizei sei »ratlos« und »verwirrt«.
»Er hätte gleich meinen Rücktritt fordern können«, sagte Grayson. Er sah müde aus, die Furchen in seinen Wangen traten deutlicher zutage als sonst, und dunkle Ringe lagen unter seinen Augen. »Journalismus vom Feinsten«, sagte er und fuhr sich mit steifen Fingern durchs Haar. »Wozu auch immer es gut sein mag, ich habe bei seinem Redakteur Beschwerde eingelegt.«
»Tja, was immer du auch tust, tritt bloß nicht zurück.« Alvarez warf die Zeitung in seinen Papierkorb. »Du weißt doch, dass man Pressemeldungen über sich selbst, ob gut oder schlecht, nicht für bare Münze nehmen darf.«
»Gute Presse habe ich neuerdings eher selten.«
Da konnte sie nicht widersprechen.
Er hob seinen Becher. »Danke für den Kaffee.«
Sie nickte. »Fröhliche Weihnachten.«
»Danke.«
»Bevor du dich daran gewöhnst: Als Laufbursche betätige ich mich nur an Festtagen.«
Seine Lippen deuteten ein Lächeln an. »Und gibt es sonst noch etwas Neues?«
Auf Brewster durfte sie noch nicht zu sprechen kommen, nicht, bevor sie etwas Konkretes vorweisen konnte, Beweismaterial, das den zweiten Sheriff mit dem Verbrechen in Verbindung brachte, und im Grunde war sie keineswegs sicher, dass Brewster der Gesuchte war. »Ich fahre noch mal raus, um mit Clementine und Ross zu reden. Clementine ist eine der wenigen Personen, die wussten, dass Brady Longs Besuch auf der Lazy-L-Ranch bevorstand.«
»Was ist mit seiner Verlobten? Mit seinen Mitarbeitern?«
»Die nimmt Zoller sich vor, und Halden hat mich wissen lassen, dass er mit den FBI-Agenten in Denver sprechen will. Er hat sich noch nicht wieder gemeldet.«
»Und dein Besuch bei Grace Perchant?«, fragte er, und andeutungsweise zeigten sich Lachfältchen an seinen Augen. »Du hast noch nichts davon erzählt.«
»Es war interessant.«
»Aha. Und? Hat sie mit irgendwelchen Geistern gesprochen?«
»Mit vielen, glaube ich. Mandy Ito hat sie wegen Pescoli gewarnt.«
»Klar doch.« Er sah sie merkwürdig an.
Alvarez hatte keine Lust, mit ihm zu streiten, und hätte ihre Argumente sowieso nicht mit Tatsachen untermauern können. Alvarez wollte gerade gehen, als Joelle Fisher in einem festlichen Weihnachtsumhang und beladen mit Tupperdosen, anscheinend mit Süßigkeiten gefüllt, ins Büro schaute.
»Gibt’s was Neues über Detective Pescoli?«, fragte sie hoffnungsvoll. Sie hatte sich einen winzigen Engel aus Pfeifenputzern ins blonde Haar gesteckt.
Graysons Miene wurde, wenn möglich, noch grimmiger.
»Oh, verstehe … Tja, ich habe ein paar … Sachen mitgebracht … Plätzchen und Julekake, so heißt das traditionelle skandinavische Brot. Die Mutter meines Mannes kommt aus Norwegen, wisst ihr …«, plapperte sie, doch dann verstummte sie allmählich. »Okay, tut mir leid, aber es ist nun mal Weihnachten, und wenn mich etwas aus dem Gleichgewicht bringt, muss ich backen. Ich habe sogar Hundekuchen für Sturgis …«
Als der große Labrador seinen Namen hörte, wedelte er mit dem Schwanz und sah Joelle erwartungsvoll an.
»Ja, Freundchen …«, gurrte sie. »Fröhliche Weihnachten, Sturgis.« Sie war jetzt bis in die Mitte des Raums vorgedrungen, und durch die offene Tür hinter ihr war das zunehmend geschäftige Treiben im Dezernat zu hören: Schritte von vorbeigehenden Deputys, Telefonklingeln, das Klicken von Tastaturen, alles überlagert von leisem Stimmengesumm.
Joelle stellte einen kleinen Behälter auf der Ecke von Graysons Schreibtisch ab. Die Box war mit einer großen roten Schleife geschmückt, an der ein Kärtchen mit der Aufschrift Sturgis hing.
Grayson sah sie an, sagte aber kein Wort.
»Tja, dann bringe ich diese feinen Sachen mal in den Pausenraum.« Sie drehte sich auf ihrem goldenen Absatz um, als wollte sie gehen.
»Joelle«, sagte der Sheriff, und sie hielt inne. »Wenn Sheriff Brewster auftaucht, schick ihn zu mir.«
Alvarez horchte auf und warf Grayson einen Blick zu. Hatte er Brewster auch in Verdacht?
Der Sheriff fuhr fort: »Ich möchte sichergehen, dass er die Anklage gegen Regans Jungen fallenlässt. Am Verschwinden seiner Mutter und der heutigen Schlagzeile hat der Kleine genug zu knacken.«
Joelle verzog das hübsche Gesicht. »Ach, er hat mir gestern gesagt, dass er zu Sitzungen außerhalb des Dezernats muss und erst kurz nach neun kommt. Aber ich rufe ihn an.«
»Tu das.«
Es schien Grayson zu überraschen, dass sein Stellvertreter ihn nicht über sein Späterkommen informiert hatte.
Joelle huschte aus dem Zimmer.
Es traf durchaus zu, dass der zweite Sheriff vielerlei Pflichten außerhalb seines Büros hatte und seine Zeit am Schreibtisch naturgemäß flexibel einteilen konnte, doch seit der Erkenntnis, dass ein Serienmörder die Gegend unsicher machte, pflegten Brewster und der Rest der Belegschaft früh ins Büro zu kommen, um den Tagesplan zu besprechen.
An diesem Morgen aber augenscheinlich nicht.
Alvarez kehrte an ihren Schreibtisch zurück und entschied, dass ihre Prüfung der Aktivitäten des zweiten Sheriffs noch nicht abgeschlossen war.
Klar, er war Polizist mit Leib und Seele, und nach allem, was man hörte, auch ein engagierter Familienmensch. Dazu Kirchenältester in seiner Gemeinde. Jemand, zu dem die Leute aufblickten. Ein gutaussehender, geradliniger Mann, äußerlich betrachtet. Aber trotzdem bestand die Möglichkeit, dass Cort Brewster ein geheimes zweites Leben führte.

Elyssa hatte noch nie im Leben eine derartige Angst ausgestanden. Jetzt wusste sie, dass Liam, der Mann, zu dem sie Vertrauen gefasst hatte, ein kaltblütiger Mörder war, der, von dem sie gehört hatte, bevor sie in die Ferien aufbrach. Verschwommen hatte sie mitbekommen, dass ein Abartiger in diesem Bereich der Bitterroots sein Unwesen trieb und Frauen im Wald erfrieren ließ. Sie hatte nicht weiter darauf geachtet; sie hatte sich so darauf gefreut, über Weihnachten nach Hause zu fahren, und sie hatte gehofft, dass Cesar ihr einen Antrag machte. Das alles schien nun in weiter Ferne zu liegen. War Teil eines anderen Lebens.
Sie lag auf der Ladefläche des Pick-ups, und Tränen flossen über ihr Gesicht. Durch die Fenster im Verdeck sickerte etwas Licht hinein. Das Fahrzeug stand jetzt still. Er hatte irgendwo angehalten und den Motor ausgeschaltet. Sie hatte vor Angst kaum atmen können, als er die Heckklappe öffnete und mit behandschuhten Händen das andere Mädchen grob von der Ladefläche zerrte. Die Morgensonne ließ den Schnee so glitzern, dass Elyssa nahezu geblendet war, doch sie hatte gesehen, dass sie sich im Wald befanden. Alles war weiß und still; die Gegend war zweifellos sehr abgelegen.
Die andere Frau, eine Gefangene wie sie selbst, hatte aufgeschrien, als Liam sie zu Boden zog. Elyssa sah sein Messer aufblitzen und erkannte, dass Blut daran klebte. Ihr Blut, wie sie wusste, von dem Stich, mit dem er sie brutal auf die Ladefläche getrieben hatte.
Sie erwog, sich aus dem Fahrzeug zu werfen, ihn zusammenzutreten und zu flüchten. Weit würde sie nicht kommen, aber vielleicht gelang es einer von ihnen, dem anderen Opfer oder ihr selbst, sich in Sicherheit zu bringen. Zur Polizei zu laufen! Hilfe zu holen!
Doch als hätte er ihre Gedanken gelesen, schlug er die Heckklappe zu und verriegelte das Verdeck.
Klick.
Das Geräusch war leise, doch es hallte in Elyssas Kopf nach und ließ sie nicht vergessen, dass sie eingesperrt war. Allein. Dem Tode nahe.
Der Anblick der anderen Frau hatte sich in ihr Gehirn gebrannt: eine große, schlanke Frau mit kleinen Brüsten, braunem Haar und großen, verängstigten Augen. Sie hatte durch den Knebel hindurch zu schreien versucht, als sie von der Ladefläche gezerrt wurde. Elyssa hatte ihre angstvollen, erstickten Schreie gehört, während Liam, sofern das sein richtiger Name war, sie einfach ignorierte.
Jetzt war da nichts mehr – kein Geräusch außer ihrem eigenen wilden Herzklopfen.
Zitternd schickte sie ein Stoßgebet zum Himmel. Lieber Gott, bitte, hilf mir. Hilf ihr … rette uns.
Bei dem Gedanken an ihre Eltern sprangen Tränen aus ihren Augen. Wie ihre Mutter die Strümpfe am Kamin aufhängte und ihr Vater in seinem Sessel saß und bei den Sportnachrichten im Fernseher die Zeitung las. Und Cesar. Ob sie ihm fehlte? Bei seinen Kindern.
Oh, wie sehr sie ihr alle fehlten! Wie sie sich wünschte, ihnen allen gesagt zu haben, wie sehr sie sie liebte.
Wie …
Draußen im Schnee knirschten Schritte. Für den Bruchteil einer Sekunde dachte sie, jemand käme zu ihrer Rettung. Ein Funken Hoffnung flackerte in ihrem Herzen auf.
Bis sie das Türschloss klicken hörte, den Pick-up schwanken spürte, als er einstieg.
Dann hörte sie den Motor spucken und dröhnend anspringen. Mit knirschenden Reifen setzte sich der Pick-up in Bewegung.
Elyssa O’Leary schloss die Augen und betete. Ihr war klar, dass ihr letztes Stündlein geschlagen hatte.
[home]

25. KAPITEL

Etwas lag in der Luft. Etwas nicht Greifbares, Finsteres, Böses.
Nate hatte eine ruhelose Nacht hinter sich, hoffte, Chilcoate würde sich melden, und wusste, dass er vergebens hoffte. In seinem Kopf wirbelten Ideen und Ausweglosigkeiten durcheinander; er ließ die Informationen über Regans Entführung und die anderen Morde in seinem Gedächtnis Revue passieren. Die Fragen und Bilder ließen sich einfach nicht zum Schweigen bringen, und als er schließlich eindämmerte, waren seine Träume zersplittert und überdeutlich. Eben noch schlief er mit Regan, küsste sie, schweißnass am ganzen Körper und eingehüllt in ihren Duft, und streichelte ihre langen Beine. Er hörte ihre tiefe, rauchige Stimme. »Ja, so, Cowboy«, flüsterte sie an seinem Ohr. »Genau da … ja … o ja …«, und dann löste sie sich unter seinen Händen auf, das Gesicht vor Angst verzerrt, und er stand im Schneegestöber am Rand eines dunklen Abgrunds.
Ihren Namen rufend, erwachte er und gab schließlich den Versuch zu schlafen auf. Die folgenden Stunden verbrachte er damit, Unmengen Kaffee zu trinken, Karten zu studieren und nach einer Verbindung zwischen Brady Long und den anderen Opfern oder, noch wichtiger, dem Mörder zu suchen.
Und warum war dieser Ivor Hicks plötzlich aufgetaucht?
Als Bradys Körper noch warm und seine Seele noch nicht in der Hölle war?
Ivor lebte mindestens drei Meilen entfernt in einer Art Baracke am Fuß von Mesa Rock.
Das alles ergab keinen Sinn, überlegte er, während er vergeblich versuchte, Lucifer an die Kandare zu nehmen. »Komm schon, mein Junge«, lockte er, bemüht, sich auf das Tier einzustimmen. Lucifer hatte sich von ihm die glänzenden schwarzen Schultern tätscheln lassen und weder mit den Hufen gescharrt noch den Kopf aufgeworfen, als Santana ihm das Zaumzeug angelegt hatte. Er führte sich genauso manierlich auf wie am Abend zuvor.
Doch die Kandare regte ihn auf, und statt sich auf einen Kampf mit dem großen Hengst einzulassen, gab Santana lieber nach.
Eigentlich war er nicht in der richtigen Stimmung, das nutzte Lucifer aus. Santana gab den Versuch, ihn aufzuzäumen, auf und erledigte seine anderen Aufgaben. Unablässig dachte er an Regan, fragte sich, wo sie sein mochte, und verspürte die eiskalte Angst im Herzen, dass sie womöglich schon tot war, mitten im Wald, an einen einsamen Baum gebunden, erfroren war. Gestern, als er Chilcoate aufgesucht hatte, hatte er noch geglaubt, alles unter Kontrolle zu haben, doch nach seinen wirren Träumen hatte sich eine nagende Angst in ihm breitgemacht.
Er biss die Zähne zusammen, drängte Regans Bild aus seinen Gedanken und fing an, Hafer für die Pferde abzumessen. Wenn er seine Arbeit erledigt hatte, wollte er sich bei Chilcoate melden.
Ob es dem Sheriff passte oder nicht, Santana war fest entschlossen, auf eigene Faust zu ermitteln.
Denn Regan Pescolis Verschwinden betraf ihn persönlich.

Ich bin aufgewühlt.
Wie jedes Mal, wenn ich meine Mission erfüllt habe. Aber es ist zu früh, und ich bin noch nicht fertig, sage ich mir, während ich in das nächste Unwetter hineinfahre. Es fängt gerade erst an, nur ein paar windgetriebene dicke Flocken, doch wenn dem Himmel und dem Wetterdienst zu glauben ist, setzt bald ein neuer Schneesturm ein.
Ich höre sie weinen.
Nervtötendes Jammern ertönt von der Ladefläche her. Trotz ihres Knebels und dem Heulen des Motors und dem Surren der Reifen kann ich sie hören.
Weil ich durch den Wind bin. Meine Nerven sind zum Zerreißen gespannt.
Zwei an einem Tag habe ich noch nie erledigt.
»Zwei an einem Tag. Zwei an einem Tag. Zwei an einem Tag.« Die Worte werden zu meinem Mantra, und ich spreche sie laut aus, im Takt mit den Scheibenwischern, aber sie hält einfach nicht den Mund. Elyssas Schreie dringen durch den Lärm und wühlen sich tief in mein Gehirn.
Es nützt nichts, sie durch das Heckfenster zur Ladefläche anzuschreien. Sie jammert nur umso lauter.
Und ich spüre die Bissverletzung im Nacken. Sie hat sich entzündet. Schlimm. Wie meine wachsende Wut.
»Musik vielleicht«, sage ich und schalte das Radio ein.
Aber ich bin weit entfernt von irgendwelchen Sendemasten, stecke tief in den Bergen, und alles, was ich über das statische Knistern hinweg höre, ist Burl Ives’ Stimme, die unaufhörlich über fröhliche Weihnachten faselt.
Dieses Jahr nicht, denke ich und schalte das Radio wieder aus. Stattdessen konzentriere ich mich auf die Aufgabe, die vor mir liegt.
Ich habe den Ort bereits ausgesucht, weit entfernt von dem anderen.
Das wird eine Überraschung für Grayson und seine Mannschaft!
»Fröhliche Weihnachten!«
Ich muss herunterschalten, als ich eine Kurve nehme und bergauf fahre. Der allradgetriebene Pick-up bewältigt die Schneeverwehungen: hinauf, immer höher. Diese hier lasse ich nicht in einem Tal zurück. Ich habe diesen Ort sehr sorgfältig ausgewählt. Er ist ideal.
Wieder stößt sie einen Klagelaut aus. Diese Heulsuse! Sie hat den Tod verdient. Und die ewige Liebe, die sie ihrem Freund, diesem Versager, geschworen hatte, hat so schnell ihrem Verlangen nach mir Platz gemacht. Eine Schlampe.
Die Scheibenwischer haben viel zu tun, da der Schneesturm stärker wird, und der Motor heult. Die Reifen geraten leicht ins Rutschen, als ich mich dem Bergrücken nähere. Ich hätte früher aufbrechen sollen; ich wusste ja, dass sich ein Schneesturm zusammenbraute. Ich habe nicht viel Zeit.
Komm schon, komm schon, denke ich, als der Pick-up hinten ausbricht, bevor ich eine letzte Kurve auf dieser einsamen Straße nehme. Die Lichtung befindet sich gleich auf der anderen Seite des Bergrückens. Mit einiger Mühe gelingt es mir, den Pick-up zu wenden, mehrmals rückwärts- und wieder vorwärtszufahren, um den Wagen für eine schnelle Flucht bereitzustellen. Ich darf nicht allzu zuversichtlich sein und in Kauf nehmen, dass der Pick-up sich festfährt.
Was nicht heißt, dass die schwachsinnige Polizei ihn jemals finden würde.
Ein Fahrzeug haben sie immer noch nicht gefunden und werden es wahrscheinlich erst im Frühling, wenn das Tauwetter einsetzt, entdecken. Es handelt sich um einen weißen VW-Käfer, zerbeult und tief im Stone Ridge Canyon begraben. Diese Idioten!
Als mein Pick-up abfahrbereit ausgerichtet steht, schalte ich den Motor aus und ziehe die Handbremse.
Jetzt ist es so weit.
Sie liegt zitternd auf der Ladefläche und gibt erstickte Protestlaute von sich, als ich die Heckklappe öffne und die Frau herauszerre. Sie hat jetzt schon eine Gänsehaut, und gleichzeitig ist ihr der Angstschweiß ausgebrochen.
»Nein«, versucht sie, trotz des Knebels zu schreien, und ich höre das Wort, verstehe es, obwohl ihre Stimme entstellt und gedämpft klingt.
»Gehen wir.«
Jetzt weint sie, spielt mir die schwächelnde Schlampe vor, als wollten ihre Beine sie nicht tragen. Einige verhalten sich so. Andere versuchen zu fliehen. Eine hat versucht, sich zu wehren. Zum Schluss endet es immer gleich, und als ich wieder mein Messer schwinge, hat sie verstanden.
Ich schlinge ein Seil um ihre Handgelenke; ich habe keine Zeit, ihr im Wald hinterherzujagen. Ich rücke meinen Rucksack zurecht und treibe sie weiter.
Sie will nicht gehen. So dumm sie auch ist, sie versteht, dass ihr Ende naht: Es gibt kein Entkommen.
Bibbernd stolpert sie vorwärts, pflügt sich durch die Schneedecke, legt den Pfad zu ihrem eigenen Tod.
Ich treibe sie an. Viel Zeit habe ich nicht. Ich muss mich wieder im Ort blicken lassen.
»Schneller«, sage ich und weiß, dass die Kälte ihr längst bis in die Knochen gedrungen ist. Durch die vereisten Dickichte von Schösslingen und über den Bergrücken hinweg folgt sie unter meinem Zwang einem Wildwechsel, den ich seit meiner Kindheit auf der Jagd benutze.
Sie zittert jetzt unübersehbar, entweder vor Angst oder vor Kälte oder wegen beidem. Was nicht weiter wichtig ist. Wir gehen bergab, steigen über einen umgestürzten Baumstamm, dessen zackiger Stumpf unter zentimeterhohem Schnee begraben ist. Der Himmel ist dunkel von Wolken, der Wind bläst stoßweise und in starken Böen.
Sie erwägt einen Fluchtversuch, ich spüre es, aber sie ist ein gehorsames Rehlein und hat sich ihr Leben lang den Launen von Männern unterworfen, so wie sie es geschildert hat. Ein dominanter Vater und dann eine Reihe von Freunden, von denen keiner so richtig der Märchenprinz war, auf den sie gehofft hatte. Sie hat mir von allen erzählt, einschließlich Cesar, ihrem derzeitigen Freund, den sie heiraten wollte.
Elyssa hat von all den Frauen, die ich handverlesen habe, bei weitem am wenigsten Selbstbewusstsein; sie ist ein verhuschtes Mäuschen … Ich hätte sie wohl nicht auswählen sollen, aber ihr Name … der passte so perfekt.
Der Gedanke lockt ein Lächeln auf mein Gesicht, und mir fällt ein, dass mein Geschenk an die Polizei seinen Adressaten vielleicht schon erreicht hat. Wenn ja, dann steht das Büro des Sheriffs jetzt kopf. Chaos wird ausbrechen.
Die heutigen Nachrichten werden bedeutend interessanter ausfallen als die langweilige Pressekonferenz, die Grayson gegeben hat. Auf den Stufen vor dem Büro des Sheriffs hat er posiert mit seiner strengen Miene und versucht, wie ein U.S.-Marshal in irgendeinem alten Western aufzutreten. Ja, Grayson, du langweilige Marionette, wach auf.
»Hier entlang«, sage ich, als Elyssa vor dem vereisten Restchen des Bachs stehen bleibt. Ich stupse sie mit dem Messer, und sie zuckt zusammen, geht schneller über das Eis und steigt am anderen Ufer eine Böschung hinauf. Wir sind bald am Ziel, haben schon fast eine Meile zurückgelegt. Und bei ihr setzen wahrscheinlich schon Taubheitsgefühle und Erfrierungen ein.
Ich will sie nicht tragen, deshalb sage ich: »Lauf!«
Sie erschrickt, wäre um ein Haar ausgeglitten, fängt sich aber wieder, und dank der Bedrohung durch mein Messer galoppiert sie unbeholfen über den Hügel zur Lichtung. Dort steht die einsame Zeder. Ein idealer Platz.
Ihre Augen werden groß, als sie den Baum sieht.
Sie hat kapiert.
Sie schüttelt den Kopf, wehrt das Unvermeidliche ab, doch ich will ihren Protest nicht hören, und als sie mich stumm, mit großen Augen und beschwörendem Blick anfleht und die gefesselten Hände ausstreckt, ignoriere ich sie, binde sie ohne viel Aufhebens an den Baum und zurre sie mit dem Rücken fest an die rauhe Rinde. Ich höre ihren gedämpften Schrei, als ihre Haut mit dem Baumstamm in Berührung kommt.
Ich kann mir keine Zeit mehr lassen, und sie kann sowieso nicht mehr. Ihr Körper hängt in den Seilen, ihr Haar ist starr von Schnee. Sie wimmert leise, und ich entnehme meinem Rucksack die Ausrüstung, nagle die dazugehörige Botschaft über ihrem Kopf an den Baum und ritze an der präzisen Stelle mit meinem Messer den Stern ein.
Sie ist schwach. Jämmerlich. Hat den Tod verdient. Kleine Rindenbröckchen fallen auf ihren Kopf und ihre Schultern, und ich lasse sie dort liegen.
Sie sagt jetzt kein Wort, ist anscheinend bewusstlos, und das darf nicht sein. Eilig packe ich meine Sachen zusammen, werfe mir den Rucksack über die Schulter und gehe zum Rand der Lichtung. Dann ziehe ich meine Kamera aus der Tasche. »Hey!«, rufe ich, während ich die Schärfe einstelle.
Nichts.
Zu dumm, ich habe zu lange gewartet!
»Hey! Elyssa!« Meine Stimme dröhnt durch die Schluchten.
Endlich hebt sie den Kopf, und ich drücke den Auslöser.
Nicht mein bestes Foto, wie ich sehe, das digitale Abbild ist ein bisschen verzerrt, aber es muss genügen. Immerhin habe ich den Ausdruck nackten Grauens in ihren Augen eingefangen.
Gut. Ich habe sowieso keine Zeit mehr. Und die Natur wird den Rest besorgen. Ich verlasse sie, eile denselben Weg zurück, den wir gekommen sind. Der Schnee füllt bereits die Spuren, die wir gerade erst in der geschlossenen Decke hinterlassen haben.
Dieses Erlebnis gehört nicht zu meinen besten. Ich mag Frauen mit ein bisschen Kampfgeist, ein bisschen Feuer.
Wie Padgett.
Ich denke an sie, während ich laufe. Mein Atem steigt wie Nebel auf, der Schweiß bricht mir aus in meiner Thermokleidung. Weiß sie Bescheid über ihren Bruder? Hat sie es gehört? Endlich ist sie wieder frei.
Und der Dämon ist tot.
Ich überquere den Fluss, breche das Eis und sehe ein kleines Rinnsal darunter, dann laufe ich den Hügel hinauf, folge dem Wildwechsel und gleite einmal beinahe aus, kann mich aber noch rechtzeitig fangen.
Elyssas Opferung war zwar alles andere als beglückend, doch die nächste wird eine der besten sein. Besser als die letzten zwei. Regan Pescoli ist ein würdiger Gegner, und meine schmerzenden Muskeln, die Bissverletzungen in meinem Nacken erinnern mich unentwegt daran, dass ich sie nicht unterschätzen darf.
Das wäre ein fataler, nicht wiedergutzumachender Fehler.
Schwer atmend steige ich den Hügel hinauf, folge dem Weg und weiß, dass Elyssa in diesem Moment mit dem Tod ringt und die erste Frau vermutlich schon hinüber ist.
Perfekt.
Der Gedanke, dass ich ihr das Leben genommen habe, bringt mein Blut in Wallung. Ich hatte die Macht dazu. Die Art, wie ich sie töte, ist langsam. Ein wenig unpersönlich. Nie empfinde ich diese Woge höchster Ekstase, die ein Mörder, der ein Messer schwingt, meiner Meinung nach erleben muss.
Aber das Wissen, dass ich ein weiteres Schicksal unter meiner Kontrolle hatte, eine Frau, die meiner Überzeugung nach auf der Welt war, um meine Bedürfnisse zu erfüllen, genügt mir. Zunächst einmal.
Hinter dem letzten Hügel steht mein Pick-up. Rasch verstaue ich meine Sachen und werfe meinen Rucksack und meine Ausrüstung auf die Ladefläche. Trotz meiner Handschuhe spüre ich die Kälte.
Keine Zeit mehr!
Ich steige in den Pick-up, lasse den Motor an und löse die Handbremse. Es schneit. Die Reifen finden Bodenhaftung, und ich fahre den steilen Hügel hinunter. Die Winterreifen graben sich in den Schnee, das Getriebe jault.
Ich komme nur langsam voran, doch irgendwann sehe ich nach einer letzten Biegung in der Ferne die Landstraße. Nur wenige Fahrzeuge quälen sich langsam durch das Schneegestöber, und ich lächle.
Auf ebenem Boden beschleunige ich, blicke beunruhigt auf die Uhr und sage mir, dass alles klappt. Ich muss noch das eine oder andere erledigen, dann kehre ich zurück zur Mine und sehe nach, ob Pescoli noch so gebrochen und bedürftig ist wie gestern Abend, als ich sie verließ.
Ich beiße die Zähne zusammen. Es beunruhigt mich ein bisschen, dass Narben bleiben werden, zur steten Erinnerung daran, dass sie mich fast hereingelegt hätte. Aber nur fast.
Entschlossen fahre ich nach Hause. Ich muss mich waschen, bevor ich in die Stadt zurückfahre, wo meines Erachtens jetzt die Hölle losbrechen muss. Das ist ein gutes Gefühl, und ich schalte wieder das Radio ein, höre aber wieder nur Burl Ives’ Stimme und irgendeine nervige Weihnachtsmelodie.
Ich stelle einen Country-und-Western-Sender ein. Heiliger Strohsack, was ist denn los mit den DJs? Warum spielen sie diesen geschmacklosen Song immer wieder? Trotz Randy Travis’ tiefer Stimme geht mir die Melodie einfach nicht wieder aus dem Kopf.
Die Scheibenwischer fegen den Schnee beiseite, und ich ertappe mich dabei, die eingängige Melodie mitzusummen.
Es ist wie ein böser Fluch.

»Ich weiß nur, dass Mr. Long angerufen und seinen Besuch auf der Ranch angekündigt hat«, sagte Clementine.
»Sie sprechen von Brady Long«, stellte Alvarez klar. Das lag auf der Hand, denn allen Berichten zufolge lag Hubert auf dem Sterbebett.
»Ja.« Clementines Unterlippe zitterte, sie rang nervös die Hände. Ihr Sohn, Ross, ein hoch aufgeschossener mürrischer Junge, sah aus, als wäre er überall auf der Welt lieber als hier in der Diele im Haus eines Toten, wo er mit einer Gesetzeshüterin reden musste. Sein Haar war kurzgeschoren, ein strähniger Ziegenbart zierte sein Kinn, und aus dem Kragen seiner Skijacke lugte ein Tattoo hervor. Auf den Schultern seiner Jacke breiteten sich Flecken von geschmolzenem Schnee aus, und Ross’ Jeans trieften vor Nässe über den Stiefeln, als wäre er durch tiefe Schneeverwehungen gestapft. Sein Gesicht sah ein bisschen gerötet aus. Die Kälte? Die Anstrengung? Er sah Alvarez mit einem beinahe spöttischen Grinsen an und erweckte den Eindruck, als hätte er sich gern die Worte Harter Bursche auf die Stirn tätowieren lassen.
»Sie haben nicht mit Mr. Long gesprochen?«, wandte Alvarez sich an Ross. Der schüttelte energisch den Kopf und verlor ein bisschen von der desinteressierten, coolen Haltung, um die er sich so sehr bemühte.
»Sie waren heute Morgen draußen?«
»Ja … ich war … ich war in der Stadt.«
Die Beweissammlung am Tatort war abgeschlossen, doch das Büro des Sheriffs hatte das Arbeitszimmer trotzdem mit Flatterband abgesperrt, in den Fluren und im Speisezimmer herrschte das Chaos – Wände und Möbel waren schwarz von dem Puder, mit dessen Hilfe Fingerabdrücke genommen wurden, Fußspuren zogen sich durchs ganze Haus.
»Was können Sie mir über das Telefongespräch erzählen?«, fragte Alvarez Clementine.
»Wie ich es Ihren Kollegen schon erklärt habe, es war nichts Außergewöhnliches. Mr. Brady ruft immer mal wieder an und trägt mir auf, in Küche und Bar Vorräte aufzufüllen, weil er herkommen und ein paar Tage verschnaufen will. So drückt er sich gewöhnlich aus; er sagt, er will ›verschnaufen‹ oder ›entspannen‹ oder ›aus der Tretmühle flüchten‹.«
»Wissen Sie, was für eine Tretmühle er meinte?«
»Er hat sich mir nie anvertraut.«
Alvarez kam es nicht so vor, als ob Clementine die Wahrheit sprach. »Sie haben auch für ihn gearbeitet?«, fragte sie Ross.
»Wenn ich schulfrei habe. Dann helfe ich Santana.«
»Santana ist eine Art Vorarbeiter«, erklärte Clementine. »Ross ist nur Aushilfe.«
»Zusammen mit ein paar anderen?«
Clementine nickte.
»Sie haben ziemlich lange für die Longs gearbeitet.«
»Über zwanzig Jahre.«
»Und Ross’ Vater?« Alvarez sah den Jungen an, der von einem Fuß auf den anderen trat.
»Er hat uns verlassen. Noch bevor Ross auf der Welt war. Ich war nicht verheiratet, und er … er wollte kein Kind.« Sie fuhr sich mit der Zungenspitze über die Lippen und blickte zu Boden.
»Er heißt Alvin Schwarz und ist ein echtes Schwein. Er ist auch Polizist«, fügte Ross hinzu.
»Das reicht!«, brachte Clementine ihren Sohn zum Schweigen.
»Al? Der im Gefängnis arbeitet?« Alvarez sah den Schließer vor ihrem inneren Auge. Er war Anfang vierzig und arbeitete Teilzeit. Ein kräftiger Kerl, Ex-Footballspieler-Typ, der sich das Haar so kurz scheren ließ, dass er beinahe kahlköpfig aussah. Abgesehen von der Frisur bestand kaum Ähnlichkeit zwischen Vater und Sohn.
»Ross schlägt nach meiner Familie«, bemerkte Clementine, als hätte sie Alvarez’ Gedanken gelesen.
Ross schnaubte verächtlich. »Er gehört nicht zur Familie.«
Sie sprachen noch ein wenig über die Familie Long, und Alvarez erfuhr nur wenig, was sie nicht schon wusste. Dann sagte Clementine: »Mr. Hubert liegt im Sterben, wie ich gehört habe.« Sie schlug rasch das Kreuzzeichen über der Brust. »Und jetzt ist auch Mr. Brady tot. Ich wüsste gern, ob ich jetzt überhaupt noch in Lohn und Brot bin. Wem gehört die Ranch jetzt?« Mit einer weit ausholenden Geste wies sie auf das Haus und das Land ringsumher.
»Ich weiß es nicht, aber ich schätze, man wird Sie anrufen und informieren.« Alvarez wandte sich wieder Ross zu. »Sie besuchen das Community College, nicht wahr? Und Sie arbeiten hier. Können Sie mir sagen, was Sie gestern Vormittag getan haben?«
Er starrte sie an. »Sie glauben, ich hätte Brady umgelegt?«
»Ross!«, zischte Clementine und sah aus, als würde sie gleich in Ohnmacht fallen.
»Darauf will sie doch hinaus.« Seine Augen funkelten, als glaubte er, Alvarez durchschaut zu haben. »Stimmt’s?«
»Wir überprüfen lediglich alle, die er gekannt hat«, antwortete Selena.
»Ich war zu der Zeit in der Schule. Sie können Jamie fragen.«
»Wer ist sie?«
»Er ist mein Freund. Ich hole ihn immer ab.«
Sie notierte sich Jamies Nummer und nahm sich vor, ihn anzurufen.«
»Kennen Sie Regan Pescoli?«
»Auch eine Polizistin«, sagte Ross abschätzig.
»Meine Partnerin.«
»Sie ist verschwunden, nicht wahr?«, fragte Clementine kopfschüttelnd. »Ich habe es in den Nachrichten gehört.«
Ross hob eine Schulter. »Ich bin ihr ein paar Mal begegnet. Ich kenne ihren Sohn. Der ist cool.«
»Ach ja?« Sie stellte noch ein paar Fragen, doch die Beziehung zwischen Ross DeGrazio und Jeremy Strand schien bestenfalls sehr locker zu sein. Sie waren Bekannte, nicht befreundet. Zwischen ihnen bestand ein Altersunterschied von ein paar Jahren.
»Ich habe gehört, sie hat was mit Santana.«
»Ach, hör auf!«, Clementine sah aus, als wollte sie im Boden versinken. »Entschuldigen Sie«, bat sie Alvarez.
Alvarez sah den Jungen fest an. »Ross hat offenbar ein Autoritätsproblem.«
»Ich mag einfach keine Bullen.«
»Wegen Ihres alten Herrn?«
»Weil ich sie nicht ausstehen kann.«
Als weitere Fragen keine neuen Informationen mehr einbrachten, entschied Alvarez, dass sie genug gehört hatte. Ob er es wusste oder nicht, Ross DeGrazio stand für sie genauso wie Cort Brewster immer noch relativ weit oben auf der Verdächtigenliste.
Doch der Junge wirkte zu unbedarft, um einen so komplizierten Plan ausführen zu können. Das passte einfach nicht zusammen. Mit Brewster verhielt es sich ähnlich: Sosehr sie den Mann auch ablehnte und sosehr einige Puzzleteile des Rätsels um den Unglücksstern-Mörder auch seinem Profil entsprachen, konnte sie in ihm doch nicht den kaltblütigen Mörder sehen, der Jahre mit der Planung dieser grausamen Tötungen verbracht hatte. Ross, der Klugscheißer, war ihrer Einschätzung nach vielleicht dumm genug, sich bei irgendeinem Bandenmord erwischen zu lassen, doch auch in dem Fall sah sie ihn nicht als den Todesschützen. Er hatte ein Autoritätsproblem, ja, doch Alvarez hätte gewettet, dass Ross DeGrazio eher vor der Polizei davonlief, als sie zu provozieren, zu reizen oder an der Nase herumzuführen. Dazu hatte er einfach nicht den Mut. Was Brewster betraf, er würde im Dienst vielleicht töten oder aus Leidenschaft, wie sein Angriff auf Jeremy Strand bewies.
Doch Alvarez konnte nicht glauben, dass einer von ihnen die Zeit, die Mühe und das Engagement aufbrachte, diese Morde so exakt zu planen und auszuführen. Sosehr Brewster sie eben noch beunruhigt hatte, er passte doch einfach nicht ins Schema.
Außerdem konnte sie nicht nachweisen, dass einer von beiden die Mittel, das Motiv und die Gelegenheit gehabt hätte.
Und wenn sie auch froh war, Brewster von der Verdächtigenliste streichen zu können, hieß das doch lediglich, dass der Unglücksstern-Mörder ein anderer war.
Jemand, der liebend gern zusah, wie sie sich im Kreise drehte oder den falschen Verdächtigen verhaftete; jemand, der sich für so viel klüger als die Polizei hielt.
Wir werden es ja sehen, Unglücksstern-Mörder. Unterschätz mich nicht.
[home]

26. KAPITEL

Santana schloss die Stalltür und sah sorgenvoll zum Himmel auf. Ein neuerlicher Schneesturm hielt auf die Bitterroots zu. Eine weitere Nacht war vergangen, ohne dass er ein Lebenszeichen von Pescoli erhalten hatte.
Und Chilcoate hatte immer noch nichts von sich hören lassen. Keinen Mucks.
Der Kerl reagierte nicht auf seine Anrufe und dachte auch nicht daran, seinerseits anzurufen und Santana auf den neuesten Stand zu bringen.
Nicht mal zwölf Stunden sind vergangen, und schon willst du aus der Haut fahren. Lass dem Kerl ein bisschen Zeit, ermahnte er sich selbst.
Aber das war ja das Problem. Er hatte das Gefühl, dass ihm die Zeit davonlief, und zwar rasend schnell. Er musste jetzt tätig werden. Konnte nicht länger herumsitzen und warten, um Gottes willen!
Nate schlug gegen den scharfen Wind den Kragen hoch. Nakita hüpfte und preschte durch den frischen Schnee, und Santana blickte die Straße entlang zum Haupthaus hinüber, in dem Licht brannte, Licht, das nicht ausgeschaltet worden war, seit er Brady Longs Leiche gefunden hatte.
War das erst gestern gewesen?
Heiliger Strohsack, ihm war, als wäre seitdem eine Ewigkeit vergangen. Er bemerkte einen Wagen in der Zufahrt … nein, es war ein Jeep, und für den Bruchteil einer Sekunde flackerte Hoffnung auf. Bis er Selena Alvarez zur Haustür herauskommen und rasch auf das Auto zugehen sah, einen Dienstwagen, fast identisch mit Pescolis, der bei dem grausigen Sturz an der Horsebrier Ridge einen Totalschaden erlitten hatte.
Im Laufschritt näherte er sich dem Haupthaus, und Nakita, begeistert von dem Tempo, jaulte aufgeregt und rannte im Kreis um Santana herum, der »Hey!« brüllte, bevor Alvarez hinters Steuer schlüpfen konnte.
Sie hielt inne, und er winkte, stapfte durch den Schnee, der sich auf der erst am Vortag geräumten Zufahrt wieder aufzutürmen begann. Santana atmete schwer, als er ihr Fahrzeug erreicht hatte.
»Ist was passiert?«, fragte sie an der offenen Jeeptür.
»Ich wollte nur wissen, ob Sie etwas gehört haben.« Er versuchte gar nicht erst, seine Aufgewühltheit zu verbergen. »Von Regan.«
»Nein. Zwingen Sie mich nicht, Sie daran zu erinnern, dass Sie nicht an den Ermittlungen beteiligt sind.«
Er ging nicht darauf ein. »Was ist mit Ivor Hicks?«
»Was soll mit ihm sein?«
»Hat man herausgefunden, was er hier wollte? … Ich meine, abgesehen von seiner Räuberpistole über Aliens, die ihn hierhergetrieben haben, und die Yeti-Sichtung.«
»Ivor war betrunken. Um zehn Uhr morgens. Das war für uns beide wohl nicht zu übersehen, denke ich.«
»Hat er nicht auch eines der anderen Opfer gefunden?«
Alvarez nickte bedächtig, mit schmalen Lippen. Schnee sammelte sich in ihrer Hutkrempe.
»War er da auch betrunken?«
Sie antwortete nicht, und er ließ den Blick zum Haus hinüberschweifen, wo er im oberen Stockwerk, in den Fenstern gespiegelt, Ross stehen sah, der, im Schatten verborgen, als wollte er sich verstecken, die Szene draußen beobachtete.
Alvarez’ Handy klingelte, und sie sagte: »Entschuldigen Sie mich.«
Doch er war noch nicht fertig. Wenn er auch nicht erwartet hatte, Neues zu erfahren, war er doch enttäuscht. »Sie bedeutet mir viel«, sagte er tonlos und blickte mit zusammengebissenen Zähnen zum Stall und den Scheunen hinüber. Wie es aussah, stellte die Polizei doch immer ein Hindernis dar. »Ich will nur wissen, ob Sie etwas gehört haben.«
»Ich muss telefonieren.«
Er nickte und ging zurück zu seiner kleinen Behausung. Nakita blieb, nachdem sie nun ein wenig überschüssige Energie abgebaut hatte, dicht an Santanas Seite. Nate wusste, dass Alvarez ihn nicht anrufen würde. Sie hatte ihn ja kaum gegrüßt. Selbst wenn sie gewollt hätte, was nicht der Fall war, wären ihr doch die Hände gebunden.
Als Außenstehender musste er also auf eigene Faust handeln.
Zunächst einmal, sagte er sich, würde er Ivor Hicks eine Bloody Mary spendieren.

»Ich fürchte, ich habe schlechte Nachrichten für Sie«, sagte Dr. Ramsby mit einem milden Lächeln und betrachtete die bleiche Frau, die vor ihr saß, über den Schreibtisch hinweg.
Padgett Long sah sie mit ausdruckslosem Gesicht starr an; ihre großen blauen Augen ließen den Blick der Psychologin nicht los. Regen rann an den Fensterscheiben von Ramsbys Büro hinunter. Padgett trug kein Make-up, war aber trotzdem eine hinreißend schöne Frau mit glattem Teint, dunklem Lockenhaar und blauen, von gebogenen schwarzen Wimpern gerahmten Augen. Doch sie reagierte nicht. Vor langer Zeit schon hatte Jalicia gelernt, dass gerade die Stillen im Lande die Schrecklichsten waren. Vor Psychopathen, die zu Ausbrüchen neigten, war man immer auf der Hut, aber die Stillen, die in ihrer ganz persönlichen höllischen Welt lebten – die musste man gut im Auge behalten. Sie konnten einen Menschen auf tödliche Art in falscher Sicherheit wiegen.
»Es sind im Grunde gleich zwei schlechte Nachrichten.«
Noch immer zeigte sie keinen noch so kleinen Hauch von Begreifen.
»Zunächst einmal, Ihr Vater ist schwerkrank. Ich weiß wohl, das haben wir Ihnen schon mitgeteilt. Er lebt in einem Pflegeheim und wird immer hinfälliger.«
Padgett wartete. Geduldig. Wie in einer anderen Welt.
»Ich habe mit Mr. Tinneman, dem Anwalt Ihres Vaters, gesprochen, und von ihm erfuhr ich, dass es der letzte Wunsch Ihres Vaters ist, seinen Enkel, Ihr Kind, zu sehen. Anfangs habe ich mich geweigert, mit Ihnen darüber zu sprechen. Ich wollte, dass ein Familienmitglied Sie um Hilfe bittet, wenn man Ihre Hilfe brauchte.«
Sah sie ein Aufblitzen von Verstehen, ein unwillkürliches Zucken in Padgetts Augenwinkeln?
»Aber ich kam zu dem Schluss, dass Sie jedes Recht haben zu erfahren, was Ihre Familie beabsichtigt. Ihr Vater will, dass Ihr Sohn gefunden wird. Soviel ich weiß, könnten Sie ihn über Cahill House in San Francisco zur Adoption freigegeben haben?«
Immer noch nichts. Dr. Ramsby wartete, spürte, wie das Grau des Wetters in Seattle durchs Fenster kroch. Der Morgen war verregnet heraufgezogen, die wabernden Wolken hingen tief. Zwar war ihr Büro mit sanftem bernsteinfarbenem Licht, einem kuscheligen Zweiersofa mit passendem Sessel und mehreren Besucherstühlen vor ihrem Schreibtisch ausgestattet, doch das trübe Wetter überlagerte all die gutgemeinten Absichten hinter dieser Einrichtung.
Jalicia hielt ihren Stift startbereit über Padgetts Akte, in der Absicht, Notizen zu machen, kam jedoch zu dem Schluss, dass es vergebliche Liebesmüh war, klappte den dicken Ordner zu und verstaute ihn in einer Schublade.
»Die zweite Nachricht betrifft Ihren Bruder.«
Nichts regte sich in den blauen Augen.
»Er ist gestern gestorben. Auf Ihrem Familienbesitz in Montana.« Padgett hielt den Blick starr auf die Ärztin gerichtet, als ob sie aufmerksam zuhörte. »Die Polizei vermutet Mord. Nach meinem Gespräch mit Mr. Tinneman habe ich heute Morgen das Büro des Sheriffs von Pinewood County angerufen und mit einer Polizistin, Detective Alvarez, gesprochen. Die Polizei kann noch nicht sagen, wer Ihren Bruder erschossen hat.«
Padgett bewegte sich leicht auf ihrem Stuhl. Öffnete die Hände und faltete sie wieder.
»Vermutlich wird eine Begräbnisfeier stattfinden. Sie wollen doch sicher daran teilnehmen.« Es war eher eine Frage, und sie erntete eine Spur von Interesse, ein Blinzeln.
»Padgett? Verstehen Sie, was ich Ihnen sage?«
»Absolut«, antwortete die Frau, ohne zu zögern. »Mein Bruder ist tot, dann kann ich jetzt gehen.«
Jalicia vergaß buchstäblich, den Mund zu schließen. »Was?« Padgett war schon im Begriff aufzustehen, als wäre die Diskussion nach fünfzehn Jahren des Schweigens nun beendet. »Moment mal. Seit Ihrem Eintritt in diese Einrichtung haben Sie kein Wort gesprochen, und jetzt … reden Sie … plötzlich … und Sie wollen gehen?«
»Ich habe immer sprechen können.«
»Aber Sie haben es nicht getan.«
»Mit Ihnen und den albernen Ärzten, die mein Vater engagiert hatte, habe ich nicht gesprochen. Aber fragen Sie Rosie oder Toby oder … oder Scott.«
»Wer sind die?«
»Andere Insassen.«
»Patienten meinen Sie … Wir haben keine Rosie oder …«
»Rose Anne Weeks, Tobias Settlemeier und Scott Dowd. Alle vor Ihrer Zeit. Insassen.«
»Wo sind sie jetzt?«
»Sie sind tot, Dr. Ramsby. Irgendwer hat mich hierher in genau dieses Zimmer geholt, um mir zu sagen, dass sie tot sind. Rosie hat Selbstmord begangen – hat sich in der nächsten Einrichtung, in die ihre Eltern sie eingewiesen haben, aufgehängt. Toby sitzt im Gefängnis. Das hat mir keiner gesagt. Ich sollte es nicht wissen. Doch ich habe gehört, wie Schwester Martha einem der Pfleger davon erzählt hat.« Sie lächelte zuckersüß. »Sie ist eine Klatschbase, wissen Sie, und sie isst den Nachtisch von Insassen, die sie nicht richtig durchschauen können. Sie ist ganz wild auf Apfelknusper und Eis.«
Sie wandte sich der Tür zu.
»Unser Gespräch ist noch nicht beendet«, sagte Dr. Ramsby.
»O doch. Ich weiß, dass ich freiwillig hierhergekommen bin und dass nie eine Vormundschaft eingerichtet worden ist. Sonst wäre ich bestimmt einem Gutachter vorgeführt worden, der meine Fähigkeit oder Unfähigkeit, für mich selbst zu sorgen, eingeschätzt hätte. Da das nie der Fall war, vermute ich, mein Vater ging davon aus, dass mein Bruder sich immer um meine Betreuung kümmern würde.« Ihr Blick wurde dunkel vor tiefem, siedendem Hass. »Ausgerechnet der.« Sie griff nach der Türklinke. »Da er jetzt tot ist, bin ich meines Lebens wieder sicher, und ich weiß, dass Sie die Befugnis und Geld haben, das mir zur Verfügung steht. Das weiß ich auch wieder von Schwester Martha; vielleicht redet sie ein bisschen mehr, als gut für sie ist. Sie bitte ich jetzt um einen Wagen, der mich abholt und zum Flughafen bringt. SeaTac ist nicht weit von hier. Ich kann die Flugzeuge sehen und hören, und ich würde gern den nächsten Flug nach San Francisco erreichen.«
»Denver meinen Sie, nicht wahr?«, berichtigte Dr. Ramsby. Allmählich glaubte sie, dass die schlanke Frau vor ihren Augen genau wusste, was sie wollte, und zwar schon seit langer, langer Zeit.
»San Francisco. Wie Sie schon sagten, dort befindet sich mein Sohn, aber ich hole ihn keineswegs, um ihn dem lieben alten Dad vorzuführen. Der Alte wollte ihn vor fünfzehn Jahren schon nicht, und jetzt bekommt er ihn auch nicht, wenn ich ihn überhaupt finde, was sich als schwierig erweisen wird.« Padgetts Lippen wurden schmal. »Bringen wir den Stein ins Rollen, ja?«
»Einfach so? Sie wollen einfach so gehen?«
»Ich will schon seit langer Zeit gehen, Dr. Ramsby. Aber es war zu gefährlich.«
»Und jetzt nicht mehr?«
»Wenn mein Bruder wirklich tot ist? Dann nicht.«
»Möchten Sie nicht jemanden anrufen?«
»Wen denn? Mein Bruder ist tot, und falls er gerade verheiratet war, kenne ich meine Schwägerin gar nicht.«
»Er war nicht verheiratet.«
»Meine Mutter lebt schon lange nicht mehr, und mein Vater liegt im Sterben, wie Sie sagten. Wer bleibt mir dann noch?«
»Ich weiß es nicht. Vielleicht … Mal sehen.« Sie kramte die Akte wieder hervor und blätterte die Besucherlisten durch. »Wie wär’s mit Liam Kress?«
Padgetts Gesicht zuckte. »Ich habe schon sehr lange nichts mehr von Liam gehört.«
»Vielleicht wüsste er gern, dass Sie sprechen können und die Einrichtung verlassen wollen.«
Padgett schüttelte den Kopf. »Nein, bestimmt nicht. Und jetzt los.« Sie machte eine kreiselnde Handbewegung. »Erledigen Sie den notwendigen Papierkram, damit ich hier rauskann. Schnellstens. Ich wüsste nicht, warum das alles nicht in einer Stunde erledigt sein könnte. Sie könnten dafür sorgen, dass dann ein Wagen am Eingangstor für mich bereitsteht, genauso, wie ich im Lauf der Jahre so viele Fahrzeuge habe kommen und gehen sehen. Vom McMurray-Fahrdienst, glaube ich.«
»Dazu gehört schon etwas mehr.«
»Ja. Ich brauche Zugang zu dem Treuhandfonds. Ich besitze doch sicher irgendwo ein Bankkonto.«
»Das weiß ich nicht. Ich gebe Ihnen Mr. Tinnemans Telefonnummer.«
»Ich brauche mehr als das. Vermutlich habe ich doch hier in Mountain View ein Konto. Ich benötige einen Scheck, um den Restbetrag zu zahlen.«
»Das könnte etwas Zeit in Anspruch nehmen.«
Padgett lächelte. »Es ist mein Geld, Dr. Ramsby.«
»Der Papierkram muss erledigt werden, und Sie müssen Ihre Sachen packen …«
»Ach ja. Ganz recht. Sie sind ja ziemlich neu hier«, sagte sie und verschränkte ihre schlanken Arme unter der Brust. »Wahrscheinlich haben Sie die Aktennotiz nicht erhalten. Meine Sachen sind bereits gepackt. Alles, was ich brauche, befindet sich in meiner Reisetasche.«
»Jetzt schon?«
»Ja.«
Ramsby verstand nicht. »Woher wussten Sie, dass Sie heute abreisen würden, dass Ihr Bruder gestorben ist?«
Padgett warf sich das Haar über eine Schulter. »Ich packe allwöchentlich, und am Wochenende packt Farrell, die Pflegerin, meine Sachen wieder aus und wäscht die absolut sauberen Kleider. Verstehen Sie, Dr. Ramsby, meine Sachen sind seit fünfzehn Jahren gepackt. Meine Kleider sind wahrscheinlich schrecklich unmodern und verwaschen, aber sie reichen aus, um hier herauszukommen, und sobald ich frei bin, kaufe ich mir neue Sachen.«
Sie ging zur Tür, bereit, sich zu verabschieden. »So, wie ich es sehe«, sagte Padgett über die Schulter hinweg, als sie die Tür öffnete und, gefolgt von der Psychologin, auf den Flur hinaustrat, »bin ich in der Lage, mir eine neue Garderobe zu leisten.« Mit einem geheimnisvollen Lächeln und einem Winken ging sie zum Lift, genau dorthin, wohin Ramsby, wie sie glaubte, sie vor nicht allzu langer Zeit flüchten gesehen hatte.
Äußerst nachdenklich blickte Jalicia ihr nach.
Padgett Long hatte mit ihrem Weggang gerechnet, als hätte sie vom Mord an ihrem Bruder gewusst, bevor sie die Schwelle zu Ramsbys mit Teppich ausgelegtem Büro überschritt.

Der letzte Mensch, den Dan Grayson sehen wollte, war Manny Douglas, aber der frettchenhafte Schreiberling befand sich tatsächlich auf dem Weg ins Dezernat. In Anbetracht des Stands der Dinge hinsichtlich der Presse im Allgemeinen und des Mountain Reporters im Besonderen hätte Grayson den Journalisten am liebsten erwürgt oder ihm zumindest nahegelegt, sich vom Acker zu machen, doch Manny ließ sich nicht abwimmeln.
»Ich muss Ihnen etwas zeigen«, hatte er vor einer Viertelstunde am Telefon angekündigt. »Wenn es nach mir ginge, würde ich sagen: ›Ihr könnt mich mal‹, und einfach mein Ding durchziehen, den Serienmörder entlarven und ein Held sein, aber mein Herausgeber hat so verschrobene Moralvorstellungen.«
»Sie können den Unglücksstern-Mörder entlarven?«, fragte Grayson, dachte aber heimlich: Was für ein mieser Angeber.
»Ich habe Beweismaterial.«
Das bezweifelte Grayson. »Was für Beweismaterial?«
»Ich muss es Ihnen zeigen.«
»Um was geht es?«
»Ich komme rüber und zeige es Ihnen.«
»Falls Sie Beweismaterial haben, Douglas, werden Sie es mir überlassen.«
»Darüber reden wir dann.«
»Ich habe heute viel zu tun.« Grayson nahm dem dreisten Reporter seine Story nicht ab. Manny war bekannt dafür, dass er gern prahlte und sich aufspielte.
»Für das hier haben Sie Zeit. In einer halben Stunde bin ich bei Ihnen.« Und auf seine brüske wichtigtuerische Art, die Grayson schon immer ärgerte, legte Manny auf. Allerdings ging dem Sheriff so ziemlich alles, was Manny Douglas tat, gehörig auf die Nerven. Und er hatte weiß Gott genug anderes zu tun.
Doch falls der Kerl tatsächlich etwas in petto hatte, irgendeinen Beweisfetzen oder Hinweis auf den Mörder, konnte Grayson es sich nicht leisten, ihn abzuweisen.
Draußen tobte wieder mal ein gewaltiger Schneesturm, obwohl der Wetterdienst für den Nachmittag einen Wetterumbruch angekündigt hatte. Wie sehr er auf besseres Wetter hoffte.
Im Fernseher in seinem Büro lief bei niedriger Lautstärke eine Nachrichtensendung. Es ging wieder einmal ums Wetter, und der Bericht näherte sich seinem Ende.
»Und ich habe gute Nachrichten für alle Mädchen und Jungen«, sagte die flotte blonde Sprecherin der Mittagsausgabe von KBTR Television nach der Präsentation einer Satellitenaufnahme der Umgebung. »Wie es aussieht, schafft der Weihnachtsmann es schließlich doch noch. Also, stellt heute Abend einen Teller mit Plätzchen und einen großen Becher mit heißer Schokolade bereit. Denn es wird eine kalte Nacht.« Sie grinste in die Kamera, und der weiße Bommel ihrer Weihnachtsmannmütze tanzte an ihrer Wange. »Zurück zu Kelly und Darren.«
»Danke, Rhonda!« Kelly, die lächelnde Moderatorin, blickte direkt in die Studiokamera. Ihr Lächeln war breit, ihr Haar blond gesträhnt, ihr Auftreten gewöhnlich fröhlich. Doch an diesem Tag erlosch ihr Lächeln schnell, und ihre Miene spiegelte die ihres ernsteren Kollegen, Darren Faust, eines Nachrichtensprechers mit harten Zügen, dichtem, dunklem Haar und einem bereitwilligen, wenn auch flüchtigen Lächeln.
»Um zu einem eher traurigen Thema überzugehen«, sagte Kelly mit einem raschen Blick auf ihre Notizen, »gestern Abend hat Sheriff Dan Grayson von Pinewood County in einer Pressekonferenz auf den Stufen zum Büro des Sheriffs die jüngsten Informationen über den als Unglücksstern-Mörder bekannten Serienmörder ausgegeben, der seit einigen Monaten die Umgebung von Grizzly Falls in Angst und Schrecken versetzt. Seit Wanderer Theresa Kelpers Leiche entdeckten …«
Grayson richtete die Fernbedienung wie eine Waffe auf den Fernseher und schaltete ihn aus. Er wusste selbst, was er in der Pressekonferenz gesagt, welche Fragen zu dem Mörder er beantwortet hatte. Das brauchte er nicht noch einmal vorgesetzt zu bekommen.
Er reckte sich und ging hinaus in den Flur, wo ein Hauswart geschäftig den Boden aufwischte, auf dem Dutzende von Stiefeln eine Spur von schmelzendem Schnee hinterlassen hatten. Der Hauswart war ein kräftiger Mann, der Teilzeit arbeitete, doch aufgrund des schlechten Wetters hatte das Dezernat neuerdings seine Stundenzahl erhöht.
»Das nimmt nie ein Ende, nicht wahr, Seymore?«, bemerkte der Sheriff.
»Sie sagen es!« Leise lachend arbeitete er sich rückwärts fort von dem orangefarbenen Hütchen, das er im Eingangsbereich zur Warnung vor dem nassen Boden aufgestellt hatte.
Alvarez saß an ihrem Schreibtisch; Grayson hatte sie vor ein paar Minuten kommen sehen. Nachdenklich blickte sie auf den Monitor, der die Abbildung einer Forstverwaltungskarte der zerklüfteten bergigen Region zeigte, von wo aus der Mörder auf die Reifen der Fahrzeuge seiner Opfer geschossen hatte.
»Hast du von den DeGrazios irgendetwas Neues erfahren können?«, fragte er und blieb an der Tür stehen.
Sie blickte auf. »Abgesehen davon, dass jemand ihrem Jungen mal gehörig die Leviten lesen müsste?«
»So schlimm?«
»Ein verwöhntes Einzelkind, erzogen von einer ledigen Mutter, die …«
»Ihn zu sehr liebt.«
»Ich wollte sagen, die ihn ständig in Schutz nimmt. Und, nein, ich habe nichts Verwertbares erfahren. Allerdings ist mir Santana über den Weg gelaufen, und er wollte wissen, was Ivor Hicks auf der Lazy-L-Ranch zu suchen hatte. Und weil Ivor Hicks schon entlassen worden ist, konnte ich ihn nicht fragen.«
»Ich dachte, Crytor hätte ihn geschickt.«
»Ja, das behauptet er …«
»Manny Douglas ist auf dem Weg zu mir.«
»Tatsächlich?«
»Sagt, er müsste mir was zeigen. Wahrscheinlich ist es nur Blödsinn, aber ich dachte, du könntest mir vielleicht Gesellschaft leisten.«
»Um Schiedsrichter zu spielen?«
»Um aufzupassen, dass ich ihm nicht den Hals umdrehe.«
»Ja, tu’s lieber nicht. Das könnte deine Chancen für die Wiederwahl ruinieren. Ist der zweite Sheriff schon hier?«
»Brewster hat angerufen. Wurde durch eine Sitzung in der Stadt aufgehalten. Er kommt gleich. Warum?«
»Nur so.«
»Ja, ganz recht, Alvarez. Du stellst nie eine Frage ohne Hintergedanken.«
»Okay, erwischt. Ich bin verknallt in ihn«, sagte sie, und er hätte um ein Haar gelacht. Er bemerkte das Blitzen in ihren dunklen Augen, etwas, was er schon lange nicht mehr gesehen hatte, schon seit der Entdeckung des ersten Opfers nicht mehr.
»Weiß Brewster davon?«
»Klar, aber wir stehen vor einem Problem. Er ist schließlich verheiratet und so.« Sie sah ihm fest in die Augen. »Du weißt doch, dass das ein Scherz war?«
»Hm, ja.«
»Gut.« Sie schob ihren Stuhl zurück und folgte Grayson in sein Büro, wo gerade Joelle anrief, um Mannys Eintreffen zu melden.
»Bring ihn her«, sagte Grayson und legte auf. Mit einem Blick in Alvarez’ Richtung, die an einem Fensterrahmen lehnte, sagte er leise: »Die Show beginnt.«
Sekunden später stöckelte Joelle ins Zimmer, begleitet von Manny. Grayson rang sich ein Lächeln ab. »Manny.« Der Sheriff stand auf und bot dem kleineren Mann einen Besucherstuhl an. »Sie kennen Detective Alvarez?«
»Detective.« Manny nickte Alvarez zu und setzte sich. Wie üblich trug er eine Khakihose, ein kariertes Hemd und einen Pullunder, alles aus dem Eddie-Bauer-Katalog, und sah aus, als wäre er der Repräsentant des Bekleidungshauses. Selbst seine Wetterjacke schien fester Bestandteil des Outfits zu sein.
Grayson hielt es für angebracht, gleich Klarschiff zu machen und den Reporter wissen zu lassen, wo er stand. »Ich habe heute Morgen mit Ihrem Redakteur gesprochen. Eine Beschwerde eingereicht wegen des Leitartikels, den Sie heute Morgen verzapft haben. Verleumdung ist gesetzwidrig, wissen Sie?«
Manny zuckte nicht mit der Wimper. »Ich stehe zu allem, was ich geschrieben habe, Sheriff, und deshalb ärgert es mich maßlos, hierhergekommen zu sein. Wenn der Redakteur nicht wäre …«
»Was ist denn Ihrer Meinung nach so furchtbar wichtig?«, fiel Grayson ihm ins Wort, immer noch wütend wegen des vernichtenden Artikels.
»Es geht um den Unglücksstern-Mörder.«
»Und?«, fragte Alvarez und beugte sich leicht vor.
»Offenbar will er mich zu seinem Brieffreund machen.«
Grayson glaubte, nicht recht gehört zu haben. »Wie bitte?«
Manny griff bereits in seine Jacke. Er zog einen großen braunen Umschlag heraus, der auf der Vorderseite in den gleichen Blockbuchstaben wie auf den Zetteln an den Tatorten an ihn adressiert war.
Manny schüttelte den Inhalt heraus – Bögen weißen Papiers. Alle waren leicht verschieden, die Aufschriften länger oder kürzer. Den Botschaften waren Bilder beigefügt, Farbfotos sämtlicher Opfer, an Bäume gebunden, wo sie dann gestorben waren.
»Herr im Himmel«, flüsterte Alvarez.
Grayson spürte einen Kloß im Hals. »Woher haben Sie das?«
»Die U. S. Mail hat es gebracht.«
»Ist Pescoli …?«, flüsterte Alvarez.
»Nein.« Manny trat sehr sicher auf. »Das hier sind die Originale, die ich per Post bekommen habe, aber ich besitze Kopien von den Botschaften und den Fotos. Die meisten Frauen habe ich identifiziert, und ich habe ausklamüsert, dass ihre Initialen die Botschaft des Mörders ergeben. Aber die letzten Opfer müssen wohl noch irgendwo draußen in den Wäldern sein.«
Grayson betrachtete das Blatt mit der längsten Buchstabenreihe und empfand milde Erleichterung, als er sah, dass die Buchstaben R und P für Regan Pescoli nicht Teil der Botschaft waren – zumindest noch nicht.
»Die letzten?«, wiederholte Alvarez und fügte hinzu: »Sarah Norman«, als sie, blass geworden, die jüngste Botschaft entzifferte:
M ID T DES SK N Z N.

»Wir bringen das in einer Sonderausgabe«, sagte Manny.
»Das dürfen Sie nicht drucken!«, erklärte Grayson.
Der Reporter gab wie aus der Pistole geschossen zurück: »Die Öffentlichkeit hat ein Recht darauf, das zu erfahren!«
»Ich entscheide, was die Öffentlichkeit wissen darf und was nicht. Zuerst müssen wir diese Frauen finden, versuchen, sie, wenn möglich, zu retten, die nächsten Angehörigen benachrichtigen, und wir dürfen die Einzelheiten dieser Botschaften nicht preisgeben.« Grayson hätte das kleine Frettchen am liebsten erwürgt.
»Das ist meine Story, Grayson, und ich werde sie bringen.«
»Nicht ohne meine Genehmigung. Ich besorge einen Gerichtsbeschluss, der sicherstellt, dass diese Information bis zu einem angemessenen Zeitpunkt zurückgehalten wird.« Grayson war inzwischen mehr als nur ärgerlich. Er spürte einen pochenden Tic an der Schläfe und musste sich sehr beherrschen, um den selbstgefälligen kleinen Reporter nicht für den Rest seines elenden Lebens in den Knast zu stecken.
Doch Douglas ließ sich nicht einschüchtern. »Dann, Sheriff, verlange ich die Exklusivrechte.«
»Die kriegen Sie nicht.«
»Der Mörder hat mit mir Kontakt aufgenommen. Mich hat er ausgewählt.« Douglas klopfte sich auf die Brust. »Diese Fotos und Botschaften sind mein Eigentum. Ich zeige sie Ihnen nur in meiner Eigenschaft als guter Staatsbürger, der …«
»Der aus all diesen Tragödien Profit schlagen will!«
»Ich bin die Stimme des Volkes! Und Ihr Gewissen!«
»Herrgott, Douglas, kommen Sie mir doch bloß nicht mit diesem Quatsch.« Grayson war aufgestanden und beugte sich über den Schreibtisch, auf dem das Beweismaterial verstreut lag.
»Kapieren Sie nicht, Sheriff? Sie müssen nach meinen Regeln spielen. Der Mörder wird mir noch mehr Informationen zukommen lassen, mich vielleicht sogar anrufen. Ich bin also dabei, ob es Ihnen passt oder nicht.«
»Gib sie ihm«, sagte Alvarez.
»Was?«
»Wen interessiert es, wer die Story als Erster bringt? Gib ihm die Exklusivrechte, mit Richtlinien … mit den Regeln, an die er sich halten muss. Er hat recht. Der Unglücksstern-Mörder könnte noch einmal in Kontakt zu ihm treten, ihn als Verbindungsmann benutzen.«
Douglas nickte, und seine Selbstgefälligkeit schien einen kleinen Dämpfer zu erleiden. »Glauben Sie mir, ich will diesen Kerl genauso dringend hinter Gittern sehen wie Sie.«
Grayson bezweifelte das.
Alvarez legte ihm die Hand auf den Arm, um ihn zur Ruhe zu mahnen, während er Douglas liebend gern eingelocht und den Schlüssel weggeworfen hätte. Er war richtiggehend frustriert. Aber während sie herumsaßen und über den Fall redeten, lief ihnen die Zeit davon. Noch bestand eine Chance, wenn auch eine sehr geringe, die Frauen, auf die die Botschaft hinwies, lebendig zu finden.
Alvarez hatte recht. Und Grayson wusste das. Doch er ließ sich nicht gern erpressen.
»Legen Sie sich nicht mit mir an, Douglas«, warnte er ihn mit drohendem Zeigefinger. »Kommen Sie mir bloß nicht dumm, kapiert? Sie halten sich an meine Regeln.«
»Los jetzt!«, sagte Alvarez.
»Nur, damit Sie es wissen, ich habe Kopien von den Sachen«, erinnerte der Reporter ihn und ließ die Botschaften auf Graysons Schreibtisch liegen. »Und Sie, Grayson, Sie sollten sich nicht mit mir anlegen. Das wäre äußerst unklug.«
[home]

27. KAPITEL

Weiter. Nur nicht stehen bleiben. Du findest den Weg hier raus!
Regan war erschöpft. Durch zwei Tunnel war sie bis zu deren Ende gelaufen und hatte nichts gefunden, keinen Ausgang, keine weitere Geheimkammer, in der der perverse Kerl seine Opfer einsperrte. Ihre Beine drohten den Dienst zu versagen, und sie konnte kaum noch den Schürhaken halten, als ihr Weg sie durch einen Gang führte, der offenbar einen Haupttunnel darstellte, und durch all die Abzweigungen, die sie schon erforscht hatte, bis sie sicher war, dass sie nirgends hinführten.
Sie stand anscheinend vor einer unlösbaren Aufgabe, und sie fühlte sich so, als sei sie schon seit Stunden auf der Suche. Der Strahl der Taschenlampe leuchtete gelb und wurde allmählich schwächer. Sie durfte sich nicht ohne jegliche Lichtquelle in diesem Tunnelsystem verirren.
Anhand der in den Boden geritzten Markierungen fand sie zurück zu dem Raum, in dem der Widerling arbeitete, dem Raum mit dem großen Tisch und dem Schrank, in dem er seine Schätze aufbewahrte, Fotos von seinen Opfern und die Botschaften, die er für seine nächsten Morde vorgesehen hatte. Hier durfte sie sich nicht aufhalten, aber sie wusste keinen Fluchtweg!
Sie lauschte angestrengt, fand zurück zu der Tür, durch die sie in den Tunnel gelangt war, und horchte mit angehaltenem Atem, versuchte festzustellen, ob sich in dem Raum dahinter jemand aufhielt. Im Gegensatz zu der Tür zu ihrem Gefängnis passte diese Tür exakt in den Rahmen; kein Lichtstreifen fiel in den dämmerigen Gang.
Sie wartete. Hörte nichts. Keine schweren Schritte auf dem Steinboden, kein Knistern oder Fauchen von Feuer. Sie biss sich auf die Unterlippe. Die Taschenlampe unter den Arm geklemmt, den Schürhaken kampfbereit erhoben, das Messer im Hosenbund, öffnete Pescoli langsam die Tür … Sein Arbeitszimmer lag kalt und dunkel vor ihr, nur ein paar Glutreste spendeten spärliches Licht. Erleichtert sah sie sich um und lauschte, in der Hoffnung, die andere Frau zu hören, das Schluchzen, das durch diese alte Mine geweht war, das gedämpfte Weinen einer Frau in Angst und Bedrängnis. Aber wieder blieb alles still.
Sie durchwühlte die Schubladen des Schranks, suchte nach Batterien. Und wieder stieß sie auf die Botschaften, die schrecklichen Fotos der von Grauen geschüttelten erfrierenden Frauen. Töchter, Schwestern, Mütter. Es schnürte ihr die Kehle zu. Es war ihr Job, sie zu finden, sie zu retten, sie zu schützen. Zu schützen und zu dienen. Und sie hatte weder das eine noch das andere getan.
Sie blätterte die Botschaften noch einmal durch. Ein ganzer Stapel, ein Blatt auf dem anderen, und die Botschaft wurde mit jedem neuen Blatt, mit jedem neuen Paar von Initialen, klarer.
Ihre Initialen waren diesmal dabei.
MEID T DES SK RP ON Z N

Halden hatte recht gehabt mit seiner Skorpion-Theorie, und auf dem letzten Blatt las sie schließlich die endgültige Fassung:
MEIDET DES SKORPIONS ZORN.

Ja, sie war als Opfer vorgesehen, und Elyssa O’Leary ebenfalls, doch es fehlten auch noch einige. Waren sie alle bereits entführt, wurden bereits in den Tunneln dieser alten Mine gefangen gehalten? Doch wo?
Oder musste er sie erst noch zur Strecke bringen?
Sie hatte keine Zeit, um lange zu überlegen. Sie musste weiter. In der Schublade fand sie noch eine einzige Batterie und suchte weiter, denn sie benötigte zwei. Da sie keine mehr fand, knipste sie die Taschenlampe aus und hoffte, dass sie auch mit nur einer frischen Batterie genug Licht spendete, um sie aus dieser Gruft zu führen.
Sie bemerkte eine weitere Tür. Ein Ausgang aus dem Tunnelsystem? Sie drückte die Klinke, öffnete die Tür und blickte mehrere Stufen hinunter in einen weiteren dunklen Gang.
Wie viele davon gibt es noch, verdammt?
Sie atmete tief durch und tauchte ein in den muffig riechenden Gang. Kaum hatte sie zwei Stufen genommen, als sie etwas hörte.
Da bewegte sich etwas.
Sie knipste die Taschenlampe aus. Zitternd, in der Enge der kalten Mauern um sie herum, versuchte sie zu lauschen.
Hörte erneut etwas. Ein ganz leises Geräusch …
Elyssa?, dachte sie hoffnungsvoll, dann spürte sie, wie etwas ihren Hinterkopf streifte. Beinahe hätte sie geschrien. Ließ die Taschenlampe fallen.
Die rollte davon, strahlte die Wände an und die tausend winzigen Augen, die Regan anstarrten. Flügel flatterten leise, als sie die Fledermauskolonie in den Deckenritzen entdeckte. »Ach, zum Teufel«, flüsterte sie, nahezu am Ende ihrer Nervenkraft und mit wild klopfendem Herzen. Fledermäuse? War das nicht ein gutes Zeichen? Sie mussten einen Weg ans Tageslicht kennen, denn draußen jagten und fraßen sie schließlich.
Sie hob die Taschenlampe auf und wischte Dreck, Staub und Fledermauskot von ihr ab. Regan war nur noch ein Nervenbündel, sie war müde, und alles tat ihr weh, doch im langsam schwächer werdenden Schein der Taschenlampe ging sie weiter.
Sie bog in keinen der Nebengänge ab, richtete nur den schwachen Strahl der Taschenlampe hinein, denn sie konnte es sich nicht leisten, die Orientierung zu verlieren. Wenn sie im Hauptgang blieb, würde sie zurück zu dem verborgenen Zimmer finden, sich eine Laterne oder sonst etwas holen, was ihr den Weg ausleuchtete, und von vorn beginnen.
Das Licht ging aus, und sie stand im Dunkeln. Regan streckte die rechte Hand nach der Tunnelwand aus und tastete sich weiter voran. Einen Schritt nach dem anderen. Immer wieder stieß sie auf Einbuchtungen, war aber sicher, dass sie sich nach wie vor im Hauptgang befand.
Ihr Fuß stieß gegen etwas Hartes; sie stürzte vornüber auf hölzerne Stufen. Und wehte von oben nicht frische Luft herab? Ganz anders als die stickige Atmosphäre, in der sie sich bis jetzt bewegt hatte?
Auf Händen und Knien kroch sie die Stufen hinauf, Taschenlampe und Schürhaken in den Händen. Die unterste Stufe war aus abgenutztem Holz, die nächsten waren ein bisschen höher und führten im Bogen nach oben.
Regan hätte beinahe geweint. Das war’s! Die Freiheit!
Mit hüpfendem Herzen kroch sie langsam nach oben. Sie übte sich in Geduld, wollte auf dem Weg in die Freiheit nicht zu ungestüm vorgehen.
Langsam. Sei vorsichtig. Er könnte auf dich warten.
Immer offensichtlicher wehte ihr jetzt frische Luft entgegen, und durch ein Loch in der Decke hoch oben sah sie einen Schimmer von Tageslicht, zweifellos der Eingang für die verflixten Fledermäuse. Es ließ immerhin ein bisschen Helligkeit ein, gerade genug, dass sie die grob behauenen Wände um sie herum erkennen konnte.
Noch eine letzte Biegung, dann sah sie die Tür.
Voller Erwartung legte sie die Taschenlampe beiseite, erklomm die letzten Stufen und griff nach der Metallklinke der Tür.
Bitte, lass sie nicht verschlossen sein!
Sie hielt inne, horchte. Machte sich auf das gefasst, was sie hinter der Tür erwarten mochte.
Dann drückte sie mit zusammengebissenen Zähnen die Klinke. Mit einem Klicken öffnete sich die Tür nach innen und gab den Blick frei auf einen großen Raum, ähnlich dem, den sie zuletzt gesehen hatte. Auch er enthielt einen Arbeitsplatz und einen Kamin, in dem das Feuer ausgebrannt war, doch durch die Fenster fiel Tageslicht hinein.
Ihre Knie wurden weich, als sie nach draußen sah; der weiße, glitzernde Schnee blendete sie. Rasch durchsuchte sie den Raum nach einer Waffe, nach irgendetwas, was wirksamer war als der Schürhaken, und sie fand ein paar Werkzeuge, einen Hammer, einen Schraubenzieher und eine Zange. Sie schob alles in ihre Tasche und wünschte sich sehnlichst ihre Pistole herbei. Oder irgendeine Schusswaffe. Doch in diesem Raum konnte sie nichts sonst entdecken. Auch kein Telefon, keinen Computer oder sonst ein Kommunikationsmittel. Sie entdeckte ein winziges Bad und eine Kochnische in dieser Hütte aus Stein und Holz. Ein Schlafzimmer gab es auch, mit einem alten Metallbett mit durchhängender Matratze.
Hier schlief er. Sie konnte ihn riechen, und davon wurde ihr übel. Sie dachte daran, wie er sie angegriffen hatte, an seine Größe. Seine Stimme. Seinen Gang. Alles kam ihr so vertraut vor. Sie wusste, dass sie ihn irgendwoher kannte, und eine vage Vorstellung seines Aussehens drängte an die Oberfläche ihres Bewusstseins, schaffte jedoch den Durchbruch nicht.
Los, weiter. Er kann jede Sekunde zurückkommen.
Sie stieß eine weitere Tür auf, eine, die sich mit einem Schlüssel abschließen ließ.
Das Herz wurde ihr schwer, als sie das schmale Bett mit dem handgearbeiteten Quilt sah, den Tisch daneben, auf dem noch ein Teller mit den Resten einer Mahlzeit und ein halbvolles Wasserglas standen.
Elyssa. Hier hatte er sie gefangen gehalten. Sie gepflegt. Sie versorgt. Ihr Hoffnung gemacht. Und es ist zu spät. Er hat sie bereits geholt. Um sie im Wald erfrieren zu lassen. Du hast versagt.
Verzweiflung überkam Pescoli. Sie sagte sich zwar, dass das Mädchen von Anfang an dem Tod geweiht war. Bewiesen das nicht die Botschaften, die sie in seinem Unterschlupf gefunden hatte? Und dennoch, wenn sie sie irgendwie hätte retten können …
Nicht daran denken. Einfach nur raus hier, und zwar sofort. Bevor der Mörder zurückkommt.Denn du kannst ihn stellen. Die anderen retten. Dich selbst retten. Aber jetzt nichts wie raus hier!
Schon war sie auf dem Weg zu der Tür, die nach draußen führte. Ganz gleich, welche Hindernisse sich ihr in der kältestrotzenden Wildnis entgegenstellten, dort konnte sie sich entschieden sicherer fühlen als hier.
Sie konnte Hilfe holen, ihre Kollegen hierherführen und das abartige Schwein verhaften.
Wenn sie ihn nicht vorher umlegte.

Einen Becher Kaffee in der Hand, betrat Alvarez den Konferenzraum des Sonderkommandos, wo sich die Diensthabenden versammelt hatten.
Die Botschaften, die Manny Douglas ihnen überlassen hatte, schienen echt zu sein. Alvarez hatte sie überprüft, sie mit denen, die sie über den Köpfen der Opfer gefunden hatten, verglichen. Diese hier waren neu, und wenn man sie exakt über ihre älteren Gegenstücke legte, sahen sie aus wie durchgepaust. Jeder Buchstabe stand präzise an seiner Stelle.
Natürlich musste das neue Beweismaterial eingehend geprüft und getestet, von Experten verglichen und vom FBI analysiert werden, doch wie es aussah, war mit zwei weiteren Opfern des Unglücksstern-Mörders zu rechnen. Zwei weitere Frauen, die im Wald sterben sollten oder schon gestorben waren, doch wie es aussah, gehörte Regan Pescoli nicht dazu.
Trotzdem …
Sie stellte ihren Kaffeebecher auf dem ohnehin schon mit halbleeren Tassen und Notizblöcken übersäten Tisch ab. Die anderen nahmen unter dem Scharren von Stuhlbeinen und gedämpftem Stimmengesumm Platz.
Cort Brewster und Dan Grayson betraten den Raum zusammen und blieben bei dem Schreibtisch stehen, an dem Zoller die Telefonanlage bediente. Die Konferenz war formlos, diente nur dazu, so viele am Fall des Unglücksstern-Mörders Beteiligte wie nur möglich auf den neuesten Stand zu bringen.
Grayson sagte: »Ich fasse mich kurz, da wir alle genug zu tun haben. Manny Douglas vom Mountain Reporter hat mich heute aufgesucht.«
Der Name des Reporters entlockte Pete Watershed einen abfälligen Ton. »Mein Lieblingsreporter.«
Verächtliches Schnauben war zu hören, denn alle hatten den ätzenden Artikel gelesen. Grayson fuhr fort: »Offenbar will der Unglücksstern-Mörder über ihn mit uns kommunizieren.«
»Über Douglas?« Watershed verzog das Gesicht.
»Der Kerl weiß nicht mal, wie das Wort ›Wahrheit‹ geschrieben wird«, bemerkte Deputy Rebecca O’Day kopfschüttelnd.
»Tja, aber er ist jetzt unser Mittelsmann«, sagte Alvarez und ließ Kopien von den Botschaften herumgehen, die Douglas ihnen überlassen hatte.
»Der Schreiberling rennt jetzt also zur Presse?«, fragte Brett Gage. Er war der stellvertretende Strafverfolger, und sein bereitwilliges Lächeln täuschte über seinen eisernen Willen hinweg.
»Schon wieder zwei«, flüsterte O’Day.
Alle studierten die Botschaft:
MEID T DES SK ON Z N.

»Kein R und kein P für Pescoli«, sagte Trilby Van Droz gedehnt. »Aber wenn wir die Buchstaben hinzufügen, könnte das dritte Wort ›Skorpion‹ lauten.«
»Und was will der Kerl damit sagen?«, fragte O’Day. »Meidet des Skorpions was? Meidet des Skorpions Zunge? Zischen?«
»Skorpione zischen nicht«, wandte Watershed ein.
Gage setzte hinzu: »Es muss nicht unbedingt ›Skorpion‹ sein. Wir dürfen nicht einfach wild spekulieren.«
»Mag sein.« Grayson war nicht überzeugt.
»Haben wir die Sache nicht genau aus diesem Grund dem FBI übergeben? Damit sie ihre Kryptologen einsetzen?«, fragte Brewster.
»Wir haben eine Liste vermisster Frauen. Falls ihre Initialen sinnvoll in dieses Rätsel eingefügt werden können, finden wir vielleicht selbst die Lösung«, sagte Alvarez.
Brewster sah aus, als hätte er Einwände, doch Gage kam ihm zuvor: »Wir sollten uns nicht an den Botschaften festbeißen. Was wissen wir sonst noch über den Mörder?«
»Dass er Aufmerksamkeit will«, antwortete Alvarez. »Er hat dafür gesorgt, dass wir diese Information bekamen. Er will in aller Munde sein. Vermutlich ärgert es ihn maßlos, dass die Trittbrettfahrerin ihn für eine Weile aus den Schlagzeilen verdrängt hatte.«
O’Day überlegte: »Vielleicht hat er deswegen jetzt einen Zahn zugelegt – zwei weitere Morde, und damit prahlt er vor den Medien.«
»Aber ausgerechnet vor Manny Douglas?« Gage furchte die Stirn und lehnte sich zurück. »Das FBI ist informiert?«
Grayson nickte. »Sie befinden sich auf dem Rückweg von einem Verhör mit Hubert Long in Denver, das ins Leere lief. Der Mann liegt quasi im Koma und hat höchstens noch ein paar Tage zu leben.«
Für einen Moment verloren sich alle schweigend in ihren eigenen Gedanken und Ideen. Dann sagte Alvarez: »Elyssa O’Leary und Sarah Norman.« Sie las die Namen von der Liste der vermissten Personen ab, die sie sich ausdrucken lassen hatte. »Sie sind die wahrscheinlichsten Kandidatinnen für den Mörder.«
»Wir haben keine auf sie zugelassenen Fahrzeuge gefunden«, bemerkte Van Droz.
»Wir werden sie finden«, sagte Watershed. »Es ist nur eine Frage der Zeit.«
»Tja, wenn es sich wirklich um Norman und O’Leary handelt, dann hat sich der Täter offenbar an Frauen in medizinischen Berufen herangemacht«, merkte Zoller an. »Fangen wir mit Ms. Norman an. Siebenundzwanzig, Ärztin am OHSU in Portland, Oregon, vor neun Tagen vermisst gemeldet, als sie nicht bei ihren Eltern in Missoula eintraf. Die Meldungen sind in Oregon, Idaho und Montana eingegangen. Sie ist die Einzige auf unserer Liste mit den Initialen S und N, die zusammen mit dem E und O von Elyssa O’Learys Initialen, die übrigens Schwesternschülerin ist, den Spruch Meidet des Skorpions … und dann noch ein Wort mit Z nahelegen.«
»O’Leary hat einen Apostroph in ihrem Namen«, sagte Alvarez.
Alle Blicke richteten sich auf sie. »Du meinst, er würde so weit gehen? Dass er sogar den Genitiv-Apostroph berücksichtigt?«, fragte Grayson.
»Er übersieht nicht das kleinste Detail«, erwiderte sie.
»Wieder nichts als Spekulation«, sagte Gage. »Es besteht doch immerhin die Chance, dass weitere Mädchen mit den gleichen Initialen entführt worden sind. Mädchen, die nicht vermisst gemeldet sind, zumindest nicht in unserem Zuständigkeitsbereich.«
»O’Learys Eltern glauben, ihr Freund, Cesar Pelton, habe etwas mit ihrem Verschwinden zu tun«, erinnerte Zoller.
»Gibt es Beweise dafür?«, wollte Grayson wissen.
Brewster schüttelte den Kopf. »Chandler hat das überprüft.«
Gage verlangte: »Zunächst einmal sollten wir nicht annehmen, dass diese Frauen tot sind. Womöglich hält der Mörder sie noch gefangen, oder sie haben zufällig nur die gleichen Initialen wie ein paar von den Opfern.«
»Wohl kaum«, wandte Watershed ein. »Wir wissen, dass er sie in seiner Gewalt hat.«
»Es besteht aber die Möglichkeit, dass wir die falschen Mädchen auf unserer Liste haben«, gab Alvarez zu bedenken. »Deshalb benachrichtigen wir ihre Angehörigen noch nicht und gehen auch nicht davon aus, dass sie tot sind. Wir werden sie finden, und wir finden auch die Mädchen, für die diese Initialen stehen.«
Grayson nickte zustimmend, doch Brewster schüttelte den Kopf. »Ich stimme Watershed zu. Wir wissen, dass dies die Mädchen sind.«
»Wir müssen sie finden«, erwiderte Grayson. »Und solange wir keine konkreten Beweise dafür haben, dass Sarah Norman und Elyssa O’Leary Opfer des Unglücksstern-Mörders sind, geht kein Wort an die Presse oder an die Angehörigen der Frauen. Noch halten Manny Douglas und der Reporter den Inhalt der Botschaften zurück, aber sie können es kaum erwarten, damit an die Öffentlichkeit zu gehen. Also, schnappen wir uns den Kerl! Die Hubschrauber sollen starten. Und ihn finden!«
Er redete hitzig, und alle im Raum standen rasch auf. Als sie hinausdrängten, sah Alvarez die Sorge in ihren Blicken. Sie alle glaubten, dass irgendwo da draußen in der Wildnis von Montana zwei Frauen bereits tot waren, blau und steif gefroren.
Vielleicht auch drei, wenn man Pescoli mitzählte.

Jeremy fühlte sich elend. Nach seiner Entlassung aus der Zelle hatte er auf dem harten Sofa von Tylers Mom geschlafen. Jetzt fühlte sich sein Rücken an, als hätte er auf Bowlingkugeln gelegen.
Seufzend richtete er sich zum Sitzen auf. Hier war es immerhin besser als in der Ausnüchterungszelle. Das war ein böser Trip gewesen, mit dem alten Knacker, der über Aliens und alte Frauen und Yetis schwafelte … Und noch immer keine Nachricht von Mom.
Wenn ihm doch nur irgendetwas einfiele, was er tun könnte, um bei der Suche nach ihr zu helfen, er würde es tun. Aber was sollte er machen? An wen könnte er sich wenden?
Sein Handy vibrierte in seiner Jeanstasche. Verärgert kramte er es hervor und sah, dass Bianca ihn zigmal angerufen und einige SMS geschickt hatte.
Wo bist du? Hol mich hier raus! Ruf an!!! Ich hasse das hier! Wo ist Mom?
Und jede Nachricht war mit mehreren Ausrufezeichen versehen, so als wäre sie völlig überdreht oder auf Droge. Doch soviel er wusste, nahm sie nichts. Sie war nur eine Nervensäge.
Er wischte sich das Haar aus den Augen, stand auf, ging ins Bad und schöpfte sich Wasser ins Gesicht, um wach zu werden. Er warf einen Blick in Tylers Zimmer, wo Tyler in seinen Klamotten bäuchlings auf dem Bett lag, das Gesicht im Kissen vergraben. Er sah aus wie tot, doch dann machte er ein lautes schmatzendes Geräusch mit dem Mund und änderte seine Lage.
Tylers Mom schlief auch noch. Jeremy hörte ihr Schnarchen durch die geschlossene Tür zu ihrem Zimmer. Offenbar sägte sie ziemlich harte Baumstämme ab.
Er schnappte sich seine Schlüssel, sein Handy und die Brieftasche, verließ die Wohnung im ersten Stock und lief die Treppe zum Parkplatz hinunter. Es schneite wie verrückt, und auf dem Kühler seines Pick-ups lag der Schnee wohl vier Zentimeter hoch. Jeremy wollte seine Handschuhe anziehen und stellte fest, dass er nur einen dabeihatte. Er durchsuchte seine Taschen, fand den zweiten Handschuh nicht, ging zurück in die Wohnung und suchte das Sofa ab, ohne ihn zu entdecken.
Na prima. Wieder draußen, wäre er um ein Haar auf der Treppe ausgerutscht, bevor er durch den Schnee zu seinem Pick-up stapfte. Mann, wie er die Nase voll hatte von diesem Wetter.
Wenn er zu Hause auszog, würde er wahrscheinlich nach Kalifornien gehen, wo die Sonne heiß und die Mädchen noch heißer waren. Er würde surfen lernen und vielleicht in einem Surfshop am Strand arbeiten, oder in einem Computergeschäft oder so. Er würde alles Mögliche tun, nur um dieser Kälte zu entfliehen.
Aber zuerst einmal musste Mom nach Hause kommen. Sie musste einfach. Anders konnte es gar nicht sein.
Wieder klingelte sein Handy. Dieses Mal war es Heidi.
»Ja?«, meldete er sich und begann, mit der einen behandschuhten Hand die Frontscheibe seines Pick-ups vom Schnee zu befreien.
»Was geht ab?«
»Tyler jedenfalls nicht.«
»Was?«
»Ach, schon gut.«
»Mein Dad sagt, du warst in der Ausnüchterungszelle.«
»Rate mal, wer mich da reingesteckt hat?« Er war immer noch stinksauer auf Heidis Vater.
»Na ja, er hat dich ja wieder rausgelassen«, erinnerte sie ihn mit dieser schmeichelnden Stimme, die ihn sonst so anmachte, jetzt aber nur nervte.
»Weil er mich gar nicht hätte verhaften dürfen.«
»Er meint, ich soll mit dir Schluss machen.«
»Das ist wirklich nichts Neues, Heidi.«
»Bist du sauer auf mich?«, wollte sie zunehmend verärgert wissen.
»Wie würde es dir gefallen, die Nacht in der Ausnüchterungszelle zu verbringen, zusammen mit einem alten Knacker, der glaubt, er wäre ins Raumschiff von irgendwelchen Aliens entführt worden? Das ist kein Spaß.«
»Wo bist du jetzt?«
»Bei Tyler, ich will gerade abfahren.«
»Kannst du vorbeikommen und mich abholen?«
»Nein!« War sie denn völlig bescheuert? »Ich lege mich nicht noch mal mit deinem Vater an. Ich weiß, er ist wahrscheinlich zur Arbeit. Ist mir gleich. Wir reden später.«
Er legte auf, stieg in die Fahrerkabine und fuhr in Richtung Stadtkern von Grizzly Falls. Er wusste nicht genau, wohin er wollte, wen er hätte aufsuchen können. Wer ihm vielleicht helfen würde, seine Mom zu finden.
Die Scheibenwischer schoben den Schnee beiseite, doch die Flocken fielen noch immer dicht. Jeremy fuhr am Büro des Sheriffs vorbei, und es lief ihm kalt über den Rücken. Da wollte er nie wieder hin!
Schon wieder klingelte sein Handy. Nicht schon wieder, Heidi. Doch dieses Mal war es Bianca.
»Ich habe deine tausend Nachrichten erhalten, okay? Aber ich habe zu tun«, sagte er gereizt und lenkte, eine Hand am Steuer, den Berg hinunter in Richtung Old Grizz.
»Komm und hol mich ab!«, jammerte sie. »Ich halte es hier nicht aus. Wo steckt Mom? Hast du irgendwas gehört?«
»Nein! Ich …« Jeremy sog heftig den Atem ein. Da drüben stieg gerade Nate Santana aus seinem Pick-up, der Lover seiner Mom. Vielleicht war er der Perverse, der sie entführt hatte. Vielleicht war es seine Schuld!
»Was denn?«, hakte Bianca nach.
»Keine Zeit.« Er drückte das Gespräch weg, warf das Handy auf den Beifahrersitz und hielt neben Santanas Fahrzeug an. Eilig stieg er aus und folgte dem dunkelhaarigen Mann den schlüpfrigen schneebedeckten Gehsteig entlang. »Hey!«, schrie er. »Santana!«
Der Mann horchte auf und drehte sich langsam um. Hinter ihm leuchtete das Neonschild der Spot Tavern durch die weißen Schneeschleier. Als er Jeremy sah, furchte Santana die Stirn, und seine strengen Züge wurden noch unnahbarer. Jeremy ging auf ihn zu, und durch das Schneegeriesel hindurch sahen sie einander an.
Bei seinem Anblick, als er sich Santana mit seiner Mutter vorstellte und an all das dachte, was in den letzten Tagen passiert war, kochte Wut in Jeremy hoch. Am liebsten hätte er den Dreckskerl umgebracht!
»Ich sollte dir den Hals umdrehen!«, schrie er wütend. »Was hast du mit meiner Mom gemacht?«
[home]

28. KAPITEL

Was sollte das denn?
Santana brauchte eine Sekunde, um Jeremy Strand zu erkennen, Regans Sohn mit dem zerzausten Haar, das selten einen Kamm sah, und den verknitterten Hosen. Doch da stand er vor ihm, nur ein paar Schritte entfernt, mit blitzenden Augen, geballten Fäusten, kampfbereit.
»Du denkst, ich hätte was mit dem Verschwinden deiner Mutter zu tun?«, fragte Santana, verblüfft über die Frechheit des Jungen.
»Ich weiß, dass du was mit ihr hast!«
»Hey!« Santana machte einen Schritt auf den Jungen zu und wies mit behandschuhtem Finger in sein Gesicht. »Das reicht! Ich wollte, ich wüsste, wo deine Mutter ist, weiß Gott. Aber ich weiß es nicht. Ich habe nichts mit ihrem Verschwinden zu tun.«
»Klar doch.« Jeremy spuckte aus. Liebend gern hätte er Santana eine reingehauen.
»Ich habe keine Zeit für solchen Blödsinn. Lass mich einfach in Ruhe und geh nach Hause.« Er spürte förmlich, wie die Uhr tickte, wie Regans Lebenssekunden verstrichen. Leiser fügte er hinzu: »Mann, ich weiß, es ist bitter, aber es nützt nichts.«
»Woher willst du das denn wissen!« Jeremy biss die Zähne zusammen und funkelte Santana drohend an. Er sah nicht so aus, als würde er klein beigeben, und jetzt waren ein paar Männer auf ihrem Weg in die Bar bei den Parkuhren stehen geblieben und beobachteten die Szene unter ihren schneebedeckten Hutkrempen hervor.
Nate stöhnte innerlich auf. Fehlte nur noch, dass ein Streifenwagen vorbeikam.
»Beruhige dich einfach«, sagte er und hob mit versöhnlicher Geste die geöffnete Hand.
»Du bist der einzige zwielichtige Typ, mit dem sie sich abgibt.«
Santana biss die Zähne zusammen. Der Junge war scharf auf eine Prügelei, und Santana erwog, sich darauf einzulassen, um ihm eine Lektion zu erteilen. Sie waren ungefähr gleich groß, doch Santana war um die dreißig Pfund schwerer als der Junge. Aber manchmal, das wusste er aus eigener Erfahrung, waren Tätlichkeiten wie ein Ring- oder Faustkampf genau das, was ein testosterongesteuerter Halbwüchsiger brauchte, um wieder zu Verstand zu kommen.
Die Kerle bei den Parkuhren rührten sich nicht vom Fleck. Freuten sich auf eine Szene. Die Tür zu der Bar öffnete sich kurz. Stimmengewirr und Musik quollen heraus, und dann trat Ole Olson, ein Stammkunde, so groß wie breit, hinaus auf die Straße. Er schloss den Reißverschluss seiner Jacke und blieb, fasziniert von der Aussicht auf eine Schlägerei, vor der Tür stehen. Das alles sah nicht gut aus.
»Hör zu, Jeremy, du musst deine Schwester suchen und abwarten.«
»Meine Schwester.« Jeremy schnaubte verächtlich. »Sie nervt.«
»Kann sein, dass das in der Familie liegt.«
»Hey! Kein Wort gegen meine Familie!« Jeremy stellte die Stacheln auf.
»Deine Mutter würde es sich so wünschen. Dass ihre Kinder zusammen sind.«
»Woher willst du wissen, was sie sich wünscht?«
»Ich will sie auch zurück«, sagte er gepresst. »Und ich versuche, sie zu finden, also geh mir aus dem Weg.«
»Lass dir nichts gefallen, Junge«, sagte Ole, nicht gerade eine geistige Leuchte, und zerrte immer noch an seinem Reißverschluss. »Mach schon, worauf wartest du noch?« Mit seiner fleischigen Hand malträtierte er den Reißverschluss dermaßen, dass die Lasche abriss.
»Willst du das? Mich zusammenschlagen?«, fragte Santana.
»Ja«, antwortete Jeremy mit Nachdruck.
»Dann mal los. Zeig, was du kannst.« Er sah voraus, dass Jeremy zuschlagen würde, doch er konnte ausweichen und den Jungen auf dem vereisten Gehweg zu Boden drücken, wenn es sein musste.
Aus den Augenwinkeln sah er Ivor Hicks, der vom Parkplatz aus widerrechtlich die Straße überquerte und eifrig der willkommenen Wärme im Spot zustrebte.
Auch Jeremy sah den Alten. Beobachtete, wie Ivor die Bar betrat. Seine Lippen wurden, wenn möglich, noch schmaler.
»Ich habe keine Zeit für diesen Quatsch«, sagte Santana, den Blick auf Ivor gerichtet. Jeremy nahm die Gelegenheit wahr, stürzte vorwärts und versetzte Santana einen Boxhieb ans Kinn.
Treffer!
Schmerz fuhr durch seine Wange. Instinktiv packte Nate den Jungen, drehte ihn um und zwang ihn mit einem Griff, den er beim Militär gelernt hatte, in die Knie.
Er beugte sich vor, drehte Jeremy schmerzhaft den Arm auf den Rücken und zischte ihm ins Ohr: »Du legst dich nicht mit mir an. Kapiert? Ich tu, was ich kann, um deine Mom zu finden. Es ist mein Ernst, wenn ich sage, dass sie mir viel bedeutet. Ich tu alles, was in meiner Macht steht, um sie zu finden und für ihr Wohlergehen zu sorgen.«
»Sie braucht dich nicht!«
»Wenn du nicht im Knast landen willst, dann beweg deinen Arsch lieber weg von hier. Kümmere dich um deine Schwester. Auf diese Weise erreichst du nämlich gar nichts.«
Damit ließ er den Jungen los und suchte, sich das Kinn reibend, die Bar auf. Ihm war klar, dass der Junge sich nur abreagieren musste. Dass sein Vater tot war. Dass Regan und eine Halbschwester alles waren, was Jeremy Strand auf dieser Welt besaß.
Doch der Junge sollte lieber frühzeitig lernen, dass er mit den Fäusten keine Lösungen fand.
In der Bar trat Nate an eines der Fenster und sah zu, wie Jeremy sich aufrappelte. Mit einem finsteren Blick über die Schulter hinweg in Richtung Bar ging er, die Schultern hochgezogen, die Straße entlang zu einem zerbeulten Chevy-Pick-up, der mindestens zwanzig Jahre auf dem Buckel hatte.
Ich finde deine Mutter, gelobte Nate stumm, als Jeremy, immer noch mit finsterer Miene, anfuhr und beinahe mit einem Pick-up mit Überdachung zusammenstieß, der eine Kurve zu schnell nahm und die eisglatte Straße entlangschlitterte. Jeremy konnte gerade noch rechtzeitig anhalten und schrie dem Kerl etwas zu, doch der Pick-up raste bereits über den Bahnübergang am Fuß von Boxer Bluff.
Santana atmete tief durch, wandte sich vom Fenster ab und musterte Ivor Hicks, der an seinem gewohnten Platz auf einem Hocker an der Bar saß.

Um ein Haar wäre ich mit dem alten Pick-up zusammengestoßen! Ich muss einfach vorsichtiger sein! Mir bricht am ganzen Körper der Schweiß aus, aber ich rede mir selbst begütigend zu. Es ist nicht zu einem Unfall gekommen.
Schon wieder so eine knappe Sache, die noch mal gutgegangen ist. Es war schlimm genug, Ivor in die Kneipe spazieren zu sehen, als ich aus den Waschräumen kam. Zum Glück hat er mich nicht gesehen, interessierte sich mehr für irgendeine Auseinandersetzung auf der Straße, und ich habe rasch meine Zeche bezahlt und bin zur Hintertür hinausgegangen, was ich oft genug tue, um nicht aufzufallen. Ich will mir lediglich ein Alibi besorgen, dadurch, dass ein paar Stammkunden mich sehen. Aber nicht Ivor. Ausgeschlossen.
Nicht, dass ich auch nur eine Sekunde lang geglaubt hätte, er könnte zwei und zwei zusammenzählen, aber er war der Idiot, der mich gesehen hat, kurz nachdem ich den guten alten Brady zu seinem Schöpfer geschickt hatte, und womöglich erwacht Ivor doch mal lange genug aus seinem Vollrausch, um zu begreifen, dass ich auf der Lazy-L-Ranch war und nicht ein Yeti. Aber der Alte ist eindeutig ein Problem. Taucht ständig zur ungünstigsten Zeit auf.
Ich blicke in den Rückspiegel und stelle fest, dass der Pick-up, der direkt vor meiner Nase anfuhr, Regan Pescolis Jungen gehört. Ich habe ihn öfter, als ich zählen möchte, in dem alten Chevrolet herumdüsen gesehen.
Ironie des Schicksals, denke ich, als ich den Boxer Bluff hinauf und am Büro des Sheriffs von Pinewood County, etwas abseits der Straße und nicht weit entfernt vom Gefängnis, vorbeifahre.
Ich wüsste gern, ob Manny Douglas seine Informationen schon der Polizei übergeben hat. Vielleicht ja. Vielleicht nein. Ich weiß, dass er die Informationen am liebsten für sich behalten würde, um sie später exklusiv zu veröffentlichen. Er würde ja auch auf eigene Faust versuchen, den »Fall zu lösen«. Er ist so dermaßen von sich eingenommen, dass er fälschlicherweise glaubt, berühmt zu werden und es bis zum Nationalhelden zu bringen. Er hat unglaubliche Ideen. Ich habe ihn damit prahlen gehört, dass er einmal einen Job beim Seattle Post-Intelligencer abgelehnt habe. »Die Post«, wie er sagt. Als gäbe es keine andere Zeitung dieses Namens. Weder die New York Post noch, etwas näher, die Denver Post oder all die anderen über den Kontinent verstreuten Zeitungen. O ja, Manny, du bist brillant. Vielleicht ist der Verzicht auf dich der Grund dafür, dass »die Post« nicht mehr gedruckt wird, sondern nur noch digital erscheint. Sie haben den Spitzenreporter Manny Douglas mit dem rasiermesserscharfen Verstand nicht gewinnen können, und seitdem geht alles den Bach runter.
Armer Manny.
Ich muss laut lachen. Dann suche ich meine gewohnte Tankstelle auf, tanke voll, hole mir einen Kaffee und unterhalte mich mit der Kassiererin, wünsche ihr fröhliche Weihnachten. Die Kamera filmt mich. Und diese Frau wird sich an mich erinnern, genauso wie die Kellnerin, der ich nach meinem Frühstück ein hohes Trinkgeld gegeben habe.
Lauter Alibis.
Falls Manny seine Post im Büro des Sheriffs vorgelegt hat, geht es dort jetzt zu wie im Irrenhaus. Und wenn nicht, werden sie alles noch früh genug erfahren.
»Schönen Tag noch«, sage ich, winke und gehe mit meinem großen Kaffeebecher zurück zu meinem Wagen.
»Ihnen auch! Und fröhliche Weihnachten!«
Sie ist ein hübsches junges Ding. Wären ihre Initialen für meine Zwecke geeignet, hätte sie eine Kandidatin sein können.
Nein, nein, nein! Vergiss nicht: keine Einheimische. Keine Frau, die man mit dir in Verbindung bringen könnte. Außer Pescoli. So lautet die Abmachung.
Ich lasse den Motor an und denke darüber nach. Vielleicht war Pescoli ein Fehler. Aber ich konnte nicht anders. Nicht nur, weil ihr Name so gut in meine Botschaft passt, sondern auch, weil ich es Dan Grayson am besten heimzahlen kann, wenn ich eine von seinen Leuten eliminiere.
Aber du hast Brady Long erschossen. Er ist ein Einheimischer. Die Polizei wird durch die Kugel eine Verbindung zu den anderen Morden erkennen.
Das war vielleicht ein bisschen waghalsig, vielleicht sogar tollkühn, das gebe ich zu, als ich unter dem Vordach der Tankstelle herausfahre, von dem ein schwarzes Bein herabbaumelt; der Stiefel eines Weihnachtsmanns, der versucht, aufs Dach der Bitterroot-Tankstelle mit Mini-Markt zu klettern.
Als ich mich entferne, sehe ich den Rest des Weihnachtsmannkörpers bäuchlings auf dem Dach liegen, wo er sich festzuklammern scheint. Sein Sack quillt über von Spielzeug.
Alle in dieser Stadt sind Schwachköpfe, außer mir. Es ist zum Gotterbarmen.
Mit gefülltem Tank und Alibis in der ganzen Stadt schlage ich den Weg aus der Stadt heraus in die Berge der Umgebung ein. Ich habe meinen Spaß gehabt; jetzt ist es Zeit, mich um Regan Pescoli zu kümmern, denn sie ist noch nicht gebrochen. Und plant wahrscheinlich in diesem Moment ihren nächsten Fluchtversuch.
Oder sie flüchtet bereits. Mein Herz setzt einen Schlag aus. Du hast sie gefesselt und erschöpft von dem Kampf zurückgelassen, aber sie gibt nicht so schnell auf. Hast du die Tür abgeschlossen?
Im Rückspiegel erkenne ich die Sorge in meinem Blick und gebe Gas. Die Fahrt bis zur Mine dauert knapp eine halbe Stunde.

Lauf! Weiter, weiter! Lauf, so schnell du kannst!
Lieber Himmel, wie war das kalt draußen.
Doch Regan lief weiter, kämpfte sich durch den Schnee, und die Angst saß ihr in den Knochen.
Als Regan Pescoli sah, dass sie frei war, hatte sie sich eine Jacke geschnappt, sie übergeworfen, die Hütte verlassen und war losgerannt. Blindlings. Wie eine Verrückte. Überzeugt, dass der Feind ihr auf den Fersen war. Sie hatte keine Ahnung, wo sie sich befand, und da es schneite, war die Sonne nicht zu sehen, und sie wusste nicht einmal, in welche Himmelsrichtung sie lief.
Sie lief einfach. So weit und so schnell, wie ihr geschundener Körper es zuließ.
Doch jetzt war die Hütte außer Sichtweite, und sie musste stehen bleiben, tief und schmerzhaft durchatmen und sich orientieren. Sie musste ihre Lage kritisch abschätzen und anfangen, wie eine Polizistin zu denken, nicht wie ein gehetztes Reh.
Regan schloss die Augen ganz fest, verzog das Gesicht und drängte Panik und Schmerz tief in ihr Bewusstsein zurück, versuchte verzweifelt, ruhiger zu werden und die kalte berechnende Seite ihres Gehirns, alles, was sie in der Ausbildung gelernt hatte, zu aktivieren. Sie wehrte sich gegen den Drang, wie eine Verrückte die Flucht zu ergreifen.
Nacktes Entsetzen half ihr nicht, Elyssa O’Leary zu finden.
Denk nach, Regan, denk nach.
Sie öffnete die Augen. Atmete noch einmal tief durch, um sich zu beruhigen. Spürte den Schnee auf ihren Wangen schmelzen. Aber schon jetzt war ihr ein Fehler unterlaufen. Denn ihre Fußspuren würden noch eine ganze Weile sichtbar bleiben, trotz des Schneefalls.
Sobald der Abartige zurückkam, brauchte er nur den Spuren im Schnee zu folgen. Er musste kein erfahrener Fährtensucher sein, um sie zu finden. Leise fluchend wischte sie sich den Schnee aus den Augen, stülpte sich die Kapuze ihrer Jacke über den Kopf und betrachtete niedergeschlagen ihre allzu deutlich sichtbaren Fußabdrücke.
Genauso gut hätte sie einen Wegweiser mit greller roter Aufschrift aufstellen können: Hier entlang zu Regan Pescoli.
Reiß dich zusammen, sonst stirbst du hier draußen, wenn nicht von der Hand des Unglücksstern-Mörders, dann durch deine eigene Dummheit.
Auf keinen Fall würden Schneefall oder Wind ausreichen, um ihre Spuren zuzudecken.
Aber was war mit seinen Spuren? Sie wusste, dass der Perverse Elyssa aus der Hütte geholt hatte. Erst kürzlich. Er musste doch Spuren hinterlassen haben? Vielleicht halb zugeschneit, aber immerhin Spuren, die zu einem Fahrzeug führten … zu dem verflixten Pick-up, in dem sie hierhergebracht worden war.
Sie musste zurück. Einen Bogen schlagen. Damit es so aussah, als führte ihr Weg sie bergab, dann auf dem gleichen Weg wieder zur Hütte gehen und seine Spuren suchen.
Sie zitterte, hatte Schmerzen am ganzen Körper und wollte nicht zurück zur Hütte. Doch sie hatte keine Wahl, nein, im Grunde nicht. Um sich zu retten. Und um Elyssa zu retten. Sie musste ihn aufspüren.

Santana setzte sich neben Ivor auf einen Hocker. Sie saßen am Tresen, der Eingang befand sich am anderen Ende, die Toiletten lagen nur drei, vier Meter entfernt. Eine Weihnachts-CD wurde unablässig abgespielt, und die Musik hatte Mühe, sich gegen das Gläserklimpern, das Zischen des Sodaspenders, das Klicken des Pokerautomaten und das Stimmengewirr durchzusetzen. Ivor saß vor seinem Bier und stierte mürrisch in das fast leere Glas.
»Frohe Weihnachten«, sagte Santana und schüttelte die Gedanken an den Streit mit Regans Jungen ab. Mit einer Kopfbewegung wies er auf Ivors Glas. »Was trinkst du?«
»Coyote Creek Helles.«
»An Heiligabend?« Santana sah den Barmann an, einen großen, schlaksigen Fünfundzwanzigjährigen, der frühzeitig eine Glatze bekam. »Gib ihm noch eins. Und mir das Gleiche.«
Ivor musterte Santana. »Hätte nichts gegen was anderes … Hm, weißt du, du sagst es ja selbst: Immerhin ist Weihnachten und überhaupt.«
»Gib dem Mann, was er will«, sagte Santana.
»Jack. On the Rocks«, bestellte Ivor hastig und schielte dann über den Glasrand hinweg, als wäre ihm plötzlich aufgegangen, dass Santana es womöglich nicht ganz ehrlich mit ihm meinte. »Willst du was von mir?«
»Ich will mich nur unterhalten. Ich habe dich hier gesehen und dachte, dass wir nach dem gestrigen Tag, du weißt schon, als wir Brady Long gefunden haben und so, ein Recht auf ein bisschen Entspannung haben.«
»Darauf trinke ich!«, sagte Ivor, und ein Teil seiner Bedenken zerstreute sich, als der Barmann ihm ein kleines Glas zuschob, das Ivor sogleich an die Lippen hob.
Vor Santana stand ein Glas Helles. »Verteufelte Sache, das gestern«, sagte er und trank einen Schluck. »Brady Long, meine ich.«
»O ja.« Ivor schauderte. Trank noch einen Schluck, während die Weihnachtsmusik gegen Gelächter und Stimmengewirr ankämpfte. Die Bar füllte sich allmählich; die Männer, die früh Feierabend hatten, kamen nach und nach herein.
Dell Blight, Sägemehl im Haar, mit Hosenträgern, die sich über seinem mächtigen Bauch spannten, stolzierte herein und setzte sich am anderen Ende des Tresens auf einen Barhocker. Zwei weitere Neuankömmlinge begannen, Billard zu spielen.
»Was hast du draußen bei Long gesucht?«, fragte Santana.
»Bin nur spazieren gegangen.«
»Bisschen kalt dafür.«
»Ich weiß, ich weiß, aber diese …« Ivor blickte von einer Seite zur anderen, als hätte er etwas sagen wollen, doch dann steckte er die Nase in sein Glas.
»Diese … was?«
»Ich soll das nicht sagen. Billy, das ist mein Sohn, er regt sich furchtbar auf, wenn ich von den Aliens anfange.« Er zog die Brauen bis über seine starken Brillengläser hoch. »Es ist ihm peinlich. Stellt sich so an, dass ich ihm nichts mehr erzähle. Na ja, den Yeti musste ich wohl beichten. Den mit den gelben Laseraugen.«
»Laseraugen?«
»Ja, zum Teufel!« Er kippte seinen Drink und schob das Glas dem Barmann zu, der seinerseits verstohlen Santana ansah. Santana nickte. Über einem neuen Drink taute Ivor auf. »Ich dachte, mein letztes Stündchen hätte geschlagen, so wie das Monster mich anstierte. Ssssssst! Meine Pumpe hätte beinahe auf der Stelle den Geist aufgegeben, deshalb bin ich dann ins Haus gekommen. Um Hilfe zu holen, und dann … dann hab ich dich gesehen und … den Rest kennst du ja.«
Santana nickte und trank einen Schluck.
»Verrat Billy nichts davon, sonst ist er wieder sauer auf mich. Und … vielleicht erwähnst du lieber auch nicht, dass du mich hier getroffen hast. Das passt ihm nicht.«
»Keine Sorge«, versicherte Santana. Er sah Billy Hicks nur selten, also kam es nicht so darauf an. Als Kinder hatten sie sich gekannt, aber das lag lange, lange Zeit zurück, als sie alle, Simms, Billy und Santana selbst, mehr oder weniger in Padgett Long verliebt gewesen waren.
Alte Erinnerungen kamen wieder hoch. Brady und Padgett, die Kinder aus reichem Hause, die nur im Sommer auftauchten.
»Gut, sehr gut, denn ich will nicht, dass Billy sauer wird. Er kann jähzornig werden, weißt du? Das hat er wohl von seiner Mutter.« Er seufzte. »Lila, Gott hab sie selig, war das schönste Mädchen auf Gottes schöner Welt, ich schwör’s, aber sie hatte auch eine echt gemeine Ader.« Er stierte über den Tresen auf die aufgereihten bunten Flaschen, die vor dem Barspiegel glitzerten und glänzten, und fuhr fort: »Was sagte sie noch gleich, wenn Bill sich Probleme aufgehalst hatte?« Er rieb sich das Kinn. »Dass sie eine Schlange wäre …« Er ließ den Whiskey in seinem Glas kreisen, dass die Eiswürfel klirrten. »Oder war’s eine Klapperschlange. Oder eine Kobra?« Es war, als wäre er in die Vergangenheit eingetaucht, als nähme er weder die Glasflaschen noch Dell Blights schnaubendes Gelächter wahr.
»Ah, jetzt hab ich’s … Sie griff an ihren Gürtel, das war’s, eine Art Warnung, denn damit verdrosch Lila den Jungen. Und dann sagte sie: ›Gib acht oder ich …‹ Nein …« Ivors Züge versteinerten; er zog eine Grimasse und bleckte die Zähne. »Sie sagte: ›Meidet des Skorpions Zorn‹, und griff nach dem schmalen Ledergürtel, und dabei stand ein Glitzern in ihren Augen, als wollte sie den Widerstand des Jungen herausfordern.«
Inzwischen ertönte »We Wish You a Merry Christmas«, doch Ivor bemerkte es nicht.
»Aber sie war eine Schönheit, meine Lila. Und sie war früher reich … angeblich. Hatte immer geglaubt, die alte Silbermine wäre ein Vermögen wert, aber sie täuschte sich. Wir alle vielleicht.«
»Diese Silbermine, auf der steht dein Haus.«
»Eine alte Baracke«, pflichtete Ivor ihm bei. »Aber ja, sie ist mein Zuhause.« Er streifte Santana mit einem Blick. »Ist alles anders, seit sie tot ist. Herzanfall.« Er schnippte mit den Fingern. »Einfach so.«
»Tut mir leid.«
»Ach. Das war vor Jahren.« Er steckte wieder die Nase ins Glas, suchte das letzte Restchen flüssigen Trosts, das er noch finden konnte.
Santana hatte das unbestimmte Gefühl, dass ihm irgendeine Assoziation entging und dass Ivors Geschwafel doch irgendetwas Brauchbares enthielt, doch bevor er dem Rätsel weiter auf die Spur kommen konnte, klingelte sein Handy. Er legte ein paar Scheine auf den Tresen, versetzte Ivor einen kameradschaftlichen Schlag auf den Rücken und ging nach draußen.
Chilcoates Nummer erschien auf dem Display.
Das wurde aber auch Zeit. »Was haben Sie herausgefunden?«, wollte er wissen. Er stellte fest, dass es nicht mehr schneite. Gut. Die Wolkendecke riss stellenweise auf und ließ blauen Himmel sehen.
»Wir müssen reden.«
»Tun wir doch.«
»Aber nicht am Telefon.«
Chilcoates Angst, vom FBI abgehört zu werden, hatte MacGregor bereits erwähnt. Santana wusste, dass der Mann nicht nachgeben würde. »Ich kann in zwanzig Minuten bei Ihnen sein«, sagte er und war bereits auf dem Weg zu seinem Pick-up.
»Besser in zehn.«

Mit klappernden Zähnen, nach Luft ringend, umrundete Regan im heftigen Schneegestöber die aus Stein und Holz gebaute Hütte. Der Wind zerrte an ihrem Haar. Sie fand die Fußstapfen, die von der Tür fortführten, ihre, die sich nach rechts wandten, und nach links eine weitere Spur, die sie nicht beachtet hatte, schon zur Hälfe mit Schnee gefüllt. Vielleicht von zwei Personen. Große Stiefelabdrücke und daneben bedeutend kleinere Spuren. Diese stammten, wie sie jetzt entsetzt feststellte, von völlig nackten Füßen.
Ihr Mut sank. Das war mit Sicherheit Elyssa O’Learys Spur. Wie angedroht hatte der Perverse sie bereits fort von der Hütte in den Wald getrieben, wo sie ihre letzten wachen Minuten oder Stunden erfrierend dem Tod entgegensehen musste. Vor ihrem inneren Auge sah Regan die anderen Opfer, sämtlich ohne einen Faden am Leib. Ihre Fußabdrücke im Schnee führten zu den Bäumen, an denen sie ihr Leben ausgehaucht hatten.
»Du Schwein«, knirschte sie, wehrte sich gegen das Zähneklappern und taumelte, die Spuren im Blick, zum Waldrand und den steilen Abhang hinunter. Der unablässig fallende Schnee bildete einen Vorhang – einen Vorhang, den ihr Verfolger, wie sie fürchtete, bald zur Seite schieben würde. Sie entdeckte keinerlei Orientierungshilfe, die ihr verraten hätte, wo sie sich befand.
Aber du warst in einer Mine, Regan. In einer Gold- oder Silbermine.
In den Bergen befand sich ein Labyrinth von Minen aus einer vergangenen Ära, doch die meisten waren klein und mit Brettern vernagelt. Vergessen. Nur diese nicht. Sie war groß. Und diese Tunnel waren nicht das Werk eines einzelnen Mannes. Der Mörder mochte einige von ihnen abgestützt haben; es war offensichtlich, dass er viele Stunden dort verbracht hatte. Doch die ursprünglichen Minenschächte dehnten sich weit aus.
Sie kannte die Geschichte dieser Gegend, die Namen derer, die als Erste Land beansprucht hatten und reich geworden waren, doch die meisten von ihnen waren weitergezogen, auch Hubert Long, dessen Familienvermögen auf Kupfer beruhte …
Aber Gold und Silber …
Sie hielt den Blick auf die Fußspuren gerichtet, folgte ihnen und achtete streng darauf, dass sie nicht einem steilen Abhang zu nahe kam, denn das Terrain war zerklüftet, und unter dem Schnee verbargen sich Steine und Felsbrocken.
Ein eisiger Wind fegte durch die kahlen Bäume, beutelte Regan und peitschte ihr ins Gesicht. Sie zitterte so sehr, dass sie kaum denken konnte, und ihr Weg durch die Schnee- und Eiswüste war beschwerlich und tückisch, die Spuren wurden mehr und mehr zugeweht.
Sie musste durchhalten, das taube Gefühl in ihren Fingern, die Eiseskälte, die ihr in den Nacken biss, ignorieren.
Ihr Herz hämmerte. Wenn er nun zurückkam?
Irgendwie musst du diesen Kerl matt setzen.
Sie stapfte jetzt wieder bergab, und hinter einer Wegbiegung entdeckte sie eine Art Schuppen. Ihr Herz setzte einen Schlag aus. Die Spuren führten geradewegs zu dem offenen Unterstand, und eine schneebedeckte Straße ließ sich erahnen. Das war’s! Der Weg zurück in die Zivilisation!
Sie rannte, so schnell sie nur konnte, zu dem Unterstand hin. Drinnen fand sie einen leeren Stellplatz, auf dem, den Reifenabdrücken und etwas ausgelaufenem Öl nach zu urteilen, ein Auto oder Pick-up gestanden haben musste.
Der Pick-up mit dem Überdach, der dich hierher verfrachtet hat.
Noch besser: Ganz am Rand des Schuppens stand ein Schneemobil.
»Lieber Gott, mach, dass der Schlüssel steckt«, flüsterte Regan. »Bitte.«
Doch bevor sie nachsehen konnte, hörte sie ein leises Geräusch … ein Grollen, das die Waldesstille durchbrach. Sie blieb wie vom Donner gerührt stehen.
Die Härchen auf ihren Armen richteten sich auf, als das Geräusch, das Brummen eines Motors, gepaart mit dem Jaulen eines Allradgetriebes, an ihre Ohren drang.
»O Gott«, flüsterte sie, als geisterhaft ein Pick-up in den Schneeschleiern auftauchte. Sie konnte nicht weglaufen. Sich noch nicht einmal verstecken.
Der Mörder war zurück.
[home]

29. KAPITEL

Pescoli blinzelte die Schneeflocken aus ihren Augen.
Billy Hicks?
Der Mann am Steuer des Pick-ups war Billy Hicks, Ivors Sohn?
Sie erkannte ihn, als der große Pick-up den Berg hinaufächzte. Die Scheibenwischer schoben den spärlicher fallenden Schnee zur Seite, und der Fahrer sah sie durch die Frontscheibe hindurch direkt an.
Jetzt weiß er, dass du ihn identifizieren kannst.
Regan war gezwungen, den Schürhaken fallen zu lassen, weil er sie auf der Flucht behindern würde, doch sie spannte die Finger um das Heft des Messers, als ihre Blicke sich trafen. Er fluchte. Kochte vor Wut. Seine Augen brannten wie Höllenfeuer.
Nun, sie empfand genauso!
Sie sprang aus ihrem sinnlosen Versteck beim Schneemobil. Bevor Billy den Motor des Pick-ups ausgeschaltet hatte, sprintete sie hinaus aus dem Schuppen, rannte durch den Schnee. Er durfte sie nicht einholen! Sie musste einen Weg zu ihrer Rettung finden! Seine Pläne durchkreuzen!
In dem Wissen, dass sie keine Chance hatte, ihm durch Schnelligkeit zu entkommen, dass sie nicht erwarten konnte, ihm zu entwischen, konzentrierte sie sich darauf, ihn zu überlisten. Es war ihre einzige Chance.
Weiter, weiter.
Auf halbem Weg zum Waldrand hörte sie, wie das Motorengeräusch aussetzte und eine Tür sich knarrend öffnete. »Du blödes Miststück!«, schrie er. Rumms! Das Knirschen von Metallscharnieren. Als hätte er mit der Faust gegen die Tür des Pick-ups geschlagen. Sie sah sich nicht um. Rannte immer weiter. Legte Abstand zwischen sich und ihn.
Los, los! Schneller, schneller!
Ihre Gedanken überschlugen sich, ihr Körper protestierte, doch sie lief weiter.
Billy Hicks?
Ein teuflischer, gut durchorganisierter Mörder?
Das wollte ihr nicht in den Kopf, doch während sie lief und hoffte, im heftigen Schneegestöber Deckung zu finden, erinnerte sie sich, dass seine Mutter vom Besitzer einer Silbermine in dieser Gegend abstammte und sein Großvater ein Mann gewesen war, dem die größte Mine in der Umgebung von Grizzly Falls gehört hatte. Und Billy arbeitete als Selbständiger in seiner Tischlerei, stellte seinen Zeitplan selbst auf. Niemand behielt ihn im Auge, und er besaß das Geschick, die Minen sicher und bewohnbar auszustatten. Der große Tisch, der handgemachte Schrank – Billy hatte beides eigenhändig getischlert. Mit seinen kräftigen Händen. Brutalen Händen.
Sie hörte die Tür des Pick-ups knallen und warf einen Blick zurück. Oh, jetzt kam er.
Im Dauerlauf nahm er die Verfolgung auf, doch er hatte sich die Zeit genommen, ein paar Werkzeuge zu holen. Eine dicke Seilrolle hatte er sich über die Schulter gelegt, in der kräftigen Hand hielt er ein Jagdmesser, bedeutend größer als das, was sie eingesteckt hatte.
Panik erfasste sie. Er beabsichtigte, sie an einen Baum zu binden, sobald er sie gefasst hatte. Er steigerte das Spieltempo! Beinahe wäre sie gestolpert, und aus den Augenwinkeln sah sie ein Reh durch das eisige Unterholz brechen.
Nein, nicht, lass dich von ihm nicht verrückt machen. Denk nach, Regan, du kannst diesen Psychopathen an die Wand spielen.
Wenn sie doch nur ihr Handy hätte. Oder eine Waffe!
Die Ermahnung ihrer Mutter Wenn Wünsche Pferde wären, würden Bettler reiten ging ihr durch den Kopf, während sie zwischen den Kiefern hindurchhetzte, Deckung hinter Stämmen suchte, über umgestürzte Bäume sprang und sich durch den Schnee wühlte. Lauf, Regan, lauf! Sie atmete schwer, die kalte Luft schmerzte in der Lunge. Beide Beine taten weh, und ihr rechter Arm war bleischwer und nach dem Kampf gegen ihn, als sie noch Handschellen trug, noch nicht wieder einsatzfähig.
Denk nicht an die Schmerzen. Lass sie einfach hinter dir! Lauf bergab! Irgendwann kommst du zu einer Straße oder einer Farm …
Aber wie lange würde das dauern? Vielleicht lagen bis dahin noch viele Meilen vor ihr. Die Kress-Mine befand sich in einer abgelegenen Gegend auf einem weitläufigen Streifen Land bei Mesa Rock. Dafür reichte ihre Ausdauer nicht mehr, und …
Nicht daran denken! Lauf weiter!
Sie hielt das Messer in der gesunden Hand und umrundete eine mächtige Tanne zwischen zwei kahlen Espen. Als sie einem Felsbrocken auswich, verstauchte sie sich den Knöchel. Der Schmerz schoss ihr bis ins Schienbein. Sie trat falsch auf, stieß mit dem Fuß gegen einen unter Schnee begrabenen Ast und wurde nach vorn katapultiert. Ihre Knie wollten nachgeben. »Nein«, knirschte sie und versuchte, sich zu fangen. Nicht stürzen!
Doch es war zu spät. Ihre Füße ließen sie im Stich, sie stürzte. Stürzte eine steile Böschung hinunter, in eine breite Schlucht, immer schneller, im freien Fall, außer Kontrolle. Die Welt drehte sich um sie, überall war Schnee.
Mit den Händen versuchte sie, ihren Sturz, so gut es ging, zu bremsen, grub die Finger in den Schnee, fand Widerstand, bemühte sich, ihre Fallgeschwindigkeit zu verringern, um den Bäumen und Felsbrocken ausweichen zu können, die auf dem Grund der Schlucht drohten.
Auf dem Rücken, kopfunter rutschte sie, den Himmel über sich, die Arme ausgestreckt, einen Halt suchend.
Bamm! Ihre linke Hand stieß gegen etwas Hartes. Das Messer entglitt ihr. O nein! Halte dich fest!
Regan versuchte, sich abzufangen, nach einer Wurzel, einem Stein oder einem Ast – ganz gleich, was! – zu greifen, während sie abwärtsraste. Dann sah sie ihn, wie er ihr nachblickte, auf dem Bergkamm entlanglief, ohne sie aus den Augen zu lassen.
Schwein!, dachte sie. Mieses, perverses Schwein!
Sie versuchte nicht länger, ihren Fall zu bremsen. Was immer sie dort unten erwartete, war entschieden weniger bedrohlich als der Mörder, der jetzt wusste, dass sie sein Gesicht gesehen hatte und ihn identifizieren konnte.

Grayson schaltete die Scheibenwischer aus und steuerte seinen Jeep in seine angestammte Bucht auf dem Parkplatz des Büros des Sheriffs. Einige andere Fahrzeuge parkten bereits im hohen Schnee, und zwei Ü-Wagen hatten in einer Seitenstraße Posten bezogen.
Wenn möglich, würde er den Reportern aus dem Weg gehen. Das Gespräch mit Manny Douglas früher am Vormittag war alles, was Grayson meinte ertragen zu können. Die vergangenen vier Stunden war er unterwegs gewesen, hatte sich mit den anderen Suchtrupps abgestimmt und nach Spuren der vermissten Mädchen gesucht. Bei Minustemperaturen war er in dem vorher festgelegten Umkreis durch ödeste Schluchten und Bergketten gefahren. Hatte die Bereiche, in denen die zwei vermissten Frauen zuletzt gesehen worden waren, sowie die Strecken, die sie höchstwahrscheinlich auf dem Weg zu ihrem jeweiligen Ziel gefahren sein mussten, immer und immer wieder überprüft.
Doch die Suche blieb ergebnislos. Und war, wie er vermutete, sogar sinnlos. Bislang hatte keiner der Suchtrupps irgendetwas entdeckt. Keine an Baumstämme gebundenen Körper, tot oder lebendig, waren in den einsamen Bergen gefunden worden. In der Unzahl von Schluchten und Bergkämmen rings um die Stadt war auch keines der Fahrzeuge der vermissten Mädchen aufgespürt worden.
Vielleicht war die Suche nach ihnen ebenfalls ein aussichtsloses Unterfangen. Vielleicht gab es jemandem, der Kenntnis vom Stand der Ermittlungen hatte, einfach einen Kick, Manny Douglas falsche Botschaften zuzuschicken. Doch er verwarf diesen Gedanken schnell wieder, er war nur aus der Verzweiflung geboren.
Die Botschaften waren echt. Grayson konnte sich nur noch an die Hoffnung klammern, dass diese Botschaften vorzeitig – vor den Morden – ausgegeben worden waren oder dass der Mörder versuchte, sie in die Irre zu führen, um das Büro des Sheriffs zu kompromittieren.
Aber Sarah Norman und Elyssa O’Leary werden vermisst.
Die Tatsache blieb bestehen. Gott schütze sie.
»Los, Junge«, sagte er, schüttelte die Drangsale seines Berufs ab und pfiff nach Sturgis. Der schwarze Labrador sprang aus dem Jeep und passierte an Graysons Seite schwanzwedelnd eine Gruppe von unverbesserlichen Rauchern, die vorm Haupteingang zur Wache Wind und Kälte trotzten.
Er zog Handschuhe und Jacke aus und setzte den Hut ab, denn im Büro war es brüllend heiß; der Thermostat zeigte fast 26 Grad. »Hier ist es ja wie in einem Backofen.«
»Schau mich nicht so an«, sagte Joelle. Ihr Gesicht sah hochrot aus, Schweißperlen standen ihr auf der Stirn. »Ich habe den Reparaturdienst angerufen, aber Rod ist nicht sicher, ob er an Heiligabend jemanden findet.« Sie fächelte sich mit der Hand Luft zu. »Ich weiß nicht, was ich sonst noch tun kann.«
»Lass nur.« Er hatte wichtigere Dinge im Kopf. Die Hitze war auch egal. Er warf seine Jacke auf einen Besucherstuhl, und Sturgis suchte sein Körbchen auf. Noch bevor Grayson seinen Platz am Schreibtisch einnehmen konnte, klingelte sein Handy.
Stephanie Chandlers Nummer erschien auf dem Display. Grayson wunderte sich, den sie hatten erst vor kurzem telefoniert, als er ihr über Manny Douglas’ Besuch und die Botschaften berichten wollte, die der Reporter vom Unglücksstern-Mörder erhalten hatte.
»Grayson«, meldete er sich.
»Halden und ich sind auf dem Weg zurück nach Montana, aber ich dachte, ich sollte Sie lieber vorwarnen«, sagte die FBI-Agentin. Die Verbindung war schwach; es klang, als hielte Chandler sich bei heftigem Sturm draußen auf. »Hubert Long ist heute Morgen gestorben.«
»Eines natürlichen Todes?« Das vermutete er, aber wer konnte es schon wissen? Vielleicht konnte irgendwer es nicht mehr abwarten und hatte nachgeholfen. Dieselbe Person womöglich, die Huberts einzigen Sohn umgebracht hatte.
»Ja. Kurz nach Mitternacht ist er ins Koma gefallen, und dann versagten seine Organe nach und nach. Nichts Verdächtiges. Aber wir haben bereits einen Agenten im Büro in Seattle abgestellt, der wegen des Mordes an ihrem Bruder Kontakt zu Padgett aufnehmen soll.«
»Alvarez hat wegen Brady bereits mit Padgetts Ärztin gesprochen«, meldete Grayson.
»Nun, wenn Padgett die Information bereits erhalten hat, kriegt sie sie von uns nicht mehr, denn sie hat sich selbst aus der Pflegeeinrichtung entlassen und nimmt den nächsten Flug nach San Francisco.«
»Wie bitte?«
»Ich weiß. Es ist sonderbar. Das Pflegepersonal war ebenfalls sehr verblüfft. Unser Agent hat bereits einen Termin mit der behandelnden Ärztin ausgemacht. Er wird schon bald dort sein.«
»Ich dachte, sie könnte nicht sprechen, sich kaum eigenständig anziehen.«
»Ich weiß nicht. Wir erfahren sicher mehr, wenn unser Agent in Mountain View war. Wahrscheinlich veranstaltet man ein großes Theater wegen der ärztlichen Schweigepflicht und so weiter, aber wir haben eine gerichtliche Anordnung. – Okay, die Maschine landet gleich. Ich rufe an, wenn wir ausgecheckt haben.«
Grayson legte auf und hatte dieses merkwürdige Gefühl, das ihn immer überkam, wenn sich ihm kein Sinn erschloss, wenn der Zufall zur Regel wurde. Unwillkürlich musste er über Hubert Longs Tod nachgrübeln. Wäre der alte Mann wie erwartet vor Brady gestorben, hätte der Jüngere den Löwenanteil vom Vermögen des Alten geerbt. Padgett wäre versorgt gewesen, ja, aber Brady hätte das Sagen gehabt. Jetzt jedoch … jetzt war Padgett vermutlich die Alleinerbin des gesamten Besitzes.
Eine Menge Geld. Und es erbte eine Frau, die angeblich nicht im vollen Besitz ihrer geistigen Kräfte war.
Die sich selbst, sobald sie vom Tod ihres Bruders erfuhr, aus der Pflegeeinrichtung entlassen hatte.
Grayson überlegte. War es möglich, dass Padgett Long, die seit eineinhalb Jahrzehnten in einer Anstalt untergebracht war, den Tod ihres Bruders irgendwie geplant hatte oder zumindest in den Mord verwickelt war?
»Nein!«, sagte er laut auf dem Weg durch den Flur zum Pausenraum, wo er Alvarez suchte. Da stimmte etwas nicht, überlegte er mit einem Blick aus dem Fenster nach draußen, wo das Schneegestöber den Hubschraubern das Abheben wahrscheinlich sehr erschwerte. Wenn sich der Himmel eben noch aufgeklart hatte, brachte der Wind schon im nächsten Moment neue Wolken und noch mehr von dem elenden Schnee.
Padgett konnte nicht in den Mord an Brady verwickelt sein. Das war unmöglich. Oder? Doch seine Gedanken folgten diesem düsteren Weg, und während er sich einen Becher Kaffee einschenkte und nach einem von Joelles Zuckerplätzchen griff, erwog er ein mögliches Motiv.
Wenn jemand eines hatte, dann mit Sicherheit Padgett Long, wenngleich sie den Plan nicht allein hätte ausführen können.
Er dachte an ihren Unfall, den er erst kürzlich in den Akten nachgeschlagen hatte. Brady Long war grob fahrlässiges Handeln mit Gefährdung von Personen vorgeworfen worden, doch diese Anklage wurde, vielleicht dank Hubert Longs Einfluss oder weil Brady damals noch minderjährig war, vielleicht auch wegen eines Verfahrensfehlers beinahe unverzüglich wieder fallengelassen.
Immerhin blieb die Tatsache, dass Padgett behindert war.
Aber nicht so behindert, dass sie sich nicht selbst aus der psychiatrischen Einrichtung entlassen und ins Flugzeug steigen konnte?
Er senkte den Blick auf das angebissene Plätzchen in seiner Hand, das Hinterteil eines Rentiers. Völlig unbewusst hatte er ihm Kopf, Geweih und Vorderbeine abgebissen. Er verspeiste den geschmacksneutralen Rest und streifte sich die Krümel von den Fingern, bevor er sich auf den Weg zu Alvarez’ Arbeitsplatz machte.

»Okay, Chilcoate, was haben Sie für mich?«, fragte Santana beim Eintritt in Chilcoates abgelegenes Blockhaus.
Santana war wie ein Wahnsinniger die eisglatten verschneiten Nebenstraßen zum Haus des Einzelgängers hinaufgerast. Während der Fahrt hatte er unablässig an Pescoli und was sie jetzt wohl durchmachte, gedacht.
Sofern sie überhaupt noch lebt.
Besonders diese Angst hatte in den vergangenen zwei Tagen an ihm gezehrt, und jetzt musste er etwas unternehmen! Er hatte das Warten satt. Und wenn er diese felsigen, im Eis erstarrten Berge Stück für Stück auseinandernehmen musste, er würde es tun. Er musste tätig werden und sie finden. Jetzt war Schluss mit Warten!
»Fragen Sie mich nicht, woher ich die Informationen habe«, warnte Chilcoate und schloss die Tür hinter Santana, um die Kälte nicht ins Haus zu lassen. Er zögerte einen Augenblick, lag eindeutig im Widerstreit mit sich selbst.
»Woher Sie sie haben, ist mir ziemlich egal, geben Sie sie mir einfach«, knurrte Santana.
»Moment, Moment. Ich hätte mich nicht darauf einlassen sollen. Zum Teufel mit MacGregor!«
»Sie haben gesagt, Sie würden mir helfen. Sie haben gesagt …«
»Ich habe die Informationen, die Sie brauchen«, schnitt Chilcoate ihm das Wort ab. »Aber darum geht es doch gar nicht.« Er machte eine ungeduldige Handbewegung und ging zu einer engen Treppe. »Kommen Sie. Dort unten habe ich alles.«
Er führte Nate in einen staubigen Keller, der aussah, als wäre er seit Jahrzehnten nicht benutzt worden, bis auf die beinahe unsichtbaren Kameras. Dann trat er zur rückwärtigen Wand und drückte eine Taste. Ein Paneel glitt zur Seite und gab den Blick frei auf ein privates Arsenal von Computern, Druckern, WLAN-Systemen, Monitoren und Spionagezubehör. Es sah aus wie eine Art Kommandozentrale für Spezialeinheiten. Jimi Hendrix’ Song »All Along the Watchtower« erklang aus verborgenen Lautsprecherboxen.
»Das hier haben Sie nie gesehen«, ermahnte Chilcoate ihn mit einer Geste in Richtung seines geheimen Bereichs. »MacGregor sagt, Sie sind cool, und ich vertraue ihm.«
»Ich bin hier nie gewesen.«
Chilcoate nickte knapp.
»Viel habe ich nicht«, gab Chilcoate zu, »aber was ich habe, halte ich für wichtig. Der Mörder hat in irgendeiner Form Kontakt zu einem Autor vom Mountain Reporter aufgenommen; Manny Douglas hat bereits eine Story geschrieben und Kopien von den Briefen angefertigt und alles per E-Mail an sich selbst geschickt.«
»Sie haben sich in den Computer der Zeitung gehackt?«
Chilcoate schüttelte den Kopf. »Keine Fragen.«
»Gut.«
»Und Sie fragten nach Brady Long und seiner Schwester. Ich habe erfahren, dass sie in Seattle in ein Flugzeug nach San Francisco gestiegen ist.«
»Nein. Sie lebt in einer Anstalt.«
»Nicht mehr.«
»Aber sie ist stumm. Hat seit fünfzehn Jahren kein Wort gesprochen. Wie kann sie …?«
Chilcoate hob beide Hände. »Ich sage Ihnen, ich habe ihre Reiseroute. Sie hat ein Ticket gekauft. Ist auf dem Weg nach San Francisco.«
»Wie denn? Was hat das zu bedeuten?«
»Sagen Sie’s mir.« Chilcoate blickte ihn fest an.
»Sie glauben, sie ist an den Morden beteiligt?«, fragte Santana voller Skepsis. Die Ausrüstung in dem fensterlosen Kellerraum wirkte irgendwie surreal. Licht brannte, und alles wurde untermalt von Jimis Gitarre.
»Weiß nicht.« Chilcoate schüttelte leicht den Kopf. »Aber es ist interessant. Ich werde ihren Aufenthalt in Mountain View unter die Lupe nehmen. Bisher hat sie die Anstalt offenbar noch nie verlassen.«
»Aber sie durfte Besuch empfangen?«
»Und Anrufe.« Er langte nach seinem Schreibtisch und zog ein paar Seiten aus dem Drucker. »Das hier habe ich aus den Zeitungsdateien.« Er reichte Santana die Blätter. »Die werden mein Grundstück nicht verlassen. Hoffentlich haben Sie ein gutes Gedächtnis.«
Santana, bereits in den Artikel vertieft, brummte zustimmend. Die Story, für die Manny Douglas als Verfasser zeichnete, schilderte, wie der Unglücksstern-Mörder durch die Zusendung von vermutlichen Duplikaten der Botschaften, die die Polizei gefunden hatte, Kontakt zu Douglas aufgenommen hatte. Laut Douglas’ Artikel wollte der Mörder eine aus den Initialen der Opfer zusammengesetzte Botschaft übermitteln. Die letzte lautete:
MEID T DES SK ON Z N.

Santana betrachtete die letzte Botschaft und fügte im Geiste Pescolis Initialen in den unvollständigen Spruch ein. »Meidet des Skorpions Zorn«, flüsterte er, und ihm schwindelte, als er Ivor Hicks’ merkwürdigen Spruch wiederholte. Er starrte auf die Buchstaben, und schlagartig offenbarten sich ihm die Zusammenhänge. Er zerknüllte die Seiten in der Faust.
»Hey! Was soll das?«
»Ich habe den Spruch gerade heute erst gehört.« Seine Stimme klang tonlos. Wie tot.
»Von wem?«, wollte Chilcoate wissen.
»Vom Vater des Mörders.« In diesem Moment hätte Santana sein Leben auf diese eine Tatsache verwettet: Billy Hicks war der Unglücksstern-Mörder.

Alvarez saß noch nicht an ihrem Schreibtisch, doch Grayson wusste, dass sie schon früh ins Büro gekommen war.
Dutzende offener Fragen gingen ihm im Kopf herum, als er in den Konferenzraum schaute, wo die Temperatur, wie im gesamten Dezernat, das Thermometer zu sprengen drohte. Zoller war von Scott Earhardt abgelöst worden, einem anderen Nachwuchsdetective, der jetzt am Schreibtisch saß. Ein Fenster war einen Spaltbreit geöffnet, und trotzdem schwitzte Earhardt. Auf dem großen Tisch lagen und standen immer noch Kaugummipapiere und leere Kaffeebecher von der Konferenz herum. Bisher war die Suche ergebnislos geblieben.
Alvarez stand vor der gegenüberliegenden Wand und studierte die Karten. Ihr Blick streifte Grayson, und ihr Gesicht spannte sich an. »O Gott«, flüsterte sie und wurde blass. »Sie haben jemanden gefunden? O’Leary? Pescoli?«
»Nein.« Er schüttelte den Kopf. »Aber ich habe einen Anruf von Chandler erhalten. Hubert Long ist tot. Er ist heute Morgen gestorben, und Padgett ist ausgeflogen«, sagte er.
»Was soll das heißen?«
Er erklärte ihr, dass Padgett Mountain View verlassen und ein Flugticket nach San Francisco gekauft hatte.
»Ich habe doch heute erst mit ihrer Ärztin gesprochen. Sie hat mich erwischt, als ich auf der Lazy-L-Ranch war, um Clementine und Ross zu vernehmen«, hielt Alvarez dagegen.
»Kurz nachdem Padgett von Bradys Tod erfahren hatte, ist sie gegangen.«
»Ist sie gegangen …« Alvarez schniefte und schüttelte den Kopf. »Ich versteh das nicht. Glaubst du, sie hat ihre Geisteskrankheit nur vorgetäuscht?«
»Klingt nicht sehr wahrscheinlich.«
»Eher schon unvorstellbar.«
»Ich weiß.« Er war ganz ihrer Meinung. Dachte genauso. »Fünfzehn Jahre sind eine unendlich lange Zeit.«
»Du glaubst doch nicht, sie hätte – etwas mit dem Mord an ihrem Bruder zu tun?«
»Wie sollte sie?«, fragte Grayson, und sie sahen einander an.
»Tja, dann … warum hat sie dann so lange gewartet? Wenn sie einen Auftragskiller kannte, warum hat sie ihn dann nicht gleich angeheuert, als sie in die Anstalt kam?«
»Vielleicht kannte sie da noch keinen. Vielleicht hat sie ihn dort kennengelernt, und er ist irgendwie hier gelandet … Ach, ich weiß nicht.« Er wischte sich den Schweiß von der Stirn. »Heiliger Strohsack, hier ist es wie in einer Sauna.« Er blickte auf die Karte. »Vergiss Padgett erst mal. Was hast du gefunden?«
»Irgendetwas beunruhigt mich … na ja, eigentlich eher so manches. Schau dir die Karte an.« Sie zeigte auf die Stellen, an denen Fahrzeuge oder Leichen gefunden worden waren. »Wir haben nicht eine einzige Wechselbeziehung zwischen den Unfallschauplätzen und den Stellen gefunden, an denen er die Frauen dem Tod durch Erfrieren überlassen hat. Doch jede dieser Stellen auf der Karte befindet sich innerhalb eines Radius von zehn Meilen von Cougar Basin und Mesa Rock. Beides liegt so ziemlich in der Mitte von allen Tatorten.«
Er nickte. Das war nichts Neues. »Wir haben das Gebiet abgesucht.«
»Ja, mag sein.«
»Worauf willst du hinaus?«
»Wenn wir bei Horsebrier Ridge anfangen, wo wir Pescolis Jeep gefunden haben«, sagte sie und zeigte auf die mit einer bunten Reißzwecke markierte Stelle auf der Karte, »und weiter nach Norden gehen, überqueren wir Mesa Rock, wo der gute alte Ivor laut seiner Behauptung von den Reptilien aufgegriffen wurde. Wenn wir weitergehen, landen wir am Wildfire Canyon, wo Mandy Itos Leiche gefunden wurde. Und ihr Prius wurde genau hier entdeckt.« Sie fuhr mit dem Finger über die Karte zu einer weiteren markierten Stelle. »Und hier starb Nina Salvadore.« Alvarez deutete auf den entsprechenden Punkt auf der Karte.
Grayson schwitzte, meinte, das alles längst gehört zu haben, und sagte: »Gut, dann hat sich alles in der Nähe von Mesa Rock abgespielt, wo Ivor angeblich von den Aliens entführt wurde. Versuchst du, eine Verbindung zwischen den Morden und Ivor Hicks’ ›Entführung‹ herzustellen?« Es sollte ungezwungen klingen, doch Grayson hörte selbst, wie gereizt es rüberkam. »Du glaubst doch nicht, Ivor hätte damit zu tun. Der Mann ist gewöhnlich besoffen wie ein Schwein. Handlungsunfähig. Nicht in der Lage, so etwas zu planen.«
»Nein, dass Ivor etwas damit zu tun hat, glaube ich nicht«, versicherte Alvarez. »Er ist tatsächlich ständig betrunken. Wir haben ihn schon so oft einkassiert, dass er sich weigert, uns seinen Sohn anrufen zu lassen, damit der ihn abholt. Aber er ist nicht nur ein alter Mann mit Halluzinationen. Er ist auch der einzige Mensch, der an Ort und Stelle war, als zwei der Leichen, und zwar Mandy Ito und Brady Long, entdeckt wurden.«
»Nate Santana hat Long gefunden.«
»Aber Ivor war ebenfalls zur Stelle«, sagte sie und zeigte wieder auf die Karte. »Mesa Rock grenzt an das Land der Longs, nicht wahr?«
Grayson studierte die Karte eingehend und sagte bedächtig: »Ja. Früher einmal wollte Hubert senior, Bradys Großvater, in dieser Gegend noch mehr Land kaufen. Mesa Rock liegt auf Regierungsboden, aber dort gibt es eine alte Mine. Nicht Kupfer, sondern Gold, glaube ich, oder Silber, und der Besitzer wollte nicht verkaufen.«
»Wer ist der Besitzer?«
»Ich weiß es nicht mehr genau.« Grayson kniff die Augen zusammen. »Ich glaube, die Mine war im Besitz der Familie Kress. So hieß sie auch vor etwa hundertundfünfzig Jahren. Silber war’s. Die Kress-Silbermine.« Ihre Blicke begegneten sich. »Ivor Hicks war mit Lila Kress verheiratet.«
»Und wohnt noch auf dem Grundstück«, bemerkte Alvarez.
»Was denkst du?«
»Was ist mit Ivors Sohn?«, fragte sie.
Billy Hicks?
»Nein …« Grayson schüttelte bedächtig den Kopf.
»Gehört Billy Hicks nicht ein Haus ganz in der Nähe, auf demselben Streifen Land? Kannte er nicht Padgett und Brady Long? Ist er etwa nicht, was seine Arbeitszeit betrifft, sein eigener Herr, und ist er nicht Freiwilliger bei der Feuerwehr? Vielleicht hat er durch deren Computer Zugang zu unserem gefunden. Wir sind ja alle miteinander verknüpft. Wenn er schlau genug war, hat er vielleicht sogar den Kurs unserer Ermittlungen von Anfang an verfolgen können.«
»Billy Hicks ist nicht irgendein Fremder«, wandte Grayson ein. »Er hat sein ganzes Leben hier verbracht!« Doch gerade das ergab auf grauenhafte Weise einen Sinn, und das Glimmen in Selenas dunklen Augen, ihre zusammengepressten Lippen verrieten ihm, dass sie Billy Hicks längst für den Mörder hielt.
»Dass der Vater nicht gerade der Hellste ist, heißt noch lange nicht, dass der Sohn nicht intelligent sein kann.«
»Intelligent ist er durchaus. Das ging schon aus seinem Anschreiben hervor, als er sich hier bei uns beworben hat.«
»Und du hast ihn abgelehnt?«
»Wir haben zu der Zeit niemanden eingestellt, wegen Einstellungsstopp. Außerdem hatte Hicks ein paar Prügeleien auf dem Kerbholz … Allmächtiger …«
»Wir müssen ihn verhaften«, verlangte sie eindringlich.
»Wir fahren zu seinem Blockhaus. Vernehmen ihn. Sammeln Beweismaterial«, warnte Grayson. »Denn wenn du dich täuschst …«
»Ich täusche mich nicht! Er hat Regan in seiner Gewalt.«
»Los«, knurrte Grayson. Wie auf Kommando strebten beide der Tür zu. Drei Schritte später klingelte Graysons Handy. Mit einem Blick auf das Display sagte er: »Das ist Kayan«, und drückte die Sprechtaste. »Grayson.«
»Wie’s aussieht, haben wir noch eine«, meldete Kayan Rule emotionslos.
»Noch eine?« Grayson und Alvarez tauschten einen Blick. »Wo?«
»Im North Star Gulch. An einen Baum gebunden. Der Telefonzentrale zufolge haben ein paar Kids sie gefunden, die dort Schlitten fahren wollten.«
»Könnt ihr sie identifizieren?«
»Nein, Sir, aber Pescoli ist es nicht, falls Sie das wissen wollten.«
Ja, das hatte er wissen wollen. Schuldbewusst empfand er unwillkürlich eine Spur von Erleichterung. »Nennen Sie mir den exakten Ort«, befahl Grayson. »Wir sind auf dem Weg.«
»Es ist doch nicht …«, setzte Alvarez an.
»Nein. Pescoli ist es nicht.«
Noch nicht.
[home]

30. KAPITEL

Hektisch, mit rasendem Herzen, ließ Santana Chilcoate stehen und rannte zu seinem Pick-up. Er wählte Alvarez’ Handynummer und ließ den Motor an. »Mach schon, mach schon«, knurrte er, legte den Rückwärtsgang ein, wendete und trat aufs Gas.
Sein Anruf ging direkt an Alvarez’ Voicemail.
»Mist!« Er hinterließ ihr eine kurze Nachricht. »Nate Santana hier. Rufen Sie mich an! Ich glaube, der Mörder hält sich oben bei der Kress-Silbermine auf. Ich glaube, dort hält er Regan gefangen!« Wie ein Verrückter raste er die lange, kurvenreiche Straße entlang, die von Chilcoates Haus wegführte, und fuhr dann in nördliche Richtung weiter.
Ivor Hicks, der alte Spinner, hatte die Katze aus dem Sack gelassen. Doch er war nicht der Täter, er war nicht derjenige, der den idiotischen »Zorn des Skorpions« meiden musste. Es war sein Sohn.
Kaum zu glauben. Billy Hicks war der Mörder? Er musste es sein!
Santana fluchte. Schnee und Kies knirschten unter seinen Reifen, als er zwischen dichten Gruppen von schneebeladenen Tannen und nackten, skelettartigen Birken hindurchfuhr.
Im Geiste versuchte er, trotz der stetig wachsenden verzweifelten Angst um Regan, zurück in die Jahre zu finden, als sie alle noch jung waren – er und Billy; Padgett und Brady.
Er schaltete die Scheibenwischer ein und verfluchte den Schneefall. Allerdings ließen ein paar Flecken blauen Himmels auf ein baldiges Ende des Schneesturms hoffen.
Es entsprach der Wahrheit, dass Billy Hicks seinerzeit Besitzansprüche auf Padgett geltend machte, wie ein paar andere auch. Santana selbst hatte auch dieses Bedürfnis verspürt. Alle Jungs auf der Highschool hatten sie damals belagert. Sie war schön, intelligent und anders als die Mädchen, mit denen sie zur Schule gingen. Padgett war reich, gebildet und ein bisschen ungezogen und kam nur im Sommer und zu Weihnachten nach Montana.
»Frischfleisch«, hatte einer der Jungs, Gerald Cartwright, einmal gesagt, um Billy zu ärgern. »Und wenn ihr mich fragt, das Beste, was das Landwirtschaftsministerium zu bieten hat!«
Billy hatte Cartwright niedergeschlagen. Der landete mit einer gebrochenen Nase in der Notaufnahme.
Damals war Santana der Meinung, Cartwright wäre noch glimpflich davongekommen. Als Halbwüchsiger hatte Billy seinen Jähzorn nicht zügeln können; als Erwachsener jedoch schien er ihn unter Kontrolle zu haben.
Santana steuerte seinen Pick-up auf die Landstraße. In der Ferne erhob sich Mesa Rock, ein Tafelberg zwischen der stillgelegten Kress-Mine und Hubert Longs Lazy-L-Ranch, auf der Santana arbeitete.
»Direkt vor deiner Nase«, sagte er mit einem Blick auf sein Gesicht im Rückspiegel. Seine Züge wirkten hart, seine Augen leuchteten dunkel wie Obsidian, die Mundwinkel hatte er angewidert herabgezogen. Wäre er früher auf diese Spur gekommen, hätte er gleich an der richtigen Stelle gesucht, wäre Regan vielleicht nie entführt worden.
Im Stillen verfluchte er sich, während die Straße sich in Serpentinen bergauf schlängelte. Es herrschte wenig Verkehr, kaum ein Fahrzeug begegnete ihm. Gut so.
Er schaltete herunter und dachte an Brady Long. Dieses Schwein. Er und Billy waren Bekannte gewesen, mehr nicht. Doch das lag ein halbes Leben zurück. Was hatte Billy gerade jetzt so gegen ihn aufgebracht?
Wer sonst konnte das wissen?
Er musste die Polizei anrufen. Alvarez erreichte er nicht, deshalb wählte er mit einer Hand den Notruf.
Noch vor dem zweiten Klingeln meldete sich die Telefonistin. »Sie haben den Notruf gewählt. Um welche Art von Notfall handelt es sich?«
»Hier spricht Nate Santana. Ich suche Detective Alvarez oder sonst jemanden vom Sondereinsatzkommando! Schnell!«
»Sir, handelt es sich um einen Notfall?«
»Ja, um einen Notfall. Ich weiß, wer der Unglücksstern-Mörder ist und wo er sich aufhält.«
»Ist jemand verletzt?«
»Fünf Menschen sind bereits ermordet worden!«
»Sir …«
»Geben Sie einfach Detective Selena Alvarez oder Sheriff Dan Grayson vom Büro des Sheriffs Pinewood County Bescheid! Sagen Sie ihnen, dass ich mich auf dem Weg zur Silbermine der Kress’ befinde, auf der Südseite von Mesa Rock. Ich vermute, dass er seine Opfer dort gefangen hält. Seine nächsten Opfer sitzen in der Mine, und Billy Hicks ist der Unglücksstern-Mörder, verdammt!«
»Bleiben Sie bitte in der Leitung …«
Durch die Frontscheibe sah er einen Minivan auf der Gegenspur, dessen Fahrer offenbar die Kontrolle verloren hatte. Sein Tagfahrlicht war schwach, aber der Wagen hielt direkt auf ihn zu. Verdammt!
Er warf das Handy auf den Beifahrersitz.
Die Reifen des Minivans fanden in die Spur, suchten jedoch vergeblich Bodenhaftung, als das Fahrzeug über eine Eisfläche schlitterte.
Das Scheinwerferlicht kam auf ihn zu.
Mit beiden Händen lenkte Nate seinen Pick-up an den Straßenrand, ohne das Tempo zu verringern.
»Tu’s nicht«, warnte er. »Lady, wehe, wenn du mich rammst!«
Die Fahrerin war in Panik; ihr Minivan war vollbesetzt mit Kindern. Der Kühler des Vans überschritt den Mittelstreifen, der allerdings nicht zu sehen war, die Reifen lösten sich holpernd aus den eingefahrenen Rinnen.
Santana hatte keine Zeit für einen Unfall oder sonst etwas, was ihn aufhielt. Er steuerte seinen Pick-up ganz auf den Seitenstreifen, und sein rechter Reifen geriet gefährlich nahe an den Graben heran, den er dort nur ahnen konnte. Jetzt war er zugeschneit, das Ufer nicht auszumachen, doch wie auch immer, er musste an diesem Van vorbei!
Er sah die Stoßstange des Vans geradewegs auf sein Fahrzeug zurasen. Er trat den Gashebel durch, und sein Pick-up schleuderte an dem Van vorbei. Mit einiger Mühe brachte Santana ihn wieder in die Spur und raste weiter.
Im Rückspiegel sah er, wie der Van noch ein-, zweimal über beide Fahrbahnen schlingerte, dann fanden die Reifen Halt und liefen wieder in der Spur. »Fahr nach Hause«, knurrte er und spürte, wie ihm der Schweiß ausbrach. »Heute ist Heiligabend!«
Der Minivan verschwand aus seinem Blickfeld, und er griff erneut nach seinem Handy, hatte aber keine Verbindung mehr. Die Wischerblätter kratzten über die Frontscheibe, Gummi quietschte auf trockenem Glas. Er schaltete die Wischanlage aus und gab Gas.
Noch lagen mindestens zehn Meilen vereiste Serpentinenstraße vor ihm, bevor er zur Silbermine und zu Regan gelangte.
Und dann? Wenn du dort bist, was tust du dann? Wie willst du sie finden? Die Mine besteht aus einem Gewirr von vielen Meilen unterirdischer Tunnel. Wie willst du Regan ausfindig machen, bevor es zu spät ist?
Darauf wusste er eine Antwort. Er würde in Billys Haus anfangen. Dort fand er vielleicht einen Hinweis darauf, wo der perverse Kerl seine Opfer gefangen hielt.
Womöglich sagt er es dir nicht.
Falsch, dachte er und stellte sich genau vor, was er tun würde, wenn es denn sein musste.
Wenn er die richtigen Überredungskünste einsetzte, würde Billy schon alles ausspucken.
Normalerweise lehnte Santana Gewalt ab, der Tiere verstand und durch bloße Berührung mit ihnen kommunizierte. Doch wenn es um Menschen ging, besonders um solche, die selbst Folter und Grausamkeit ausübten, dann wusste Santana, was er zu tun hatte. Dank seiner Zeit beim Militär der Vereinigten Staaten.

Die Schlampe gibt nicht auf. Ich laufe hinter ihr her, gerate kaum außer Atem. Ich habe sie, und sie weiß es. Ich sehe, wie sie stolpert und die Böschung hinunterstürzt. Dämliches Weib. Hatte sie den Abhang nicht gesehen? Immer schneller fällt sie hinunter in die Schlucht, und ich laufe am Rand des Abhangs entlang, behalte sie im Auge und folge dem Wildwechsel, der am Berg entlangführt.
Sie schreit auf, und etwas fliegt aus ihrer Hand. Ein Stock … Nein, das Weibsstück hat ein Messer in der Hand gehalten! Eines von meinen Messern! Jetzt ist es futsch. Im Schnee verloren.
Es wird schlimmer und schlimmer. Alles gerät zunehmend außer Kontrolle. Wut schüttelt mich. Sie denkt, sie kann mich bestehlen? Mich mit meinem eigenen Messer erstechen?
Sie hat alles verdient, was ich ihr gebe, und noch mehr! Während sie dem Grund der Schlucht entgegenstürzt, suche ich den Weg, der tief in diese Mulde führt, und lasse sie dabei keine Sekunde aus den Augen.
Endlich wird ihr Sturz gebremst, sie bleibt liegen, rappelt sich dann auf, aber sie ist unsicher auf den Beinen. Benommen. Und ich komme immer näher, während sie davontaumelt.
Jetzt erst verspüre ich etwas wie Befriedigung. Sie kann ja nicht ewig durchhalten.
Und es schneit nicht mehr, blauer Himmel schimmert durch die Wolken. Ich springe über einen froststarren Baumstamm, und ein Wiesel, ein weißer Blitz mit schwarzer Schwanzspitze, huscht ins Unterholz. Das betrachte ich als gutes Zeichen.
Ja, es ist in vielerlei Hinsicht der perfekte Tag für sie zu sterben. Natürlich würde ich lieber zunächst ihren Mut brechen. Sie von mir abhängig machen. Sie glauben machen, sie wäre in mich verliebt. So dass sie mich begehrt. Sich mir sexuell anbietet. Liebend gern würde ich die Hoffnung in ihren Augen sehen, wenn sie sich vorstellt, ich würde sie besteigen, wie dieser Santana es tut.
Oh, ich könnte sie Santana vergessen lassen! Sie gebrauchen bis zur Besinnungslosigkeit. Bis sie schwitzt und keucht und mich schmerzhaft spürt.
Nicht, dass ich es jemals tun würde. Es gehört nicht zu meinem Plan, und in dieser Hinsicht habe ich keine Ausnahmen zugelassen. Ja, ich habe an einem Tag gleich zwei im Wald ausgesetzt, zuerst Sarah und dann Elyssa, was eine leichte Abweichung darstellt, aber ich konnte Sarah nicht so lange allein lassen. In ihr steckte viel zu viel Kampfgeist, selbst dann noch, als sie sich mir zugewandt hatte.
Pescolis Mut zu brechen würde zu lange dauern und wäre zu gefährlich gewesen. In gewisser Weise ist es so besser. Diese Hatz. Ich kann sie jetzt ganz befriedigt im Wald aussetzen. Meine Kamera steckt in meiner Jacke, ebenso ein kleiner Hammer und die Botschaft. Ich habe immer eine aktuelle Kopie bei mir.
Ich verlagere das Gewicht der Seilrolle auf meiner Schulter und spüre ein Kribbeln der Vorfreude in den Adern, einen beflügelnden Adrenalinstoß. Ich schreite locker aus, meine Lunge brennt allmählich von der kalten, trockenen Luft.
Wie mag Grayson sich fühlen, wenn sie sie schließlich finden? Verzweifelt? Entmutigt? Wütend? Alles zusammen? Schön!
Probieren wir’s aus. Ich kann es kaum erwarten, dass die Polizei eine der Ihren findet, nackt und tot. Dann werden sie begreifen: Jeder ist angreifbar. Selbst du, Grayson, du Scheinheiliger. Denkst du jetzt immer noch, ich wäre nicht gut genug? Nur der elende Sohn eines alten Spinners und eines verhurten Weibs, das Mann und Sohn verlassen hat?
»Meidet des Skorpions Zorn«, sage ich leise, und die Warnung scheint zwischen den vereisten Bäumen und über die zugefrorenen Bäche zu schlüpfen, so dass der Wald in freudiger Erwartung erbebt.
Wie oft hat meine Mutter genau diese Worte geflüstert, bevor sie meinen nackten Körper mit dem schmalen Gürtel peitschte, der mir ins Fleisch schnitt? Wie oft hat sie mich gezwungen, zitternd in der Ecke zu stehen und zu warten, keinen Faden am Leib? Oh, ich habe gebibbert und geweint, ihre Schläge erwartet. Und wenn sie zuschlug, erzählte sie mir von Orion und dem Stich des Skorpions, der den großen Jäger tötete. O ja, sie wiederholte diese Geschichte mit großem Genuss, kostete sie aus wie die Schläge, die sie mir verabreichte. Diese abartige, grässliche Frau!
Und ich habe es hingenommen. All ihre Bosheit und ihren Zorn, während der liebe alte Dad wegschaute und so sehr der Flasche verfiel, dass er den Verstand verlor.
O ja, Mutter. Du hast deine Strafen ausgeteilt, bis ich schließlich mit zwölf Jahren den Spieß umgedreht habe. Ich war so groß wie du und genauso stark. Ich weigerte mich, mich auszuziehen. Packte den Gürtel und schwor, dass ich sie umbringen würde, wenn sie jemals wieder versuchen sollte, mich zu schlagen.
Aber dann hattest du doch noch ein Ass im Ärmel. Noch eine Demütigung hattest du für mich auf Lager.
Du bist aus dem Haus gegangen und knapp eine Woche später gestorben. Hast zuletzt gelacht, indem du mich allein bei einem besoffenen alten Mann zurückließest, der an Aliens glaubte. Und ich musste das Mitleid und die Verachtung der Gemeinde ertragen.
Ich habe die Leute all die Jahre hinter meinem Rücken tuscheln gehört. Wie sie miteinander flüsterten. Über den alten Bock und seinen bemitleidenswerten Jungen lachten. Mein Rücken schmerzt jetzt noch, wenn ich an dich denke, Mutter.
Ich wache auf wie aus einem Traum. Ich habe zu viel Zeit mit Gedanken an die Vergangenheit verbracht, während ich Regan verfolge. Gefangen in meinen Erinnerungen, bin ich instinktiv weitergelaufen, ihr gefolgt, habe sie jedoch nicht eingeholt.
Schluss jetzt! Jetzt konzentriere ich mich. Laufe schneller. Fühle mein Herz klopfen und die Seilrolle bei jedem Schritt wippen. Nicht eine Sekunde löse ich meinen Griff um das Heft des Messers, während ich den Abstand zu Regan verringere, schneller laufe, zwischen den Zähnen die kalte Luft einsauge, den Blick wie immer auf meine Beute gerichtet, auf Regans athletische Rückansicht. Sie ist sexy auf sehr robuste, düster feminine Art.
Doch jetzt wird sie merklich langsamer. Quält sich ab. Diese langen, athletischen Beine strengen sich an.
Das hier, stelle ich mit einem Gefühl tiefer Zufriedenheit fest, wird einfach.

Sarah Norman war bereits tot. Ihre Haut war bläulich, die Striemen auf ihrer Haut zeugten von ihrem Kampf gegen das Seil, das sie an die hohe, einsam stehende Tanne fesselte. Über ihrem Kopf befand sich ein Stern, in die Baumrinde geritzt, dazu war ein Zettel mit einer Botschaft an den Stamm genagelt. Alvarez las sie, während ein Windstoß das Blatt in ihrer Hand flattern ließ und die steifgefrorenen Haarsträhnen des toten Mädchens anhob. Wie vorauszusehen, war diese Botschaft identisch mit einer von denen, die Manny Douglas erhalten hatte.
»Gott steh uns bei«, sagte Alvarez. Im Stillen, tief innerlich kochte sie vor Wut. Instinktiv schlug sie das Kreuzzeichen über der Brust, eine spontane Reaktion aus ihrer Kindheit. Als ihr Handeln ihr bewusst wurde, genierte sie sich, und in der rauhen Kälte lief ihr Gesicht noch röter an. Was sollte das denn?
Es ist Weihnachten, und du hast schreckliche Angst.
Sie räusperte sich und betrachtete das tote Mädchen, eine junge Frau, die Ärztin hatte werden wollen, deren Lebensaufgabe es sein sollte, Menschen zu heilen. »Das bedeutet, dass Elyssa O’Leary ebenfalls tot ist«, sagte Alvarez und hörte selbst den Fatalismus in ihrem Tonfall.
»Das wissen wir nicht.« Graysons Gesicht wirkte gefasst, aber angespannt; er schüttelte langsam den Kopf, als wollte er abstreiten, was doch auf der Hand lag.
Und Pescoli, was ist mit ihr? Alvarez dachte unaufhörlich an ihre Partnerin. Wo war sie? In welchem Zustand? O Gott. Sie musste sich zurückhalten, um nicht wieder das Kreuzzeichen zu schlagen. Dieser Fall ging ihr an die Nieren, höhlte sie aus.
Die Kriminaltechniker waren schon unterwegs, die Deputys riegelten den Tatort ab. »Ich habe genug gesehen«, sagte Alvarez und wandte sich ab. Sie spürte förmlich die Sandkörnchen durch das Stundenglas rinnen. Für Sarah Norman konnten sie nichts mehr tun, aber vielleicht war Elyssa O’Leary noch zu retten. Wem willst du das einreden? Du hast gerade selbst gesagt, dass sie tot ist. Du weißt es doch!
Aber Regan Pescoli. Sie lebte noch. Oh, wie sie das hoffte. Sie mussten sie finden.
»Billy Hicks hat das getan«, sagte Alvarez. Sie wusste es tief in ihrem Herzen, und die Eile trieb sie an. Hicks beschleunigte sein Vorgehen. Wenn er nun einen weiteren Mord beschlossen hatte? Was sollte ihn daran hindern?
»Wir fahren zu seinem Blockhaus«, sagte Grayson.
Das Wetter hatte sich so weit beruhigt, dass die Hubschrauber aufsteigen konnten, und Grayson hatte die Piloten angewiesen, das Gebiet um die alte Silbermine der Kress’ abzusuchen. Doch das reichte Alvarez nicht.
»Wir benötigen Beweise«, erinnerte Grayson sie auf dem Weg zu ihrem Jeep. »Etwas, was Billy mit den Verbrechen in Verbindung bringt.«
»Wir werden etwas finden.« Sie öffnete bereits die Fahrertür. »Los, fahren wir zu seiner Wohnung.«
»Und zwar schnell«, verlangte Grayson finster.

Nur nicht aufgeben! Regan rang keuchend nach Luft, in ihrem Kopf überschlugen sich Gedanken auf der Suche nach dem rettenden Ausweg. Hicks kam ihr immer näher; viel Zeit blieb ihr nicht.
Es hatte aufgehört zu schneien, und die Sicht war einigermaßen frei, wenngleich die Sonne in der verschneiten Umgebung blendete. Und Regan wusste immer noch nicht, wo sie sich befand. Wenn es zu einem Kampf mit Hicks kam, würde sie verlieren.
Da sie das Messer verloren hatte, blieb ihr als einzige Waffe nur noch ein Schraubenzieher. Sie musste Hicks also überlisten. Irgendwie. Doch innerlich war sie völlig zerrissen. Die körperliche Anstrengung war zu groß und beeinträchtigte auch ihr Denkvermögen.
Keuchend, mit dem Gefühl, ihr Herz würde bersten, schleppte sie sich weiter bergab, ohne zu wissen, wohin. Die Bäume wurden spärlicher, und schließlich stand sie in einer offenen Bergschlucht, wie ihr schien. Vor ihr lag eine ausgedehnte, von Wald gesäumte ebene Fläche.
Wie bitte? Warum war der Boden hier völlig eben?
Ein See! Zugefroren. Das Eis von Schnee bedeckt.
Wenn sie den See erreichte, bevor er sie eingeholt hatte, vielleicht gelang es ihr dann, ihn hinaus aufs überfrorene Wasser zu locken. Er wog mindestens siebzig Pfund mehr als sie, und die Seilrolle war schwer und erhöhte sein Gesamtgewicht. So bestand die Chance, dass er als Erster einbrach.
Ein verrückter Einfall. Du selbst wirst einbrechen und ertrinken. Er aber auch.
Einen anderen Ausweg sah sie nicht.
Besser, sie ließ es auf einen Versuch ankommen, als sich kampflos von dem Bastard umbringen zu lassen.
Probier’s doch, Billy. Ich bin bereit!
[home]

31. KAPITEL

Es sollte mich eigentlich nicht wundern.
Ich verfolge sie, und ich weiß, sie ist ein Schwachkopf.
Pescoli, die angeblich so schlaue Polizistin, ist genauso dumm wie die anderen in diesem unfähigen Büro des Sheriffs, das meine Bewerbung abgelehnt hat. Tja, stell dir vor, Grayson. Wie fühlt man sich als Lachnummer des ganzen Landes? Ganz recht, du Idiot, von Nashville bis Los Angeles hat dich die Presse im Visier; ich, der nicht gut genug war, lasse dich und deine lächerliche Mannschaft dumm aussehen. Ob es dir passt oder nicht!
Warum zum Teufel rennt sie geradewegs zum See? Noch so eine idiotische Entscheidung!
Auch Regan Pescoli hat zweifellos immer wieder über mich gelacht. Jedes Mal, wenn ich kam, um meinen Vater, diesen Versager, aus seiner Zelle abzuholen, wo er seinen Rausch ausschlief.
Ja, sie hatte ihren Spaß auf meine Kosten. Nicht anders als die anderen. Gewöhnliche, hirnlose, grausame Schlampen!
Die einzige nette Frau, die ich je kannte, war Padgett. Wenn ich an sie denke, schnürt sich mir die Kehle zu.
Sie war schön. Gebildet. Mit intelligenten blauen Augen und zärtlichen Händen. Sie hat nicht gelacht. Ist mir nicht aus dem Weg gegangen, weil ich der Sohn des verrückten Ivor Hicks bin.
Selbst als ihr Vater uns verboten hatte, einander zu sehen, hat sie sich weggeschlichen, um mit mir zusammen zu sein. Damals, vor so langer Zeit, habe ich mich gefragt, ob ihr Interesse an mir nur ihrem Trotz entsprang. Aber es war mir gleich. Ich hatte die Trophäe gewonnen! Sie war der einzige Lichtblick in meinem ansonsten so erbärmlichen Leben.
Ich lächle bei dem Gedanken an sie, gleite leicht aus, fange mich aber wieder. Allmählich gerate ich außer Atem, bekomme Muskelkrämpfe in den Beinen. Ich muss dieser Sache bald ein Ende machen. Um meinetwillen. Um Padgetts willen.
Damals, als wir uns unter den Sternen am Sommerhimmel liebten, habe ich ihr versprochen, sie immer zu beschützen.
Das stellte sich natürlich als Lüge heraus.
Wie hätte ich wissen sollen, dass Brady uns folgte? Uns fotografierte, als wir einander in den Armen lagen? Schnappschüsse von Padgetts nackten Brüsten, von mir, wenn ich in ihren Armen kam? Wer hätte gedacht, dass er etwas so Schönes dermaßen gemein in den Schmutz ziehen und Padgetts Vater die Fotos zeigen würde?
Der Alte war außer sich gewesen, verbot uns noch einmal, uns jemals wiederzusehen. Als hätte das nicht schon gereicht, beging Padgett den fatalen Fehler, sich auf einen Bootsausflug mit ihrem Bruder einzulassen. Um ein Haar wäre sie ums Leben gekommen.
Das hirnlose Schwein hatte versucht, sie umzubringen!
Ich zweifle keine Sekunde daran, dass Brady ihren Tod wollte. Tja, nun lebt er auch nicht mehr.
Wegen mir. Dank meiner Geduld. Oft genug in den vergangenen fünfzehn Jahren stand ich kurz davor, ihn zu erwürgen oder ein Messer in sein schwarzes Herz zu stoßen. Aber ich habe gewartet. Die Gelegenheiten waren nicht günstig.
Doch dieses Mal passte alles perfekt.
Brady hat mich angesehen, als er verblutete, hat gewusst, dass ich sein Mörder war, erkannt, dass er schließlich doch für seine Sünden büßen musste.
Alles, was ich so lange geplant habe, hat geklappt. Alles bis auf Pescolis Tod, und auch der ist nur noch eine Frage von ein paar Minuten.
Ich sehe, wie sie geradewegs auf den zugefrorenen See zuläuft. Wohin will sie? Aufs Eis? Ausgeschlossen. Also fällt ihr wohl kein Versteck mehr ein. Schön.
Ich treibe mich an, komme nahe genug an sie heran, um die Panik in ihrem Blick zu sehen, als das Weibsstück sich einmal hastig über die Schulter hinweg umschaut.
Ganz recht, Detective, ich komme.

Gehetzt wie ein Wild, hielt Regan direkt auf die riesige ebene Fläche zu. Das Sonnenlicht brach sich an Stellen, wo das blanke Eis durch die Schneedecke blitzte. Es war ihre einzige Chance, sich zu retten.
Hastig sah sie sich noch einmal um. Himmel, er kam so schnell näher, war nur noch vielleicht fünfzehn oder zwanzig Meter hinter ihr!
Er grinste, doch dann, als hätte er plötzlich ihre Absicht erkannt, schüttelte er den Kopf. »Halt! Du dummes …«
Den Rest seiner Beschimpfungen hörte sie nicht mehr. Das Dröhnen ihres eigenen Herzklopfens und das Pochen des Pulses in ihrem Kopf wurden so laut, dass sie seine Stimme überlagerten. Trotz aller Schmerzen, die in ihrem Körper wühlten, rannte sie weiter. Schnell. Pflügte eine Spur, der er bis an den See folgen konnte. Sie geriet leicht ins Rutschen, als sie das Eis betrat. Der Schnee stob über die gefrorene Fläche.
»Nein!«, dröhnte Hicks’ Stimme über die weite Ebene, und sie lief weiter, spürte nichts als festes Eis unter ihren Füßen und strebte der Mitte des großen Sees zu. Cougar Basin, dachte sie, als sie sah, dass sich ganz in der Nähe der Mesa Rock erhob. Da war sie also.
Wenn sie doch nur irgendwen hätte rufen können. Aber sie war völlig allein. Weit und breit war keine Menschenseele zu sehen, und sie hörte kein Geräusch außer ihrem eigenen gehetzten Atmen.

Ich hätte eine Schusswaffe mitnehmen sollen. Ein Gewehr oder ihre Pistole! Aber in meiner Eile, den Pick-up zu entladen, in meiner panischen Hast, die Verfolgung aufzunehmen, habe ich die Waffe im Pick-up gelassen und nur das Seil mitgenommen. Ich hatte nicht vor, Gebrauch von einer Schusswaffe zu machen, fürchtete, ein Büchsenknall so nahe bei meinem Zuhause könnte Aufmerksamkeit auf sich ziehen, die ich mir nicht leisten kann. Und ich wollte sie auch nicht erschießen. Wo bliebe der Spaß dabei – aus der Ferne ein Leben auszulöschen? Wenn ich die Frauen rasch hätte töten wollen, dann hätte ich sie gleich in ihren Fahrzeugen erschossen, in voller Fahrt, statt sie in meinen Unterschlupf zu schleppen, sie zu hegen und zu pflegen, zu warten, bis sie im Begriff waren, sich in mich zu verlieben …
Also habe ich keine Schusswaffe mitgenommen, nicht mal, um Pescoli einzuschüchtern, denn ich wusste, das hätte nicht geklappt. Und es ist nun mal leider so, dass ich es mir viel zu einfach vorgestellt habe, sie wieder einzufangen.
Jetzt läuft sie auf den See hinaus! Zum Teil ist er massiv gefroren, weiß Gott, und selbst in der Mitte dürfte das Eis mehrere Zentimeter dick sein, aber es ist trotzdem gefährlich.
»Halt«, befehle ich erneut, aber die Idiotin läuft einfach weiter, schlittert und rutscht durch den unberührten Schnee, der das Eis bedeckt.
Ich folge ihr. Das Eis unter meinen Füßen ist fest. Nichts bewegt sich. Wahrscheinlich trägt es mich.
Und ich werde sie einfangen. Aber ich muss Vorsicht walten lassen. Ich muss auf das Knacken horchen, das den Tod bedeutet.
»Dort kommst du nicht weiter«, brülle ich, aber sie verlangsamt nicht mal ihren Schritt. Ich hätte wissen müssen, dass sie mir noch mehr Ärger macht, als ich erwartet habe. Warum habe ich sie nur so unterschätzt?
Große Wut lodert in mir.
Es ist Zeit, ein Ende zu machen. Jetzt gleich.
Ich vergesse alle Vorsicht. Ich renne los, als wären mir die Höllenhunde auf den Fersen.

Santana fuhr so nahe, wie er es wagte, an das Haus heran, in dem Billy Hicks lebte. Das über hundert Jahre alte Blockhaus war nahe der Mine auf einer von Bäumen gesäumten Lichtung erbaut worden. Santana parkte hinter einer Tannengruppe und schlich durch den Wald auf das Häuschen zu, behielt es fest im Auge.
Nichts rührte sich. Niemand zeigte sich an den dunklen Fenstern. Ein Hinterhalt?
Er beobachtete das Haus in dem Bewusstsein, dass die Sekunden verstrichen, getrieben von der Ahnung, dass Regan irgendwo in der Nähe sein musste. Doch im Hausinneren blieb alles dunkel, kein Rauch stieg aus dem Schornstein. Es sah verlassen aus.
Doch da waren Spuren im Schnee. Jemand war vor gar nicht langer Zeit draußen umhergelaufen, jemand mit einer kleineren Schuhgröße als ein Mann von einem Meter neunzig.
Regan? Sein Herz machte einen Satz. Ihn überkam ein freudiges Kribbeln. War sie entkommen?
Aufgeregt stapfte er zur Haustür, öffnete sie und trat ein. Doch binnen Minuten entschied er, dass sie nicht drinnen war, wenngleich vor kurzem noch jemand dort gewesen sein musste. Das Gästezimmer mit dem schmalen Bett sah bewohnt aus.
Hatte er sie hier festgehalten? Eingesperrt? Aus dieser Hütte hätte sie sich doch sicher befreien können?
Er schaute sich weiter um und stieß auf das zweite Schlafzimmer, einen kahlen Raum mit holzverkleideten Wänden, mit Kleiderhaken und einem alten schmiedeeisernen, mit militärischer Präzision gerichteten Bett.
Hicks’ Zimmer.
Er fragte sich, ob das Schwein sie hierhergeschleppt hatte. Sie ausgezogen hatte. Sie womöglich an die Eisenstangen des Kopfteils gefesselt hatte, während er …
Nein! Er wusste aus den Medienberichten, dass der Unglücksstern-Mörder, so dämonisch er auch war, seine Opfer nicht sexuell missbrauchte.
Rasch kehrte er zurück in den hauptsächlichen Wohnbereich, wo das Feuer heruntergebrannt war. Mehrere Türen führten in tiefe Tunnel. Hielt er Regan dort irgendwo versteckt?
Nein – die Fußspuren ließen etwas anderes vermuten.
Es sei denn, sie stammten von einer anderen Frau, von einem der anderen Opfer, deren Initialen Bestandteil von Hicks’ gestörter Botschaft an die Polizei waren.
Nach wie vor wirkte das ganze Haus unbewohnt, als wäre es vor kurzer Zeit verlassen worden.
Kein Geräusch drang aus den dunklen, unterirdischen Gängen, und er spürte, dass auch diese menschenleer waren.
Und dann die frischen Fußspuren draußen. Mit klopfendem Herzen stand er, während seine Fantasie alle möglichen schrecklichen Szenarien für Regan heraufbeschwor, sekundenlang mitten im Haus und schloss die Augen.
Er hatte das Gefühl, als wäre das Haus tot, als würde kein Lebewesen dort atmen.
Er riss sämtliche Türen zu den Tunnels auf und brüllte: »Regan! Regan Pescoli?« Er wartete. Das Echo warf seine Stimme zurück, während er angestrengt lauschte und auf ein Geräusch, irgendeine noch so schwache Reaktion hoffte.
Nichts.
Nicht der leiseste Seufzer.
Auch nicht das knackende Entsichern einer Waffe, falls Hicks ihn gehört hatte und nun auf ihn zielen sollte.
Er versuchte es noch einmal. »Regan, ich bin’s, Nate! Wo steckst du?«, brüllte er, so laut er konnte. Seine Stimme dröhnte durch die Tunnels. Falls Hicks irgendwo auf der Lauer lag, hatte Santana sich eindeutig um das Überraschungselement gebracht. Doch er spürte nichts. Nichts regte sich. Nichts als abgestandene Luft.
Im Moment musste er sich auf seinen Instinkt verlassen. Er lief wieder nach draußen und folgte im Laufschritt den teilweise zugeschneiten kleinen Fußspuren.

Alvarez fuhr, als wäre der Leibhaftige hinter ihr her, nahm Kurven auf zwei Rädern und raste hinauf in die Berge rund um die Kress-Mine, zur Hütte hin, die Billy Hicks sein Zuhause nannte.
Das Handy in ihrer Tasche vibrierte. Auf einem Stück gerader Strecke kramte sie es hervor und klappte es auf.
Grayson auf dem Beifahrersitz sprach bereits mit dem Telefondienst des Notrufs. Er legte auf und sagte: »Nate Santana hat irgendwie herausgekriegt, dass Billy Hicks der Mann ist, den wir suchen.«
»Ich hab’s auch gerade erfahren.« Alvarez drückte die Antworttaste. »Mal hören, was er weiß.« Sie bremste vor einer Straßenbiegung ab, doch der Jeep hielt die Spur, während sie stetig nach Norden lenkte. Plötzlich erhob sich Mesa Rock vor ihnen über die Berge der Umgebung.
Santana meldete sich nicht. »Er hebt nicht ab«, sagte Alvarez.
»Zu dumm«, knurrte Grayson. »Er ist zu sehr damit beschäftigt, den Lone Ranger zu spielen. Gib Gas.«

Santana verstand nur zu gut, was die Spuren verrieten. Am Schuppen, wo Billy Hicks’ Pick-up abgestellt war, stieß er plötzlich auf eine zweite Spur. Die kleineren Abdrücke mussten Regans sein, die neuen, größeren gehörten wahrscheinlich zu Billy Hicks persönlich.
Der Mörder jagte sie. Unerbittlich. Ein tiefes Schuldgefühl überkam Santana. Er hatte Billy sein Leben lang gekannt, hätte erkennen müssen, dass er kaltblütig war. Brutal. Gnadenlos.
Also, schnapp ihn dir. Finde Regan.
Zwei Waffen lagen hinter den Sitzen des Pick-ups. Ein Gewehr und eine Pistole. Er nahm beide an sich. In schnellem Lauf, mit dem Gefühl, bereits zu spät zu kommen, folgte er den Spuren. Wenn sie nun schon tot war?
Wenn er sie nun fand, erbarmungslos an einen Baum gebunden, blaugefroren?
Nicht daran denken. Finde sie!
Sein Handy klingelte, und er hätte es beinahe fallen gelassen, als er vergeblich versuchte, den Anruf mit Handschuhen anzunehmen. Ohne seinen Lauf zu unterbrechen, erkannte er immerhin Alvarez’ Nummer auf dem Display, zog einen Handschuh aus und meldete sich doch noch zu spät.
Er lief weiter, im Langstreckentempo wie beim Militär, den Blick abwechselnd auf die Spuren und das Gelände vor ihm richtend, während er die Antworttaste drückte.
Nach zweimaligem Klingeln meldete sich Alvarez. Bevor er seinen Namen nennen konnte, sagte sie: »Ich habe Ihre Nachricht erhalten.«
Gott sei Dank!
»Was Hicks betrifft, wissen wir Bescheid.«
»Ich bin in der Nähe seiner Hütte. Seine Behausung ist leer. Aber sein Pick-up steht in einem Schuppen auf dem Grundstück, südlich vom Haus, hinter einem Hügel. Den Spuren beim Fahrzeug nach zu urteilen, bewegen sich zwei Personen in nördlicher Richtung durch den Wald. Ich vermute, dass Pescoli flüchten konnte und er die Verfolgung aufgenommen hat. Ich folge den Spuren.«
»Das ist Sache der Polizei, Santana. Ich kann nicht zulassen, dass Sie …«
»Kommen Sie einfach hierher. Und zwar schnell! Und schicken Sie Hubschrauber über den Bergrücken südlich von Mesa Rock!« Bevor sie antworten konnte, informierte er sie hastig über seine bisherigen Erkenntnisse und endete mit den Worten: »Fordern Sie die verdammten Hunde an, Schneemobile und Hubschrauber, und schicken Sie sie her. Ich folge den Spuren nach Norden.« Er beendete das Gespräch und lief noch schneller weiter.
Er glitt leicht aus, dann entdeckte er die Stelle, an der die Spuren sich trennten, wo sie offenbar, im Schnee schlitternd und sich überschlagend, den steilen Hang hinuntergestürzt war. Der Verfolger hatte größere Füße, und er hatte den Rand des Abhangs umrundet. Laufend folgte er der Spur des Jägers. Äste schlugen ihm ins Gesicht, Schnee fiel ihm auf Schultern und Haare, doch mit der Geschmeidigkeit des trainierten Wildfährtenlesers sprintete er durch den Wald.
Er legte noch an Tempo zu, als er die Lichtung überquerte. Die Fußabdrücke sahen jetzt frischer aus, waren nicht mehr mit Schnee aufgefüllt. Er näherte sich seinem Ziel! Als er, sich immer noch nach Norden haltend, in den Wald eindrang, sah er einen Habicht in den Himmel aufsteigen.
Wohin liefen sie?
Was gab es denn in Cougar Basin, außer dem See?
Sie laufen Regans Tod entgegen. Er treibt sie zu einem Baum, wo er sie dem Tod ausliefern will.
Santana, beide Waffen in den Händen, knirschte mit den Zähnen und näherte sich im Dauerlauf durch den Winterwald mehr und mehr dem scheußlichen Szenario, wie immer es aussehen mochte, das der Psychopath geplant hatte. Er wusste nicht, wie weit er laufen musste, doch egal, wie groß die Entfernung war, er war einfach noch zu weit weg!

Regan hatte den See jetzt zur Hälfte überquert. Ihre Lungen brannten, Schenkel und Waden verkrampften sich schmerzhaft, ihr verletzter Arm machte ihr mit jedem ruckenden Schritt mehr zu schaffen.
Hicks war nur noch ein paar Meter hinter ihr.
Sie hoffte, betete, dass das Eis unter seinem Gewicht einbrach, doch bisher hielt es.
»Pescoli! Es ist vorbei«, brüllte er, doch er atmete schwer, näherte sich ebenfalls dem Ende seiner Kräfte.
Sie lief weiter.
»Im Ernst.« Er hielt sein Messer in der Hand und war ihr so dicht auf den Fersen, dass er es nach ihr hätte werfen können.
Sie rannte weiter, im Zickzackkurs, um ihn zur Unachtsamkeit zu verleiten. Das Eis unter der Schneedecke war spiegelglatt; sie geriet oft genug ins Rutschen. Die Sonne schien hell, nur ein paar Wolken zogen noch am Himmel, und die Luft war rauh vor Kälte.
Es fühlte sich so an, als wären sie die einzigen Wesen im gesamten Universum: eine verletzte, erschöpfte Frau und ein keuchender, gefährlicher Mann, der den Abstand zwischen ihnen beiden rasch verringerte. Das Ufer des Sees lag in weiter Ferne. Dort glitzerten schneebedeckte Bäume im winterlichen Sonnenschein.
»Du bist dran, Pescoli.«
»Vergiss es.« Nein, er war schon fast bei ihr. Ihr Blut pochte in den Ohren, ihre Augen brannten vor Kälte.
»Ich habe gesagt: ›Du bist dran‹, und zwar jetzt!« Er stürzte vorwärts. Warf sich, das Messer erhoben, auf sie.
Sie wich zurück, duckte sich flink zur Seite. Glitt aus. Rutschte …
Krach! Er prallte mit aller Macht gegen sie, doch sie blieb auf den Füßen.
Regan rannte weiter. Rutschte. Legte eisigen Abstand zwischen sich und ihn. Sie sah sich um. Konnte nicht anders.
Wütend wie ein verwundeter Stier rappelte er sich wieder auf. »Hier gibt es keinen Ausweg. Gib lieber gleich auf!«
Wieder kam er auf sie zu, mit rotem Gesicht, brennendem Hass im Blick. Doch sie hatte ein bisschen Zeit herausgeschunden.
Versuche, ihn noch einmal zu Fall zu bringen. Und dann: Spring ihn an. Stich mit dem Schraubenzieher zu!
Er rückte ihr immer näher. Schon hörte sie sein keuchendes Atmen. »Warum? Warum tust du das, Billy?«, schrie sie, versuchte, ihn zu überrumpeln, ihn von seinen todbringenden Absichten abzulenken. Er war jetzt so nah, dass er sie hätte berühren können.
»Weil es meine Bestimmung ist.«
Wieder warf er sich auf sie, und als sie auch dieses Mal ausweichen wollte, rutschte sie aus. Ihre Füße schlitterten über das Eis.
Im nächsten Moment spürte sie, wie eine große Hand ihren Knöchel umspannte.
»Ich sagte doch«, es klang selbstgefällig, »du bist dran.« Doch dann kam ein anderes Geräusch hinzu – das tiefe, durchdringende Stöhnen von brechendem Eis.
»Was zum Teufel …?« An der Stelle, wo seine Finger sich um ihren Fußknöchel krampften und beinahe ihre Knochen brachen, zeigte sich das erste Netz von tiefen Rissen im Eis. Rot vor Wut blickte Hicks mit brennenden Augen zu ihr auf. »Du miese Schlampe.«
»Das ist dein Ende, Billy«, sagte sie und trat mit dem freien Fuß mit aller Macht nach seinem Kopf.
Knaaarz!
Das brechende Eis verursachte ein grauenerregendes Geräusch. Regan fühlte, wie sich die Eismassen unter ihr verschoben. Wie sie ächzten.
Seine Finger umklammerten ihren Knöchel, er verdrehte ihn, und sie schrie, als die Sehnen rissen.
Es war vorbei, das wusste sie, doch wenn sie schon sterben sollte, würde sie diesen Unhold mitnehmen, so viel stand fest.

»Der Hubschrauber ist gestartet!«, sagte Grayson.
Alvarez trat auf die Bremse, und ihr Jeep kam neben Santanas Pick-up rüttelnd zum Stehen.
»Und Schneemobile sind unterwegs nach Cougar Basin. Deputys riegeln die Mine und das Haus hier ab.« Er öffnete die Beifahrertür, und Alvarez schlüpfte hinterm Steuer hervor. »Ich hoffe, Santana weiß, wovon er redet.«
»Santana würde uns nicht auf eine falsche Fährte führen.«
Mit gezogenen Waffen stiegen sie leise und vorsichtig aus und umrundeten geräuschlos das Haus. Alvarez bemerkte die Fußspuren, machte Grayson auf sie aufmerksam, und dieser nickte.
Sie klopften an die Tür. »Billy Hicks? Polizei! Machen Sie auf!«
Nichts. Sie sahen einander an. Wussten, dass mit Verstärkung erst in fünf Minuten zu rechnen war. Das waren fünf Minuten, die sie nicht erübrigen konnten.
Sie brachen die Tür auf, Grayson stürmte voran, Alvarez folgte.
Im Haus hielt sich niemand auf. Eine rasche Überprüfung der Zimmer bestätigte, dass, falls jemand anwesend war, dieser sich höchstens tief in den Tunnels versteckt haben konnte.
Grayson rief sofort Brewster an. »Sämtliche Eingänge zur Mine müssen gesperrt und die Stollen durchsucht werden. Der Kerl hat sich hier oben die römischen Katakomben nachgebaut.«
Draußen sahen sie die Spuren.
»Auf geht’s!«
Sie liefen los.

Das Eis splitterte, brach, Wasser drängte durch die Risse.
Es ist vorbei, dachte Regan und wusste, dass ihr ein grausiger kalter Tod bevorstand. Ihre Lungen würden sich mit Wasser füllen, und sie würde ihre Kinder nie wiedersehen. Wer würde sich um sie kümmern? Jeremy, o Gott, Joe, es tut mir so leid. Ich hätte vorsichtiger sein, besser für ihn sorgen sollen. Ihr Sohn steckte ohnehin in Schwierigkeiten, und wenn er dann beide Elternteile verloren hatte …
Und Bianca … Lucky, nimm dich ihrer an.
Hicks schrie, als das Eis unter seinen Füßen nachgab. Er ließ das Messer fallen, versuchte, sich an irgendetwas, ganz gleich, was es war, festzuhalten. Er fuchtelte wild mit einer Hand, als er durch den Spalt tief ins eisige Wasser rutschte. Doch die Hand, die Regans Knöchel umspannte, ließ nicht locker, und auch Regan wurde zu dem immer größer werdenden Loch geschleift. Sie trat um sich und wehrte sich, traf Hicks mit dem Fuß am Kopf, doch seine Hand umklammerte ihren Knöchel wie ein Schraubstock.
Langsam, aber sicher zog er sie mit sich hinunter in die eisige, tödliche Tiefe.
»Regan!« Sie hörte ihren Namen, als sie sich am schlüpfrigen Eis festhielt. Es war Nates Stimme, aber sie kam wie Donnergrollen von weit her. Aus sehr, sehr großer Entfernung …
Ihr Bein hing im kalten Wasser, und Billys Gewicht zog sie unerbittlich weiter hinunter, hinein in das gähnende Loch, wo er untergegangen war, mit der Absicht, sie mitzunehmen.
»Regan! Halte durch!«
Santana? O bitte …
Mit einem letzten verzweifelten Ruck zog Billy Regan hinunter in die eisige Tiefe des Sees …

»Nein!« Santana rannte, rutschte, schlitterte über das Eis. Er war Zeuge des Kampfs, sah entsetzt zu, wie Billy Hicks Regan am Fußknöchel festhielt und sie ins Wasser zog. »Oh, nein!« Dort, wo er sich befand, war das Eis fest, doch als er sich dem Loch näherte, sah er die Risse und Sprünge, die tödlichen Spalten im Schnee, aus denen das Wasser schwappte.
Er musste zu ihr. Musste sie retten.
Er ließ die nutzlos gewordenen Waffen fallen, zog seine Jacke aus und hielt geradewegs auf das bewegte dunkle Wasser zu. Über ihm flog ziemlich tief ein Hubschrauber.
Die Polizei! Was für ein Glück!
»Zurück, Santana!«, hörte er eine Stimme von oben durchs Megafon rufen, eine ihm unbekannte Stimme, die das wapp, wapp, wapp der Rotoren übertönte. »Nate Santana, zurück!«
Doch schon hatte er die Einbruchstelle erreicht und tauchte ins Wasser.

Regan ertrank, schlug um sich, wehrte sich unter Wasser gegen den Verrückten. Der Perverse schlug sie, und sie holte nach ihm aus, verfehlte ihn, und ihre Hand verfing sich in dem Seil, das sich in der Dunkelheit abwickelte. Über ihr war Licht, verschwommen und gebrochen durch das Eis. Der Sog hatte sie von dem Loch im Eis entfernt; sie waren zum Tode verurteilt.
Billy kam wieder näher, und sie zog den Schraubenzieher aus der Tasche. Wie in Zeitlupe stieß sie zu, trieb ihm die Kreuzschlitzspitze ins Auge.
Blut schoss heraus und bildete rosa Wolken im Wasser.
Regan stieß sich mit den Füßen ab. Ihre Lungen brannten, das Wasser war von Blut verfärbt. Sie konnte nicht mehr. Konnte die Oberfläche nicht erreichen, ganz gleich, wie kräftig sie Wasser trat.
Es ist vorbei, dachte sie wild. Billys Prophezeiung ist wahr geworden. Ein Adrenalinstoß gab ihr die Kraft, sich mit den Füßen abzustoßen, aber ihre Lunge, o Gott, ihre Lunge drohte zu explodieren!
Sie dachte an Bianca, an der Schwelle zum Frausein. Ach, Baby, ich wollte dich nicht im Stich lassen … ich liebe dich … Und Jeremy … Und Nate …
Ihre Lungen hatten ihre Belastungsgrenze erreicht, jedes einzelne Bläschen wollte platzen. Schmerz, heiß und brennend, durchzuckte sie. Sie atmete ein wenig aus, Luftbläschen stiegen nach oben. Eine winzige Erleichterung.
Gib nicht auf! Tu’s nicht! Kämpfe. Für deine Kinder! Für Santana! Du hast noch so viel, wofür es sich lohnt zu leben.
Aber die Schmerzen … Noch mehr Luftbläschen. Billy, wie ein Tintenfisch im von ihm selbst vernebelten Gewässer, kämpfte um sein Leben, doch er trieb fort von ihr, von dem Seil …
Sie stieß noch mehr Atemluft aus. Ihr wurde schwindlig.
Das war’s …
Jemand zerrte an ihrem Arm, der sich im Seil verfangen hatte, und ihr letzter finsterer Gedanke war, dass Billy Hicks, der Unglücksstern-Mörder, sie mit seinem tödlichen Seil genauso sicher gefesselt hatte, als hätte er sie an einen Baum gebunden.
Sie stieß die restliche Atemluft aus, und ihre Lungen begannen, sich mit Wasser zu füllen.

Nein! Unterm Eis sah Santana, wie sie aufgab. Sah zu, wie die Frau, die er liebte, sterbend die letzte Atemluft ausstieß.
Regan, nein, du stirbst mir nicht einfach weg.
Er zog an dem Seil, das sich um ihren Arm gewickelt hatte, zog kräftig und schwamm gleichzeitig zur Oberfläche hinauf, zu dem nur ein paar Meter entfernten Loch. Seine Lunge brannte, aber er gab nicht auf, schwamm kraftvoll, so kraftvoll wie seinerzeit im Schwimmerteam der Highschool. Er durchbrach den Wasserspiegel, rang nach Luft, zog Regan mit sich, barg ihren Kopf an seiner Brust und hielt sich an der unsicheren Eiskante fest. Die Rettungsmannschaft im Hubschrauber hatte ganz in ihrer Nähe einen Mann heruntergelassen.
»Halte durch«, flüsterte Santana in Regans nasses Haar. »Nein, Pescoli, wag es nicht, mir einfach wegzusterben. Kapiert?« Seine Stimme brach, und er verfluchte sich für seine Schwäche, doch er küsste sie auf den Kopf und sagte: »Ich liebe dich, Detective. Zum Teufel mit allem anderen, ich liebe dich.«
[home]

32. KAPITEL

Endlich Freiheit!
Nachdem sie ihr halbes Leben in dieser elenden Einrichtung verbracht hatte, brauchte Padgett Long nie wieder im Leben Theater zu spielen. Sie stand am Geländer eines kleinen Bistros in Sausalito. Niemand sonst hielt sich draußen auf; das Gartengestühl stand aufgestapelt in einer Ecke, die restlichen Gäste saßen an Tischen rund um einen riesigen Gasfeuerkamin mitten im Restaurant.
Der Nachtwind blies rabiat. Kalt. Roch nach dem Pazifischen Ozean und wühlte in ihrem Haar. Doch sie hob ein Glas Champagner an ihre Lippen und blickte hinaus auf das dunkle, bewegte Wasser der Bucht. Die Lichter der Stadt strahlten hell und reichten bis in den Himmel. Herrgott, die Freiheit schmeckte so süß.
Und endlich konnte sie mit dem Rest ihres Lebens beginnen.
Irgendwo in den Hügeln von San Francisco befand sich Cahill House, und in seinen verschwiegenen Mauern warteten Antworten. Ihr Baby betreffend.
Der Junge musste jetzt ein Teenager sein, schoss in die Höhe und war im Begriff, ein Mann zu werden, hatte vermutlich schon Bartwuchs, kämpfte womöglich gegen Akne. Sah er aus wie sein Vater? Sie lächelte vor sich hin und fröstelte. Außer ihr wusste niemand, wer der Vater war; niemand hatte auch nur die geringste Ahnung. Wahrscheinlich dachten sie alle, dass Billy Hicks, der sich Liam Kress nannte, der Erzeuger ihres Kindes wäre.
Der Idiot!
Er war durchaus interessant gewesen. Rätselhaft, mit einem grausamen Mangel an Schuldbewusstsein, der sie als rebellische Jugendliche fasziniert hatte und der ihr später zustattenkam, als sie es für notwendig befand, ihn für die Wiedererlangung ihrer Freiheit auszunutzen. Einige seltene Andeutungen dahin gehend, dass sie in ihrer selbst geschaffenen Rolle gefangen bliebe, solange Brady noch lebte, hatten gereicht.
Ehrlich gesagt hatte sie nie wirklich gedacht, dass Billy Brady umbringen würde. Nicht, dass ihr tyrannischer Bruder den Tod nicht verdient hätte. Eine Kugel war fast zu gnädig gewesen. Nach Padgetts Meinung hätte Brady mehr leiden sollen. Er hatte versucht, sie umzubringen, als er erfuhr, dass sie schwanger war, dass ein weiterer Erbe des Vermögens von Vater und Großvater zu erwarten war. Doch sie hatte überlebt, hatte ihr Kind bekommen und geistige Umnachtung vorgetäuscht. Was nicht hieß, dass sie nicht bestanden hätte, dachte sie jetzt und spürte, wie der Wind an ihrem Haar zerrte.
Als sie, dem Tode nahe, aus dem Wasser gezogen wurde, hatte sie kaum sehen, hören oder irgendeinen Zusammenhang herstellen können. Sie erinnerte sich kaum an die Geburt ihres Sohnes, was ihr noch immer im Herzen weh tat.
Tja, Brady hatte eindeutig bekommen, was er verdiente.
Dank Billy Hicks und seiner Überzeugung, dass Padgett ihn geliebt hatte. Sorry! Billy war nur Mittel zum Zweck. Und auch ihn hatte ein wohlverdientes Schicksal ereilt. Sich vorzustellen, dass er ein Serienmörder war. Völlig abgefahren!
Sie hatte schon von Anfang an gewusst, dass er nicht ganz dicht war, hatte seine grausame Ader erkannt und sogar verstanden, worin ihre Ursache lag, doch sie hätte nie gedacht, dass er tatsächlich nach einem grotesken Plan Jagd auf Frauen machen würde. Dahinter sah sie keinen rechten Sinn. Bradys Tod dagegen, der war notwendig gewesen. Rache. Aber all diese Frauen …
Sie blickte in ihr Champagnerglas und verzog das Gesicht. Ein bisschen traurig, aber in erster Linie ärgerlich, weil sie nicht begriffen hatte, wie niederträchtig Billy war. Nicht, dass sie irgendetwas hätte ändern können. Hätte sie nur ein Wort gesprochen oder einen Fluchtversuch unternommen, hätte Brady, ihr Bruder, sie mit Sicherheit umgebracht. Solange Brady sie für geistig behindert, keines klaren Gedankens und schon gar nicht des Sprechens für fähig hielt, hatte er sich ihretwegen keine Gedanken gemacht.
Saudumm, der Kerl. Ein richtiges Arschloch.
Der Spruch, Blut sei dicker als Wasser, war Unsinn, am Leben erhalten von Idioten, die gern Trostsprüchlein auf Kissen stickten. Blut wird außerordentlich dünn, sobald Geld ins Spiel kommt.
Und jetzt … war Padgett reich. Und versteckte sich nicht mehr hinter den Mauern eines Sanatoriums. Sie atmete tief die kühle Luft ein, hielt sie an und schloss die Augen, um dann lächelnd auszuatmen. Endlich konnte ihr Leben beginnen. Und es nahm seinen Anfang gleich jenseits der kalten, windgepeitschten Bucht.
In Cahill House. Wo sie Antworten zu finden hoffte. Sie brauchte sich nicht zu beeilen, brauchte nichts zu überstürzen. Schließlich, dachte sie und leerte ihr Champagnerglas, war ja bekannt, dass Padgett Long einen enorm langen Atem hatte.

»Habe ich euch nicht ans Herz gelegt, keinen Quatsch zu machen?«, fragte Pescoli und sah ihre aufsässigen Kinder an, die an ihrem Krankenbett standen. Jeremy in den üblichen, viel zu großen Sachen und der unvermeidlichen Skimütze, Bianca in Skijacke über Rollkragenpulli und Jeans.
In Pescolis Augen hatten sie nie besser ausgesehen. Tränen brannten ihr in den Augen, doch sie blinzelte sie fort, wollte nicht, dass die Kinder Zeugen ihres Zusammenbruchs wurden oder ahnten, dass sie an Alpträumen litt, worin sie dem Ertrinken nahe war, während Billy Hicks’ blaues Gesicht vor ihr im Wasser schwebte.
Zum Glück waren ihre Verletzungen im Verhältnis zu der durchgestandenen Tortur relativ harmlos. Sicher, sie wäre beinahe gestorben, konnte jedoch reanimiert werden und wurde, wie es aussah, von jedem einzelnen Arzt im Krankenhaus untersucht. Festgestellt wurden reichlich Schnitt- und Schürfwunden, geprellte Rippen, Sehnenrisse in der Schulter, die behoben worden waren, aber alles in allem würde sie überleben.
»Wir haben keinen Quatsch gemacht«, behauptete Bianca vorsichtig. Trotzig warf sie ihre Locken über die Schulter zurück. Sie sah blass aus, und die Schatten unter ihren Augen stammten nicht von Make-up. Sie hatte sich Sorgen gemacht. Angst gehabt.
»Bei Dad hast du dich wie ein wahres Engelchen benommen?«, fragte Pescoli in dem Versuch, die Stimmung aufzuhellen.
»Ach, Mom …« Bianca verdrehte die ausdrucksvollen Augen, die Lukes so ähnlich waren. »Ich habe mir Mühe gegeben.«
»Tja, ich weiß wohl, wie schwer das sein kann«, gab Pescoli zu und lockte damit ein scheues Lächeln auf die Lippen ihrer Tochter. »Und du, Jeremy? Wie ich hörte, bist du auf Cort Brewster losgegangen.«
»Mag sein.« Jeremy wandte den Blick ab.
»Er ist nun mal mein Chef«, erinnerte Pescoli ihn.
»Er ist ein Schwein!« Jeremy blieb sich selber treu.
»Jeremy!«, mischte sich Bianca ein.
Pescoli versuchte vergeblich, ein leises Lachen zu unterdrücken. »Aber das bleibt unter uns.« Ihr war ein bisschen schwindlig von den Schmerzmitteln.
»Müssen wir zurück zu Luke?« Jeremy versuchte, den Eindruck zu erwecken, als käme der Aufenthalt bei seinem Stiefvater dem in einem Käfig voller hungriger Löwen gleich.
»Bis ich hier rauskomme, ja.« In diesem Punkt zeigte sich Pescoli unerbittlich.
Bianca sagte: »Ich weiß nicht, ob ich das aushalte.«
»Er ist dein Vater.« Pescoli konnte die Kinder nicht sich selbst überlassen, während sie ans Bett gefesselt war, ganz gleich, wie sehr sie sich beschwerten.
»Meiner aber nicht«, hob Jeremy hervor.
»Der Arzt sagt, in ein paar Tagen kann ich entlassen werden. Bis dahin, Kopf hoch! Ihr könnt mir doch wohl mal ein kleines Opfer bringen, oder?« Als keines ihrer Kinder antwortete, wiederholte Pescoli: »Oder?«
»Ich bin alt genug, um allein klarzukommen«, protestierte Jeremy.
»Nach dem Gesetz aber nicht, mein Lieber. Noch nicht.« Die Mutterrolle erforderte manchmal mehr Geduld, als Pescoli aufbringen konnte. »Und ich finde, dass du in den letzten paar Tagen nicht eben durch Reife bestochen hast.«
Jeremy sah sie fest an. Mit Augen, die sie an seinen Vater, Joe, erinnerten. »Ich hatte Angst um dich.«
Pescoli spürte einen Kloß im Hals. »Ich weiß. Das erkenne ich auch an. Aber bald bin ich wieder völlig auf dem Damm, also bitte, halte die kommenden zwei Tage durch, komm mit Luke und Michelle klar, und wenn ich hier raus bin, feiern wir Weihnachten im Januar!«
Er gab nach, wenn auch mit verächtlichem Schnauben.
»Und du, Bianca«, sagte sie, »übernimmst die Schneemann-Pfannkuchen und schmückst den Baum mit rosa Beflockung.«
»Aua!«, sagte Jeremy.
»Miau«, antwortete Bianca. Durch die halboffene Tür hörte Pescoli den Pieper eines Arztes. »Mo-om! Das ist gemein!«
»Das kommt wohl von den Medikamenten«, knurrte Pescoli, aber sie lachten allesamt. »Wenn ihr euch also wirklich gut mit mir stellen wollt, geht ihr jetzt zu ›Wild Will’s‹, bestellt einen Hamburger und schmuggelt ihn in mein Zimmer. – Hey, was ist das denn?« Jetzt erst bemerkte Pescoli den schmalen Silberring an Biancas linkem Ringfinger.
Ihre Tochter wurde rot. »Ein Weihnachtsgeschenk von Chris. Ein Freundschaftsring.«
Das gefiel Pescoli gar nicht. »Was soll das bedeuten?«
Bianca drehte den Ring an ihrem Finger. »Ach, du weißt schon, dass er mich gernhat.«
»Jeremy?« Pescoli sah ihren Sohn an. »Was hat das zu bedeuten?«
»Ich weiß nicht. Eine Art Versprechen, dass man sich irgendwann verlobt.«
Pescoli sah ihre Tochter streng an. »Stimmt das?«
Bianca schüttelte den Kopf. »Nein, eigentlich nicht.« Das war gelogen.
»Du bist dreizehn. Da gibt es kein Verlobungsversprechen.«
»Mom, es war so lieb von ihm.« Bianca wollte nicht kampflos aufgeben.
»Du hast es gehört, Bianca.« Himmel, sie musste hier raus. »Du musst den Ring zurückgeben.«
Die Augen ihrer Tochter verschossen Blitze. »Aber …«
»Schon gut, schon gut, wir klären das, wenn ich wieder zu Hause bin, aber glaub mir, du bist entschieden zu jung für irgendwelche Versprechungen, außer vielleicht: ›Ich gehe mit dir zum Winterball.‹ Und das ist schon viel.« Sie stemmte sich im Bett hoch, spürte die Infusionsnadel an ihrem Handgelenk und wünschte sich innig, jemanden zu ihrer sofortigen Entlassung überreden zu können. »Hört zu, ich schaffe es irgendwie, schnellstens entlassen zu werden, also gut, bereitet zu Hause alles vor. Wir feiern zusammen Weihnachten.« Sie sah es in Jeremys Augen aufblitzen. »Aber so lange, bis es offiziell ist und ich euch angerufen habe, müsst ihr euch schon mit Luke abfinden.«
Ihre Kinder murrten und verabschiedeten sich, als sie nach einer Schwester klingelte. Sie wollte so schnell wie möglich um jeden Preis entlassen werden.
Zwei Minuten später öffnete sich die Tür wieder, und sie sagte: »Ich muss hier raus, und zwar auf der Stelle«, bevor sie ihre Partnerin eintreten sah.
»Ganz recht!« Alvarez schüttelte den Kopf. Ihr Haar war im Nacken zu einem festen Knoten geschlungen, und sie war ganz in Schwarz gekleidet – Pullover, Hose, Stiefel und Jacke. Als wollte sie zu einem Begräbnis gehen. Nur die Kreolen, die an ihren Ohrläppchen blinkten, peppten ihre düstere Kleidung ein wenig auf. In einer Hand hielt sie seinen Strauß weißer Nelken und leuchtend gelber Maßliebchen, in der anderen ein Päckchen Nikotinkaugummi. »Das Dezernat geht ohne dich vor die Hunde. Dort herrscht die Anarchie.«
Pescoli musste angesichts ihres Sarkasmus grinsen. Die verschlossene Selena Alvarez neigte gewöhnlich nicht zu Scherzen, aber jetzt zuckten ihre Lippen, und auf ihren scharfen Zügen zeichnete sich Erleichterung ab.
»Weißt du, Pescoli, du hast mir eine Heidenangst eingejagt.« Sie legte die Blumen vor einem Fenster mit Blick auf den Parkplatz ab. Schnee fiel auf den Asphalt, der früher am Tag schon einmal geräumt worden war.
»Das war keine Absicht.« Regan verzog das Gesicht, als sie den Hebel betätigte, um das Kopfteil des Betts anzuheben. »Ist Hicks’ Leiche gefunden worden?«
»Noch nicht.«
Dann würden ihre Alpträume wohl nicht nachlassen.
Alvarez legte das Kaugummipäckchen auf Pescolis Nachttisch, neben ein halbvolles Wasserglas. »Fröhliche Weihnachten. Ich dachte mir, dass du vielleicht Lungenschmacht bekommst, und weil du schließlich im Krankenhaus liegst und weil Neujahr vor der Tür steht, solltest du wohl besser aufhören zu rauchen. Und zwar endgültig. Außerdem bezweifle ich, dass die Ärzte es gern sehen würden, wenn ich dir Kippen mitgebracht hätte.«
Pescoli musterte ihre Partnerin. »Ich überleg’s mir.«
»Das heißt, ich soll mich raushalten?«
»So ähnlich.« Doch sie griff gern nach dem Päckchen geschmacksneutraler Kaugummis. »Jetzt mal im Ernst: Wie steht’s denn im Büro des Sheriffs?«
»Besser. Seit der Fall des Unglücksstern-Mörders offiziell zu den Akten gelegt werden kann. Joelle will, dass wir eine Art Silvesterparty veranstalten, aber alle sind einfach nur hundemüde und wünschen sich Zeit für die Familie.«
»Und du?«, fragte Pescoli und sah, wie der Blick ihrer Partnerin sich verschattete.
»Ich habe niemanden hier in der Nähe und habe freiwillig ein paar Schichten übernommen.«
»Du könntest auch eine Pause gebrauchen.«
»Ich krieg schon eine.« Sie wies mit einer Kopfbewegung auf das Bett. »Wenn meine Partnerin wieder auf den Beinen ist.«
Die Tür öffnete sich, und eine stämmige Schwester mit Apfelbäckchen fegte ins Zimmer. »Kann ich etwas für Sie tun?«, fragte sie und drückte eine Taste, um das Ruflicht auszuschalten.
»Ja, Sie können meine Entlassungspapiere fertigmachen«, sagte Pescoli. »Der Arzt hat durchscheinen lassen, dass ich heute gehen könnte, und ich muss zu meinen Kindern und zur Arbeit zurück.«
»Morgen, hat er meiner Meinung nach gesagt.« Schwester Patterson ließ sich nicht so ohne weiteres hinters Licht führen. »Aber ich prüfe das, Detective.«
»Gut.«
Die Schwester zog sich zurück, und Alvarez, jetzt wieder ernst, sagte: »Mal ehrlich, Pescoli, ich weiß, wir zwei sind wie Feuer und Wasser und sicher nicht immer einer Meinung, aber … was wir anpacken, das schaffen wir.«
»Ach ja?«
»Es gab eine Zeit, da wusste ich, dass dieser Perverse dich in seiner Gewalt hatte. Ich erkannte, dass deine Initialen Teil seiner Botschaft waren, und ich glaubte, dieser Psychopath hätte dich schon umgebracht.« Ihre Augen leuchteten dunkel. »Ich war fast sicher, dass wir deine Leiche an einen Baum gebunden finden würden.«
»Aber so war’s nicht.«
»Nicht ganz. Herrgott, Pescoli, was hast du dir dabei gedacht? Allein loszufahren? Dich von dem Mörder erwischen zu lassen!« Sie regte sich jetzt schrecklich auf, ihre Wangen röteten sich, und sie war aufgebrachter, als Pescoli die sonst so beherrschte Alvarez je erlebt hatte.
»Ich hatte nur noch meine Kinder im Kopf. Ich habe Hicks nicht darum gebeten, mir ein Loch in den Reifen zu schießen!«
»Ich weiß, aber er hat dich manipuliert. Irgendwie hat er dich manipuliert!«
»Er hat alle manipuliert.«
»Hm … ja.« Alvarez trat einen Schritt auf das Bett zu. »Das stimmt zwar, aber wenn du mich jemals wieder dermaßen in Angst und Schrecken versetzt, muss ich dich womöglich eigenhändig erschießen, und das ist kein Witz!«
Pescoli nickte. »Du darfst gern meine Waffe benutzen.«
Der Zorn in Alvarez’ Blick löste sich in Wohlgefallen auf, und sie lachte kurz und fassungslos. »Du bist …«
»Ich weiß, ich weiß. Ich bin alles, was du verabscheust, aber, sieh mal, wir haben ihn schließlich erwischt, nicht wahr?«, hob Pescoli hervor. »Und ich lebe.«
»Ja, so ist es, Partnerin.« Alvarez, die dem offenbar nichts entgegenzusetzen hatte, seufzte schwer. »Wir haben ihn erwischt.«
[home]

EPILOG

Silvester

»Also, Cowboy, wollen wir aufs neue Jahr anstoßen?« Pescoli saß auf dem Sofa in ihrem Wohnzimmer, in dem der Weihnachtsbaum bereits ziemlich tot aussah.
Santana in seinem Schaukelstuhl auf der anderen Seite des Kaffeetisches zog fragend eine Braue hoch. »Womit? Mit Cola light?«
»Ich dachte eher an Champagner.«
»Du nimmst doch noch Schmerzmittel.«
»Und du bist eine Spaßbremse!«, zog sie ihn auf, froh, dass sie ihn hochnehmen konnte.
»Lass uns lieber warten, bis du wieder hundertprozentig gesund bist.«
»Das könnte Jahre dauern.«
»Vielleicht auch nur bis zum nächsten Jahr.«
»Das bricht in einer Stunde an.« Sie suchte eine bequemere Stellung auf dem Sofa, spürte Schmerzen in der Schulter und seufzte. »Ich hasse es, krank zu sein.«
»Tatsächlich?«
Regan lächelte. Sie erinnerte sich nicht an die Tortur ihrer Lebensrettung. Man hatte ihr gesagt, sie sei »tot« gewesen. Sie sei blau gewesen und hätte nicht mehr geatmet. Wenn Santana sie nicht aus dem eisigen See gezogen und eine Herz-Lungen-Reanimation durchgeführt hätte, wäre sie vielleicht nie wieder zu sich gekommen.
Jetzt erschien es ihr undenkbar. Und obwohl ihr Einbruch ins Eis und ihr Überlebenskampf erst eine Woche zurücklagen, war ihr, als wäre seitdem eine Ewigkeit vergangen.
Billy Hicks’ Leiche war noch nicht gefunden worden, alle Rettungsversuche waren fehlgeschlagen. Auch eine Suche hatte nichts ergeben.
Doch Pescoli und ihre Kollegen im Büro des Sheriffs von Pinewood County rechneten fest damit, dass der Unglücksstern-Mörder im Frühling, sobald das Tauwetter einsetzte, an die Oberfläche kommen würde. Wenn das Wetter umschlug, würden sie die Suche wieder aufnehmen, aber nicht jetzt. Bis dahin trieb Hicks in seinem nassen Grab. Was Pescoli nur recht sein konnte.
Elyssa O’Learys Leiche war gefunden worden, an einen Baum in den Bergen oberhalb von Cougar Basin gebunden. Als Pescoli von ihrem Tod erfuhr, hatte sie sich persönlich verantwortlich gefühlt und sich innig gewünscht, dass sie sie hätte retten können. Doch Elyssa war offenbar das letzte Opfer des Mörders gewesen.
Das FBI und das Büro des Sheriffs hatten die Stollen der Mine durchsucht und Hicks’ Unterschlupf auf den Kopf gestellt. Regan hatte ihnen von seinen Akten und Kästen mit Fotos von potenziellen Opfern berichtet, und die Öffentlichkeit konnte wieder aufatmen. Sie hatten Dokumente mit dem Hinweis gefunden, dass William Liam Hicks sich gelegentlich des Pseudonyms Liam Kress, bestehend aus seinem zweiten Vornamen und dem Mädchennamen seiner Mutter, bedient hatte, auch anlässlich seiner Besuche bei Padgett Long.
Ob Bradys Schwester in den Mord an Long verwickelt gewesen war? Diese düstere Frage blieb noch offen. Nichts wies jedoch darauf hin, dass sie Billy Hicks/Liam Kress angeheuert hatte, um ihren Bruder aus dem Weg zu räumen, doch die FBI-Agenten Chandler und Halden gaben noch nicht auf. Es lagen Beweise dafür vor, dass Billy Hicks auf dem Besitz der Longs eine Kopie von Huberts Testament gestohlen hatte; in der kalten Asche des Kamins in Billy Hicks’ Blockhaus war der Fetzen einer Seite mit Tinnemans Briefkopf und Spuren von Bradys Blut gefunden worden.
Ivor war am Boden zerstört. Konnte das alles nicht fassen. Er suchte wieder Trost bei Jack Daniel’s und Jim Beam, und nach den Aussagen von Mitbürgern, die ihm im »Spot« begegnet waren, versank er noch tiefer in seinen Fantasien über eine Entführung durch Aliens.
Nachdem die Zeit des Terrors nun vorüber war und Regan zu Kräften kam, nahm sie beherzt ihre persönlichen Probleme in Angriff. Zu ihrer freudigen Überraschung erfuhr sie, dass Luke seinen Antrag auf das alleinige Sorgerecht für die Kinder zurückgezogen hatte und dass Jeremy und Bianca mehr als zufrieden mit dieser Regelung waren. Beide sprachen nie wieder davon, dass sie bei Luke und Michelle leben wollten. Pescoli hatte sogar gehört, wie sie sich über Michelles Weihnachtsmann-Pfannkuchen mit Heidelbeeraugen und Schlagsahnebart lustig machten.
Es ärgerte sie selbst, dass sie darüber eine gewisse Befriedigung empfand, aber es war nun mal so. An diesem Abend waren ihre Kinder ausgegangen. Jeremy mit Ty, seinem fragwürdigen Freund, doch Regan hatte den Verdacht, dass er irgendwie einen Weg finden würde, sich wieder an Heidi Brewster heranzumachen. Sie hatte ihm geraten, sich Zeit zu lassen, und sogar eine Schachtel mit Kondomen in seinem Zimmer deponiert, mit der Erklärung, die wären für den Tag, »an dem es so weit war«, bestimmt, was jedoch keinesfalls bedeute, dass sie Sex unter Halbwüchsigen guthieß. Doch sie kannte die Situation aus eigener Erfahrung.
Was Bianca betraf, sie übernachtete ebenfalls bei einer Freundin. Regan hatte das überprüft. Bianca hatte ihr versichert, dass ihr Freund Chris »auf gar keinen Fall« dort auftauchen würde. Und sie hatte geschworen, dass sie ihm den Freundschaftsring zurückgegeben hatte.
Nun ja, vielleicht. Zumindest trug sie ihn nicht in Regans Gegenwart. Was allerdings nicht viel zu bedeuten hatte.
»Also«, sagte Santana und griff nach den Resten von Joelles Weihnachtsplätzchen auf dem Kaffeetisch. »Was hieltest du davon, wenn wir zusammenlebten?«
»Wie bitte? Ist das dein Ernst?« Sie schüttelte den Kopf. »Ich habe Kinder zu versorgen.«
»Und du, Liebste, brauchst auch ein eigenes Leben.« Er knabberte an einem Plätzchen, setzte sich neben sie aufs Sofa und hob ihr Bein mit dem bandagierten Knöchel auf seinen Schoß.
»Du würdest einen erbärmlichen Stiefvater abgeben.«
»Ich wäre ein toller Stiefvater«, sagte er mit gespielter Empörung.
»Ach ja?«
»Ja.«
Regan sah ihn fest an. »Willst du das?«
Er lächelte breit. »Ich will dich, und das alles gehört nun mal dazu. Außerdem sind die zwei höchst interessant.«
»Hm.«
Er streichelte ihr Bein, und sie hatte Mühe, sich zu konzentrieren. »Ich war ganz zufrieden mit der Situation, wie sie bisher war«, erklärte sie.
»Hmmm.« Er wirkte skeptisch.
»Was stört dich an einem verschwiegenen Motel?«
»Wer sagt denn, dass wir darauf verzichten müssen?«
Darüber musste sie nachdenken. »Ich fürchte, unser Zusammenleben könnte das Ende einer wunderbaren Beziehung sein.«
Nate beugte sich herab und küsste ihr nacktes Bein. Zu dumm, als seine Lippen ihre Haut berührten, spürte sie ein köstliches Prickeln. »Oder der Anfang«, betonte er, küsste ihr Bein etwas weiter oben, und das Prickeln breitete sich aus.
»Du bist ein Schlimmer«, sagte Regan, kaum noch zu einem klaren Gedanken fähig.
»Du weißt ja gar nicht, wie schlimm ich bin.«
»O doch, ich glaube schon.«
»Machen wir die Probe aufs Exempel, okay?« Er streckte sich neben ihr auf dem Sofa aus und küsste ihre Schläfe. »Sag mal, Detective, was sind deine geheimsten Wünsche?«
»Abgesehen von denen, die dich betreffen?«
»Freches Gör«, sagte er leise und neigte sich über sie.
Sie streichelte seine Wange und zwinkerte ihm zu. »Du weißt ja gar nicht, wie frech.«
[home]

DANKSAGUNG

Wie immer haben mir viele liebe Menschen beim Schreiben dieses Buches geholfen. Es handelt sich größtenteils um die üblichen Verdächtigen. Ihr alle seid großartig: Nancy Bush, Alex Craft, Matthew Crose, Niki Crose, Michael Crose, Kelly Foster, Marilyn Katcher, Ken Melum, Robin Rue, John Scognamiglio, Larry Sparks und viele mehr. Wie immer könnte die eine oder andere Unstimmigkeit im Buch auftreten, doch die gehen sämtlich auf meine Kappe.
[home]

Lisa Jackson bei Knaur:
Eine Liste aller Lisa-Jackson-Romane in chronologischer Reihenfolge:

Montana-»To Die«-Reihe
Detective Regan Pescoli und Detective Selena Alvarez
Der Skorpion (Left to Die)
Winter in Montana. Ein Psychopath fesselt seine weiblichen Opfer an einen Baum, um sie bei eisiger Kälte erfrieren zu lassen. Seine Nachricht an die Polizei: die Initialen der Toten und ein Stern. Es fehlen noch Buchstaben, um die Botschaft zu entschlüsseln. Dann verschwindet Detective Regan Pescoli …
New-Orleans-Reihe
Detective Rick Bentz und Detective Reuben Montoya
1. Bitter sollst du büßen (Hot Blooded)
Leise spricht die Stimme auf dem Anrufbeantworter ihre Nachricht – doch umso bedrohlicher ist ihre Botschaft. Radiopsychologin Samantha Leeds hat einen gefährlichen Verehrer. Schon bald wird klar, dass eine Verbindung besteht zwischen den Drohungen, die die Psychologin erhält, und der unheimlichen Mordserie, die New Orleans erschüttert. Kann Samantha dem finsteren Racheengel entkommen, der ihre dunkelsten Geheimnisse zu kennen scheint? Schutz bietet ihr ein ebenso attraktiver wie mysteriöser Nachbar. Doch darf sie ihm trauen?

2. Danger (Cold Blooded)
Ein grausamer Serienkiller versetzt ganz New Orleans in Angst und Schrecken. Er verbrennt, enthauptet oder vergräbt seine Opfer bei lebendigem Leibe. Detective Rick Bentz ermittelt unter Hochdruck. Als die nächste barbarisch entstellte Leiche gefunden wird, ein Heiligenmedaillon in der Hand, kommt dem Detective ein schrecklicher Verdacht: Könnte der katholische Heiligenkalender dem Mörder als Vorbild für diese Ritualverbrechen dienen? Die schöne Olivia, zu der sich der Detective unwiderstehlich hingezogen fühlt, will die Morde in ihren Träumen vorausgesehen haben. Nur wenig später ist sie spurlos verschwunden …

3. Shiver (Shiver)
Der Todesschrei ihrer Mutter Faith klingt Abby noch immer in den Ohren, auch wenn es schon zwanzig Jahre her ist, seit diese aus dem Fenster ihres Zimmers in den Tod sprang. Ihre düsteren Erinnerungen erhalten neue Nahrung, als eine unheimliche Mordserie New Orleans erschüttert. Denn alle Morde stehen in einer seltsamen Verbindung zu jener Nervenheilanstalt, in der Abbys Mutter ihrem Leben ein Ende setzte. Dort, versteckt in den Kellergewölben, hat der Killer sich sein Reich geschaffen. Er will die Sünden der Vergangenheit rächen – und Abby wird zur Zielscheibe seines Wahns …

4. Cry (Absolute Fear)
Heimlich zweifelt Eve Renner an der Unschuld ihres Adoptivvaters. Der berühmte Arzt steht im Verdacht, seine ärztliche Pflicht verletzt und somit den Tod einer Patientin verschuldet zu haben. Als sich Eves alter Freund Roy mit ihr mitten in der Nacht in einer abgelegenen Fischerhütte treffen will, um angeblich Beweise zu liefern, sagt sie sofort zu. Dort angekommen, findet sie seine grausam entstellte Leiche. Auf Roys Stirn hat der Mörder eine Zahl tätowiert und die Wände mit Blut beschmiert. Völlig schockiert ruft Eve um Hilfe und bemerkt im nächsten Moment ihren Liebhaber, den Staranwalt Cole Dennis, der eine Waffe auf sie richtet und abfeuert …

5. Angels (Lost Souls)
Als Kristi an ihr College in New Orleans zurückkehrt, ist ihr Vater, Detective Rick Bentz, beunruhigt. Vier Studentinnen sind dort spurlos verschwunden. Kristi, die unbedingt Kriminalschriftstellerin werden will, entdeckt eine Sekte, die sich einem mysteriösen Vampir-Kult verschrieben hat. Sie ermittelt auf eigene Faust. Doch bevor sie sich einen Eindruck von dieser dubiosen Gruppe verschaffen kann, ist sie auch schon in den tödlichen Fängen des Killers …

6. Mercy (Malice)
Rick Bentz, Detective vom New Orleans Police Department, zweifelt an seinem Verstand: Gerade hat er seine Ex-Frau Jennifer gesehen – doch die ist seit zwölf Jahren tot! Bald wird klar, dass dies alles zum Plan eines Psychopathen gehört, der Bentz durch einen raffiniert ausgeklügelten Rachefeldzug zu einer Reise in die Vergangenheit zwingen will. Als Bentz’ schwangere Frau Olivia spurlos verschwindet, beginnt eine nervenzerreißende Suche, die Bentz um das Liebste in seinem Leben fürchten lässt …
San-Francisco-Reihe
Familie Cahill und Detective Anthony Paterno
1. Dark Silence (If She Only Knew)
Brutaler Mordanschlag auf einem Highway in San Francisco: Schwer verletzt überlebt Marla Cahill, doch sie kann sich an nichts mehr erinnern. Nicht an ihr Baby, nicht an ihre Beifahrerin, die den Unfall nicht überlebt hat. Und nicht an ihren Ehemann, der sie im Krankenhaus vehement von der Außenwelt abschottet – nur zu ihrem Besten, wie er behauptet. Doch ist Marla wirklich Marla? Und wem kann die Frau ohne Gedächtnis noch vertrauen, wenn ein wahnsinniger Serienkiller ihr nach dem Leben trachtet?
Als Marlas Erinnerungen langsam und in Bruchstücken zurückkehren, ist es beinahe schon zu spät …

2. Deadline (Almost Dead)
In Kalifornien ist eine Serienkillerin am Werk. Die kaltblütige Mörderin ist eine Verwandlungskünstlerin und nennt sich selbst nur Elyse. Ihr erstes Opfer, eine äußerst wohlhabende ältere Dame, stürzt sie über ein Treppengeländer in den Tod. Ihr zweites Opfer, einen jungen Mann, der in einem Pflegeheim sein Dasein fristet, ermordet sie, indem sie eine tödliche Lebensmittelallergie auslöst. Ihr drittes Opfer, eine junge Frau, erschießt sie kaltblütig. Wer sind diese Menschen? Was haben sie getan? Und was verbindet sie?
Savannah-Reihe
Detective Pierce Reed und Detective Sylvie Morrisette
Ewig sollst du schlafen (The Morning After)
Um sie herum herrscht tiefe Dunkelheit. Ein süßlicher, unangenehmer Geruch nimmt ihr fast den Atem, als die junge Frau aus tiefer Bewusstlosigkeit erwacht. Gedämpft hört sie das Prasseln von Erde und ein grausames Lachen – und erkennt in plötzlicher Panik, dass sie lebendig begraben wird. Sie wird nicht das letzte Opfer des sadistischen Killers bleiben.
Dessen verstörende Taten sind für die Journalistin Nikki Gillette zunächst nichts weiter als neuer Stoff für die Titelseiten. Sie ahnt noch nicht, dass der Mörder einen kranken Plan verfolgt, in dem sie selbst eine Schlüsselrolle spielt …
West-Coast-Reihe
1. Sanft will ich dich töten (Deep Freeze)
Er wählt seine Opfer mit Bedacht und tötet sie langsam. Doch eigentlich übt er nur – denn das wahre Ziel seiner Obsession ist die berühmte Schauspielerin Jenna Hughes. Bis zu dem Tag, an dem er sie in seiner Gewalt hat, will er seine Kunst perfektioniert haben.
Als Jenna sich vor dem Trubel Hollywoods in einen abgelegenen Ort in den Bergen Oregons zurückzieht, sieht der Killer seine Stunde gekommen. Unablässig beobachtet er sein Opfer, verfolgt jede ihrer Bewegungen – und muss mit wachsendem Zorn erkennen, dass sie eine neue Liebe und damit einen Beschützer gefunden hat …

2. Deathkiss (Fatal Burn)
Als Shannon Flannery erklärt, sie habe das Gefühl, verfolgt zu werden, nimmt die Polizei sie nicht ernst. Nur von Special Agent Travis Settler erhält sie Unterstützung. Doch dieser ist ihr alles andere als wohlgesinnt, da er in ihrer dunklen Vergangenheit den Grund für die Entführung seiner Adoptivtochter Dani vermutet – deren leibliche Mutter Shannon ist. Erst nach und nach erkennt Travis, dass auch Shannon Opfer ist – und in akuter Lebensgefahr schwebt …
[home]

Über Lisa Jackson
Lisa Jackson zählt zu den amerikanischen Top-Autorinnen, deren Romane regelmäßig die Bestsellerlisten der »New York Times«, der »USA Today« und der »Publishers Weekly« erobern. Ihre Hochspannungsthriller wurden in 15 Länder verkauft. Auch in Deutschland hat sie ihre Bestsellerqualitäten bewiesen und mit Shiver, Cry und Angels den Sprung auf die »Spiegel«-Bestsellerliste geschafft. Lisa Jackson lebt in Oregon.
Mehr Infos über die Autorin und ihre Romane unter: www.lisajackson.com
[home]

Über dieses Buch
Der schon aus Der Skorpion bekannte Unglücksstern-Mörder ist noch immer nicht gefasst. Er schickt der Polizei geheimnisvolle Initialen, die zusammengesetzt letztendlich den Satz Meide des Skorpions Zorn ergeben könnten. Jetzt hat er vermutlich Detective Regan Pescoli in seine Gewalt gebracht, denn die Initialen »P« und »R«, neben wenigen anderen Buchstaben, fehlen dem Täter noch. Regans Partnerin Selena Alvarez ist mehr als beunruhigt …
[home]

Impressum
Die amerikanische Originalausgabe erschien 2009
unter dem Titel »Chosen to Die« bei KENSINGTON PUBLISHING CORP., New York, NY, USA.

eBook-Ausgabe 2011
Knaur eBook
Copyright © 2009 by Susan Lisa Jackson
Published by Arrangement with KENSINGTON PUBLISHING CORP., New York, NY, USA.
Für die deutschsprachige Ausgabe:
Copyright © 2010 Knaur Taschenbuch
Ein Unternehmen der Droemerschen Verlagsanstalt
Th. Knaur Nachf. GmbH & Co. KG, München
Alle Rechte vorbehalten. Das Werk darf – auch teilweise – nur mit Genehmigung des Verlags wiedergegeben werden.
Redaktion: lüra – Klemt & Mues GbR, Wuppertal
Covergestaltung: ZERO Werbeagentur, München
Coverabbildung: FinePic®, München
ISBN 978-3-426-40988-6
Hinweise des Verlags

Wenn Ihnen dieses eBook gefallen hat, empfehlen wir Ihnen gerne weiteren spannenden Lesestoff aus dem Programm von Knaur eBook und neobooks.

			Auf www.knaur-ebook.de finden Sie alle eBooks aus dem Programm der Verlagsgruppe Droemer Knaur.

			Mit dem Knaur eBook Newsletter werden Sie regelmäßig über aktuelle Neuerscheinungen informiert.

			Auf der Online-Plattform www.neobooks.com publizieren bisher unentdeckte Autoren ihre Werke als eBooks. Als Leser können Sie diese Titel überwiegend kostenlos herunterladen, lesen, rezensieren und zur Bewertung bei Droemer Knaur empfehlen.

			Weitere Informationen rund um das Thema eBook erhalten Sie über unsere Facebook- und Twitter-Seiten:

			http://www.facebook.com/knaurebook

			http://twitter.com/knaurebook

			http://www.facebook.com/neobooks

			http://twitter.com/neobooks_com

OEBPS/images/cover.jpeg
LsA ™Y
JACKSON %

THRILLER

OEBPS/images/EB_U1_978-3-426-40988-6.jpg
sy T
JACKSON 7

OEBPS/images/logo.jpg
€1BOOK

wwwwwwwwwwwwwwww

OEBPS/cover.html
[image: Cover]

