

Jennifer Apodaca

Bis dass ein Mord

uns scheidet

scanned 2006/V1.0

corrected by c&c

Als Samantha Shaw eine Kundin ihrer Heiratsvermittlung erwürgt auffindet, will sie nichts mit dem Fall zu tun haben. Doch dann bittet sie der Hauptverdächtige auf eher uncharmante, aber überzeugende Weise, den wahren Täter zu suchen. Schon bald glaubt Sam, das Motiv für die Tat gefunden zu haben: Untreue und Eifersucht. Ein trügerischer Schluss, denn Sam übersieht, dass das richtige Motiv nicht immer zum richtigen Täter führt

…

ISBN: 978-3-442-46078-6

Original: Dying to Meet You

Aus dem Amerikanischen von Christine Heinzius Verlag: Goldmann

Erscheinungsjahr: 1. Auflage 2005

Umschlaggestaltung: Design Team München Dieses E-Book ist nicht zum Verkauf bestimmt!!!

Buch

Samantha Shaw ist zufrieden: Die Heiratsvermittlung »Heart Mates«, die sie vor kurzem übernommen hat, läuft gut. Um die Geschäfte noch ein wenig anzukurbeln, engagiert Sam die Grafikerin Faye Miller. Faye, die sich von ihrem Mann getrennt hat und seitdem selbst per »Heart Mates« auf der Suche nach einem neuen Partner ist, soll eine Broschüre für die Agentur gestalten. Als Sam sich einen Entwurf ansehen möchte, merkt sie gleich, dass Faye Ärger am Hals hatte. Denn die Grafikerin liegt tot vor ihrem Computer, erwürgt mit einem Springseil.

Detective Vance von der Mordkommission hält den Fall schon bald für gelöst: Der Mörder kann nur Adam Miller sein, Fayes Noch-Ehemann. Als Sam kurz darauf von Adam entführt wird, scheint sich Vance’ Verdacht zu bestätigen. Aber Adam möchte Sam auf diese ungewöhnliche, doch überzeugende Weise bitten, den wahren Mörder zu finden. Sam, die bereits beim plötzlichen Ableben ihres zweifelhaften Gatten erstaunliche Fähigkeiten als Amateurdetektivin an den Tag gelegt hatte, begibt sich auf Tätersuche. Als sie wie jeden Morgen einige Jogging-Runden dreht, begegnet ihr Eddie. Der arme Mann, dem es offensichtlich gar nicht gut geht, äußert den Verdacht, seine Frau versuche, ihn zu vergiften. Das Motiv: Eddie hatte ein Verhältnis mit Faye. Sam glaubt hier den Schlüssel zum Mord an der Grafikerin gefunden zu haben. Aber auch eine Samantha Shaw kann sich irren – und das hat in diesem Fall beinahe tödliche Konsequenzen …

Autor

Jennifer Apodaca lebt mit ihrem Mann und drei Söhnen in Südkalifornien. Aus einer Laune heraus schrieb sie ihren ersten Roman »Herzattacken« und schickte das Manuskript an einen Verlag. Dieser war von dem Debüt so begeistert, dass er die Autorin bat, eine Serie um Samantha Shaw, die smarte Detektivin wider Willen, zu schreiben. In den USA erscheint demnächst bereits der vierte Samantha-Shaw-Krimi.

Für meinen Mann, Dan Apodaca

Dafür, dass du meinen Traum

zu unserem Traum gemacht hast.

Für all die Arbeit und all das Talent, das du so großzügig in diese Bücher steckst.

Dafür, dass du mein wahrer Heart Mate bist.

Ich liebe dich.

 1

Das, was ich mir unter einer Frühstücksbesprechung vorstellte, lag neben mir auf dem roten Vinylbeifahrersitz meines Thunderbirds von 1957, als ich durch den kleinen Ort Lake Elsinore im südlichen Kalifornien fuhr. Der Duft des frischkäsegefüllten Muffins ließ meinen Magen knurren. Ich bemühte mich, nicht daran zu denken, was diese Muffins meinen Oberschenkeln antun würden. Die Erinnerung an meine Jahre als Fußballmom in Stretch-Shorts und zeltartigen Kleidern vertrieben meinen Hunger. Aber diese Frau bin ich nicht mehr.

Außerdem würde die Anstrengung, den T-Bird ohne Servolenkung und ohne Bremskraftverstärker zu fahren, die Muffinkalorien aufwiegen.

In meiner neuen Rolle als Mentorin half ich Faye Miller, ihr Unternehmen Fayes Druck und Design einzuführen, indem ich sie die Broschüren für meine Partnervermittlung entwerfen und drucken ließ. Ich hatte einen coolen Slogan: Verlier dein Herz bei Heart Mates. Nachdem mein Mann an einer Erdnussallergie gestorben war, hatte ich Heart Mates als Tribut an unsere Liebe gekauft, weil wir uns darüber kennen gelernt hatten. Dann entdeckte ich, dass ich dreizehn Jahre lang mit einem Unterhosen sammelnden Drogendealer verheiratet gewesen war, der von einer seiner Geliebten ermordet worden war. Ach ja, und er hatte geplant, unsere beiden Söhne und mich sitzen zu lassen und mit einer halben Million Dollar gestohlener Drogengelder abzuhauen.

An diesem Punkt hatte ich den Wunsch nach einem Happy End für mich gestrichen und konzentrierte mich stattdessen darauf, für meine Kunden das Glück zu finden.

Liebe war mein Geschäft, und ich hatte vor, aus Heart Mates die erfolgreichste Partnervermittlung Südkaliforniens zu machen. Weswegen ich hoffte, dass die Broschüre, die Faye für mich entwarf, mir neue Kunden bringen würde. Im Augenblick war Heart Mates ein kleines Zweimannunternehmen. Das Geld für die Telefonrechnung und die Miete des Büros aufzubringen, war ein monatlich wiederkehrendes Abenteuer.

Als ich mit dem T-Bird vor dem Night Haven Motel vorfuhr, brauchte ich dringend eine Tasse heißen Kaffee. Faye hatte versprochen, in ihrem Zimmer welchen zu haben. Da sie ihren Mann vor einer Weile verlassen hatte, wohnte Faye im Motel, wollte aber bald in ein Apartment ziehen. Ich fuhr an dem kleinen Mietbüro vorbei und reckte mich, um die Nummern auf den grellen Türen erkennen zu können, die sich in strukturierten Wänden befanden. Sie fingen bei 100 an. Ich entdeckte Fayes Zimmer, 120, das am Ende der Reihe und dem Freeway Fifteen am nächsten lag. Die fest geschlossenen, schweren Vorhänge hielten wahrscheinlich das stetige Verkehrsrauschen vom Freeway ein wenig ab. Das Night Haven Motel lag am südlichen Ende von Lake Elsinore, nahe der teuren, nach außen abgeschirmten Wohnanlage Canyon Lake und umgeben von Fast-Food-Läden, Autohändlern und anderen Geschäften.

Ich parkte neben Fayes auffallendem lila Käfer, nahm die Tüte mit den Muffins und meine Tasche. Die neblige Morgenluft ruinierte sofort meine Bemühungen mit Anti-Locken-Gel und einem Fön, die mich heute früh zwanzig Minuten gekostet hatten. Ich fühlte fast, wie meine blond gesträhnten Haare sich wild kräuselten, aber dieses Mal war es mir egal. Ich war aufgeregt. Heute ging es um einen weiteren Schritt auf dem Weg zu meinem Traum, Heart Mates erfolgreich zu machen. Trotz einiger Rückschläge wankte meine Entschlossenheit, erfolgreich zu sein, nie.

Ich sah an mir hinunter, um mein Mentorenoutfit noch einmal zu prüfen: eine braune Lederhose, darüber eine weiße Stretch-Seidenbluse, die sich über meinem Busen spannte. Nach dem Tod meines Mannes habe ich mir die Brüste vergrößern lassen, was die gesamte Welt der Elternvertreter und Fußballmütter, zu der ich früher gehört hatte, schockierte. Aber eines habe ich gelernt – es war mir lieber, wenn sie über meine Entscheidungen redeten als über das, was mein slipjagender Ehemann hinter meinem Rücken tat. Ich war mit meiner Wahl zufrieden und ging auf meinen hochhackigen Sandalen zu Fayes Tür, um anzuklopfen.

Ich hoffte, dass sie den Kaffee schon gekocht und fertig hatte.

Mein Magen knurrte ungeduldig. Ich klopfte noch einmal und lauschte. Ich glaubte, außer dem konstanten Verkehrslärm die Stimmen einer dieser morgendlichen Nachrichtenshows zu hören. Falls Faye im Badezimmer war und dem Fernsehprogramm folgte, würde sie mich vielleicht nicht hören.

Ich könnte zu meinem Auto zurückgehen, beide Muffins verschlingen und dann zurückkommen, wenn Faye mich hören könnte. Meinem Appetit gefiel die Idee, aber ich hatte Faye versprochen, etwas fürs Frühstück mitzubringen.

Ich klopfte noch einmal und pochte dabei fester an die Tür. Es standen nur wenige Autos auf dem Parkplatz, also machte ich mir keine Gedanken, dass ich jemanden stören könnte. Der Lärm der auf dem Freeway vorbeiflitzenden Autos dämpfte die Geräusche im Zimmer, aber ich war mir sicher, leise Fernsehstimmen zu hören. Ich nahm die Tüte mit den Muffins in die andere Hand, griff nach dem Türknauf und drehte ihn.

Abgeschlossen. Motels hatten diese automatischen Türschlösser, die beim Schließen der Tür ausgelöst wurden und für die man dann eine Schlüsselkarte brauchte. Ich kaute auf meiner Lippe und überlegte, welche Möglichkeiten ich hatte.

Würde sie bei dem Lärm das Telefon hören? Ich suchte in meiner großen Ledertasche nach meinem Handy.

»Haben Sie sich ausgeschlossen?«

Überrascht sah ich zu einer Frau in einer rosa Zimmermädchenuniform auf. »Äh, ja, könnten Sie mir die Tür öffnen?« Es war nur eine kleine Lüge, schließlich erwartete Faye mich, außerdem hatte ich Hunger.

Das Zimmermädchen lächelte und zog eine Generalschlüsselkarte, die an einem dieser Telefonkabeldinger hing, aus ihrer rosa Tasche. Ein silberner Clip hielt sie an ihrer Tasche fest. »Das passiert dauernd«, sagte sie, während sie die Karte in das Schloss steckte. Sie drehte den Türknauf, und die Tür öffnete sich. »Wahrscheinlich haben Sie gar nicht gemerkt, dass Sie Ihre Karte vergessen haben, als Sie ausgingen, um Frühstück zu kaufen.« Ihr Blick fiel auf die weiße Tüte in meiner Hand.

»Danke.« Ich lächelte sie mit einem, wie ich hoffte, verlegenen Lächeln an, ging durch die Tür und schloss sie schnell, dann lehnte ich mich mit dem Rücken an das kühle Holz.

Schuld und Stolz ließen mich schneller atmen. Verdammt, das war ziemlich cool gewesen, und ich hatte nicht einmal diese cleveren Werkzeuge dafür gebraucht, die mein Freund, der Privatdetektiv, hatte. Natürlich war das kein richtiger Einbruch.

Der Lärm des Freeways war jetzt gedämpft, und ich konnte deutlich den Fernseher hören. »Faye?« Mit dem Fernseher als einziger Lichtquelle sah ich mich in dem durchschnittlichen Zimmer um. Links von mir auf einer Kommode standen das Fernsehgerät und eine leere Kaffeemaschine.

Verdammt, kein Kaffee. Das war eine Enttäuschung.

Ich betrachtete den winzigen Raum zum Anziehen, die geschlossene Badezimmertür, das Doppelbett mit einer grünen Tagesdecke, den kleinen Nachttisch mit einer Lampe, einem Radiowecker, einem Telefon und einem Taschenbuch, und ich sah nach rechts und schrie erstaunt auf.

Im vagen Licht des Fernsehers starrte ich auf Faye, die zusammengesunken an einem kleinen, runden Tisch saß, umgeben von Computerkram. In ihrer ausgestreckten Hand sah ich eine Broschüre in leuchtendem Blau und Knallrot. Es dauerte eine Sekunde, bis mir klar wurde, dass Faye fest schlief.

Sie musste diese Nacht lang an der Broschüre gearbeitet haben und darüber eingeschlafen sein.

Offensichtlich erschöpft und mit dem Hintergrundgeräusch des Freewayverkehrs und des Fernsehens war es verständlich, warum sie mich nicht hatte klopfen hören. Ich wollte sie nicht erschrecken. Ich ging ein paar Schritte auf die Kaffeemaschine zu und sah in den Spiegel. »Faye, wach auf. Du musst die ganze Nacht gearbeitet haben.« Ich sah nach unten, auf der Suche nach einer Packung Kaffee. Ich entdeckte keine.

»Faye, wo ist dein Kaffee? Ich mache schon mal welchen …«

Ich sah in den Spiegel und erstarrte.

Faye hatte sich nicht bewegt.

»O Gott.« Ich drehte mich um und sah Fayes unbeweglichen Körper genauer an. Ihre dicken braunen Haare fielen in glatten, üppigen Strähnen über ihr Gesicht. Die glänzende Broschüre wirkte in ihren schlaffen Fingern wie eine Flagge. »Faye? Wach auf!«

 Sie schlief. Sie musste einfach schlafen. Ich hatte schon ein bisschen als Privatdetektivin gearbeitet, daher wusste ich so etwas. »Bitte, lieber Gott, lass sie schlafen.« Mein Herz pochte heftig gegen meinen Brustkorb, während ein ganzes Bündel Gedanken in mein Gehirn einschlug. Ich schob meine Tasche rechts hinter meine Hüfte, ging ein paar Schritte zurück zur Tür und schaltete das Licht an.

Das Deckenlicht erhellte das Zimmer. Ich konnte ihr Gesicht unter den Haaren nicht sehen. »Faye? Ich bin’s, Sam.«

Ich musste meine Füße auf den hohen Absätzen dazu zwingen, um den Tisch herum- und auf sie zuzugehen. Ein Teil meines Verstandes spaltete sich ab und zählte meine Schritte. Drei kurze Schritte vom Lichtschalter bis zum Bett. »Erinnerst du dich, Faye? Ich bin hier, um mir die Broschüre anzusehen, die du für Heart Mates gemacht hast.«

Noch zwei Schritte. Ich konnte sie jetzt berühren. Ich musste sie berühren. Sie aufwecken. »Faye?« Ich streckte meine Hand aus und berührte ihre Haare.

Sie bewegte sich nicht. O Gott. Moment mal, ich hatte schon mal Tote gesehen. Sie sah nicht tot aus. Nicht dass ich ihr Gesicht unter all den Haaren sehen konnte. Normalerweise wäre ich auf Fayes Jennifer-Aniston-Haar neidisch gewesen, aber jetzt sah es matt und zerzaust aus. Sie trug eine blau karierte Trainingshose und ein passendes, bauchfreies Top. Hatte sie trainiert? Faye mochte Seilspringen, um ihren grobknochigen Körper, wie sie ihn nannte, schlanker werden zu lassen. Was, wenn sie es übertrieben hatte und ohnmächtig geworden war?

Ich schaute auf ihren Rücken unter den blauen Karos, um zu prüfen, ob sie atmete.

Keine Bewegung.

Hielt sie die Luft an? Das ergab keinen Sinn. Was sollte ich tun? Ich schloss die Augen und wünschte mir verzweifelt, ich wäre irgendwo sonst, nur nicht hier. »Bitte, lieber Gott, lass sie in Ordnung sein. Nur schlafen. Vielleicht sogar ein bisschen krank. Krank ist in Ordnung. Ich weiß, was ich bei Kranken tun muss, lieber Gott. Erinnerst du dich, wie oft meine beiden Jungs krank waren, lieber Gott? Das habe ich immer gut hinbekommen, also kann ich mit Kranken umgehen.«

Ich öffnete die Augen. Sie bewegte sich immer noch nicht. Ich ging noch einen Schritt näher und hockte mich neben den Stuhl.

Fayes Bauch drückte gegen die Tischkante, und ihr Kopf lag auf den ausgestreckten Armen. Wenn sie schlief, würde sie einen steifen Hals und Rückenschmerzen bekommen.

Ich musste es wissen. Das musste ich einfach. Meine Angst wurde durch das Bedürfnis, Faye zu helfen, ersetzt. Da ich ihre Mentorin war, musste ich ihr helfen. Vorsichtig griff ich aus meiner hockenden Stellung nach oben und legte meine Hand um ihren nackten rechten Oberarm.

Er fühlte sich an wie der kalte Plastikarm einer Puppe. Nicht echt. Ich zog die Hand zurück und biss die Zähne fest zusammen, um nicht panisch aufzuschreien. Meine Oberschenkel zitterten in dieser hockenden Position, und ich versuchte, auf meinen hochhackigen Sandalen mein Gleichgewicht nicht zu verlieren. Faye muss im selben Augenblick aufgewacht sein, denn sie bewegte sich.

Erschrocken zuckte ich zusammen und fiel um. Ich streckte meine Hände instinktiv nach hinten aus und verhedderte mich im Schulterriemen meiner Tasche. Mein Hintern traf gerade auf den Teppich auf, als Faye vom Stuhl rutschte und auf mich fiel.

Schwer.

Meine Brust wurde zusammengepresst. Ich konnte nicht atmen. Ich riss den Mund weit auf und versuchte verzweifelt, einzuatmen. Eine Strähne kastanienbraunes Haar fiel in meinen Mund, während meine Lungen den Dienst verweigerten. Faye lag auf mir wie ein Totgewicht.

 Tot! Ich wusste, sie war tot.

Plötzlich öffnete sich meine Brust, und ich konnte wieder atmen. Ich schnappte nach einer Lunge voll Luft, und während mein Gehirn wieder genug Sauerstoff bekam, um zu begreifen, dass Faye nicht atmete, noch kein einziges Mal geatmet hatte, seit ich das Zimmer betreten hatte, stieg entsetzliche Panik in mir auf. Sie war tot und lag auf mir. Größer und schwerer als ich, war Faye ein bisschen schräg auf mir gelandet, sodass ihr Kopf unter dem Bettrahmen steckte und ihre rechte Schulter unter meinem Kinn klemmte.

Ich versuchte, unter ihr herauszugleiten, aber ich hatte keinen Platz. Das Bett rechts von mir und die Tisch- und Stuhlbeine links, dazu noch Computerkram, ich war gefangen.

 Unter einer toten Frau gefangen. Ich keuchte vor Angst, meine Ohren klingelten, und vor meinen Augen tanzten schwarze Punkte. Ich schaffte es, meine linke Hand zu befreien, über Fayes Schulter zu greifen und die Haare aus meinem Mund zu ziehen.

Die Haare einer toten Frau. Ich würgte fast und fragte mich, warum solche Dinge nie anderen Leuten passierten. Ich musste mich beruhigen. Das musste ich. Ich musste an meine zwei Söhne denken. Ich konnte nicht aus lauter Angst unter einer Leiche sterben. Vielleicht sollte ich schreien? Aber der Fernseher lief immer noch, und der Verkehr auf dem Freeway

…

Mein Handy! Es war in meiner Tasche. Meine Tasche hing an meiner rechten Schulter und hatte sich unter meinem Rücken nach links verschoben. Ich nahm mit meiner linken Hand das Handy heraus.

»Denk nicht an Faye.« Ich redete laut, versuchte, ruhig zu bleiben. Meine Hand schloss sich um das kühle Plastiktelefon.

Ich musste meine Schulter weit nach oben drücken, um das Handy aus der Tasche ziehen zu können. Ich beugte meinen Ellbogen und drückte mein Kinn gegen Fayes Schulter, um die Tasten sehen zu können.

So weit, so gut. Ich konnte wählen und dann das Telefon nah genug an meinen Mund halten, um zu schreien. Aber wen sollte ich anrufen? Welche Wahl hatte ich schon? Ich wählte den Notruf.

Ich hörte es klingeln und bemühte mich, das Handy so nah wie möglich an den Mund zu halten. Ich keuchte wie eine Frau, die in den Wehen lag. In meinem Kopf tanzte die Hysterie herum und sang: Du bist unter einer toten Frau gefangen.

Eine Stimme kam aus dem Telefon: »Notruf. Um welchen Notfall handelt es sich?«

Ich starrte auf das schwarze Handy, holte tief Luft und sagte:

»Hilfe! Eine Leiche ist auf mich gefallen, und ich kann nicht mehr aufstehen!«

Jemand hatte mich in das leere Motelzimmer neben Fayes Zimmer geführt. Eine Tasse Kaffee stand vor mir auf dem runden Tisch. Ich saß auf genau dem gleichen Stuhl wie dem, auf dem ich Faye entdeckt hatte, und wandte meinen Blick vom Fenster ab, welches das blinkende Blaulicht auf dem Parkplatz einrahmte, um einen Mann anzusehen, der im Türrahmen stand.

Er kam herein. »Sie müssen Samantha Shaw sein.«

Abgesehen von dem Anzug und der Krawatte sah der Mann aus, als gehörte er an den nächsten Strand auf einen Bademeisterturm: kurz geschnittenes blondes Haar, ein eckiges Gesicht mit einem kräftigen Kinn, Ray-Ban-Sonnenbrille und starke Schwimmerschultern unter dem Jackett. »Wer sind Sie?«

Er zog den Stuhl mir gegenüber zu sich her und schwang sich rittlings darauf. »Detective Logan Vance.« Er nahm seine Sonnenbrille ab und fixierte mich mit seinen hellbraunen Augen.

»Ich bin Detective Rossis Nachfolger.«

 Oh-oh. Ich hatte eine kleine Vorgeschichte mit dem Polizeirevier von Lake Elsinore. Einer ihrer Detectives, der wegen dem verschwundenen Drogengeld ermittelte, das etwas mit meinem toten Ehemann und meiner Partnervermittlung zu tun hatte, war schließlich gestorben. Eigentlich habe ich ihn irgendwie angezündet. Ich hatte deswegen immer noch Albträume. Die Polizisten in Lake Elsinore waren fast alle nett, aber dass ich enthüllt hatte, dass einer von ihnen korrupt war, blieb ein wunder Punkt. Doch das war im Augenblick nicht wichtig. »Was ist mit Faye passiert?«

Ich konnte immer noch nicht glauben, dass sie tot war.

»Sie wurde ermordet. Was ich von Ihnen wissen möchte, ist, was Sie heute Morgen hier gemacht haben?«

Ich blinzelte und versuchte, meine Gedanken zu ordnen.

»Faye wollte sich mit einer Firma für Werbebroschüren und andere Drucksachen selbstständig machen. Sie hatte eine Probebroschüre für meine Partnervermittlung entworfen, und die wollten wir beim Frühstück besprechen, bevor ich ins Büro fahre.« Gott, ich hatte sie als meinen Protegé angesehen, und jetzt war sie tot. Ich konnte es einfach nicht akzeptieren.

»Ich verstehe. Das war also die Broschüre, die sie in der Hand hielt?«

Mir tat mein Hals weh. Es war schwierig, die Worte auszusprechen. »Ich habe sie nicht gelesen, aber ich nehme es an. Ich war Fayes erste Kundin. Sie sah eine Art Mentorin in mir.«

Er holte ein kleines Spiralnotizbuch hervor und blätterte konzentriert darin. »Sie kannten sie also gut?«

Es war schwer, nachzudenken. »Eigentlich nicht. Ich lernte sie gerade erst kennen.«

Er sah von den Seiten seines Notizbuches auf und starrte mich kalt an. »Sie haben gerade gesagt, dass Sie ihre Mentorin waren.

Das bringt doch eine gewisse Nähe mit sich?«

Ich kniff die Augen zusammen. Warum hatte ich das Gefühl, dass er mich angriff? »Alles, was ich Ihnen sagen kann, ist, dass Faye und ich anfingen, Freundschaft zu schließen, und dass sie mir gesagt hat, sie wolle ihr Leben in den Griff kriegen. Sie kannte mich aus der Zeitung, was sie überhaupt erst zu meiner Partnervermittlung geführt hatte.«

»Ach ja. Ich habe in den Zeitungen alles über Sie gelesen, Ms.

Shaw. Und dann, keine sechs Wochen, nachdem ich meine Stelle hier in Lake Elsinore angetreten habe, finde ich sie unter einer Leiche gefangen. Irgendwie bringt mich das zu der Frage, wie Sie es schaffen, immer wieder in Mordfälle verwickelt zu werden.«

Ich riss die Augen auf. Mein Herz pochte schneller, und das Blut rauschte in meinen Ohren. »Sie glauben doch nicht etwa, dass ich etwas mit dem Mord an Faye zu tun habe! Ihr Körper war kalt, als ich …« Die Worte erstarben in meinem Hals. Ich konnte es nicht aussprechen.

Er beobachtete mich genau und sagte: »Wir glauben tatsächlich, dass sie schon seit Stunden tot ist, wahrscheinlich seit gestern Abend oder seit den frühen Morgenstunden.«

Heute war Dienstag, also war Faye entweder Montagnacht oder heute früh gestorben. Sie war hier gewesen, hatte ihr Leben gelebt, und dann einfach … weg. »O Gott, die arme Faye.« Auf dem Tisch drehte ich den Pappbecher mit lauwarmem Kaffee immer und immer wieder. Ich schluckte, bevor ich die nächste Frage stellte. »Wie? Wie ist sie gestorben?«

»Es wird noch eine Obduktion geben, aber es sieht so aus, als sei sie stranguliert worden.«

Ich hatte mich gefragt, ob Faye trainiert hatte, ihre Haare sahen so verschwitzt und zerzaust aus, aber höchstwahrscheinlich hatte sie mit ihrem Mörder gekämpft.

Tränen traten mir in die Augen, ich sah zur Seite und wieder aus dem Fenster auf den Parkplatz voller Polizeiwagen und einem Leichenwagen. Die Feuerwehr und der Krankenwagen waren bereits weggefahren. Ich wischte mir mit dem Handrücken die Tränen aus dem Gesicht.

»Ich habe noch ein paar Fragen, Ms. Shaw.«

»Sam. Nennen Sie mich Sam.« Polizisten und andere Leute eilten auf dem Parkplatz zielstrebig hin und her.

»In Ordnung, Sam, wo waren Sie gestern Nacht und heute Morgen? Bitte erzählen Sie mir, was Sie getan haben, seit Sie gestern Abend von der Arbeit nach Hause gefahren sind und bis Sie heute Morgen hier ankamen.«

Einzelheiten. Mir fielen keine Einzelheiten ein. Ich starrte aus dem Fenster und ging es für ihn durch. »Ich bin gestern Abend gegen fünf Uhr nach Hause gekommen. Meine beiden Jungen waren zu Hause, und Grandpa auch. Wir wohnen bei Grandpa.«

»Ihre Namen und ihr Alter?«

»Grandpa heißt Barney Webb, und er ist knapp zweiundsiebzig. Mein ältester Sohn ist TJ, das ist die Abkürzung von Trent junior Shaw, er ist gerade vierzehn geworden. Mein jüngster Sohn, Joel Shaw, ist zwölf. Als ich zu Hause war, haben wir Abendessen gekocht, dann haben wir die Hausaufgaben gemacht und ferngesehen. Nachdem die Kinder im Bett waren, habe ich noch ein bisschen gearbeitet, dann bin ich so gegen elf ins Bett gegangen.«

»Welche Arbeit? Für Ihre Partnervermittlung?«

Sein Tonfall war wieder sehr misstrauisch. Was hatte der Typ bloß? Ich drehte mich zu ihm um. Nicht viele Leute wussten etwas über diesen Teil meines Lebens, aber ich sah keinen Grund, es ihm nicht zu erzählen. »Ich schreibe Rezensionen von Liebesromanen für ein monatlich erscheinendes Magazin.«

»Liebesromane? Solche Schmachtfetzen?« Verachtung schwang in jeder Silbe mit.

Also gehörte er zu dieser Art von Mann, die sich von Liebesromanen bedroht fühlte. Sie hatten Angst, den Helden im Buch nicht gerecht zu werden. Diese Typen begriffen es einfach nicht, dass die Bücher pure Fantasie sind. Ich war wegen Faye zu traurig und erschöpft, um mich mit seinen Unsicherheiten abzugeben. »Erzählen Sie das Ihrem Psychologen, Detective.

Ich werde jedenfalls nicht verteidigen, was ich Ihrem zerbrechlichen Ego antue.«

Überraschenderweise zeigte sich auf seinen vollen Lippen ein gerissenes Lächeln. Seine glatten Wangen bekamen Grübchen, und plötzlich sah ich ihn an einem Strand oder vielleicht sogar auf einem Boot. Möglicherweise sogar als einen gut aussehenden Helden auf einem Buchtitel. »Erinnern Sie mich daran, ihre Lesegewohnheiten nicht zu kritisieren.«

»Darauf können Sie sich verlassen.« Ich bluffte jetzt. Ich konnte diesen Typen nicht einordnen.

Er beugte seinen Kopf und schrieb etwas in sein Notizbuch.

»Also, nachdem Sie mit Ihrer« – er sah zu mir auf – »Rezension fertig waren, gingen Sie zu Bett? Hat Sie irgendjemand gesehen, als Sie heute Morgen aufstanden?«

»Meine Kinder und Grandpa. Ich habe Frühstück für die Jungen gemacht und ihnen die Pausenbrote eingepackt, und Grandpa hat sie gegen sieben Uhr zwanzig zur Schule gebracht.

Ich bin ungefähr zehn Minuten später aus dem Haus und zuerst zum Donut-Laden und dann hierher gefahren.«

»Zu welchem Donut-Laden? Wird sich dort jemand an Sie erinnern?«

Ich hatte das seltsame Gefühl, in einem dieser Fernsehkrimis festzusitzen. »Donut Bliss am Lakeshore Drive. Der Eigentümer heißt Ling und erinnert sich wahrscheinlich an mich. Unsere Kinder spielen zusammen Fußball.«

»Dann haben Sie die weiße Tüte auf der Kommode in Ms.

Millers Zimmer mitgebracht?«

Mein Magen ballte sich beim Gedanken an diese Muffins mit Frischkäse zusammen. »Ja, Faye wollte Kaffee kochen.«

»Faye hat Ihre Partnervermittlung genutzt, ist das korrekt?«

»Ja, wie bereits gesagt, sie hat in der Zeitung von mir gelesen, als sie sich von ihrem Ehemann trennte, und hat sich dann mit ein paar Männern getroffen, die ich für sie gefunden habe. Ihr Exmann machte es ihr zunächst schwer, zu einem Rendezvous gehen zu können.«

»Ihr Exmann?« Er blätterte in seinem Notizbuch, bis er die richtige Seite gefunden hatte. »Das heißt, Adam Miller? Was hat er getan?«

Es schien, als verschwende Detective Vance keine Zeit, um alles über Faye zu erfahren. »Ja, so heißt er. Es gefiel ihm nicht, dass sie zu Heart Mates ging. Fayes Profil in unserem Computersystem wurde verändert. Sie war davon überzeugt, dass Adam dahinter steckte.«

»Wie verändert?« Seine braunen Augen wurden schmaler, während er zuhörte und sich Notizen machte.

»Er machte aus ihr eine übergewichtige Frau mit grauen Haaren, gelben Zähnen und einer Kakerlakenkolonie als Hobby.

Mein Assistent hat wahrscheinlich noch eine Kopie der veränderten Datei in unseren Akten.«

»Und warum dachte sie, dass ihr Ehemann das getan hat?«

Ich zuckte mit den Schultern. »Na ja, Scheidungen sind eben so. Außerdem ist er anscheinend ein Computergenie. Nach dem, was Faye gesagt hat, ist er ein richtiger Freak.«

»Wie ist er an Ihre Computerdateien gekommen? Gab es einen Einbruch? Haben Sie den gemeldet?«

Ich schüttelte den Kopf. »Wir sind eigentlich nie dahinter gekommen, wie es passiert ist. Ich kann nicht einmal mit Sicherheit sagen, dass es wirklich Fayes Exmann war. Nur, dass die Dateien verändert wurden. Wir haben sie wieder in Ordnung gebracht und hatten danach keine Probleme mehr. Also beließen wir es dabei.«

»Okay.« Detective Vance tippte mit dem Stift auf den Notizblock und schenkte mir seine volle Aufmerksamkeit.

»Ich brauche die Namen und Adressen der Männer, mit denen sich Ms. Miller getroffen hat, alles über ihre Dateien, die verändert wurden, und alle Informationen, die Sie über Fayes Exmann haben. Ich komme in Ihrem Büro vorbei, sobald ich hier fertig bin.«

Ich dachte kurz an meine Verpflichtungen gegenüber Faye und meinen Kunden. Faye war tot, aber die Männer, mit denen sie sich getroffen hatte, lebten. War ich ihnen nicht zur Vertraulichkeit verpflichtet?

Vance lehnte sich über den Tisch, seine hellbraunen Augen fixierten mich. »Ich kann auch einen Gerichtsbeschluss für Ihre Unterlagen bekommen, Sam.«

Das war allerdings ein Argument. »Ich werde Ihnen die Informationen geben.«

Er nickte, als hätte er nichts anderes erwartet, dann lehnte er sich in seinem Stuhl zurück. »Noch eine Frage. Warum haben Sie das Zimmermädchen mit einem Trick dazu gebracht, Ihnen Fayes Zimmer aufzuschließen?«

Unter den gegebenen Umständen begriff ich, wie dumm das gewesen war. »Ich habe keinen Trick angewandt. Faye antwortete nicht, und ich stand da und überlegte, ob ich sie mit meinem Handy anrufen sollte, als das Zimmermädchen vorbeikam und annahm, ich hätte mich ausgeschlossen.«

Schulterzuckend fuhr ich fort: »Ich habe sie einfach in dem Glauben gelassen.«

»Praktisch.« Er schrieb etwas in sein Notizbuch.

Ich fing an, dieses kleine Buch zu hassen. »Hören Sie, Detective, ich dachte, dass Faye mich nicht hören konnte. Ich habe draußen ihren Fernseher gehört, und dann ist da der Verkehr auf dem Freeway. Ich hatte keine Ahnung, dass sie tot war.« Ich konnte mich an diese Vorstellung einfach nicht gewöhnen.

Er klappte sein Notizbuch zu und steckte es in die Brusttasche seines Hemds. Er lehnte sich vor und betrachtete mich. »Die Sache ist die, Sam, ich kenne Sie. Sie haben die Tendenz, Ihre Nase in Dinge zu stecken, die Sie nichts angehen, und Sie haben ein außergewöhnliches Talent, sich in Schwierigkeiten zu bringen.«

Das könnte stimmen. »Und?«

»Ich warne Sie, Sam Shaw. Halten Sie sich von mir und meiner Ermittlung fern. Ich bin nicht Detective Rossi und lasse mich nicht von Ihrem« – sein Blick glitt auf meine Brust –

»Charme becircen.«

War das eine Eigenart von Polizisten? Hasste mich Detective Logan Vance, weil ich Rossi als schlechten Beamten bloßgestellt und ihn dann in einem Akt der Selbstverteidigung umgebracht hatte? Ich setzte mich in meinem Stuhl auf und straffte mich, um all die Erinnerungen zu entkräften, und ich wollte es klarstellen. »Rossi wollte mich umbringen, Detective.«

Seine Miene entspannte sich, als er mir wieder ins Gesicht sah.

»Ja, ich glaube, Sie könnten einen Mann vielleicht so weit treiben.«

 2

Heart Mates befand sich in einem heruntergekommenen Einkaufszentrum am Mission Trail Drive in Lake Elsinore, Kalifornien. Es war nichts Großes, aber es gehörte mir. Ein echter Trost für mich und der Beweis, dass das Leben weitergeht. Nachdem ich das Motel verlassen hatte, fuhr ich direkt zur Arbeit. Ich parkte und stieg aus, dabei fühlte ich mich zehn Jahre älter, als ich mit Mitte dreißig wirklich war.

»Du bist zu spät, Boss.«

Blaine, mein schimpfender Assistent, saß an seinem Schreibtisch und futterte irgendeinen fettigen Frühstücksburrito, während er auf der Computertastatur herumtippte. Als ich keine Antwort gab, sah mich Blaine über den Monitor hinweg an.

»Boss? Was ist los?«

Ich stellte meine Tasche ab und ging zwei Schritte bis zur Kaffeemaschine, die neben Blaines Schreibtisch auf einem Fernsehklapptisch stand. Ich hob meinen weißen Becher mit rosa Herzen hoch und starrte hinein. Hatte ich ihn gestern Abend gespült? Schulterzuckend goss ich Kaffee ein und sah dann Blaine an. »Faye ist tot.«

Blaine ließ seinen Burrito auf die weiße Tüte fallen, die er auf den Schreibtisch gelegt hatte. Er fuhr mit einer großen Hand durch seine braunen, dünnen Haare und kontrollierte automatisch den Pferdeschwanz in seinem Nacken. Seine Brust hob sich unter seinem blauen Arbeitshemd – Blaine trug immer Levi’s und ein blaues Arbeitshemd, in Erinnerung an seine Zeit als Automechaniker. »Faye Miller? Die Faye, mit der du dich heute Morgen wegen der Broschüren treffen wolltest?«

»Genau die.« Ich nippte an dem starken schwarzen Kaffee und sah zu den Deckenkacheln voller Wasserflecken hoch. Das Bedürfnis zu weinen überkam mich. Ich kämpfte dagegen an.

Ich musste die Informationen zusammenstellen, die Detective Vance haben wollte. Ich sah mich in dem kleinen Empfangsbereich um, der aus ein paar Klappstühlen und einem weiteren Fernsehtisch, auf dem Zeitschriften lagen, bestand. Ich bemühte mich, einen klaren Kopf zu bekommen. »Der Detective wird bald hier sein. Er will eine Liste der Männer, mit denen Faye sich über Heart Mates getroffen hat, und eine Kopie ihrer Datei. Er will auch alles, was wir über die Veränderung von Fayes Profil haben.«

»Das kann ich alles besorgen, Boss, aber was ist passiert? Wie ist Faye gestorben? Wenn ein Detective etwas damit zu tun hat, müssen sie Mord vermuten.«

»Sie wurde ermordet. Erwürgt. Ich habe sie heute Morgen in ihrem Motel gefunden.« Ich biss die Zähne zusammen und verdrängte die Erinnerung an Faye, wie sie zusammengesunken am Tisch saß.

»Du hast sie gefunden? In ihrem Zimmer?«

»Eigentlich ist sie auf mich gefallen.«

Blaine verzog das Gesicht und kniff die braunen Augen zusammen. »Sie ist auf dich gefallen? Boss, was hast du getan?«

»Was soll das denn heißen?« Ich nahm meine Tasche von der Ecke seines Schreibtischs. »Es war ein Unfall. Es hätte jedem passieren können!«

Blaine sah mich ruhig an. »Könnte, aber gewöhnlich passiert es dir.«

»Ich bin in meinem Büro, falls der Detective auftaucht!«

Ich drehte mich um und stürmte über den fadenscheinigen Teppichboden hinter die Trennwand, die den vorderen Teil des Büros abteilte und mir so die Illusion eines eigenen Büros gab.

Ich knallte die Tür hinter mir zu, ging um meinen Schreibtisch herum und ließ meine Tasche in die unterste Schublade des Eichentischs fallen, der früher einmal in meinem Haus gestanden hatte. Das Haus war weg, und der Eichentisch passte gerade so in das kleine Büro. Ich ließ mich auf meinen Stuhl sinken und hob meinen Kaffeebecher hoch.

Das Telefon klingelte und erschreckte mich so sehr, dass ich Kaffee über meine weiße Bluse goss. »Scheiße.« Ich packte die Bluse rechts und links neben dem tiefen V des Ausschnitts und zerrte den heißen Stoff von meiner Haut weg.

»Leitung eins für dich, Boss!«

Das war das Problem bei Trennwänden. Da sie nicht bis ganz oben reichten, riefen Blaine und ich uns einfach über die blau gesprenkelte Wand alles zu. Ich ließ meine Bluse los, nahm ein paar Taschentücher aus der Schachtel auf meinem Tisch und tupfte mein Dekolleté und meine Bluse ab. »Wer ist es?«

»Deine Mom.«

»O Himmel, was denn noch?« Ich starrte auf meine Brust. Es war hoffnungslos. Es sah aus, als hätte ich beide Brüste in ein Fass voller Kaffee getunkt. »Sag ihr, ich bin nicht im Büro.«

»Alles klar, Boss.«

Ich hielt die Luft an und starrte auf das Lämpchen, das anzeigte, dass eine Telefonleitung besetzt war. Ich atmete erleichtert auf, als es erlosch. Ich hob den Hörer ab und rief meine beste Freundin Angel an. Sie würde verstehen, wie schrecklich das hier war. Angel und ich waren seit der High School befreundet. Wir hatten nach dem Tod meines Mannes einen Pakt geschlossen: Da wir beide bei den Männern Nieten gezogen hatten, würden wir uns auf unsere Karriere konzentrieren. Wir würden nach genau der Arbeit suchen, die wir am allerliebsten machen wollten. Ich hatte mich für Heart Mates entschieden. Angel suchte immer noch. Einen Job zu behalten war nicht gerade eine von Angels Stärken.

Ich legte auf, als sich ihr Anrufbeantworter meldete. Ein Mord war nicht unbedingt etwas, das ich mit einer Maschine besprechen wollte, und auf dem Handy wollte ich sie auch nicht anrufen. Ich wollte nicht darüber reden, während Angel gerade eine Pediküre bekam. Es war besser, noch zu warten.

»Boss.« Blaine öffnete die Tür und kam mit einem Stapel Papier herein. Er blieb auf der Schwelle stehen. »Hattest du diesen riesigen Fleck auf deiner Bluse auch schon, als du angekommen bist?«

Ich ignorierte die Frage. »Sind das die Dateien von Faye? Das ging aber schnell.«

»Wir leben im Computerzeitalter, Sam. Alles, was man tun muss, ist die Datei öffnen und ausdrucken. Das ist nicht schwer.

Ach übrigens, deine Mutter hat gesagt, dass die Neuigkeit von Fayes Tod schon in der ganzen Stadt bekannt ist.«

Das überraschte mich nicht. In einer kleinen Stadt verbreiteten sich Neuigkeiten schnell über ein Netz von Klatschbasen, das das FBI und die CIA schwer beeindrucken würde. »Hat sie sonst noch was gesagt?«

»Wir reden hier über deine Mutter.«

»Entschuldigung, was hat sie sonst noch gesagt?«

»Dass Fayes Exmann sie umgebracht hat, weil sie zu Heart Mates ging. Ach, und deine Mom ist in einer halben Stunde hier.«

Ich sprang hoch. »Hier? Sie kommt hierher?«

Seine braunen Augen blitzten amüsiert. »Ja, direkt nachdem sie mit ihrem Chef über einen kurzfristigen Job gesprochen hat, bei dem du in ihrem Immobilienmaklerbüro am Telefon sitzt, während du dich bemühst, deine Zulassung als Immobilienmaklerin zu bekommen.«

Ich riss meine Schreibtischschublade auf, beugte mich nach unten und griff nach meiner Tasche. Ich musste meine fleckige Bluse ausziehen, und, noch wichtiger, ich musste meiner Mutter aus dem Weg gehen. Prioritäten waren alles. »Sag ihr, dass ich den ganzen Tag nicht ins Büro kommen werde. Sag ihr irgendwas!« Ich lief um den Schreibtisch herum. »Oh, und gib diese Kopien dem Detective, wenn er kommt.« Ich zeigte auf die Papiere in Blaines Hand und ging dann zur Tür.

Als ich mich umdrehte, um zu fragen, ob es sonst noch etwas gäbe, bevor ich ging, hielt Blaine mir die obere Hälfte des Stapels der Kopien entgegen.

Überrascht nahm ich die Papiere. »Wozu sind die?«

Er grinste. »Kopien. Viele Leute in der Stadt haben den Eindruck, dass du nebenbei auch noch als Privatdetektivin arbeitest. Kleinigkeiten, wie die Tatsache, dass du keine Zulassung dafür hast, ändern ihre Meinung nicht.«

Ich wurde rot und erinnerte mich an die merkwürdige Warnung von Detective Vance, dass ich mich aus seinen Ermittlungen heraushalten solle. Obwohl es stimmte, dass ich mal in ein paar private Ermittlungen verwickelt worden war, glaubte ich nicht, dass Vance es akzeptieren würde, wenn ich mich hier einmischen würde. Ich hielt die Papiere von meiner nassen Brust weg. »Ich werde mich nicht einmischen. Ich werde die auf deinem Schreibtisch liegen lassen.«

Die Tür öffnete sich, bevor ich die Papiere abgelegt hatte. Ich drehte mich um und sah Detective Vance eintreten.

»Gehen Sie irgendwohin, Sam?«

Ich drückte die Papiere an meine Brust, um den Fleck zu verdecken, und versuchte, selbstbewusst auszusehen. »Ich fahre nach Hause. Mein Assistent hat die Informationen herausgesucht, um die Sie mich gebeten haben.« Ich hoffte immer noch, sowohl meiner Mutter aus dem Weg gehen zu können, als auch Vance nicht zeigen zu müssen, dass ich mich mit Kaffee bekleckert hatte, daher versuchte ich, aus der Tür zu schlüpfen.

Eine kräftige Hand packte mich am Arm. Ich sah nach unten auf lange, braune Finger, die sich um meinen Bizeps legten.

»Sie denken doch nicht etwa daran, sich einzumischen und meine Ermittlungen zu ruinieren, oder?«

Ich starrte in seine braunen Augen. Was sah er, wenn er mich anschaute? Was genau wusste er über mich? Er hatte Ausstrahlung und sah, verdammt noch mal, gut aus. Gut aussehende Männer bedeuteten immer Schwierigkeiten. Ich lächelte und fragte: »Warum? Brauchen Sie Hilfe bei Ihrer Arbeit?«

Sein Mund klappte auf, der Griff um meinen Arm lockerte sich, und ich flüchtete.

Ich stieg in meinen Wagen, ließ ihn an und fragte mich, was als Nächstes schief gehen würde. Ich bog auf dem Mission Trail links ab und war auf dem Weg nach Hause, um die Bluse voller Kaffeeflecken zu wechseln, als ich mich an Hundefutter erinnerte.

Mist, ich schlug mit der Hand auf das Lenkrad meines T-Birds. In meinem Kopf hörte ich die Stimme meines Sohnes.

» Mom, wir haben kein Hundefutter mehr! Ich gebe Ali stattdessen Haferflocken! «

Früher wäre mir das Hundefutter nicht ausgegangen. Natürlich hatten wir damals keinen Hund. Mein Mann, Trent, wollte nichts von einem Hund hören, der unser Haus verwüsten würde.

Während ich den Lakeshore Drive entlangfuhr, an dem See vorbei, der berühmt für Algenplagen und sommerliches Fischsterben war, stellte ich eine Einkaufsliste zusammen.

Hundefutter und, hm, was auch immer mir einfiel, wenn ich im Laden ankam.

Die Einkaufsliste hatte ich im Kopf und fuhr rechts ab auf den Supermarktparkplatz. Es gab inzwischen zwei Supermärkte an der Nordseite des Sees. Ich kaufte immer noch im ersten ein, einem Stater Bros. Ich nehme an, dass man alte Gewohnheiten schwer ablegt. Ich parkte, stieg aus und erinnerte mich an den Kaffeefleck auf meiner Brust.

Okay, es war Dienstagmittag an einem Arbeitstag. Es war unwahrscheinlich, dass ich einem Bekannten über den Weg laufen würde. Ich holte mir einen Einkaufswagen, betrat den Laden und ging sofort in die Haustierabteilung.

 Was brauchte ich noch mal? Ich hatte Probleme, mich zu konzentrieren. Unter einer toten Freundin gefangen gewesen zu sein, das war meiner Konzentrationsfähigkeit wirklich nicht zuträglich.

Das metallische Klappern von Schlüsseln weckte meine Aufmerksamkeit. Ich drehte mich vor der Abteilung mit Futter und Spielzeug für Rennmäuse um und sah einen großen, dünnen Mann neben mir stehen. Seine knochigen Schultern steckten in einem karierten Hemd, und er hatte beide Hände tief in die Taschen seiner weiten, khakifarbenen Dockershose gestopft. Er spielte entweder mit Kleingeld oder mit Schlüsseln in seiner Hosentasche.

Ich merkte, dass er mich anstarrte, und sah auf. Seine Haare standen ab, wie bei einem Stachelschwein, das man in kupferrote Farbe getunkt hatte. Dunkelblaue Augen bildeten einen starken Kontrast zu seinem blassen, sommersprossigen Gesicht. Er neigte seinen Kopf, um über seine Brille mit Metallrand zu sehen. »Sind Sie Samantha Shaw?«

Die Schlüssel oder das Kleingeld in seiner Tasche klimperten beständig weiter.

»Äh, ja.« Wer war er? Vielleicht ein potenzieller Kunde, der Angst hatte, ins Büro zu kommen? Ich musterte ihn mit professionellem Blick. Sein Karohemd war verknittert und der letzte Knopf offen. Die Hose war im selben Zustand. Die Schuhe, o mein Gott, waren das etwa Turnschuhe mit Klettverschluss? Wurden Klettverschlussturnschuhe überhaupt an Menschen über sechs verkauft? Alles an diesem Typ schrie: Spinner. Ich setzte ein Lächeln auf. »Kann ich Ihnen helfen?«

Ich führte normalerweise keine geschäftlichen Besprechungen in der Tierfutterabteilung eines Supermarktes, aber, hey, ich brauchte Kunden.

Er schob seine Brille mit einer Hand die Nase hoch. »Das hoffe ich. Sie sind die einzige Person, die mir einfiel.«

Das konstante Klappern in seiner Hosentasche tat mir an den Zähnen weh. Ich zwang mich dazu, weiterzulächeln.

»Aha. Vielleicht interessieren Sie sich für meine Partnervermittlung, Heart Mates?«

»Nein. Ich …« Er sah zur Seite. Sein Adamsapfel hüpfte in seinem Hals auf und ab. »Ich möchte Sie engagieren.«

»Engagieren? Sie meinen, Sie möchten meine Partnervermittlung engagieren?« Ich begriff einfach nicht, was er wollte. Er wirkte konfus. Wahrscheinlich fehlte es ihm an Umgangsformen. Dieses ständige Klimpern hielt Frauen davon ab, ihn näher kennen lernen zu wollen. Und diese Klettverschlussschuhe!

»Nein, ich will Sie engagieren. Ich weiß, dass Sie wissen, wie man Sachen herausbekommt. Ihr Freund ist ein Privatdetektiv.«

Dieser Typ wusste viel zu viel über mich. Angst kroch langsam mein Rückgrat hoch, und ich straffte die Schultern. Ich sah mich im Geschäft um. Wir waren allein in der Tierfutterabteilung. Ich hörte das quietschende Geräusch anderer Einkaufswagen sowie die blecherne Musik. Ich hielt meine Tasche fest umklammert und steckte meine Hand hinein, um nach meinen Schlüsseln zu suchen. An meinem Schlüsselbund hing eine kleine Spraydose mit Pfefferspray. Da ich die Schlüssel nicht schnell genug fand, wollte ich Zeit schinden.

»Wer sind Sie? Was genau wollen Sie?«

»Die ganze Stadt spricht darüber.« Er sah auf seine Schuhe, und ich konnte ihn durch das Klimpern der Münzen oder Schlüssel kaum verstehen. »Dass Sie sie gefunden haben.«

Es schüttelte mich. »Wer sind Sie?« Ich brachte die Worte kaum über die Lippen.

Er sah auf. »Ich bin Adam Miller, Fayes Ehemann. Ich habe sie nicht umgebracht, Samantha, und Sie müssen mir dabei helfen, herauszufinden, wer es getan hat.«

Die Anspannung schoss aus meinen Schultern hoch in meinen Kiefer, sodass ich die Zähne fest zusammenbiss. Ich vergaß das Pfefferspray an meinem Schlüsselring völlig, trat einen Schritt zurück und starrte ihn an. Adam Miller? Fayes Exmann? Ich lese Zeitung, daher weiß ich, dass der Freund oder Ehemann normalerweise der Täter ist, wenn eine Frau ermordet wird.

 Lauf! Flieh! Diese beiden Gedanken hüpften wie Gummibälle in meinem Kopf herum. »Hören Sie, Mr. Miller, es tut mir Leid wegen Ihrer Exfrau, aber …«

»Frau.«

»Wie?«

»Die Scheidung war noch nicht durch. Ich war bereit, ihr zu geben, was sie wollte.« Seine Lippen zitterten eine Sekunde lang. »Ich habe ihr die Scheidungspapiere gebracht, aber Faye hat sie nicht unterschrieben.«

»Nicht? Aber ich dachte …« Mein Verstand versuchte, dies zu begreifen, aber plötzlich konnte ich an nichts anderes mehr denken als daran, dass Faye tot war. Vielleicht hatte dieser Mann sie umgebracht. »Es ist egal, Mr. Miller. Ich kann Ihnen nicht helfen. Das ist eine Sache für die Polizei. Falls Sie sie nicht getötet haben, dann werden die herausfinden, wer es war.«

Das Klimpern hörte auf, und er zog die Hände aus den Hosentaschen. Er machte einen Schritt auf mich zu und sagte:

»Nein, das werden sie nicht, weil sie nicht weitersuchen werden.« Er fuhr mit den Fingern durch seine stacheligen Haare.

»Die Polizei hat schon nach mir gesucht.«

Angst durchlief mich glühend heiß. Ich atmete tief ein und versuchte nachzudenken. Ich musste ihn beruhigen, zumindest so lange, bis ich Hilfe rufen konnte. Ich versuchte, ihn zu beobachten und gleichzeitig nach anderen Kunden, Angestellten oder irgendjemandem Ausschau zu halten, dem ich ein Zeichen geben konnte, dass ich Hilfe brauchte. »Okay, Mr. Miller, ich verstehe, was Sie meinen. Aber was Sie brauchen, ist ein echter Privatdetektiv, nicht mich. Ich erledigte bloß kleine Sachen, um Freunden zu helfen. Ich kann Ihnen ein paar Leute nennen …«

»Nein! Faye hat mir alles über Sie erzählt. Sie sah zu Ihnen auf und versuchte, Ihnen nachzueifern. Sie hat mir erzählt, wie Sie herausgefunden haben, wer hinter dem Plan steckte, an das Drogengeld zu kommen, das Ihr Mann gestohlen hatte. Sie haben einen korrupten Polizisten erledigt. Sie müssen mir helfen, ihren Mörder zu finden.« Er hielt inne, fuhr sich erneut durch die Haare und sah mich an. »Sie kannten sie, und Sie wissen, mit wem sie sich getroffen hat.«

O Gott. Was, wenn Adam die Namen der Typen erfahren wollte, die sich mit Faye getroffen hatten, um sie dann zu töten?

Oder was, wenn er Faye nicht umgebracht hatte? Ich fühlte mich tatsächlich für Faye verantwortlich. Vor allem fühlte ich mich miserabel, weil sie tot war.

Ich wusste nicht, was ich tun sollte. Denk nach! »Äh, Mr. Miller, hören Sie, ich, das heißt, warum lassen Sie mich nicht einfach mal über alles nachdenken, danach melde ich mich wieder bei Ihnen?« Ja! Das könnte funktionieren. Ich musste ihn davon überzeugen, dass ich ihm helfen würde, und ihn so loswerden. Dann könnte ich die Polizei über mein Handy anrufen.

Er zuckte mit dem Kopf, anscheinend sah er sich im Laden um. »Das wird nicht klappen. Sie müssen mir helfen. Ich …«

Seine Stimme klang völlig frustriert. »Faye konnte so gut mit Menschen. Sie durchschaute sie, verstand sie.«

Er sah mir wieder ins Gesicht. »Warum glauben Sie mir nicht?«

Er klang wie einer meiner Söhne. »Hören Sie, Mr. Miller, Adam, ich möchte Ihnen gern glauben. Deswegen werde ich mir das alles überlegen und mich dann bei Ihnen melden.«

Er ließ seine dünnen Schultern sinken. Ohne ein Wort zu sagen, drehte er sich um und ging.

Ich starrte ihm nach. Sollte ich die Polizei anrufen? Mir fiel Detective Vances Warnung, mich rauszuhalten, wieder ein. Ich kaute auf meiner Unterlippe und überlegte verzweifelt, was ich tun musste.

 Hundefutter! Um das zu kaufen, war ich hierher gekommen.

Es war nicht die Antwort, nach der ich gesucht hatte, aber jetzt hatte ich wenigstens etwas zu tun. Ich fand eine Zehn-Pfund-Futtertüte und wuchtete sie in den Einkaufswagen.

So ein bisschen Gewichtheben half doch ungemein beim Denken. Ich entschloss mich, dass ich warten würde, bis ich das Hundefutter bezahlt hatte und zu meinem Wagen gegangen war, bevor ich Detective Vance anrufen und ihm mitteilen würde, dass ich Adam Miller über den Weg gelaufen war.

Aber was hatte Adam damit gemeint, dass die Polizei nach ihm suchte? Waren sie bei ihm zu Hause gewesen? War Adam zu Hause gewesen, als sie dort waren? Oder war er woanders gewesen, hatte sich zum Beispiel nach dem Mord an Faye versteckt? Seine Kleider sahen verknittert aus, vielleicht hatte er in ihnen geschlafen?

Die quietschenden Räder eines Einkaufswagens ließen mich vom Hundefutter in meinem Wagen, das ich angestarrt hatte, aufsehen.

»Sam?«

Na klasse. Jan Flynn. Die forsche Stadtbibliothekarin. Ihre Standarduniform bestand aus weichen rosa Westen über langen Röcken, um den Hals Perlenketten, und sie roch immer nach Niveacreme. Sie las den Kindern der Stadt Geschichten mithilfe von Handpuppen vor. Sie hatte in ihrem Schreibtisch eine Schatztruhe, aus der Kinder sich, nachdem sie fünf Bücher gelesen hatten, ein Spielzeug nehmen durften.

Auf sie fielen keine Leichen.

»Hi, Jan. Hast du Mittagspause?«

»O ja. Ich fülle meine Schatztruhe wieder auf. Diesen Monat hatten wir viele Leser.«

Ich konnte einfach nicht anders. »Mit Tierfutter?«

Sie lächelte. »Natürlich nicht! Ich kaufe bei der Gelegenheit gleich noch Fischfutter. Zwei Fliegen mit einer Klappe.« Sie schob ihren Einkaufswagen zum Fischfutter. »Ich muss los, Sam. Ich muss zurück in die Bibliothek. Ach, probier’s mal mit Essig bei dem Fleck, es sei denn, es ist Blut, dann könntest du es mit Backpulver versuchen …« Ihre Stimme wurde leiser, als sie um die Ecke bog.

Ich überlegte, ob ich Essig hatte. Gott sei Dank, dass es nur Kaffee und kein Blut war. Ich musste nach Hause. Ich fuhr auf die Kassen zu, ertrug die seltsamen Blicke einer Kaugummi kauenden Angestellten auf meine Brust, dann stellte ich den Einkaufswagen ab und schleppte das Hundefutter zum Auto.

Wegen des Anrufs bei Detective Vance tief in Gedanken versunken, legte ich das Hundefutter in den Kofferraum.

Ich ging um das Auto herum auf die Tür zu und blieb am Rückfenster des Hardtops meines T-Birds stehen. Woher hatte Adam Miller gewusst, dass ich im Supermarkt sein würde? Ich selbst hatte nicht gewusst, dass ich dorthin fahren würde, bis ich mich an das Hundefutter erinnert hatte.

Ich schüttelte mich und schaute suchend über den Parkplatz.

Er war ziemlich leer, so dass viele Schlaglöcher und Ölflecken zu sehen waren. Falls er mir gefolgt war, müsste er nun weg sein. Ich versuchte, mein Unbehagen loszuwerden, öffnete die Tür und wollte ins Auto steigen, als ich Adam Miller auf dem Beifahrersitz entdeckte. Er zielte mit irgendeinem Spray auf mich. Pfefferspray?

»Steigen Sie ein.«

Es war ein Schock zu viel, und ich konnte nicht mehr denken.

Ich erstarrte, ein Bein im Auto, meine Hand an der Tür und mein Hintern fast auf dem Sitz. Ich sagte: »Ist das Pfefferspray?« Ich habe es mal versehentlich meinem Freund in die Augen gesprüht und wollte nicht die gleiche Erfahrung machen.

»Ofenreiniger. Das war das Einzige, was mir einfiel, um Sie zum Zuhören zu zwingen.«

Ich blinzelte und bekam einen Krampf. »Sie haben den Ofenreiniger gerade eben erst gekauft?«

»Haben Sie eine Ahnung, welchen Schaden dieses Zeugs in Ihren Augen, Ihrer Nase und Ihrem Mund anrichten würde? Sie würden vor Schmerzen schreien. Und dann ist da noch der bleibende Schaden, den es in Ihren Atemorganen, Ihrer Lunge anrichten kann.«

Ich hob die Hand, damit er aufhörte. »Werden Sie das wirklich auf mich sprühen, wenn ich nicht einsteige?«

Seine blauen Augen blinzelten hinter der Metallrandbrille.

Jetzt klapperte er nicht mehr mit seinen Schlüsseln oder dem Kleingeld. »Ich bin verzweifelt.«

Das sah ich. Er zuckte nervös auf dem Sitz hin und her, Schweißperlen standen auf seiner haarlosen Oberlippe, und die Hand mit dem Ofenreiniger zitterte. Aber der Finger auf dem Abzug des Reinigers war ruhig.

Ich stieg ein, das schien besser zu sein als ein Gesicht voller Ofenreiniger. Ich schloss die Tür, sah ihn an und wurde mir der Situation bewusst.

Verdammt, ich wurde von einem Spinner entführt.

Ich packte die Schlüssel in meiner Hand und fragte mich, wie meine Chancen stünden, Adam Miller mein Pfefferspray in die Augen zu sprühen, bevor er mich mit Ofenreiniger voll spritzte.

Mir fiel ein, dass es in dem kleinen Auto vielleicht riskant wäre, das Pfefferspray zu benutzen.

In Kombination mit Adams Ofenreiniger klang das alles sehr nach einem Anruf bei der Giftzentrale.

Ich hatte anscheinend keine Wahl. Ich sah Adam an und fragte: »Was jetzt?«

Seine Augen, die durch die Brille riesig aussahen, starrten mich an. »Fahren Sie los. Ich möchte Ihnen etwas zeigen. Dann werden Sie mir zuhören. Sie werden mir glauben.«

Ich steckte den Schlüssel ins Zündschloss, ließ den Wagen an und fuhr rückwärts aus der Parklücke. »Adam« – ich sprach ganz ruhig –, »mir ist nicht klar, was Sie von mir wollen.«

»Ich will, dass Sie herausfinden, wer Faye ermordet hat. Ich werde Sie bezahlen. Irgendwas war in den letzten paar Tagen nicht in Ordnung. Sie wollte mir nicht sagen, was es war, aber sie …«

Er hielt inne, aber der Zorn in seiner Stimme hallte in mir nach.

»Fahren Sie nach rechts in die Lake Street.«

Das tat ich und wagte dann einen Blick auf ihn. »Adam, geben Sie mir die Schuld an Fayes Tod? Sie hatte Sie bereits verlassen, als sie zu meiner Partnervermittlung kam.« Bei manchen Leuten wusste man nie.

»Ihnen die Schuld geben?« Er runzelte verwirrt die Stirn.

»Ich weiß nicht, was passiert ist. Sie hat daran gedacht, zu mir zurückzukommen, und jetzt ist sie tot!«

Ich hielt an einer roten Ampel und merkte, dass ich den Atem anhielt. »Es tut mir Leid, Adam. Es muss furchtbar für Sie sein.

Aber mich zu entführen ist nicht …«

Sein Kopf zuckte von der Kopfstütze hoch, und er wedelte mit der Dose vor meiner Nase herum. »Die Polizei glaubt, dass ich es war. Sie waren heute Morgen bei mir zu Hause. Ich habe bei Freunden übernachtet. Wir haben das von Faye gehört, deswegen bin ich nach Hause gefahren, und da war die Polizei.

Ich bin wieder weggefahren, bevor sie mich gesehen haben.«

Die Ampel sprang auf Grün, und ich fuhr über die Kreuzung.

»Sie wollten Ihnen wahrscheinlich nur ein paar Fragen stellen.«

Wie zum Beispiel, warum er Fayes Datei bei Heart Mates verändert hatte. Ich fand, dass jetzt nicht der richtige Augenblick dafür sei, ihm zu sagen, dass ich das der Polizei erzählt hatte.

»Ich kann nicht mit der Polizei sprechen. Noch nicht. Ich kann nicht gut reden. Die werden mir nicht glauben. Nicht einmal Sie glauben mir, und Sie kannten Faye.«

Ich sah auf den Ofenreiniger. Er drückte sich wirklich nicht sehr geschickt aus. Ein Teil von mir bekam Mitleid mit ihm. Im Supermarkt hatte er verzweifelt und aufgeregt gewirkt. Und auch wenn er mir nicht klar machen konnte, was er eigentlich wollte, hatte er einen Ofenreiniger benutzt, um mich zu entführen. »Hören Sie, Adam, die Polizei will Ihnen nur ein paar Fragen stellen. Sagen Sie ihnen einfach, wo Sie waren …«

»Sie begreifen es nicht! Ich war letzten Abend dort, in Fayes Motelzimmer. Die Polizei wird glauben, dass ich es war.«

O Gott. Mir brach kalter Schweiß aus. Mein Herz raste in meiner Brust, und in meinen Ohren begann es zu rauschen. Er könnte der Mörder sein. Und ich war idiotischerweise zu ihm ins Auto eingestiegen.

»Da. Biegen Sie in die Straße ein.«

Ich brauchte Zeit zum Nachdenken und Planen. Ich bog in die Straße ein. Es war ein ärmeres Wohnviertel, in dem es keine Bürgersteige gab. Ein paar der Häuser waren frisch gestrichen und hatten schöne Vorgärten, während andere voller Grafitti und Unkraut waren.

»Halten Sie hier an.«

Ich bremste. Wir standen vor einem einfachen kleinen Haus, bei dem eine einzige Zementstufe zu einer grauen Tür zwischen dreckigen Wänden führte. Die Auffahrt hatte sich in zerbrochene Asphaltstücke aufgelöst. »Hier?« Ich blickte mich um und sah niemanden, obwohl wir nur hundert Meter von der Lake Street entfernt waren.

»Ja. Das ist Mindys Haus. Sie hat etwas, das ich Ihnen zeigen möchte. Steigen Sie aus.«

Okay. Jetzt ging es voran. Ich zog meine Schlüssel aus dem Zündschloss, stieg aus dem Wagen und nahm dabei das Pfefferspray in die Hand. Ich plante, es Adam, sobald sich die Möglichkeit ergab, ins Gesicht zu sprühen und dann wahnsinnig schnell zum Auto zu laufen.

Würde die Brille seine Augen schützen? Ich ging hinten um meinen Wagen herum und beschloss, schräg unter seine Brille zu zielen. Ich traf am Kofferraum auf ihn.

»Adam, wo ist der Ofenreiniger?« Er hatte ihn nicht mehr in der Hand.

Er steckte die Hände in seine Taschen. Das Klimpern begann.

»Alles, was ich will, ist, dass Sie sich ansehen, was ich Ihnen zeigen möchte, und ich will mit Ihnen reden. Dazu brauche ich den Ofenreiniger nicht.«

Ich nahm an, mein Fluchtplan war hinfällig. Ich folgte Adam zur Haustür. Ein einzelner Blumentopf mit einem Kaktus, der lilafarben blühte, stand neben einem Besen, der an der Hauswand lehnte.

Noch bevor wir klopfen konnten, öffnete sich die Tür, und eine kleine Frau stand da. Ich dachte sofort an einen Kobold. Sie hatte kurze schwarze Haare, ein blasses Gesicht und eine knallblaue Brille, durch die ihre dunklen Augen hervorzutreten schienen. Kleiner als ich mit meinen ein Meter fünfundsechzig, trug sie ihre Kellnerinnenuniform, bestehend aus Jeansshorts und einem weinroten T-Shirt, auf dem, quer über ihre dünne Brust, Grillhütte geschrieben stand. Ihre klumpigen Stiefel ließen mich an Adams Klettverschlussturnschuhe denken.

»Adam, ich bin froh, dass du gekommen bist. Baby ist aufgeregt, und wenn Baby aufgeregt ist, dann ist Mom es auch.«

Aus dem Hausinneren hörte ich das leise Geräusch einer Fernsehquizshow und ab und zu das Hecheln eines kleinen Hundes.

»Ich habe dir doch am Telefon gesagt, dass ich komme, sobald Samantha Vernunft annimmt.«

Ich sah Adam stirnrunzelnd an. »Wann haben Sie sie angerufen?«

Er klopfte auf eine Beule in der Tasche seines Karohemds.

»Ich habe mein Handy benutzt, während ich vor dem Supermarkt in Ihrem Auto auf Sie gewartet habe. Mindy hat nicht geglaubt, dass der Ofenreiniger funktionieren würde.«

Adam lächelte zum ersten Mal ein wenig, es sah wie das dämliche Grinsen eines Golden Retrievers aus.

Ich hielt ihn nicht für einen Mörder, aber ich machte mir Gedanken darüber, dass er auftauchte, als ich gerade im Supermarkt war. Ich glaubte nicht an Zufälle. »Woher wussten Sie, dass ich im Supermarkt war?«

Das Grinsen erstarb. »Ich bin Ihnen gefolgt. Ich wusste, dass die Polizei zu Heart Mates fahren würde, also habe ich gewartet, bis Sie in Ihr Auto stiegen, und bin Ihnen gefolgt. Ich musste mit Ihnen sprechen.« Er wandte sich von mir ab.

»Mindy, hast du es abgeholt?«

Sie stemmte ihre Hände in die Hüften. »Nicht es, sie, Adam.

Hast du ihr erzählt« – Mindy deutete mit dem Kopf auf mich –,

»dass Faye die Scheidungsunterlagen nicht unterschrieben hat?«

Adam hüpfte in seinen Klettverschlussschuhen. »Ich habe ihr gesagt, dass die Polizei glauben wird, dass ich es war. Aber du hast den Beweis, dass ich es nicht war. Zeig es ihr.«

Mindy sah mich mit riesigen Augen hinter dieser großen Brille an und sagte: »Adam hat Faye nicht umgebracht. Er liebte Faye, er liebte sie so sehr, dass er der Scheidung zugestimmt hätte, die sie wollte, wenn sie das glücklich gemacht hätte. Aber Faye und Adam verbrachten viel Zeit zusammen, sie arbeiteten an einer Website für ihr Druckwarengeschäft, und als Adam Faye gestern Abend die Scheidungsunterlagen brachte, wollte sie sie nicht unterschreiben. Sie wollte, dass sie so weitermachten, und sie wollte an sich selbst und ihrem Leben arbeiten, vielleicht wieder mit Adam zusammenkommen. Aber zuerst musste sie an sich selbst arbeiten.«

Ich wandte mich Adam zu. Er schaukelte immer noch auf seinen Ballen und klimperte mit seinen Schlüsseln.

»Warum haben Sie mir das nicht erzählt?« Warum hatte er mich zu Tode erschreckt, indem er damit herausplatzte, dass er gestern Abend in Fayes Zimmer gewesen und die Polizei hinter ihm her war?

»Ich dachte, das hätte ich. Ich habe gesagt, dass sie die Scheidungspapiere nicht unterschreiben wollte und dass wir immer noch verheiratet waren.«

Er hatte keinen Schimmer. Nach allem, was ich wusste, hätte das genauso gut bedeuten können, dass er Faye getötet hatte, bevor sie unterschreiben konnte. Mindys Version vermittelte mir ein besseres Bild von Faye und Adam und wie sie eine kaputte Beziehung wieder flicken wollten. Faye selbst hatte mir erzählt, dass Adam ihr mit ihrer Website und irgendwelcher Computersoftware half. Ich sah Mindy an.

»Ich bin mir nicht sicher, was Sie von mir wollen.«

»Jemand anders hat Faye getötet, und wir müssen die Polizei dazu bringen, herauszufinden, wer es war.« Mindy machte den Mund zu, ihre Unterlippe zitterte. Das Zittern breitete sich aus, und ihr kleines Kinn wurde faltig. Tränen schossen ihr in die Augen und flossen über ihr Gesicht.

»Faye war meine beste Freundin. Wir haben fast sechs Jahre zusammen in der Grillhütte gearbeitet, bis sie gekündigt hat. Ich kann nicht glauben, dass sie tot ist.«

Mindy heulte und jammerte nicht. Ihre Stimme war sanft und leicht, gebrochen vor Schmerz. Meine eigenen Augen brannten.

»Es tut mir Leid, Mindy. Ich kannte Faye auch. Es ist alles so furchtbar.«

Sie wischte die Tränen weg und nickte. »Adam hat gesagt, dass Sie sie heute Morgen gefunden haben.«

»Ja.« Ich wollte nicht daran denken. Ich wollte einfach nur nach Hause fahren, mich umziehen und … was? Vergessen, dass eine Freundin ermordet worden war?

Mindy drehte ihren schmalen Körper, bückte sich und hob etwas hoch. Als sie sich aufrichtete, hielt sie eine kleine Tiertragebox in der Hand. »Hier ist sie, Adam. Ich habe sie heute Morgen abgeholt, bevor … O Gott, ich weiß nicht, ob ich heute arbeiten kann. Vielleicht sollte Hai die Grillhütte heute einfach schließen.«

Adam nahm die Box. »Danke, Mindy, ich …« Seine Worte wurden durch heftiges Niesen unterbrochen.

Mindy nahm ihm den Käfig ab und hielt ihn mir hin.

»Hier, halten Sie sie. Adam hat eine Allergie. Außerdem ist es das, was er Ihnen zeigen wollte. Das war sein Geschenk für Faye.«

»Eine Allergie gegen was?« Könnte dieser Tag noch seltsamer werden? Ich hob die Box hoch und sah durch die Gittertür. Ein winziger grauer Fellball mit stahlblauen Augen sah mich an.

»Ein Kätzchen? Wieso beweist ein Kätzchen, dass Sie Faye nicht getötet haben?«

Adam machte seinen Mund auf, um zu antworten, dann kniff er seine Augen hinter der Brille zusammen und nieste mehrmals hintereinander.

Mindy antwortete: »Er hat das Kätzchen für Faye gekauft. Sie wollte immer eine Katze haben, aber Adam ist allergisch auf Katzenhaare. Er würde doch nicht erst ein Kätzchen für sie kaufen und sie dann umbringen.« Sie sagte das, als würde es alles erklären.

Ich sah wieder auf die Box, entdeckte den Haken und öffnete ihn. Ich griff hinein, und im selben Moment wurde das Geräusch des Fernsehers und des hechelnden Hundes lauter.

»O nein!« Mindy versuchte, die Tür zuzumachen, aber ein kleiner schwarzer Pudel schoss hindurch, hechelnd und knurrend.

»Autsch!« Ich zog meine Hand aus der Box, und dabei kam auch das Kätzchen mit heraus, denn seine scharfen kleinen Krallen steckten in meiner Hand.

Eine Stimme schrie: »Baby! Baby! Baby!«

Ich ließ die Box fallen. »Autsch, holen Sie sie da weg!«

Ich versuchte, das Kätzchen zu packen, aber der Hund sprang an meinen Beinen hoch wie ein verrückter Springteufel. Panisch kletterte die Katze meinen Arm hinauf und wickelte sich um meinen Nacken. Es fühlte sich an, als durchbohrten tausend Nadeln meine Haut. Verzweifelt hüpfte ich im Kreis herum und versuchte, die Katze zu erwischen, während der verdammte Hund auf und ab sprang und bellte. Irgendjemand rief die ganze Zeit: »Baby! Baby! Baby!«

Adams heftiges Niesen verstärkte den Lärm noch.

»Mom! Geh ins Haus zurück!«, brüllte Mindy.

»Sie stiehlt mein Baby! Sie ist ein Babydieb! Ich halte sie auf!«

Die Katze machte einen Buckel und fauchte in meine Haare, als ich verzweifelt versuchte, das Tier aus meinem Nacken zu entfernen.

In dem Moment sah ich, wie die grauhaarige alte Frau sich den Besen schnappte, ihn hoch über ihrem Kopf schwang und auf mich zukam.

»Mom, nicht!«, rief Mindy.

Ich machte einen Satz nach hinten. Zu spät erinnerte ich mich an die Betonstufe. Ich ruderte verzweifelt mit den Armen und sah noch drei schockierte Gesichter, die mich anstarrten, bevor ich flach auf dem Rücken im Dreck landete.

Irgendwie hatte die Katze es geschafft, nach vorn zu klettern, und hing jetzt im Ausschnitt meiner Bluse. Sie stand auf ihren spindeldürren Beinchen und starrte mich mit ihren blauen Augen an.

Dann pinkelte sie.

 3

Endlich zu Hause angekommen, griff ich nach meiner Tasche und starrte die kleine graue Katze an, die sich auf einem Handtuch zu einem Ball zusammengerollt hatte. Ich hatte die Transportbox kaputtgemacht, als die Katze ihre Krallen in meine Hand geschlagen und ich die Box auf den Beton fallen gelassen hatte. Die Katze hatte sich weiterhin in meine Hand gekrallt, und ich fragte mich, ob ich ein Schild auf dem Rücken hatte, auf dem »Idiot« stand. Ich hob Handtuch und Katze hoch, dabei erinnerte ich mich nicht daran, dass ich zugestimmt hatte, die Katze mitzunehmen. Irgendwie war das für mich entschieden worden, da Adam allergisch war und Baby – ich schüttelte mich beim Gedanken an diesen Pudel – Katzen hasste. Niemand hatte etwas über Mindys Mutter gesagt oder über die Tatsache, dass sie offensichtlich verwirrt war.

Ich erinnerte mich jedoch daran, dass ich zugestimmt hatte, Adam zu helfen. Die Polizei und die ganze Stadt würden wahrscheinlich den vorschnellen Schluss ziehen, dass Adam Miller seine Frau umgebracht hatte.

Früher mal hatte die Stadt auch schon vorschnelle Schlüsse über mich gezogen. Zuerst hatten sie mich als Hausmütterchen abgestempelt, dem es egal war, dass ihr Mann auf die Jagd nach Slips ging. Dann, nach Trents Tod und nachdem ich meinen Busen hatte vergrößern lassen, ein paar Pfund und noch einige Meter Stoff an meinen Röcken losgeworden war, wollte die Stadt mich wieder abstempeln. Allerdings war ich noch in der Entwicklung und weigerte mich, abgestempelt zu werden. Jetzt musste Adam sich wegen des Mordes an Faye derselben Kleinstadtprüfung unterziehen. Ich fühlte mich ihm verbunden.

Und nachdem ich eine Weile mit Adam verbracht hatte, hatte ich sein Problem schnell verstanden: Er war einer dieser Computerfreaks, die Schwierigkeiten hatten, mit Leuten zu kommunizieren.

Ich ging ins Haus. Es war eigentlich Grandpas Haus. Er hatte es vor über dreißig Jahren auf einem Stück Land mitten im Nichts gebaut. Heute standen auf dieser Seite der Grand Avenue Einfamilienhäuser und auf der anderen Seite Reihenhäuser und eine Grundschule. Ich machte die Tür hinter mir zu und sah mich um.

Nicht unbedingt das, was man sich unter einem Einfamilienhaus vorstellte. Es war eigentlich nur eine Stufe über dem Wohnwagen, in dem meine Mutter genau auf diesem Grundstück aufgewachsen war, auch wenn sie sich bemühte, ihre ärmliche Herkunft zu verbergen. Meine Jungen und ich wohnten sehr gern mit Grandpa in dem kleinen Haus mit drei Schlafzimmern. Ein lautes Bellen riss mich aus meinen Gedanken.

Ich zog meine Schuhe aus und ging barfuß über den jahrzehntealten Teppichboden zum Esszimmer, das in der Ecke eines auf dem Kopf stehenden L lag. Unter dem Teppich schimmerte gelbliches Linoleum durch. Direkt vor mir starrte mich durch die Glasschiebetür ein fünfunddreißig Kilo schwerer, sehr aufgeregter Schäferhund an.

Das Kätzchen begann zu fauchen, fuhr seine Krallen aus und bohrte sie mir in den Unterarm. Ich packte es um den Bauch, zog es sicherheitshalber wieder zurück auf das Handtuch und sah meinen Hund auf der anderen Seite des Fensters an. »Warte, Ali.«

Ich ging nach rechts in die Küche und am Kühlschrank vorbei, dann schnell wieder nach rechts und nach links, und schon war ich im Flur. Das Schlafzimmer der Jungs lag rechts. Ich ging nach links in das Badezimmer, das sich die Jungs mit Grandpa teilten. Ich zog den Duschvorhang zurück, legte das Handtuch und die Katze in die Badewanne und schloss die Tür.

Auf dem Weg zurück in die Küche überlegte ich, was ich tun musste. Ein Schmerzmittel schlucken, ein Bad nehmen, Angel anrufen und das Hundefutter im Kofferraum nicht vergessen …

Ich knallte gegen eine Muskelwand. Hart und männlich.

»Babe.«

Über seiner Brust spannte sich ein weißes Trägerhemd, so eng, dass die festen Muskeln deutlich sichtbar waren. Ich schluckte und sah nach oben in ein paar dunkle italienische Augen.

»Gabe!« Ich machte eine Pause, um Luft in meine panischen Lungen zu pumpen. »Du hast mich zu Tode erschreckt! Was machst du hier?« Ich griff nach der Küchentheke, um mich festzuhalten. Verdammt, es war klar, dass er genau dann auftauchen würde, wenn ich furchtbar aussah und noch schlimmer roch.

Er ließ seinen Blick über mich gleiten. Dann drehte er sich um und ging zur Hintertür, um Ali hereinzulassen. Der rannte durch die Küche, schlitterte um die Ecke und lief direkt auf das Badezimmer zu, in dem sich die Katze befand. Ich hörte ihn vor der geschlossenen Tür schnüffeln und jaulen.

Gabe machte die Hintertür zu, drehte sich um und schaute mich an. Ich habe noch nie gesehen, dass er irgendjemand anderes auf dieses Weise anschaute. Er zog eine seiner geschwungenen Augenbrauen höher als die andere, seine dunklen Augen wurden schmaler, und sein Mund verzog sich.

Dieser Blick bedeutete ungefähr: In welchen Schwierigkeiten steckst du dieses Mal?

»Ich nehme an, dass du von dem Mord an Faye gehört hast.«

Ich ging zum Schrank und holte eine Packung Schmerztabletten heraus.

»Habe ich. Es heißt, du hättest sie gefunden.«

Ich nickte und ging an ihm vorbei zur Spüle. Er roch frisch geduscht. Wahrscheinlich war er nicht stundenlang in Katzenpisse mariniert worden. Mein Gott, konnte dieser Tag noch schlimmer werden?

»Hart. Aber da ist noch mehr. Willst du es mir erzählen?«

Ich schluckte die Tablette und sah ihn an. Gabe war unheimlich. Ich habe noch nie jemanden wie ihn getroffen. Er hatte mit der Gefahr gelebt und verstand sie. Er war in Los Angeles Polizist gewesen, bis ihn eine Kugel im Knie zu einer frühen Pensionierung zwang. Dann war er nach Lake Elsinore gezogen und hatte Pulizzi Sicherheitsdienst und Detektei gegründet. Er wusste Sachen, die ich wohl nie begreifen würde.

Wir hatten eine Beziehung, die mir furchtbare Angst machte.

Gabe war ein paar Jahre jünger als ich, und ich wusste, dass er eines Tages wohl heiraten und Kinder bekommen wollte.

Ich hatte das bereits hinter mir. Und nicht einmal für den heißen, sexy Gabe würde ich diesen Weg wieder gehen.

Ich ging seiner Frage nur ein kleines bisschen aus dem Weg und fragte: »Wieso denkst du das?«

Ein Böser-Junge-Grinsen breitete sich auf seinem Gesicht aus, während sein Blick langsam auf meine Brust voller Kaffee- und Katzenpisseflecken glitt. »Immer wenn du anfängst, Klamotten zu ruinieren, und Zweige in den Haaren hast« – er griff in meine Haare und zog ein zahnstochergroßes Ästchen heraus –, »dann weiß ich, dass du in Schwierigkeiten steckst.«

Er hatte nicht Unrecht. Es gab da tatsächlich eine Art Muster.

Er stand sehr nah bei mir. Zu nah. »Äh, könntest du wohl einen Schritt zurücktreten. Ich hatte heute einen Streit mit einem Kätzchen. Das Kätzchen hat gewonnen.«

Er sah mich mit seinen tief dunkelbraunen, fast schwarzen Augen an. Mit ungefähr neunzig Kilo stahlharten Muskeln, verteilt auf einen Meter achtzig, sah er auf mich mit meinen ein Meter fünfundsechzig inklusive der Absätze herunter. »Das erklärt den Geruch. Warum kämpfst du mit Katzen?«

Mein Gesicht wurde heiß. »Das ist eine lange Geschichte und

…«

Er schnipste den Zweig, den er aus meinen Haaren gefischt hatte, in die Spüle und legte beide Hände auf meine Schultern.

»Es wird keine normale Geschichte sein, die eine durchschnittliche Frau erzählen könnte, oder? Wie zum Beispiel, dass du eine ängstliche Katze vor einem Hund gerettet hast und die erschrockene Katze auf dich gepinkelt hat.«

Ich schüttelte den Kopf und spürte, wie ein Lächeln um meinen Mund zuckte. »Normale Sachen passieren mir nicht.«

»Honey, Sachen passieren dir nicht einfach. Du hast ein Talent dafür, über Probleme zu stolpern.«

Ich hob meinen Kopf und starrte ihn düster an. »Na ja, gut, aber ich habe deinen Hintern gerettet, als du den Helden spielen wolltest und schließlich an eine Gasleitung in Detective Rossis Garage gefesselt wurdest.« Eigentlich haben Ali und ich zusammen Gabe gerettet, aber ich wollte mein Argument nicht durch Fakten verwässern.

Er grinste. »Eine normale Frau wäre abgehauen und hätte die Polizei gerufen.«

»Was ist los, Gabe, wünschst du dir eine normale Frau in deinem Leben?« Nichts brachte meine Unsicherheit so gut ans Tageslicht wie ein miserabler Tag.

»Nö. Ich wünsche mir nichts, Sam. Ich mache es einfach.«

Die plötzliche Stimmungsänderung verwehrte mir die Möglichkeit, schlagfertig zu antworten. Bei jedem anderen hätte ich gedacht: Er gibt an.

Bei Gabe nicht. Es gab vieles über ihn und seine Arbeit, das ich nicht wusste. Ich hätte fragen können, aber ich tat es nicht.

Ich versuchte, das Private und das Berufliche zu trennen, aber Gabe überquerte diese Grenze immer wieder und verwirrte mich. Er brachte mir Tricks von der Straße bei und auch, auf mich selbst aufzupassen. Und ich wusste, dass ich ihn amüsierte.

Aber darüber hinaus, was versprach er sich von unserer Beziehung? Abgesehen von heißem Sex ab und zu.

Ehrlich gesagt, hatte ich Angst davor, unter die Oberfläche unserer Beziehung zu sehen. Meine miserable Geschichte, was Männer anging, beinhaltete einen leiblichen Vater, der sich lange vor meiner Geburt aus dem Staub gemacht hatte. Ich war mit einer ganzen Reihe von Moms Männern aufgewachsen, die kurzfristig durch mein Leben spazierten. Ich hatte mir geschworen, nie so wie meine Mom zu werden und besser zu sein. Ich war zu Heart Mates gegangen, um einen guten, soliden Mann zu finden, und landete beim Slipfan Trent. Dreizehn Jahre hatte ich ihm seinen Spruch abgekauft, dass er als Kondomvertreter der Öffentlichkeit einen Dienst erwies. Er urteilte nicht, sondern bot denjenigen Schutz, deren Urteil manchmal zu wünschen übrig ließ. Was er wirklich getan hat, war, Drogen in versiegelten Kondompackungen zu verkaufen.

Unnötig, zu erwähnen, dass ich meinem Urteilsvermögen nicht mehr traute, wenn es um Männer ging. Ich trat zurück, sodass Gabes Hände von meiner Schulter glitten.

Ich sagte: »Weißt du was, ich dusche mich schnell, dann erkläre ich dir alles, in Ordnung?«

Seine Augen funkelten. »Soll ich dir den Rücken waschen?«

Ja! Moment, nein! Verdammt, ich wollte, dass er mir den Rücken wusch und dann weitermachte, aber ich wollte auch nachdenken. Mit Gabe unter der Dusche würde ich keinen rationalen Gedanken fassen. Ich sah kurz auf meine Uhr und benutzte meine übliche Ausrede: »Die Jungs kommen bald nach Hause. Du bleibst hier draußen und passt auf, dass Ali nicht das Kätzchen frisst, das ich ins Badezimmer der Jungen eingesperrt habe. Ach, und würdest du Alis Hundefutter für mich hereinbringen?«

Er sah mich mit diesen stillen, dunklen Augen an. »Ich könnte dir helfen, dich wohler zu fühlen.«

Verdammt, das könnte er wirklich. Und nicht bloß körperlich.

Ich drehte mich um und ging den Flur entlang, bevor ich der Versuchung nachgab.

Als ich wieder aus der Dusche kam, war Grandpa mit den Jungs zu Hause. Sie lachten und redeten. Ich hörte Ali bellen und das genervte Miau eines Kätzchens. Himmel, was machten sie bloß?

Ich fuhr mit einer Hand über mein immer noch nasses Haar und tappte den Flur entlang. Ich hatte Jeans und ein T-Shirt angezogen.

Alle hockten im Wohnzimmer auf dem Boden zwischen Fernseher und Beistelltisch. »Was ist los?«

Joel sah auf. »Hey, Mom! Gabe hat gesagt, wir sollten Ali die Katze kennen lernen lassen.«

Vor meinem inneren Auge tauchte sofort das Bild von Alis kräftigem Kiefer auf, aus dem ein grauer Schwanz herausschaute. Ich lief nach vorn und stieß Joel und TJ zur Seite.

Ich kam gerade rechtzeitig, um zu sehen, wie Ali das Kätzchen mit ihrer nassen schwarzen Schnauze anstupste.

Das Kätzchen schlug mit seiner winzigen Pfote nach der Hundenase.

Ali sprang zurück, nieste und setzte sich hin. Sie sah überrascht aus.

Seufzend sah ich Gabe an. »Woher weißt du, dass Ali sie nicht, na ja, fressen wird?«

»Das wird sie nicht.«

Ich gab auf. Gabe hatte Ali für uns aufgetrieben. Ich habe später herausgefunden, dass Ali aus der Polizeihundeschule geflogen war, weil sie Bier klaute. Sie ist ein liebenswerter, kuscheliger, aber auch perfekt trainierter Polizeihund. Ali hat mir mal das Leben gerettet, weil sie eine Kugel abfing, die mir gegolten hatte. Ich werde ihr bis an ihr Lebensende Bier kaufen.

All das bedeutete jedoch nicht, dass ich Ali völlig vertraute, dass sie das Kätzchen nicht fressen würde.

Joel sagte: »Mom, die ist Klasse. Wie sollen wir sie nennen?«

Mit zwölf Jahren ließ Joel die Kindheit schnell hinter sich. Aber ab und zu entdeckte ich immer noch etwas von einem kleinen Jungen in ihm. »Es tut mir Leid, Honey, wir können die Katze nicht behalten. Wir müssen ein Zuhause für sie finden.«

»Siehst du!« TJ griff an mir vorbei und stieß Joel an der Schulter.

»Das genügt«, sagte ich zu ihnen. TJ war gerade vierzehn geworden. Obwohl voller Teenagerhormone, hatte er auch eine ernste Seite an sich, die ich gern etwas auflockern würde. Er hieß Trent junior nach dem Vater, der ihn enttäuscht hatte. Er hatte die blonden Haare und den schlanken Körperbau seines Vaters, aber nicht dessen völligen Mangel an Verantwortungsbewusstsein. Wenn ich meine zwei Söhne ansah, erinnerte ich mich daran, was ich mir geschworen hatte: Probleme direkt anzugehen, sie zu lösen und meine beiden Söhne zu beschützen, die ich mehr liebte als mein eigenes Leben.

»Mom?« TJ ließ seinen Arm wieder sinken. »Bist du in Ordnung? Ich habe von Faye gehört und dass du sie gefunden hast und alles.«

Ich legte meinem sensiblen Sohn eine Hand auf die Schulter.

»Mir geht es gut, TJ.«

Grandpa steckte seinen Kopf durch die Tür. »Alles klar, die Snacks sind fast fertig!«

Ich stand vom Boden auf und ging in die Küche, um zu helfen.

Grandpa holte ein Backblech mit Keksen heraus, auf denen Marshmellows und Schokolade geschmolzen waren. Der süße Duft ließ mir das Wasser im Mund zusammenlaufen, aber ein Blick auf Grandpa, und ich musste Tränen wegblinzeln. Ich wusste, dass ich eigentlich mit ihm schimpfen müsste, weil er den Jungen so einen Müll zu essen gab, aber das konnte ich nicht. Wir alle liebten ihn. Er war zweiundsiebzig und hatte sich, ein ehemaliger Zauberer, zur Ruhe gesetzt. Abgesehen von einer Benefizzaubershow ab und zu, verbrachte er seine Zeit jetzt mit Klatsch und Tratsch im großen Seniorennetzwerk in Lake Elsinore, mit Internetsurfen, oder was auch immer er online tat, und damit, mir bei der Erziehung der Jungs zu helfen.

»Hallo, Sam. Geht’s dir besser? Gabe hat gesagt, dass du ziemlich mitgenommen ausgesehen hast.«

Ich holte einen Teller aus dem Schrank, ging zu Grandpa und küsste seine wettergegerbte Wange. Er trug ein senffarbenes Hemd und eine grüne Hose, die an seinen knochigen Hüften hinunterrutschte. Seine letzten paar Haare waren zur Seite gekämmt. Aber seine milchig blauen Augen erzählten eine andere Geschichte. In diesem alternden Körper wohnte ein gewitzter und gewiefter Mann, und nur ein Narr würde ihn unterschätzen. Ich half ihm, die überbackenen Kekse auf den Teller zu legen, und sagte: »Ja, mir geht’s besser. Es tut mir nur so Leid wegen Faye.«

Er legte eine Hand auf meinen Arm. »Ich weiß.«

Nachdem die Jungen das Kätzchen wieder ins Badezimmer gebracht hatten, setzten wir uns alle an den Tisch. Gabe stellte eine Tasse Kaffee vor mich hin und setzte sich dann neben mich. Ich starrte auf die Unterlagen, die ich von der Arbeit mitgebracht hatte. Die über Faye.

Joel fragte: »Mom, woher hast du die Katze?«

Ich konnte es ihnen genauso gut erzählen. Ich atmete tief ein und erzählte dann die ganze Geschichte, angefangen mit dem Treffen im Supermarkt bis zu meinem Sturz von Mindys Betonstufe.

Niemand sagte etwas.

Gabe räusperte sich. »Mal sehen, ob ich das richtig verstanden habe … du wurdest von einem Spinner mit Klettverschlussschuhen entführt, der dich mit Ofenreiniger bedrohte, danach wurdest du von einem Katzenjungen, einem Pudel und einer bekloppten Dame mit einem Besen angegriffen, die dich nicht nur von einer Verandatreppe gestoßen, sondern dich auch noch dazu überredet hat, ein Kätzchen mitzunehmen, das du gar nicht wolltest. Stimmt das so in etwa?«

Bevor mir eine Antwort einfiel, sprach Grandpa. Er schob seinen Teller zur Seite, sah mich mit seinem faltigen Gesicht vollkommen ernst an. »Das ist absolut ROTFLMBO.«

Alle am Tisch brachen in lautes Lachen aus. Tränen rollten über ihre Gesichter. Joel keuchte vor Lachen, und Gabe beugte sich vornüber. Ali stand von ihrem Platz neben der Schiebetür auf und lief bellend um den Tisch.

»Was? Ich versteh’s nicht!« Ich sah mich um. Grandpa hatte gerade ein paar Buchstaben in die Runde geworfen.

»Was bedeutet das?« Diese letzte Frage schrie ich.

Alle hörten auf zu lachen. Schließlich schaffte es Gabe, zu antworten: »ROTFLMBO ist die Chat- und E-Mail-Abkürzung für ›rolling on the floor laughing my butt off‹, also auf dem Boden liegen und mir den Arsch ablachen.«

»Über mich?«, fragte ich zur Klarstellung nach. Und starrte Gabe an.

»Hm«, sagte Joel kichernd, »jetzt kriegst du Ärger, Gabe.«

Er grinste Joel an. »Ach ja? Wenn deine Mom irgendwas versucht, dann werde ich die Katze aus dem Badezimmer holen.«

Ali bellte und lief zurück zum Badezimmer, anscheinend hielt sie das für eine fabelhafte Idee.

Ich musste lachen. Die bloße Vorstellung des harten Gabe, der ein Katzenjunges zur Selbstverteidigung benutzte, war absurd.

Ich sah alle am Tisch grinsen und beschloss, sie zu ignorieren und den Hund zu rufen. »Ali, komm her, und lass die Katze in Ruhe.«

Sie kam mit hängendem Kopf und angelegten Ohren zurück ins Esszimmer. Dann ging sie zum Kühlschrank, drückte ihre Schnauze an die Türspalte und bellte einmal.

»Jetzt nicht, Ali. Später, heute Abend bekommst du ein Bier«, sagte ich ihr.

»Mom?«

Ich sah Joel an. »Was?«

»Sollten wir nicht Katzenfutter für das Kätzchen kaufen?«

Daran hatte ich noch gar nicht gedacht. »Wahrscheinlich schon. Haben wir Tunfisch?« Was mögen Katzen?

Grandpa stand auf. »Ich gehe mit den Jungs zur Tierhandlung, wir besorgen ein paar Sachen.« Als er mein Gesicht sah, hob er eine Hand voller blauer Äderchen. »Nur damit es der Katze gut geht; bis wir ein Zuhause für sie gefunden haben. Hey!

Vielleicht kann ich sie ja für einen Zaubertrick trainieren.«

Seine milchig blauen Augen wurden schmaler.

»Grandpa, wir behalten die Katze nicht!«

»Ach nein? Na ja, dann kaufen wir nur ein paar Dosen Katzenfutter. Kommt, Jungs.«

Sie standen auf, und TJ sah mich an. »Mom, nimmst du diesen Fall an und untersuchst den Mord an Faye? Glaubst du; das könnte gefährlich werden?«

Ich sah meinem Sohn in die besorgten blauen Augen.

»Ich habe Adam gesagt, dass ich ihm helfe. Ich glaube nicht, dass es gefährlich wird, und du weißt, dass ich keine Privatdetektivin bin.«

Gabe schnaubte.

Joel schaltete sich ein. »Aber manchmal arbeitest du für Gabe, und das macht dich irgendwie schon zur Detektivin, stimmt’s, Gabe?«

Ich bemühte mich, nicht zu grinsen, und drehte mich zu Gabe um. Irgendwie, ohne dass ich etwas dafür tat, bauten meine Söhne eine Beziehung zu ihm auf. Wahrscheinlich spielte auch ein bisschen Heldenverehrung mit, angesichts der Tatsache, dass Gabe, na ja, eben Gabe war. Ein Expolizist, ein Privatdetektiv und in den Augen der Jungen ziemlich cool.

Alle, inklusive Grandpa, sahen jetzt Gabe an.

Er ließ seinen dunklen Blick einmal über den ganzen Tisch schweifen, dann blieb er bei Joel hängen. »Eigentlich ist deine Mom mehr das, was wir eine Überwachungsbeauftragte nennen, die ich als Teilzeitassistentin einstelle.«

Joel lächelte. »Cool, Überwachungsbeauftragte!«

TJs ernster Gesichtsausdruck wurde von einem jungenhaften Grinsen gemildert. »Ja, das ist viel besser als Partnerschafts-expertin oder Romantikvermittlerin.«

Grandpa und die Jungen gingen. Allein mit Gabe, spielte ich mit Fayes Unterlagen und spürte dabei seinen intensiven Blick. Er saß neben mir am Küchentisch.

»Überwachungsbeauftragte?« Bei der Vorstellung, dass Joel und TJ in Eddies Tierhandlung plapperten und Eddie etwas davon erzählten, dass ich als Überwachungsbeauftragte an einem Fall arbeitete, ließ mich jetzt schon erröten. »Eddie ist mit Jan verheiratet, und sie arbeitet in der Bibliothek. Die ganze Stadt wird glauben, dass ich wegen des Mordes an Faye ermittle!«

»Entspann dich, Babe. Dein Grandpa lenkt TJ und Joel von der Nachricht über Fayes Tod ab, indem er Dosenfutter und ein Katzenklo für das Kätzchen kauft. Sie werden all den Kram über die Überwachungsbeauftragte vergessen haben, wenn sie erst einmal im Laden sind.«

Ich sah ihn überrascht an. »Glaubst du das etwa wirklich?« TJ

und Joel hatten in der ganzen Stadt herumerzählt, dass ich als Privatdetektivin arbeitete, als ich von einem Gangster angegriffen wurde, der nach dem Drogengeld suchte, das Trent gestohlen hatte. Gabe hatte schon früher für mich gearbeitet, indem er Kunden überprüft hatte, und ich hatte ihn damals um Hilfe gebeten. Die Jungen hatten es geschafft, daraus eine völlig neue Karriere für mich zu basteln.

Das Böser-Junge-Grinsen kroch über sein Gesicht. »Nö, aber ich dachte, du wolltest, dass ich lüge.«

Ich fuhr mit den Fingern über die Büroklammer, die Fayes Unterlagen zusammenhielt. Ich konnte dem Thema nicht länger ausweichen. »Ich habe zugestimmt, Adam zu helfen. Mir das alles mal anzusehen. Die ganze Stadt wird sich gegen ihn wenden und glauben, dass er es getan hat.«

Ich kannte diese Stadt gut. Ich konzentrierte mich auf das dünne, gebogene Metall unter meinen Fingern. »Ich nehme an, dass ich Schwierigkeiten bekommen könnte, wenn ich Geld für Ermittlungen nehme, wo ich doch nur eine Überwachungsbeauftragte bin.«

»Hm. Erzähl mir, was genau passiert ist, als du sie gefunden hast.«

Das tat ich und strich dabei immer und immer wieder mit dem Finger über die Büroklammer. Ich schloss mit: »Sie hielt meine Broschüre in der Hand, als ich sie fand. Die Broschüre, die sie für Heart Mates entworfen hatte. Verlier dein Herz bei Heart Mates, das war der Slogan. Faye fand ihn klasse und wollte die Broschüre entsprechend gestalten. Mein Gott, die arme Faye.«

»Sam.«

Ich sah zu Gabe hoch. »Detective Vance hat mich gewarnt, ich solle mich raushalten. Wie kann ich das, Gabe? Sie war meine Freundin. Sie ist mit meiner Broschüre in der Hand gestorben.

Ich sollte ihr helfen. Was, wenn sie wegen mir umgebracht wurde?«

»Hör auf.«

Überrascht blinzelte ich. Sein Gesicht hatte einige gefährliche Züge: schwarze Augen, ein sehr schmaler Mund, harte Wangen, eine Nase, die wahrscheinlich gebrochen worden war – alles das zusammen hatte die Wirkung, dass Frauen am liebsten ihr Leben damit verbringen würden, ihn zu zähmen. Es war wahnsinnig sexy, aber im Augenblick war sein Gesicht ausdruckslos. Ein Frösteln überlief meine nackten Arme. »Was?«

»Die Broschüre. Faye hielt sie in der Hand? Denk genau nach, Babe.«

Das musste ich gar nicht. »Ja. Ich habe sie gesehen und gedacht, dass sie am Tisch, die Broschüre in der Hand, eingeschlafen war.«

Gabe bewegte sich nicht. »Und du bist dir sicher, dass der Detective dir gesagt hat, er nehme an, sie wurde erwürgt?«

Ich legte eine Hand an meinen Hals. »Ja.«

Er schüttelte den Kopf. »Das passt nicht zusammen. Hier geht es nicht nur darum, sich die Geschichte wegen Adam genauer anzusehen. Ich glaube, dass du in Schwierigkeiten bist, Sam.«

 Nein. Panik breitete sich aus. Ich hatte schon einmal Schwierigkeiten gehabt. Meinem Unterhosen klauenden Mann sei Dank eine ganze Menge Schwierigkeiten. Ich wollte keine Schwierigkeiten mehr. Gabes Finger legten sich um mein Handgelenk. Als er meine Hand von meinem Hals zurückzog, merkte ich, dass ich meinen eigenen Hals zugedrückt hatte. Es war an der Zeit, sich zusammenzureißen. Ich holte tief Luft und zwang mich, mich zu konzentrieren. »Welche Schwierigkeiten?«

Er hielt meine Hand. »Die Broschüre. Denk nach, Sam. Wenn jemand versuchen würde, dich zu erwürgen, während du irgendein Papier in den Händen hältst, was würdest du tun?«

Sobald er es so formuliert hatte, kannte ich die Antwort. Eine Sekunde lang drehte sich das kleine, sonnige Esszimmer um mich herum. »Sie fallen lassen und mich wehren. O Gott, du denkst, der Killer hat ihr die Broschüre in die Hand gesteckt, nachdem sie tot war? « Ich schüttelte mich. Detective Vances Fragen über Fayes Beziehung zu Heart Mates, wie gut ich sie kannte, dass er die Heart-Mates-Unterlagen haben wollte – all das fiel mir plötzlich wieder ein.

»Du meinst, Vance glaubt, dass Heart Mates darin verwickelt ist? Oder ich? Wegen dieser Broschüre?« Die Wärme seiner Hand stand im krassen Gegensatz zur Kälte meiner Angst.

»Ich glaube, dass wir besser herausfinden sollten, was diese Broschüre mit dem Mörder verbindet.«

»Aber die Polizei …« Ich schwieg und erinnerte mich an das letzte Mal, als ich mit der Polizei zu tun gehabt hatte. Ich wappnete mich mit Entschlossenheit und straffte mich.

»Die Polizei folgt ihrem eigenen Plan. Sie erzählen mir nur, was ich ihrer Meinung nach wissen soll.« Und die wichtigste Lektion, die ich gelernt hatte, lautete: »Ich muss auf meine Söhne, auf mich und auf Heart Mates aufpassen.«

»Richtig.«

Jetzt lief es gut. Ich würde herausfinden, wie … »Äh, Gabe, was genau soll ich jetzt eigentlich tun? Ich meine, ich bin ja keine Polizistin, ich kann nicht einfach Fingerabdrücke nehmen und so was alles.«

Sein Mundwinkel zuckte. »Zuerst einmal arbeitest du wieder für mich. Nur fürs Protokoll: Unser Klient heißt Adam Miller, der uns engagiert hat, um die letzten Tage im Leben seiner Frau zu untersuchen. Dann tust du das, was du gut kannst, Babe, schnüffel herum. Fang hier an.« Er deutete auf die Unterlagen von Faye. »Such dir einen Grund, um mit den Männern, die sie getroffen hat, zu reden. Achte auf Ungewöhnliches, wer wütend auf Faye, auf Heart Mates oder beide zu sein scheint. Aber sei vorsichtig.«

Das war eine Beleidigung. »Ich bin immer vorsichtig.«

Irgendwie.

Er zog eine Augenbraue hoch und grinste. »Du bist zu einem Mann ins Auto gestiegen, der vielleicht seine Frau umgebracht hat.«

Ich wusste, dass mir das noch öfter vorgeworfen werden würde. Ich machte eine wegwerfende Handbewegung und wischte seine Sorgen beiseite. »Adam hat Faye nicht umgebracht. Außerdem hast du gesagt, dass wir für Adam arbeiten.«

»Die Gefängnisse sind voll von verurteilten Straftätern, die schwören, unschuldig zu sein. Als ich noch Polizist war, behauptete jeder, den wir verhafteten, er sei unschuldig. Ich mache mir mehr Sorgen darüber, die Verbindung zwischen dieser Heart-Mates-Broschüre und Fayes Mörder herauszufinden, als darüber, von Adam bezahlt zu werden. Aber der Auftrag von Adam gibt uns einen legitimen Grund zu ermitteln.«

»Okay, okay, ich verstehe, was du meinst.« Ich gab nur halb nach. »Aber ich glaube nicht, dass Adam es getan hat.«

Mir war nicht klar gewesen, wie sehr ich inzwischen davon überzeugt war. Ich schob mein Kinn vor und starrte Gabe an.

»Du hättest ihn sehen sollen, Gabe. Er hat Faye ein Kätzchen gekauft, das ihn in ein tropfendes, niesendes, schleimiges Etwas verwandelte, nur weil sie Tiere liebte und keine halten konnte, solange sie zusammenwohnten.«

Ich spielte meinen Trumpf aus. »Er trägt Klettverschlussschuhe!« Ich forderte ihn heraus, er solle bloß mal versuchen, sich einen Mörder in Klettverschlussschuhen vorzustellen.

»Schuhabdrücke. Könnte ja sein, dass er zum Morden coole Schuhe trägt und dann die Deppenschlappen, um alle von der Spur abzubringen. Ein bisschen so wie Supermann und Clark Kent.«

Seufzend sagte ich: »Vertrau mir, Gabe, Adam wurde geboren, um Klettverschlussschuhe zu tragen. Der Supermannumhang ist eher deine Größe.« Verdammt, das hatte ich eigentlich nicht sagen wollen.

Er lehnte sich vor. Nah genug, dass ich seine Irish-Spring-Seife riechen konnte. Nah genug, um Schmetterlinge in meinem Bauch zu spüren. »Ich bin Supermann? Bist du dann Lois Lane?

Üppig und furchtlos?« Er senkte seinen Blick auf meine Brüste.

Ich war schon mal nackt unter seinem Umhang gewesen – ein heißer und überwältigender Ort. Meine Probleme begannen, wenn ich unter dem Cape wieder hervorkam und anfing, in meinem Kopf Liebesromane über uns beide zu schreiben.

Supermann und Lois Lane. Stimmt. Diese Lois Lane wollte den Teil mit der starken und entschlossenen Heldin richtig machen, den Teil mit dem Für-immer-glücklich-Zusammenbleiben wollte sie jedoch weglassen. Es würde nicht passieren. »Halte dich zurück, Superhengst, meine Kinder und Grandpa kommen bald zurück.«

Er legte eine Hand auf meinen Oberschenkel und lehnte sich weiter vor, bis sein Mund nur noch Zentimeter von meinem entfernt war. »Und?«

Verdammt. »Und? Ich bin eine Mom und keine … keine …

was genau ist Lois Lane? Eine Reporterin, aber hatte sie nicht irgendeinen coolen Spitznamen?« Ich plapperte aus lauter Nervosität. »Ich brauche keinen Supermann, der mich rettet, ich will einen eigenen Spitznamen.«

Sein Grinsen breitete sich langsam über sein ganzes Gesicht aus. »Mann, Babe, irgendwie macht es mir keinen Spaß, wenn ich nicht ab und zu mal deinen süßen Arsch retten kann. Nur, um in der Übung zu bleiben, weißt du.«

Seine Hand rutschte auf meinem Oberschenkel nach oben.

Meine Konzentration verschwand in einer heißen Pfütze der Lust. Es war nicht nur das Körperliche, es war das Psychische.

Vom ersten Moment an, als ich Gabe getroffen hatte, hatte er an mich geglaubt. Einfach so. Ich machte Dinge vielleicht beim ersten Mal verkehrt, aber ich würde, zum Teufel noch mal, zurückkehren und es beim zweiten Mal richtig machen. Oder vielleicht auch beim dritten Mal.

Die Sache ist die, dass Gabe nicht mit seinem Umhang angeflogen kam, um mich zu retten.

Er brachte mir bei, wie ich mich selbst retten konnte.

Wie konnte eine Frau dem widerstehen? Ich lehnte mich vor, um ihn zu küssen, als die Haustür aufging. »Mom! Wir sind wieder dal«

Ich sah in Gabes schwarze Augen. »Sie sind zurück.«

»Ich nehme an, das bedeutet, dass du nicht mit mir in meine Batcave kommst?«

»Das ist doch Batman, nicht Supermann.«

»Dann eben in meine Telefonzelle? Wo, zum Teufel, wohnt Supermann?«

Seine Stimme klang vor lauter Frustration abgehackt. Das war ein Teil unseres Problems. Ich würde meine Kinder nicht verlassen, um mit einem Mann zu schlafen. Nicht einmal bei einem Superhengst wie Gabe. Sie hatten bereits ihren Dad verloren, und ich war mit einer Mom aufgewachsen, deren Hauptziel im Leben es war, einen Mann zu fangen. Ich wollte nicht, dass meine Jungen so aufwuchsen.

»Tut mir Leid, Heldenjunge.«

 4

 VERMITTELT DIE ROMANTIKVERMITTLERIN DEN TOD?

Ich starrte mit müden, übernächtigten Augen auf die Schlagzeilen der Morgenzeitung. Ich hatte noch nicht einmal einen Kaffee getrunken. »O nein.«

Grandpa drehte sich auf seinem Computerstuhl um, er sah frisch und munter aus. »Tolle Formulierung, was?«

Er trug ein weißes Hemd, voll mit Dutzenden von bunten Zorro-Z. Es tat mir in den Augen fast genauso weh wie die Morgensonne, die durch die Glasschiebetür fiel. »Das ist schlecht fürs Geschäft, Grandpa. Niemand wird zu einer Partnervermittlung gehen, bei der die Frauen ermordet werden.

Wie ist die Presse überhaupt darauf gekommen? Faye hat über uns nur zwei Männer getroffen.« Ich hatte nicht gut geschlafen, dank einer miauenden Katze in meinem Badezimmer, Träumen über Mord und Gedanken an Gabe. Mein Kopf dröhnte, und ich war ganz steif von meinem gestrigen Sturz von Mindys Betonstufe. Ich spülte zwei extrastarke Schmerztabletten mit meinem Kaffee herunter.

Grandpa drehte sich schulterzuckend zu seinem Computer um und tippte weiter. »Sie behaupten, ›eine Quelle aus Fayes naher Umgebung‹ hätte es ihnen erzählt.«

Ich überlegte, wer das sein könnte. Adam? Aber warum sollte er das tun, wenn er wollte, dass ich ihm helfe? Detective Vance?

Noch mal, warum?

Weil er mich nicht mochte. Warum mochte er mich nicht? Es war ein bisschen beleidigend und außerdem nicht gut für mein Ego.

Ich nippte am Kaffee und überflog den Artikel. Das meiste waren Spekulationen und eine Erwähnung von früheren Problemen, die ich und Heart Mates gehabt hatten.

»Was wirst du tun, Sam?«

Ich stellte meinen Kaffee ab und sah meinen Großvater an. Er war an die Stelle meines leiblichen Vaters getreten, als der sich noch vor meiner Geburt aus dem Staub gemacht hatte. Ich liebte ihn sehr. Als Trent starb und ich feststellte, dass wir pleite waren, öffnete Grandpa sein Haus für uns. Er war meinen Söhnen ein besserer Vater, als ihr eigener Vater es je gewesen war. Und ich wusste, dass Grandpa mich jetzt, völlig egal, welche Entscheidung ich traf, unterstützen und mir helfen würde.

Wer brauchte da schon einen echten Dad?

»Gabe und ich haben gestern Abend darüber gesprochen. Er macht sich Sorgen, die Broschüre in Fayes Hand könne bedeuten, dass eine Verbindung zwischen ihrem Mord und Heart Mates besteht. Er unterstützt mich dabei, Adam zu helfen, indem ich wieder in seinem Auftrag herumschnüffeln darf, unter der Voraussetzung, dass ich mich dabei auf die Verbindung zwischen der Broschüre und Heart Mates konzentriere.«

Grandpa zeigte auf die Zeitung. »Falls es jemand auf Heart Mates abgesehen hat, glaubst du, dass derjenige hinter diesem Artikel stecken könnte?«

»Daran habe ich noch nicht gedacht. Könnte sein.« Ich hob die Zeitung hoch und suchte nach dem Autor. Es war einer der angestellten Reporter, die für die Gegend von Lake Elsinore zuständig waren. Ich bezweifelte, dass der Journalist irgendetwas damit zu tun hatte, aber es konnte ja sein, dass ihn jemand mit Informationen versorgte.

»Was ist mit Adam Miller?«, fragte Grandpa. »Glaubst du, er könnte es getan haben?«

Ich strich meine Haare aus dem Gesicht und sagte: »Ich habe die ganze Nacht darüber nachgedacht, ob Faye jemals irgendetwas gesagt hatte, dass darauf schließen ließ, dass Adam sie hätte ermorden wollen. Als ihre Dateien bei der Arbeit verändert worden waren, war Faye total wütend, aber sie hatte keine Angst, weißt du. Sie fühlte sich nicht bedroht.« Ich schüttelte den Kopf und versuchte, meine Gefühle in Worte zu fassen. »Sie erzählte, dass er sich vollkommen auf das Computerspiel konzentrierte, das er entwickelte, und sie darüber vergaß. Er war so von seinen Träumen vereinnahmt, dass er vergaß, dass sie vielleicht auch einen Traum hatte. Faye beschrieb seine Fehler so: Er war zu sehr in eine Sache vertieft und unfähig, mit Menschen so zu kommunizieren wie mit seinen Computern. Er hat nicht versucht, Faye zu kontrollieren, ob sie wegging oder mit wem, nichts in der Art.«

»Er klingt nicht wie ein Mörder. Aber das bedeutet nicht, dass er keiner ist. Sam, du musst vorsichtig sein.«

»Ich glaube, dass Gabe Adam noch überprüft, Grandpa. Er wird nach Vorstrafen suchen, danach, ob er eine Vorgeschichte von Gewalttätigkeit oder psychischen Störungen hat.« Ich nippte noch einmal an meinem Kaffee. Die Kinder würden bald aufstehen, und dann würde mein Morgen zu einem Durcheinander aus verlorenen Schuhen, verlegten Hausaufgaben, Pausenbroten, Frühstück und allgemeinem Wahnsinn werden. Ich liebte die paar Minuten, bevor all das losging.

Danach kletterten die Jungs in Grandpas Jeep, der sie zur Schule brachte. Ali und ich standen dann beide an der Haustür und vermissten sie bereits.

Grandpa drehte sich wieder um und tippte weiter auf seinem Computer. »Soll ich mich mal umsehen, ob ich was über Adam finde?«

Ich musste lächeln. »Sicher, solange du dich von Polizeiakten und anderen illegalen Internetseiten fern hältst.«

Grandpa verfügte über einige weit reichende Beziehungen durch seine Drei-M-Zauberervereinigung. Selbst Gabe war von dem Zeug, das Grandpa fand, beeindruckt. Aber so vorsichtig er sich auch bei diesen Unternehmungen verhielt, wusste ich doch, dass es sein konnte, dass er eines Tages geschnappt würde.

Allerdings nicht aus eigener Erfahrung, da ich einen guten Tag erwischt hatte, wenn ich den Computer bei der Arbeit überhaupt anschalten konnte. Aber ich hatte Berichte gelesen, nach denen der Secret Service Schulen gestürmt hatte wegen irgendwelchem Kram, den die Kinder im Internet getrieben hatten. Ich wollte nicht, dass sie unser Haus überrannten und Grandpa mitnahmen.

Obwohl es witzig wäre, ihnen dabei zuzusehen, wie sie versuchen würden, ihm Handschellen anzulegen. Grandpa ist ein ziemlich guter Entfesselungskünstler, aber ich bezweifle irgendwie, dass die Polizei von seinen Fähigkeiten genauso begeistert wäre wie sein Publikum.

»Super. Ich werde mich direkt nach meinem Frühstückstreffen heute Morgen darum kümmern.«

Ich verdrehte die Augen. Das Frühstückstreffen war das regelmäßige Morgenritual einer Hand voll pensionierter Grauhaariger, die sich im Jack-in-the-Box zum Tratschen trafen.

Grandpa ging gewissenhaft jeden Tag dorthin, nachdem er die Jungs zur Schule gebracht hatte. Vor ein paar Monaten war das Hauptgesprächsthema gewesen, ob Rosy Malone wirklich wegen einer Gallenoperation im Krankenhaus war. Grandpa lüftete das Geheimnis, indem er sich übers Internet in die medizinische Datenbank hackte und so herausfand, dass Rosy ein paar kosmetische Korrekturen hatte machen lassen.

»Okay, du schnüffelst hinter Adam her, und ich werde mit den beiden Kunden sprechen, die sich mit Faye getroffen haben.

Gabe hat sie routinemäßig überprüft, wie all unsere Kunden.

Keine Probleme bei ihnen. Aber es ist ein Anfang. Gott, es wäre furchtbar, wenn sich herausstellen würde, dass ein Kunde von Heart Mates Faye umgebracht hat.« Es war schon furchtbar genug, dass sie überhaupt umgebracht worden war, aber falls ich irgendwie dafür verantwortlich war …

»Ahm, ich habe mir heute Morgen auch diese Unterlagen über Faye angesehen, die du gestern mitgebracht hast.« Er wandte sich von seinem Computer ab und fuhr fort: »Sam, wegen dieser Broschüre, von der Gabe vermutet, dass sie den Mord mit Heart Mates verbinden könnte …«

Er hatte jetzt meine volle Aufmerksamkeit. »Ja?«

Er tippte mit einem Finger auf die Unterlagen auf dem Tisch.

»Jim Ponn, einer der beiden Männer, die Faye getroffen hat, ihm gehört Ponn’s Printing.«

Das stand in meinen Unterlagen, aber ich hatte daraus keine Schlüsse gezogen. Aber das machte Jim und Faye zu Konkurrenten, und in einer kleinen Stadt gab es nicht viel Platz für Konkurrenz.

Der Stadtrat von Lake Elsinore gab Unmengen von Geld aus, in der Hoffnung, die Geschäfte auf der Main Street wieder zu beleben. Über den Türeingängen hingen die gleichen Markisen, die Bäume entlang der Straße waren mit Leuchten dekoriert, und frisch gestrichene Parkbänke waren aufgestellt. Aber die Main Street blieb dieselbe, nämlich altmodisch und den hellen, glänzenden Einkaufszentren nicht gewachsen.

Ich fuhr die Main Street entlang und kam an dem mexikanischen Restaurant Guadalajara vorbei, das schon fast zu einem Markenzeichen geworden war, und sah die Gruppen von Tagelöhnern, die auf einem leeren Feld oben an der Straße herumhingen. Es waren Arbeiter, die auf jede Art von kurzfristiger Arbeit warteten. Irgendein Job, um Essen kaufen zu können. Ich hatte Angst, zu ihnen zu gehören, wenn ich meine Partnervermittlung nicht bald in die schwarzen Zahlen brachte.

Es ging das Gerücht in der Stadt, dass abends ein paar Damen des horizontalen Gewerbes hier auftauchten, aber die Verantwortlichen der Stadt schworen regelmäßig, dass sie die Stadt von diesen arbeitenden Frauen befreit hätten.

Ponn’s Printing befand sich zwischen einem Antiquitätenladen und einer Bäckerei. Auf dem großen Schaufenster stand der Firmenname in geschwungenen Buchstaben. Ich fand einen begehrten Parkplatz davor, blieb noch eine Minute sitzen und dachte an meinen Plan.

Das Kätzchen miaute. Es war mein Plan. Ich hob die Schachtel hoch, die ich für es gefunden hatte, nachdem die Tragebox auf Mindys Veranda zerbrochen war. Ich wollte Jim Ponn beiläufig fragen, ob er das Kätzchen eventuell haben mochte.

Und was dann – ihn beiläufig fragen, ob er vielleicht Faye ermordet hatte?

Während ich aus dem T-Bird ausstieg, beschloss ich, an dem zweiten Teil des Plans noch zu arbeiten. Ein paar Leute kamen den Bürgersteig herunter, sie hatten Kaffeebecher und Gebäckstücke in der Hand, die ein warmes Zimtund-Zucker-Aroma verströmten.

Im Laden war die Luft schwerer, roch feucht und scharf nach Druckerschwärze. Ich stellte die Schachtel mit der Katze auf die lange Theke, die die Kunden davon abhielt, nach hinten zu gehen. Hinter der Theke dröhnte Musik aus einem Ghettoblaster auf einem Hocker. Mehrere große Kopierer, die genau in den kleinen Raum eingepasst waren, brummten und spien Papiere aus. Hier und da leuchteten Computermonitore unter dem fluoreszierenden Licht der Deckenlampen. Der hellbraune Linoleumboden war voller Kabel, die mit großen Mengen silbernem Klebeband in Schach gehalten wurden.

Jim Ponn drehte sich von einem Computermonitor, an dem er arbeitete, um. Seine großen Schultern sanken ein bisschen herab, als er mich sah. Er glättete seinen blonden Schnurrbart mit einer tintenverschmierten Hand, bevor er eine letzte Taste am Computer drückte und zur Theke kam.

»Sam, was kann ich für dich tun?«

Ich hatte Jim das erste Mal getroffen, als ich mit ihm den Fragebogen für Heart Mates durchgegangen war. Er hatte diesen Kopierladen übernommen, nachdem er Jahre auf dem Bau gearbeitet hatte, dann hatte er den Namen des Ladens geändert und das Angebot um ein bisschen Design erweitert. Ein Jahrzehnt des Hammerschwingens zeigte sich immer noch in seinen breiten Schultern und den kräftigen Armen. Der kleine Bauch und eine rote Gesichtsfarbe ließen mich an zu viel Bier und zu hohen Blutdruck denken. Ich erinnerte mich an Jim als einen ruhigen, aber netten Typen. Vielleicht war es ihm ein bisschen peinlich, eine Partnervermittlung einzuschalten. Er wirkte wie ein harter Arbeiter.

»Hi, Jim. Ich kam gerade vorbei, na ja, eigentlich Wegen ein paar Dingen.« Aus Nervosität fing ich an zu plappern.

»Du hast doch von Faye gehört, oder?« Ich achtete auf seine Reaktion.

Sein kräftiger Oberkörper fiel ein bisschen zusammen.

»Ja, die Polizei war gestern hier.«

»Ach, nun, ja, deswegen.« Ich schob die Schachtel mit der Katze auf der Theke herum und dachte nach. Es wäre ein schlechter Anfang, wenn er glaubte, dass ich der Polizei vorgeschlagen hätte, ihn zu befragen. »Äh, ich habe Faye in ihrem Motelzimmer gefunden, und der verantwortliche Detective hat von mir ihre Unterlagen haben wollen. Ich musste ihnen die Informationen geben, wen Faye über Heart Mates getroffen hat.« Ich machte eine Pause, um Luft zu holen, und suchte nach der besten Taktik, um Jim in ein Gespräch darüber zu verwickeln, was er der Polizei gesagt hatte. Dann platzte ich einfach damit heraus: »Was hast du ihnen erzählt?« Ich versuchte, angesichts meiner nicht gerade subtilen Fragetechnik nicht zusammenzuzucken. Im Fernsehen sah es immer einfacher aus.

Er machte ein angespanntes Gesicht. »Hör mal, ich habe zu tun. Brauchst du sonst noch was?«

Das hier lief nicht gut. Ich griff in die Schachtel und zog das Kätzchen raus. Es miaute und streckte seine spindeldürren Beinchen wie in einem Cartoon von sich. Ich konnte heute nicht einmal ein Kätzchen zur Kooperation veranlassen. »Irgendwie ist dieses Kätzchen bei mir gelandet, es sollte eigentlich für Faye sein. Kennst du jemanden, der es nehmen möchte?«

Jim starrte die Katze an. »Sie liebte Tiere. Sie hat davon erzählt, dass sie keine haben konnte während ihrer Ehe.« Er sah mir in die Augen und fuhr fort: »Ich habe sie nur zweimal getroffen. Sie war süß, aber bedürftig, weißt du?«

Ich war überrascht, dass er zu erzählen angefangen hatte, und wollte den Redefluss nicht unterbrechen. Ich drückte das Kätzchen an meine Brust, um es zu beruhigen, und wiederholte:

»Bedürftig?«

»Ja, sie wollte immer Anerkennung. Sie war eigentlich noch ein Kind.«

»Sechsundzwanzig«, sagte ich.

Er fuhr mit einer Hand über sein Gesicht. »Traurig. Ich nehme an, ihr Exmann war wohl doch kein Weichei.« Er legte eine Hand auf die Theke. »Nicht dass ich finde, es war richtig, also, dass er Faye umgebracht hat. Ich meinte nur, dass, na ja, ein Mann, der seine Frau das Geld verdienen lässt, während er Computerspiele spielt? Das ist für mich kein Mann. Deswegen hat sie ihn verlassen.«

Ich machte reflexartig den Mund auf, um Adam zu verteidigen und zu erzählen, dass ich in seinem Auftrag Fayes letzte Tage recherchierte. Aber ich änderte meine Meinung und beruhigte mich, indem ich das weiche Babyfell des Kätzchens streichelte.

Es hatte sich in meinen apricotfarbenen Pulli gekuschelt und machte ein winziges, leises Motorengeräusch in seinem Hals.

Jim zog anscheinend dieselben vorschnellen Schlüsse wie alle anderen, nämlich dass Fayes Ehemann sie getötet hatte. Er hatte wahrscheinlich der Polizei auch diese Vermutung mitgeteilt.

Aber anstatt dagegen zu argumentieren, dachte ich an die Verbindung durch die Broschüre und änderte das Thema, um zu hören, was er sagen würde. »Faye wollte ein eigenes Geschäft aufmachen.«

Sein Gesicht wurde abweisend. »Ich kenne niemanden, der eine Katze möchte. Ich muss zurück an die Arbeit.«

Ich hielt ihn auf und bohrte weiter. »Ich habe mich nur gefragt, ob du Faye geholfen hast. Vielleicht hast du ihr ein paar Tipps gegeben, da sie auch einen Printladen aufmachen wollte?«

»Ich wusste nicht einmal, dass sie das vorhatte. Sie hat mir all diese Fragen gestellt, mich benutzt …« Er unterbrach sich, sein Gesicht wurde krebsrot. »Ich muss an die Arbeit. Komm wieder, falls du irgendwas gedruckt haben möchtest, Visitenkarten, so was in der Art.« Er drehte mir den Rücken zu und kehrte zu seinem Computer zurück.

Ich nahm an, dass er die Katze nicht wollte – und auch keine Konkurrenz. Er würde offensichtlich keine meiner Fragen beantworten, wie zum Beispiel, wann er Faye das letzte Mal gesehen hatte oder wo er Montagabend war, als Faye umgebracht wurde.

Aber ich hatte trotzdem noch eine Frage. »Jim, bevor ich gehe« – oder er mich hinauswarf-, »habe ich nur noch eine Frage.«

Ganz auf den Monitor konzentriert, sah er mich nicht an.

»Gehst du, wenn ich antworte?«

Ich war eindeutig zu lange geblieben. »Ja, aber die ist wichtig.

Weißt du, wer Fayes erster Kunde war? Du weißt schon, die erste Broschüre, die sie entwarf?«

»Nein, aber ich würde als Erstes meine eigene entwerfen.«

»Oh.« Ich setzte die Katze wieder auf das Handtuch in der Schachtel und ging hinaus. Na ja, das klang wirklich ziemlich logisch. Hatte Faye Broschüren entworfen, um ihr eigenes Geschäft bekannt zu machen? Und log Jim, oder wusste er es wirklich nicht? Er würde es wissen, hätte er sie getötet, da Faye die Broschüre in der Hand hielt. Und ich hatte angenommen, dass es die Broschüre für Heart Mates war. Mir wurde zum ersten Mal klar, dass ich nicht zu hundert Prozent sicher sein konnte, ob es tatsächlich meine gewesen war. Aber sie hatte so ausgesehen. Faye und ich hatten uns bei den Farben für Blau und Knallrot entschieden. Aus irgendeinem Grund erinnerte ich mich an die Farben der Broschüre, die sie in der Hand hielt, als hätte mein entsetzter Verstand einen Schnappschuss gemacht.

Ich war mir ziemlich sicher, dass es die Heart-Mates-Broschüre gewesen war. Ich musste es aber überprüfen, vielleicht indem ich Detective Vance danach fragte.

Ich ging zu meinem Auto zurück und stellte die Katzen-Schachtel auf den Beifahrersitz. Vielleicht sollte ich ihr schon mal einen vorübergehenden Namen geben. Ohne Vorwarnung tauchte Alis Gesicht in meinem Kopf auf. Sie hatte am Fenster gestanden und mich beobachtet, wie ich mit der Katze ins Auto stieg. Alis feuchte braune Augen waren riesig und traurig gewesen, ihre frechen spitzen Ohren hingen herab. In Alis Hundewelt hatte ich sie verraten, indem ich das Kätzchen mitgenommen und sie zu Hause gelassen hatte. Wie konnte ich ihr begreiflich machen, dass ich nach einem Zuhause für das Kätzchen suchte, während Ali bei uns zu Hause war? Ich würde diesen Hund niemals weggeben, und die Jungen und Grandpa würden das auch nicht. Ich sollte es bei ihr wohl wieder gutmachen.

Aber jetzt musste ich herausfinden, wer Faye ermordet hatte und wie dieser Mord eventuell mit Heart Mates zusammenhing.

Solange ich nichts Gegenteiliges erfuhr, nahm ich weiterhin an, dass die Broschüre in Fayes Hand für Heart Mates gewesen war.

Vance hatte mich danach gefragt, was mir merkwürdig vorkam.

Er hätte sie doch nur ansehen müssen, um zu sehen, dass sie für Heart Mates war, falls es so war. Warum hatte er mich also gefragt? Gabe hatte Recht, irgendetwas an dieser Broschüre war seltsam, was sie zu meinem besten Anhaltspunkt machte. Ich holte meinen Block hervor und machte mir ein paar Notizen über mein Gespräch mit Jim, solange ich es noch frisch im Gedächtnis hatte.

 Hat Faye zweimal getroffen. Hat nicht gesagt, wohin sie gegangen waren. Schien von ihrem Tod verstört, aber auf welche Weise verstört? Hat angedeutet, dass sie ihn über den Kopierladen ausgequetscht hat, wusste aber nicht, dass sie ihren eigenen Laden eröffnen wollte. Wütend? Motiv für einen Mord?

 Sieht in Adam ein Weichei und einen Mörder. Behauptet, nicht zu wissen, welche Broschüre Faye als Erste entworfen hat, und nahm an, dass es eine für ihr eigenes Geschäft war. Frage: Hat Faye eine für ihr Geschäft entworfen?

Ich las mir die Notizen noch einmal durch. Hatte ich irgendetwas vergessen? Ich ließ den Wagen an, fuhr aus der Parklücke und in Richtung Freeway. Mein Plan war, auf die I-15

Richtung Süden zu fahren, sie am Railroad Canyon zu verlassen und zum Wal-Mart-Einkaufszentrum an der Grape Street zu fahren, wo sich Dominic Dangers Kaffeeladen befand. Smash Coffee. Interessanter Name. Dominic hatte sich einmal mit Faye getroffen. Würde er sich als so interessant wie der Name seines Kaffeeladens herausstellen?

Namen. Während ich mich in den Verkehr auf dem Freeway einordnete, suchte ich nach einem Namen für das Kätzchen.

Einen vorläufigen Namen. Bloß, bis ich es loswurde. Ich sah auf das Tierchen, das zusammengerollt in der Schachtel lag, und beschloss, dass es ein Name sein müsste, der gut zu einem kleinen grauen Zwerg mit stahlblauen Augen passte.

Nieserchen?

Nein, zu dumm.

Stinkie? Strulli?

Das Klingeln meines Handys rettete mich vor den Zwergennamen, die in meinem Kopf herumschwirrten, um mich von den Gedanken an Mord abzulenken. Ich behielt den Verkehr mit einem Auge im Blick, griff nach unten und zog das klingelnde Handy aus meiner Tasche. »Hallo?«

»Sam! Ich habe gehört, dass du an einem Fall arbeitest!«

»Angel, wo warst du? Woher hast du das gehört? Ich habe dir so viel zu erzählen!« Ich hatte gestern Abend mehrmals versucht, Angel zu erreichen.

»Ich hatte zu tun. Ich habe einen neuen Job. Na ja, es ist wohl mehr eine Investition. Und du weißt schon, ich höre so einiges.«

Angel hatte jede Woche eine neue Karriere. Ihr Hobby, ihren Exmann zu verfolgen, kam einer richtigen Karriere immer wieder in die Quere. Die Hightech-Ausrüstung, die sie benutzte, um ihren Ex zu verfolgen, stellte sicher, dass sie so einiges hörte. Da Angel nach ihrer Scheidung ziemlich viel Geld erhalten und es weise investiert hatte, brauchte sie keine Arbeit, um die Rechnungen zu bezahlen. Dieser neue Job musste interessant sein. »Erzähl!«

»Nein, noch nicht. Ich arbeite noch daran. Ich will alles über diesen Mordfall wissen, an dem du dran bist.«

»Du hast ganz sicher schon von Faye gehört. Da gibt’s so vieles, das ich dir erzählen muss. Weißt du, dass es in der Stadt einen neuen Detective gibt? Logan Vance heißt er, und er hasst mich. Ist das nicht seltsam? Er sagt, er hätte in der Zeitung alles über mich gelesen.«

»Vielleicht ist er schwul.«

Ich lachte und musste bremsen, weil das Auto vor mir langsamer wurde. »Jedenfalls möchte er nicht, dass ich herumschnüffle, aber Adam Miller, Fayes Ehemann, hat mich darum gebeten.«

»Was sagt der italienische Hengst zu alldem? Hast du mit Gabe darüber geredet?«

»Ich stehe auf seiner Gehaltsliste.«

»Cool, vielleicht wird er dich sexuell belästigen.«

»Mann, Angel, du änderst dich nie!« Ich behielt den Verkehr im Auge und fuhr fort: »Gabe ist nicht so fest davon überzeugt wie ich, dass Adam Faye nicht umgebracht hat. Er macht sich mehr Sorgen darüber, dass Faye eine Heart-Mates-Broschüre in der Hand hielt, als ich sie gefunden habe. Er glaubt, dass es dadurch eine Verbindung zwischen ihrem Tod und Heart Mates gibt.«

Angel war einen Augenblick lang still. »Aber du glaubst Adam, Sam?«

»Ja, das tue ich.« Ich fuhr fast an meiner Ausfahrt vorbei. Ich riss das Lenkrad schnell herum und schnitt einem Mann in einem hohen Geländewagen den Weg ab. Er hupte hinter mir her. Ich ignorierte ihn, da ich annahm, dass er einer dieser Alphatypen war, und fuhr vom Freeway herunter. »Umso mehr, jetzt, da ich mit …« Er hörte einfach nicht auf zu hupen. Ich sah in meinen Rückspiegel. »Ach du Scheiße!«

Der große Geländewagen, den ich geschnitten hatte, um die Ausfahrt zu erreichen, tauchte riesig in meinem Rückspiegel auf und hupte ständig.

Er würde mich überfahren. Wie ein Monstertruck eine Mülltonne.

Ich ließ das Handy fallen und packte das Lenkrad mit beiden Händen. Direkt am Ende der Ausfahrt waren eine rote Ampel und viel Verkehr. Rechts wartete ein flacher Abgrund und dahinter das Motel, in dem Faye ermordet worden war.

Was, wenn der Mörder hinter mir her war? Mein Instinkt schrie danach, nicht in eine Falle zu geraten. Ich musste weg.

Ich kämpfte gegen meine Panik an und überdachte rasch meine Möglichkeiten. Der Geländewagen kam näher und sah im Rückspiegel wie ein autoverschlingendes Monster aus. Obwohl der Fahrersitz viel höher lag als mein T-Bird, konnte ich einen Mann mit dunklem Hut und Sonnenbrille erkennen, der sich über das Lenkrad beugte.

Er hatte genug Tempo, um mein Auto wie einen Käfer zu zerquetschen. Ich wollte nicht zerquetscht werden. Während ich mir den Kopf darüber zermarterte, was ich tun konnte, fiel mir nichts Besseres ein, als die Ausfahrt entlangzurasen und zu beten, dass ich an der Kreuzung rechts abbiegen und mich in den Verkehr dort einfädeln könnte.

Das könnte Selbstmord sein.

Oder es könnte mein Leben retten.

Ich hatte schon drei Viertel der Ausfahrt hinter mir. Die rote Ampel war nur noch Meter entfernt. Trent hatte immer mit den PS dieses Wagens angegeben, und Blaine hatte ebenfalls versucht, mir irgendwas zu erklären.

O Gott! Der Kühlergrill des Geländewagens füllte meinen Rückspiegel aus.

Ich hatte keine Zeit und keine Straße mehr, um das Auto anzuhalten. Ich sah auf den Tacho, der Zeiger zuckte um 70

km/h. Dann sah ich in den Rückspiegel.

Der Geländewagen war noch Zentimeter von meinen Rücklichtern entfernt.

Ich trat aufs Gas, und der Wagen schoss nach vorn. Jetzt gab es kein Zurück mehr. Ich betete und hielt mich mit beiden Händen fest. Ich brauchte nicht zu hupen, da der Geländewagen hinter mir es immer noch tat.

In dem Meer der vorbeirasenden Autos öffnete sich eine briefmarkengroße Lücke. Mein Gesichtsfeld engte sich ein. Ich erreichte die Ecke, trat auf die Bremse und spannte jeden Muskel in meinen Armen an, um das Lenkrad herumzureißen.

Quietschend schlitterte der Wagen um die Ecke, fand Halt auf dem Asphalt und ordnete sich in den Verkehrsfluss ein.

Ich hatte es geschafft!

Meine Ohren pochten, und ich hatte das Gefühl, mein Herz würde aus der Brust springen. Ich behielt den Verkehr im Blick und schaute kurz suchend in den Rückspiegel.

Der Geländewagen stand noch an der Ausfahrt, der Kühler ragte in den Verkehr. Er konnte sich nicht in eine Lücke quetschen wie mein kleiner T-Bird.

Gott, ich liebte dieses Auto!

Aber was war das eigentlich gewesen? Meine Hände begannen zu zittern, und mein Handy klingelte. Ich blickte zur Seite und sah, dass die Schachtel vom Beifahrersitz auf den Boden gerutscht war. Die Katze lag zusammengerollt neben dem Handy darin und schlief fest.

Ich ließ das Handy klingeln und achtete auf den Verkehr, jetzt hatte ich richtig Angst. Hatte jemand gerade versucht, mich umzubringen? Warum?

Weil ich ihn geschnitten hatte, während ich telefoniert hatte?

Der kalifornische Staat plante ein Gesetz gegen das Telefonieren mit Handys im Auto. Viele Leute regten sich über unaufmerksame Handytelefonierer am Steuer auf. Aber würden sie so weit gehen, dass sie versuchten, sie zu überfahren?

Oder ging es hier um etwas völlig anderes? Jim Ponn war anscheinend ziemlich sauer gewesen, weil Faye ihn benutzt hatte, um etwas über das Geschäft zu erfahren. War es möglich, dass er zu Faye gegangen war, um mit ihr darüber zu reden, und dass er die Beherrschung verloren und sie getötet hatte? War genug Zeit vergangen, seit ich Jim heute Morgen verlassen hatte, dass er in sein Auto hätte springen und mich verfolgen können? Warum? Um mir Angst einzujagen? Was für einen Wagen fuhr Jim? Hatte der Fahrer Jim ähnlich gesehen? Ich war nicht sicher, vielleicht war er genauso kräftig.

Wie geriet ich nur immer wieder in solche Situationen? Ich fuhr in die falsche Richtung, wenn ich zu Smash Coffee wollte.

Ich war ziemlich fertig und beschloss, zuerst ins Büro zu fahren und mich zu beruhigen.

Vielleicht würde ich sogar Detective Vance besuchen und ihn fragen, was er wusste. Egal ob er mich mochte oder nicht, er würde mir einige Informationen geben müssen.

 5

Im Büro angekommen, fühlte ich mich ein bisschen sicherer. Ich ließ die Tür hinter mir zufallen und stellte die Katzenschachtel auf einen der Metallklappstühle im Wartebereich von Heart Mates. Dann ging ich zur Tür zurück und sah nach draußen auf den Parkplatz, um nachzuschauen, ob mir ein weißer Geländewagen gefolgt war.

»Erwartest du jemanden?«

Ich fühlte mich in meinem Verfolgungswahn erwischt, straffte meine Schultern, strich meinen langen, apricotfarbenen Pullover über meinem braunen Wildlederrock glatt und drehte mich zu meinem Assistenten um. »Ich hatte heute Morgen ein paar Probleme, deswegen bin ich jetzt ein bisschen vorsichtig.«

Blaine schob sein halb gegessenes Croissant voller Speck und Käse zur Seite und stand auf. Er reckte sich und sah aus dem Fenster auf mein Auto auf dem Parkplatz. »Hattest du einen Unfall oder so? Ist der T-Bird in Ordnung?«

Blaines wahre Liebe zeigte sich sofort. Ich verschränkte die Arme vor der Brust. »Wenn du dich schneidest, blutest du dann Motoröl?«

»Also, ist der Wagen in Ordnung?« Er sah mich an.

Seufzend gab ich auf. »Irgendein Idiot in einem riesigen Geländewagen hat versucht, mich zu überfahren. Dem Bird geht’s gut.«

Blaine ließ sich wieder in den Stuhl fallen und nahm sein Sandwich in die Hand. »Hast du ihn abgehängt? Dieser That einen ›D‹-312-V-8 Motor unter der Haube. Du müsstest die meisten schlappen Autos, die heutzutage vom Fließband laufen, abhängen können.«

Ich hob meine Hand, um eine ernsthafte Rede über die Innereien meines Wagens abzuwenden. »Ich bin einfach nur über die Freewayausfahrt geschossen und dann mit geschlossenen Augen nach rechts in den fließenden Verkehr abgebogen.

Es hat geklappt. Der Geländewagen, der mich gejagt hatte, blieb an einer roten Ampel hängen.«

Sein Gesicht verzog sich kurz vor Schmerz. Er schüttelte angeekelt den Kopf, legte sein Frühstück ab und hob einen Stapel kleiner, quadratischer Papiere hoch. »Jedes Mal, wenn du eine Leiche findest, bekommen wir Stress. Dann dieser Artikel in der Zeitung heute Morgen …« Er schwieg und hielt mir schulterzuckend den Nachrichtenstapel hin.

Ich nahm die Notizzettel und blätterte die zehn Nachrichten durch. Vier waren von meiner Mutter.

Die warf ich in den Papierkorb neben der Kaffeemaschine auf dem Klapptisch am Ende von Blaines Schreibtisch.

Zwei waren von Reportern. Ich sah Blaine an. »Was wollten die Reporter?«

»Wissen, wie es sich anfühlt, die Leiche einer Kundin zu entdecken. Und Kommentare zur Behauptung, dass Heart Mates vielleicht einen Mörder unter seinen Kunden hat.«

Mein von der Angst ausgelöster Adrenalinrausch verwandelte sich in Wut. »Leichenfledderer.« Ich wollte diese Nachrichten auch in den Müll werfen, änderte dann aber meine Meinung. Ich las die Namen der Reporter und hob die Nachricht desjenigen auf, der den Artikel geschrieben hatte. Ich würde ihn zurückrufen und fragen, wer die »Quelle aus Fayes engem Umfeld« war. Er würde es mir wahrscheinlich nicht sagen, aber es war einen Versuch wert. Den anderen warf ich weg.

Die letzten vier Zettel waren Termine mit neuen Kunden heute Nachmittag. Vielleicht musste ich mich doch nicht zu den Tagelöhnern an der Lake Street gesellen. Ich sah im Morgengrauen sowieso nicht besonders gut aus.

»Sam, warum miaut und klingelt diese Schachtel gleichzeitig?«

Das war das Besondere an Blaine. Ihn wunderte so schnell nichts. Ihn direkt in der Werkstatt zu engagieren, in der er gearbeitet und unsere Oldtimer restauriert hatte, als mein Slips stehlender Ehemann noch lebte, war eine meiner besseren Geschäftsentscheidungen gewesen. Damals war Blaine der Einzige, der mir einfiel, der die richtigen Qualifikationen hatte.

Er konnte mit der gesamten Videoausrüstung umgehen, Fotokamera, Computer, Drucker, Scanner, und er war groß genug, um die Kunden abzuschrecken, die ab und zu auftauchten, weil sie eine falsche Vorstellung von einer Partnervermittlung hatten.

Ich drehte mich zu der Schachtel um und sagte: »Ich gehe erst ans Telefon, dann antworte ich dir.« Die Katze schien von dem klingelnden Handy ziemlich genervt, so wie sie mit ihrer winzigen grauen Pfote darauf schlug. Ich holte das Handy heraus: »Hallo.«

»Was ist passiert?« Angel klang atemlos vor Sorge.

»Ich weiß es eigentlich nicht genau. Ich bin irgendwie diesem Typ hinter mir zu nah gekommen, als ich die Spur gewechselt habe, um vom Freeway herunterzufahren, und dann hat er mich verfolgt.« Ich ging zur Tür und sah nach unten auf den kleinen Parkplatz. Kein großer weißer Geländewagen zu sehen. »Ich habe ihn abgehängt, also ist jetzt alles in Ordnung. Ich bin im Büro.«

»Gott, Sam, du hast mir Angst eingejagt! Ich dachte, du hättest einen Unfall gehabt.«

Durch das Miauen der Katze wurde es immer schwieriger, Angel zu verstehen. Ich hatte eine Idee, ging zu der Schachtel und hob das Fellbündel heraus. »Entschuldige, Angel. Ich habe allerdings noch ein Problem. Ich habe hier diese kleine graue Katze, möchtest du sie vielleicht haben?«

»Das kann ich nicht. Hey, Sam, ich muss los. Ich wollte nur sichergehen, dass du in Ordnung bist. Wir sollten uns bald mal treffen und über deinen Fall reden. Tschüss.«

Sie legte auf. Ich starrte das Handy an. Das war sehr merkwürdig. Angel wollte immer alle Einzelheiten wissen. Und zwar sofort. Hm. Ich drückte die Katze an meine Brust und steckte das Handy wieder in meine Tasche, die über meiner Schulter hing.

Könnte es sein, dass meine beste Freundin mir aus dem Weg ging?

»Du hast den Teil ausgelassen, in dem du dem Typen den Weg abschneidest, während du mit dem Handy telefonierst.« Blaines Stimme war voller männlicher Missbilligung.

»Ich musste die Spur wechseln!« Die Tatsache, dass ich die Spur eventuell etwas früher hätte wechseln können, hätte ich mich mehr auf den Verkehr anstatt auf Angel am Handy konzentriert, lassen wir mal außer Acht. Dann hätte ich nicht panisch nach rechts ziehen müssen, um die Ausfahrt noch zu erwischen. Ich sah auf das Kätzchen, das fleißig mit seinen winzigen Krallen meinen Pullover knetete, und dachte über die Reaktion des Typen in dem Geländewagen nach. Ich wandte mich wieder Blaine zu und beschloss, ihn nach seiner Meinung zu fragen: »Äh, du bist doch ein Mann.«

»Als ich das letzte Mal nachgesehen habe, ja.«

Ich verdrehte die Augen, fuhr aber fort: »Glaubst du, dass ein schneller Spurwechsel, bei dem ich diesen Typen vielleicht geschnitten habe, ihn wirklich dazu bringen würde, mich zu verfolgen? Ich hatte das Gefühl, er wollte mich überrollen.«

Blaine hob seine Tasse Kaffee hoch und zuckte mit den Schultern. »Es gibt Leute, die im Verkehr ausflippen. Typen zu schneiden, während man am Handy quasselt, könnte ein Auslöser sein. Oder vielleicht wollte er sich nur den T-Bird besser ansehen.«

»In jedem Fall rufe ich lieber mal Vance an.«

Blaine trank einen Schluck Kaffee. »Den Detective? Er hat gestern ein paar Fragen gestellt, als er die Unterlagen abgeholt hat. Ich habe sie beantwortet.«

»Welche Fragen?«

»Allgemeiner Kram über Faye und ihre Verabredungen. Was wir wegen der Veränderungen an Fayes Dateien getan haben.

Unsere Sicherheitsvorkehrungen. Ich habe ihm das Übliche erklärt: dass wir nie Adressen herausgeben und dass jede Verabredung erst nach Zustimmung beider Kunden zustande kommt. All so was.«

»Okay, das klingt, als hättest du das gut hin …« Ich hörte auf zu sprechen, als die Tür aufging, ich mich umdrehte und Mindy eintreten sah.

Sie blieb noch im Türrahmen stehen, ihre dunklen Augen hinter der blauen Brille sahen sich um. »Das ist also Heart Mates.«

Ihre braunen Augen waren heute trüber – aus Enttäuschung über die Atmosphäre meiner Partnervermittlung oder aus Trauer? Dunkle Augenringe deuteten auf Trauer hin. Sie hatte ihre kinnlangen Haare mitten auf ihrem Kopf zu einem Pinsel zusammengefasst, trug ein langes Harry-Potter-T-Shirt über einem Jeansrock, der knapp zwei Zentimeter über ihren beigen Rollsocken und klobigen Schuhen endete. Es sah aus, als hätte Mindy sich im Dunkeln angezogen.

»Mindy.« Ich versuchte zu erraten, warum sie hier war.

»Was ist passiert? Hat die Polizei Adam gefunden? Ist er verhaftet worden?«

Sie sah erst mich an, dann die Katze, die ich immer noch im Arm hielt. »Sam, hallo. Äh, nein, Adam geht’s gut. Ich bin gekommen, um mit dir über Fayes Beerdigung zu reden.«

»Oh.« Ich atmete verletzt ein und versuchte, meine Gedanken zu ordnen. Das Kätzchen knetete und kaute inzwischen an meinem Pullover direkt über meiner rechten Brust und neben dem Taschenriemen. Ich nahm es und setzte es wieder in die Schachtel. »In Ordnung, äh« – ich sah zu meinem Assistenten –

»wir gehen in mein Büro.«

Blaine fragte: »Soll ich dir und Mindy Kaffee bringen?«

Ich sah auf die fast volle Kanne Kaffee am Ende von Blaines Schreibtisch. Damit hatte ich etwas zu tun. »Danke, Blaine, aber das mache ich schon.« Ich ging zum Klapptisch und sagte:

»Mindy, hättest du gern einen Kaffee?«

»Ja, danke. Mit Zucker.«

»In Ordnung, geh schon mal in mein Büro, es ist direkt dort.«

Ich zeigte auf die Tür in der Trennwand. »Setz dich.«

Ich ließ mir Zeit, um den Kaffee einzugießen. Mindy bekam einen unserer Styroporbecher, während ich meinen üblichen Becher mit den Herzchen nahm. Ich hatte kurz hintereinander meine Großmutter und meinen Mann beerdigt. Jetzt musste ich eine Freundin beerdigen. Aber für Adam und Mindy würde es viel schlimmer werden. Und was war mit Fayes Familie?

»Alles in Ordnung, Boss?«

Blaines Blick schweifte über mich, wie er über ein kaputtes Auto schweifen würde. Ich zwang mich zu einem Lächeln und sagte: »Ja. Ja, das ist es. Es ist hart, aber so ist das Leben.« Ich ging in mein Büro und wollte mich daran halten. Ich würde dem Leben entgegentreten und damit klarkommen. Früher hatte ich mich hinter meiner Rolle als Ehefrau und Mutter versteckt, war in weiten Kleidern auf Nummer Sicher gegangen und hatte mir ehrenamtliche Arbeit aufgehalst. Alles wertvolle und bewundernswerte Dinge, außer man benutzt sie, um sich selbst zu betäuben und so zu tun, als sei das Leben eigentlich ein wahr gewordener Liebesroman.

Ich gab Mindy ihren gezuckerten Kaffee und nahm meinen mit zum Schreibtisch. Ich setzte mich hin, stellte den Becher ab, holte meinen gelben Block aus meiner Tasche und ließ die Tasche in die unterste Schublade fallen. Ich schlug die Seite mit den Notizen von meinem Gespräch mit Jim Ponn um und sah Mindy an. »Okay.« Ich nippte an meinem Kaffee. »Wie kann ich dir helfen?«

Sie drehte den Kaffeebecher in ihren kleinen Händen.

»Adam möchte, dass die Feier am Samstag gehalten wird. Es gibt einen Trauergottesdienst. Ich arbeite noch an den Einzelheiten.« Mit ihrem Becher in der Hand lehnte sie sich in ihrem Stuhl vor. »Es geht um Folgendes, Sam. Adam muss die Möglichkeit haben, an der Trauerfeier seiner Frau teilzunehmen.

Du musst bis dahin herausgefunden haben, wer Faye umgebracht hat.«

»Bis Samstag? Mindy, heute ist Mittwoch. Das sind nur drei Tage!« Vielleicht benötigten echte Privatdetektive deswegen eine Zulassung, die irgendeine Art von Training voraussetzte.

Drei Tage, um einen Mörder zu finden? Himmel.

»Die Polizisten sagen immer, dass die Spur nach vierundzwanzig Stunden abkühlt.«

Sie meinte es ernst. »Mindy, das ist Fernsehen. Im wirklichen Leben …« Ich hielt inne. Was wusste ich schon darüber, wie man im wirklichen Leben Mörder fing? Abgesehen von der Mörderin meines Ehemanns. Und es hatte ein Jahr gedauert, bis ich die Geliebte entdeckte, die ihn mittels seiner eigenen Erdnussallergie vergiftet hatte. Drei Tage!

»Bitte, Sam.« Mindys kleines, perfektes Kinn spannte sich an, und sie lehnte sich im Stuhl zurück. »Adam wird dich bezahlen.

Wir wollen beide wissen, wer Faye umgebracht hat. Und warum. Warum tut das jemand? Niemand sonst wird sich darum kümmern und für Faye kämpfen. Falls die Polizei es Adam anhängen kann, werden sie nicht weitersuchen. Aber wenn du weiter drängst und herumschnüffelst, um diesen Fall lebendig zu halten, und wenn du den Mörder findest, dann wird die Polizei ihn verhaften müssen.«

»Mindy, du überschätzt mich völlig. Außerdem, was ist mit Fayes Familie? Sie werden der Polizei sicher Druck machen. Ich weiß, dass Adam das im Augenblick nicht kann, da er befürchtet, sie würden ihm nicht zuhören, aber was ist mit ihren Eltern und Geschwistern?«

Sie blinzelte hinter ihrer Brille und trank noch einen Schluck Kaffee. Das Atmen schien ihr wehzutun. »Es gibt nur Fayes Mom, und sie kommt nicht. Nicht einmal zur Trauerfeier.«

Ich wusste, dass mir die Empörung ins Gesicht geschrieben stand. Mein Gott, das konnte ich mir nicht vorstellen. Meine Mutter machte mich fast wahnsinnig, da sie ständig versuchte, mein Leben zu ändern und mich zur Immobilienmaklerin zu machen. Außerdem hat sie mir noch nie die Wahrheit über meinen leiblichen Vater erzählt. Oder besser gesagt, sie hat mir so viele Geschichten über ihn erzählt, dass ich nicht weiß, welche davon der Wahrheit entspricht. Meine Mom versuchte eigentlich immer wieder, die Wirklichkeit so zu verändern, dass sie ihren Wünschen entsprach. Aber sie liebte mich, und sie liebte meine Kinder. Ich nahm mir vor, meine Mom heute zurückzurufen.

»Verstehst du, Sam? Irgendjemand muss Faye helfen, ich meine, jetzt, wo sie tot ist …« Sie hielt inne und sah auf den Kaffee, der im Styroporbecher abkühlte.

Ich schwieg und gab ihr ein paar Minuten, um gegen die Trauer anzukämpfen. Hier, in der relativen Ruhe meines Büros, fiel mir auf, dass Mindy eine richtig tolle Stimme hatte. Weich und verführerisch, ein interessanter Kontrast zu ihrer winzigen Größe und der bunt zusammengewürfelten Kleidung.

Schließlich sagte ich: »Ich werde mich bemühen, Mindy. Aber du und Adam müsst mir helfen. Ich habe Faye zunächst als Kundin kennen gelernt, danach wurden wir Freundinnen, aber unsere Beziehung war vor allem geschäftlich. Sie versuchte, selbstständig zu werden und auf ihre eigenen Entscheidungen zu vertrauen. Ich muss mehr darüber wissen, was sie an diesen Punkt gebracht hat.« Ich hatte Faye erst gestern Morgen entdeckt. Es war immer noch schwer, zu glauben, dass diese lebhafte, quirlige Frau tot war. »Faye hat über ihre Ehe gesprochen und über das Bedürfnis, ein eigenes Leben aufzubauen. Aber sie hat ihre Mutter nie erwähnt.«

»Faye war ein Einzelkind. Ihr Dad hat die Familie verlassen, als Faye in der Mittelstufe war, und ihre Mom gab irgendwie immer Faye die Schuld dafür. Ihre Mom ist dann mit irgendeinem Typen nach Nordkalifornien gezogen, als Faye in der Abschlussklasse der High School war. Sie haben Faye nicht gefragt, ob sie mitziehen möchte.« Mindy hatte sich jetzt wieder unter Kontrolle, aber ihre Stimme war angespannt vor Wut.

Ich nahm einen Stift in die Hand, schrieb Faye oben auf das gelbe Blatt und machte mir Notizen. »Es tut mir Leid, Mindy.

Ich weiß nicht, was ich sagen soll. Du kennst Faye offensichtlich schon sehr lange.«

»Wir haben uns in der High School getroffen. Faye und ich hatten wohl etwas gemeinsam. Wir waren beide Außenseiterinnen und hatten schwierige Mütter.«

Stimmt. Die Mom mit dem Pudel, die dachte, ich würde Babys klauen. »Das ist hart. Geht es deiner Mutter heute besser?«

Sie hielt den Becher in beiden Händen und trank ein wenig Kaffee, bevor sie antwortete. »Mom hat gute und schlechte Tage. Vor ungefähr zwei Jahren hat man bei ihr Alzheimer diagnostiziert. Ich habe das College abgebrochen und bin nach Hause gekommen, um mich um sie zu kümmern. Meine Mutter war schon vorher immer ein bisschen labil. Die Arzte glauben aber nicht, dass das mit Alzheimer zusammenhängt.«

Und ich hatte gedacht, ich hätte Probleme. Ich fing langsam an, Mindy richtiggehend zu bewundern. Allerdings könnte sie eine Modeberatung gebrauchen.

»Also hattet du und Faye die Einsamkeit gemeinsam?«

»Das und das Bedürfnis, anerkannt zu werden. Wir entschieden uns beide für die Theater-AG. Theaterleute gehören in der High School zu den Strebern und Spinnern. Faye war viel besser als ich. Sie brillierte richtig und lernte, aus sich herauszugehen. Ich war dann schließlich wieder die mit den guten Noten, aber wir beide wurden beste Freundinnen.«

Streber und Spinner? Mindy war die Streberin und Faye die Spinnerin? Die High School war grausam. »War Faye bei den Jungs beliebt?«

Mindy schüttelte den Kopf. »Nein, nicht in der High School.

Faye hat immer gedacht, sie sei zu dick. Und ihre Mom machte es ihr zusätzlich schwer. Dann, als ihre Mom im letzten High-School-Jahr wegzog, arbeitete Faye und mietete sich ein Zimmer. Sie hatte keine Zeit. Wenn sie doch mal eine Verabredung hatte, war sie … du musst wissen, dass Faye sehr bedürftig war. Sie sehnte sich verzweifelt danach, geliebt zu werden.«

Es war sonderbar, Faye in einem ganz neuen Licht zu sehen.

Aber dadurch wurde ihr Bedürfnis, unabhängig zu werden, leichter verständlich. Und tragischer. Da war eine Frau, die ihr Leben endlich in den Griff bekam, und jetzt war sie tot. »Wie hat sie Adam getroffen?«

»Ich habe sie einander vorstellt. Ich bin aufs Riverside Community College gegangen. Adam hat dort ein paar Computerkurse gegeben.« Mindy holte tief Luft, um weiterzusprechen, dann hielt sie inne.

»Mindy? Wo hast du sie einander vorgestellt? Wie alt wart ihr damals, du und Faye?«

»Ungefähr zwanzig. Es war in der Grillhütte. Ich habe Adam eingeladen, mich dort nach der Arbeit abzuholen. Ich dachte, dass wir dort was essen und danach ins Kino gehen würden, oder so.«

»Ah.« Ich begriff. Mindy hatte ein Rendezvous geplant, während Adam sie nur als Freundin sah. Bei Adam konnte ich mir das gut vorstellen. Er war nicht besonders aufmerksam, aber was war mit Faye? Hatte sie es nicht gemerkt?

»Wusste Faye, dass Adam dir gefiel?«

»Adam und ich waren nur Freunde.«

Freunde? Das glaubte ich nicht, beließ es aber erst einmal dabei. »Wie kamen Faye und Adam miteinander aus?«

»Toll. Faye interessierte sich für Adams Arbeit. Sie wusste nicht viel über Computer, aber sie hörte ihm gern zu, wenn er alles erklärte. Und sie hatte das Gefühl, dass er sie brauchte.

Faye konnte in Worte fassen, was Adam sagen wollte. Sie glaubte an seinen Traum. Zum ersten Mal in ihrem Leben brauchte jemand sie. Faye liebte das.«

»Liebte sie Adam?« Ich fragte mich, was Mindy dabei empfand. Sie wirkte nicht aufgewühlt, aber das lag ja schließlich auch schon sechs Jahre zurück, oder nicht? Faye war jetzt sechsundzwanzig, ja, dann war es sechs Jahre her.

Mindy schien sich zu erinnern, den Kaffee in ihren Händen hatte sie ganz vergessen. »Ich glaube, dass Faye sich nicht sicher war. Ich meine, am Anfang dachte sie, sie liebe ihn, aber nach vier Jahren Ehe, nachdem sie hart in der Grillhütte gearbeitet und dann alles getan hatte, um Adam den finanziellen Hintergrund zu schaffen, damit er sein Computerspiel verkaufen konnte, glaube ich, dass sie es nicht mehr wusste. Sie hatte nicht viel mit Männern zu tun gehabt. Und nachdem Faye eine gute Geldquelle für ihn gefunden hatte, brauchte Adam sie nicht mehr. Der Investor übernahm es, Firmen zu kontaktieren, Angebote zu schreiben und Adam insgesamt vermarktbar zu machen. Faye war ein bisschen verloren.«

Das verstand ich. Ich hatte mein Leben auch durch andere gelebt und war schließlich auch verloren gewesen. Das war etwas, das mich mit Faye verbunden hatte. »Wie hat Adam es aufgenommen, als Faye ihn verlassen hat?«

Sie sah mich wieder an. »Er war am Boden zerstört! Er hat keinerlei Anzeichen dafür gesehen. Ich schon. Faye auch. Alle, außer Adam. Gott, manchmal ist er absolut ahnungslos!«

 Oh-oh. Jetzt sah ich echte und tiefe Gefühle bei ihr. Aber ich war mir nicht sicher, ob von einer frustrierten Freundin, die zusah, wie die Ehe zweier Menschen, die ihr wichtig waren, kaputtging, oder ob etwas anderes dahinter steckte.

»Hat Adam sie geliebt, Mindy? Weißt du das?«

Sie seufzte. »Ja. Das hat er. Zweifellos. Das Problem war, dass Faye sich verändert hatte und Adam nicht darauf achtete. Erst nachdem er sie verloren hatte, achtete er auf sie. Und zuletzt interessierte sich Adam für Fayes Träume. Sie entdeckten einander …« Sie zuckte mit der Schulter, dann sah sie auf ihre Armbanduhr, die ein breites, braunes Band hatte. »Ich muss los, Sam. Jemand passt auf Mom auf, und ich muss zurück.« Sie stellte ihren Becher ab und stand auf.

»Die Trauerfeier ist am Samstag um zwölf Uhr mittags. Bitte versuch, Fayes Mörder bis dahin zu finden. Adam muss hingehen können.«

Ich sah zu ihr hin und versuchte, schnell nachzudenken.

»Warte, Mindy, ich brauche noch ein paar Dinge.« Ich war mir nicht sicher, was sie so aufgeregt hatte, also lenkte ich das Thema in eine andere Richtung. »Was ist mit den zwei Männern, die sie über Heart Mates getroffen hat? Äh …«

Ich sah auf meine Notizen. »Jim Ponn und Dominic Danger.

Hat sie etwas von ihnen erzählt?«

»Ein bisschen.« Sie strich ihr Harry-Potter-T-Shirt glatt.

»Sie suchte nach Männern, mit denen sie etwas gemeinsam hatte, du weißt schon, weil sie sich selbstständig machen wollte.

Sie ging in eine völlig andere Richtung als Adam. Vielleicht dachte sie, sie könnten ihr helfen, ich weiß nicht.«

»Ihr helfen?« Ich erinnerte mich daran, dass Jim gemeint hatte, Faye hätte ihn ausgenutzt. »Du meinst, sie hat die Männer nur danach ausgesucht, dass sie selbstständig waren?« Das hatte ich bei Faye nicht gesehen. Ehrgeiz, ja, aber Leute auszunutzen?

Das würde bedeuten, dass sie auch meine Partnervermittlung ausgenutzt hatte. Hatte Jim Ponn das gemerkt? Es wäre dann eine Art von Gerechtigkeit gewesen, sie zu töten und ihr meine Broschüre in die Hand zu drücken. Konnte das irgendeine Botschaft an mich sein? Oder an die Welt allgemein?

»Vielleicht. Sie hat es nie so deutlich gesagt. Sie hat diesen Jim zweimal getroffen. Dom, also den mochte sie, aber sie hatte nur ein Rendezvous mit ihm gehabt, danach sah sie in ihm einen Freund. Sie sind Kumpel gewesen. Er und Faye redeten von einer Laienspielgruppe. Ich wüsste nicht, warum er sie umbringen sollte.«

»Hast du einen der beiden getroffen?«

»Nein.« Mindy sah auf ihre Uhr. »Und ich muss jetzt wirklich los. Jemand passt auf meine Mom auf.«

Ich stand auch auf. »Mindy, wie kann ich Adam erreichen?«

»Er hat mein Handy. Ich kann dir die Nummer geben, aber du kannst auch mich anrufen. Er hält sich bedeckt und arbeitet wohl an der Demo seines Spiels, das er nächsten Monat bei einer Besprechung vorstellen soll.« Sie lehnte sich vor und schrieb die Nummer oben auf den Block, den ich für meine Notizen benutzte.

»Danke.« Ich kam hinter dem Schreibtisch hervor, um sie hinauszubegleiten. Während ich zusah, wie sie ging, fragte ich mich, ob Mindy Adam liebte.

»Boss, in ein paar Minuten kommen Kunden.«

Ich drehte mich an der Tür um und seufzte: »Ja.«

Blaine öffnete die unterste Schublade seines Schreibtischs und zog ein paar Klemmbretter heraus, an denen sich die Fragebögen befanden und die Erlaubnis zu einer Sicherheitsüberprüfung, die Gabe machte. »Verlierst du die Lust am Vermittlungsspiel, Boss? Soll ich schon mal einen Lebenslauf vorbereiten?«

Das war das Problem mit einem nur durch Trennwände isolierten Büro: Es gab keine Privatsphäre. Das Kätzchen fing an, sich zu beschweren. Ich ging zu der Schachtel, die auf dem Klappstuhl stand, und sagte: »Das weißt du aber besser, Blaine.

Ich liebe diesen Laden.« Ich hob das Kätzchen hoch und sah mich bei Heart Mates um. Okay, der fadenscheinige stahlgraue Teppichboden, die schmuddeligen Wände und die Decke mit den Wasserflecken waren ein bisschen billig. Eine hübsche Couch und ein netter, antiker Tisch voller neuer Ausgaben von Zeitschriften mit glücklichen Paaren wären eine Verbesserung.

Im Augenblick hatte ich Klappstühle und Beistelltische, auf denen Fünfzig-Cent-Ausgaben des National Geographic lagen, die von Joels letztem Schulprojekt übrig geblieben waren.

Irgendwo dazwischen musste auch ein Hochzeitsmagazin liegen, das aus diesem Jahr stammte.

Vielleicht hatten wir noch nicht viele Kunden, und vielleicht war ich mit der Leasingrate für die Computerausrüstung ein winziges bisschen im Rückstand, aber ich würde es schaffen.

Die Zahlung von Adam und Mindy würde mir sicher bei den Rechnungen helfen.

Blaines dicke Finger legten vier Klemmbretter hin, die silbernen Clips genau übereinander. »Na toll. Dann kann ich mir jetzt ja dieses neue Auto kaufen.«

Ich glaube nicht, dass ich den Kauf dieser Klemmbretter je veranlasst hatte. Ich fragte mich, woher Blaine sie hatte, aber ich dachte mir, wenn ich diese Frage stellte, würde ich mehr erfahren, als ich wissen wollte. »Ha, ha.« Ich ging mit dem Kätzchen in Richtung meines Büros. Ich hatte ein paar dieser kleinen Dosen Katzenfutter in meine Tasche gesteckt. »Ich versuche nur, ein bisschen was dazuzuverdienen, um dein Gehalt zu bezahlen«, rief ich über die Trennwand, während ich in meiner Tasche wühlte. Aha. Ich holte die Dose hervor und las auf dem Etikett, dass die Geschmacksrichtung Toter Fisch hieß.

Klang lecker. Ich rümpfte die Nase und ging zurück in den Eingangsbereich.

»Klar.« Blaine sah mich mit einem dämlichen Grinsen an.

»Und dass du deinen Freund, den Privatdetektiv, beeindrucken willst, hat nichts damit zu tun. Oder dass du der Stadt beweisen willst, dass du nicht bloß eine dumme Hausfrau bist.«

Schulterzuckend setzte ich das Kätzchen zurück in die Schachtel, öffnete die Dose Katzenfutter und stellte sie vor die Katze. Wow, jetzt hatten wir ein neues Aroma, das zur allgemeinen Atmosphäre des Büros noch eine Nuance beitrug.

Ich hob die Schachtel hoch und trug die Katze und den Geruch in mein Büro. Wir würden für die Kunden das Sprechzimmer benutzen.

Ich hörte, dass die Tür geöffnet wurde und Blaine neue Kunden begrüßte. Ich ging in den Eingangsbereich und zur Arbeit.

Leslie Lee war die letzte der vier neuen Kunden und wahnsinnig aufgekratzt. Das Sprechzimmer war ungefähr zwei- oder dreimal so groß wie mein Büro. An einem Ende stand der Eichenholztisch aus der Zeit meiner Ehe, während am anderen Ende alles für Foto- und Videoaufnahmen vorbereitet war. An der einen Wand hing ein Fernseher, und ein Videorekorder stand in der Ecke. Romantische Reiseposter bedeckten die anderen Wände.

Ms. Lee hatte sich seit über einer Stunde das Fotoalbum und Videos angesehen.

Da ich vor Hunger ganz schlapp war, fiel es mir schwer, mich immer wieder daran zu erinnern, dass ich Kunden brauchte. Die ersten drei Kunden waren mit der Befragung und meinem feierlichen Versprechen, dass mein Assistent und ich sofort nach einem passenden Partner suchen würden, zufrieden gewesen.

Leslie Lee nicht. Sie wollte sich die Fotos und Videos selbst ansehen und eine Million Fragen stellen. Widerwillig musste ich zugeben, dass ihre Fragen von Intelligenz zeugten. Sie machte sich sogar Notizen über unser Prinzip, zunächst jeden Kunden einzeln wegen eines potenziellen Treffens zu kontaktieren und die Telefonnummern erst nach beiderseitiger Zustimmung weiterzugeben. Adressen gaben wir nie weiter, und wir verteilten eine kleine Sicherheitsbroschüre an die Kunden. Das war Gabes Vorschlag gewesen. Darauf wurden sichere Möglichkeiten für ein erstes Treffen beschrieben, wie zum Beispiel eine doppelte Verabredung gemeinsam mit Freunden an einem öffentlichen Platz zu arrangieren. Es waren vor allem Vorschläge, die einem der gesunde Menschenverstand riet.

Aber inzwischen hatte Ms. Lees Genauigkeit die Grenze von beeindruckend zu nervend überschritten. Ich brauchte Schokolade und Koffein. Und zwar sofort.

»Also, wenn ich mir einen Typen aussuche, aber er an mir keine Interesse hat, dann geben Sie mir weder seine Telefonnummer noch andere Kontaktinformationen?«

Ich seufzte. »Richtig. Wir schützen grundsätzlich die Privatsphäre unserer Kunden, Ms. Lee.«

»Nennen Sie mich Leslie!«

»In Ordnung.« Ich musste es beenden. »Äh, Leslie, wie wäre es, wenn Sie das alles zu Hause überdenken, eine Nacht darüber schlafen? Sie können dann morgen wiederkommen und sich die Alben und Videos noch einmal anschauen, und in der Zwischenzeit werden Blaine und ich unser hochmodernes Vermittlungsprogramm für sie anwerfen. Dadurch könnten wir die Suche für Sie auf diejenigen einschränken, die dieselben Interessen haben wie Sie. Im Moment jedoch« – ich sah zur Verdeutlichung auf meine Uhr – »es tut mir Leid, aber ich muss mich beeilen, um zu einem Geschäftstreffen zu kommen.« Mit einem Big Mac, Pommes und Cola light. Als Maximenü.

Sie sah von ihren Notizen auf. »Oh! Natürlich! Ich bin bloß so aufgeregt, weil ich endlich den Mut hatte herzukommen.«

»Sicher, das ist verständlich. Und ich verspreche Ihnen, dass wir Ihnen bis spätestens Ende der Woche passende Partner vorstellen können.« Ich stand auf und begleitete Leslie Lee aus dem Sprechzimmer, vorbei an Blaine, der an seinem Computer arbeitete, und dann aus dem Büro hinaus. Ich schloss hinter ihr die Tür.

Das Klappern von Blaines zweifingriger Computerzauberei hörte auf. Ich wandte mich ihm zu und sagte: »Ich bin im Büro.

Ist mit den Unterlagen alles in Ordnung?«

»Klar. Ich gehe jetzt sowieso zum Mittagessen. Ich gebe die Informationen über die neuen Kunden heute Nachmittag ein.

Der Computer wird noch heute Partner ausgesucht haben.«

»Gut. Wie wäre es, wenn wir morgen früh damit arbeiten?«

Er schaltete seinen Computer aus und stand auf. »Du bist der Boss. Ich komme nach dem Mittagessen zurück.«

Er ging um seinen Schreibtisch herum und durch die Tür.

Ich schloss hinter Blaine die Tür ab und ging in mein Büro, um ein paar Telefonate zu erledigen. Ich musste mit dem Reporter sprechen, der den Artikel in der Zeitung von heute Morgen geschrieben hatte, mich bei Gabe wegen des Autorennens heute Morgen melden und ein bisschen mit Detective Vance plaudern. Das Mittagessen würde warten müssen.

Ich holte die Zettel mit den Telefonnachrichten und wählte die Nummer des Reporters. Mac Finch antwortete selbst. »Äh, hallo, hier ist Samantha Shaw von der Partnervermittlung Heart Mates.« Ich nahm meine Unternehmerinnenrolle an.

»Ah ja, Ms. Shaw. Vielen Dank, dass Sie mich zurückrufen.

Möchten Sie den Tod von Faye Miller kommentieren? Oder die Tatsache, dass die Polizei bei ihrem Exmann ermittelt? Aus meiner Quelle weiß ich, dass Adam rasend vor Wut war, weil Faye über Ihre Vermittlungsagentur Rendezvous ausgemacht hatte, und dass er sie vielleicht deswegen getötet hat.«

Mein Gesicht und meine Brust plusterten sich vor Empörung auf. Irgendwo in der Hitze, die durch meinen Verstand wehte, fiel mir auf, dass diese unverschämten Anschuldigungen in einem so durchschnittlichen und ausdruckslosen Tonfall gemacht worden waren, dass ich einen Augenblick lang dachte, dass ich wieder in meinem High-School-Biologieunterricht saß und bald einschlief.

Aber ich war wach und zwang mich, weiterzuatmen und mich zu konzentrieren. Alles, was ich wissen wollte, war, von wem er seine Informationen erhielt. »Ich möchte das nicht kommentieren, aber ich möchte Ihnen eine Frage stellen, Mr. Finch.« In meiner Vorstellung war dieser Typ kahlköpfig, langweilig und trug eine Zweistärkenbrille. »Ich muss wissen, wer Ihre Informationsquelle ist. Es ist offensichtlich, dass jemand Sie mit Informationen versorgt, von denen viele persönlich motiviert oder falsch sind.«

»Es tut mir Leid, das kann ich Ihnen nicht sagen. Ich gebe meine Quellen nie preis, aber ich überprüfe die Informationen, so gut es mir möglich ist, Ms. Shaw. Falls Sie das Gefühl haben, dass etwas nicht stimmt, dann werde ich mein Bestes tun, um es zu korrigieren.«

Klar. Ich bin mir sicher, dass er ein netter Mensch ist, der nur versucht, seine Hypotheken zu bezahlen, aber ich traute ihm trotzdem nicht. »Trotzdem vielen Dank«, sagte ich und legte auf.

Vielleicht könnte Vance es mir sagen. Ich holte meine Tasche hervor und zog Vance’ Visitenkarte aus meinem Geldbeutel. Ich wählte und erreichte den Anrufbeantworter.

»Detective Vance, hier ist Sam Shaw. Ich möchte mit Ihnen gern über ein paar Dinge sprechen, die …« Ich erstarrte.

Aus dem Eingangsbereich hörte man rasselnde Geräusche.

War das die Tür? Versuchte jemand, hereinzukommen? Blaine?

Nein, er hatte einen Schlüssel. Ich vergaß das Telefon in meiner linken Hand.

Ich lauschte und hörte nichts. Bereit, das Geräusch meiner Einbildungskraft zuzuschreiben, zuckte ich bei einem leisen Klopfen, wie von einem Schlüssel an einem Fenster, zusammen.

Wahrscheinlich war es gar nichts. Ein paar Kinder oder ein potenzieller Kunde. Leise legte ich den Hörer auf die Gabel und griff in die unterste Schreibtischschublade. Ich wühlte in meiner Tasche nach meinem Schlüssel, an dem eine kleine Dose Pfefferspray hing.

An der Tür wurde jetzt heftig gerüttelt. Ich hob meine Hand mit dem Schlüssel und saß erstarrt da.

Sollte ich den Notruf wählen? Aber ich hatte dort gerade erst gestern wegen Faye angerufen. Gab es da eine Grenze? Himmel, war das dämlich. Ich hob den Hörer ab.

Dann legte ich ihn auf. Ich würde anrufen, die Polizei käme, und dann war gar nichts. Oder vielleicht war es meine Mutter.

Ich hatte sie immer noch nicht zurückgerufen. Möglicherweise sogar der Postbote. Diese Verfolgungsjagd heute Morgen hatte mich durcheinander gebracht.

Ich brachte ein bisschen Pseudomut auf und richtete mich zu meiner vollen Länge von einem Meter fünfundsechzig mit Absätzen auf. Ich packte die kleine Dose mit Pfefferspray, die neben dem goldenen Bären mit einem Glitzerstein im Bauch hing, und ging leise zum Eingang.

Das Kätzchen spielte in seiner Schachtel mit der Futterdose.

Ich sah zur Eingangstür. Es war eine ältere Tür mit einem Fenster in der oberen Hälfte. Ich ging zum großen Fenster neben Blaines Schreibtisch, lehnte mich über die gestapelten Briefablagen voller Rechnungen und Unterlagen und spähte hinaus.

Ich sprang zurück und schrie auf. Ein riesiger weißer Geländewagen schoss am Fenster vorbei und erschreckte mich so, dass sich fast ein paar Körperflüssigkeiten verabschiedeten.

Der Wagen fuhr quietschend vom Parkplatz auf den Mission Trail Drive. Mein Herz führte einen knochenbrecherischen Tanz in meiner Brust auf. Mir war schwindlig vor Angst, und ich verschränkte die Beine, damit ich mich nicht bepinkelte, wie es das Kätzchen getan hatte.

Der weiße Gelände- oder Lieferwagen hatte genauso ausgesehen wie der, der mich heute Morgen vom Freeway gejagt hatte.

 6

Nachdem der Geländewagen fort war, brauchte ich ungefähr vier Sekunden, um eine Entscheidung zu treffen. Ich packte die Katze und verschwand verdammt schnell aus Heart Mates. Als eingetragenes Mitglied des Hasenfußclubs wollte ich nicht zu einem sinnlosen Bravourstück gezwungen werden, für den Fall, dass mein Verfolger zurückkäme. Einmal im Auto, war ich mir nicht mehr sicher, was ich als Nächstes tun sollte. Aber ich wollte hier weg, also ließ ich den Motor an und fuhr rückwärts aus der Parklücke.

Detective Vance anzurufen war sinnlos, da er nicht in seinem Büro war.

Ich bog auf dem Mission Trail Drive nach links ab und dachte an Gabe. Vielleicht sollte ich ihn anrufen. Ich griff nach meinem Handy und hatte Zweifel. Mein Handygeplapper hatte anscheinend diese ganze Verfolgungsjagd ausgelöst.

Ich sah in den Rückspiegel und gluckste fast, als ich im Automeer hinter mir zwei weiße Wagen entdeckte. Aber das eine war ein Ford Escort und das andere irgendeine verbeulte Limousine. Kein großer weißer Geländewagen.

War das eine Überreaktion? Vielleicht war das alles nur ein Zufall, oder wer auch immer den Geländewagen fuhr, wollte etwas völlig Harmloses von mir. Wem sah dieser Fahrer ähnlich? Ich hatte den Eindruck eines breiten Nackens und breiter Schultern wie bei Jim Ponn gehabt, aber durch den Hut und die Sonnenbrille und meine Angst hatte ich keine individuellen Züge erkennen können. Jim hatte einen rotblonden Schnurrbart. Hatte dieser Mann im Geländewagen einen Schnurrbart gehabt?

Als ich an der roten Ampel an der Kreuzung anhielt, traf ich eine Entscheidung. Ich bog rechts ab in die Railroad Canyon Road in Richtung Wal-Mart-Einkaufszentrum. Ich würde zu Smash Coffee gehen und mit Dominic Danger sprechen. Laut seinen Heart-Mates-Unterlagen war er der Besitzer von Smash Coffee, was Fayes Bedingung, nur Selbstständige über die Vermittlung treffen zu wollen, erfüllte, zumindest nach dem, was Mindy gesagt hatte.

Auf dem Parkplatz angekommen, würde ich Gabe anrufen.

Ich achtete weiter auf weiße Geländewagen, fuhr nach rechts in die Grape Street und dann links zum Wal-Mart-Einkaufszentrum. Rechts neben dem riesigen Wal-Mart reihten sich mehrere kleine Läden entlang des Parkplatzes aneinander.

Dieses Einkaufszentrum war der Stolz von Lake Elsinore. Wir hatten mal einen K-mart und ein Kino gehabt, die damals die Kronjuwelen waren, doch sie waren jetzt beide leer und verlassen.

Ich parkte vor Smash Coffee, saß eine lange Minute da und sah mir begierig diese neuen, sauberen Geschäftsräume an. Auf dem Schaufenster befand sich das Bild eines Strichmännchens mit stacheliger Frisur, das mit einem großen, dampfenden Pappkaffeebecher, einer Kaffeemühle, aus der ein paar Bohnen fielen, und einer Sirupflasche, die einen Ausgießer hatte wie die Spirituosenflaschen in Kneipen, jonglierte. SMASH COFFEE

stand in großer schwarzer Schrift unten auf dem Fenster und darunter, in bunten Buchstaben, die wie die krakelige Schrift eines Erstklässlers vor- und zurückkippten: Wage die Smash-Herausforderung.

Was war die Smash-Herausforderung? Da ich täglich mit einer finanziellen Herausforderung konfrontiert und ein umgekehrter Snob war, kaufte ich meinen Kaffee zum Mitnehmen bei McDonald’s. Ich sah nicht ein, warum ich drei Dollar bezahlen sollte, wenn ich beim Drive-in bei McDonald’s auf einen Dollar sogar noch Wechselgeld bekam.

Damit ein solcher Laden in einer Arbeiterstadt wie Lake Elsinore überlebte, musste er etwas Besonderes bieten. Und zwar nicht nur das Ich-habe-genug-Kohle-um-mir-das-leisten-zu-können-Gefühl. Das funktionierte in Temecula, unserer gehobenen Weingegend, die ihre eigene Einkaufsstadt hatte, ein paar Meilen südlich auf dem Freeway Fifteen. Temecula hatte ein echtes Einkaufszentrum. Elsinore hatte Secondhandläden und Geschäfte für Autoersatzteile. Wir hatten zwar ein cooles Fabrikverkaufszentrum, aber ich bin mir ziemlich sicher, dass das nicht zählt. Beim Fabrikverkauf geht es schließlich darum, dass man einen Schnäppchenpreis auf Designerkleidung bekommt, und alle wussten, dass man gehobenere Städte dafür verlassen musste.

Das Kätzchen wachte auf und nieste. Ich sah auf den kleinen grauen Fellball und hoffte, dass Dominic Danger es nehmen würde. Die Katze machte ihre stahlblauen Augen weit auf und sah mich an.

Verdammt, diese bierglasgroße Katze hatte eine ziemlich souveräne Haltung. Von mir gelangweilt, drehte sie sich um, streckte ihren kleinen Körper und spielte ein bisschen mit ein paar Fäden des Handtuchs.

Ich griff an der Katze auf dem roten Vinylbeifahrersitz vorbei, hob meine Tasche vom Boden hoch und nahm mein Handy heraus, wählte Gabes Nummer und drückte auf Anrufen.

Während es klingelte, hielt ich nach großen weißen Geländewagen Ausschau. Auf dem riesigen Parkplatz standen mindestens ein Dutzend große weiße Wagen. Mit Wal-Mart auf der einen Seite und Vons Lebensmittelladen auf der anderen war das hier ein Mekka für Fußballmütter.

Gabes Anrufbeantworter ging ran. Ich dachte schnell nach.

Zweifellos arbeitete er an einem Fall. Irgendwo. Hoffentlich nicht im Bett einer hübschen Blondine oder einer leidenschaftlichen Brünetten. Verärgert über meinen Gedankengang, sagte ich: »Gabe, ich bin’s. Ich habe heute früh mit Mindy gesprochen. Ich habe drei Tage Zeit, um noch vor der Beerdigung Fayes Mörder zu finden. Adam muss zur Beerdigung seiner Frau gehen können. Außerdem werde ich von irgendeinem Wahnsinnigen verfolgt. Ruf mich später zurück.«

Ich legte auf und stieg aus dem Auto, dabei nahm ich die Schachtel mit der Katze mit und betrat zielstrebig Smash Coffee. Der üppige Geruch von frisch gemahlenem Kaffee schlug mir entgegen. Ich sah mich um. An der rechten Seite des Ladens war eine lange Theke über einem Dutzend oder mehr Glasbehältern voller Kaffeebohnen eingebaut. Hinter der Theke befand sich eine Reihe glänzender Maschinen, die wahrscheinlich Kaffee mahlten und kochten. Am Ende stand ein hoher Glaskasten voller Kuchen und Brote.

Mein Magen knurrte schmerzhaft. Ich zwang mich wegzusehen. Meine Oberschenkel dankten mir.

Die Wände waren hellbraun und mit glänzendem Stuck abgesetzt. Üppige Grünpflanzen hingen von der Decke und den Wänden herab und schufen eine Art Dschungelatmosphäre. Auf dem Boden lagen raue Fliesen im Hellbraun der Wände. Links im Laden standen schmiedeeiserne Tische mit Glasplatten und gepolsterte Stühle.

Es wirkte wie ein Hof im Freien, gemütlich und warm.

Und ruhig. Nachdem ich mit der Betrachtung des Ladens fertig war, fiel mein Blick auf die Gruppe Frauen, die an zwei Tischen saßen. Sehr stille Frauen, die mich alle anstarrten.

Mir wurde sofort heiß, ich bekam feuchte Hände, mein Herz raste, mein Mund wurde trocken, und ich hatte plötzlich panische Angst vor dem Telefon, denn all das konnte nur bedeuten, dass ich mitten in ein Treffen der Elternvereinigung geplatzt war. Was, wenn sie mich fragen würden, einem Komitee vorzustehen? Oder vielleicht fünfundzwanzig perfekt dekorierte Muffins in neunundfünzig Minuten zu backen? Oder

– ich versuchte, nicht in Ohnmacht zu fallen – beim Spendensammeln zu helfen? Ich erstarrte an Ort und Stelle.

»Kann ich Ihnen helfen?«

Ich riss mich zusammen und erinnerte mich daran, dass ich jetzt eine andere Person war. Ich bin keine Fußball- oder Elternvereinigungs- oder Lade-alles-der-Hausfrau-auf-Mutter mehr. Ich bin eine Geschäftsfrau. Ich hatte ein Ziel. Ich setzte mein strahlendstes Lächeln auf und drehte mich zu dem Mann hinter der Theke um. Er sah nicht aus wie das Foto in Dominics Unterlagen. »Ich suche Dominic Danger.«

»Und wer sind Sie?« Die ernsten, dunklen Augen des Mannes durchbohrten mich. Sein Haar war gnadenlos kurz geschnitten.

Er war fast einen Meter achtzig groß und hätte ein Modell für diese ausdruckslosen Schaufensterpuppen abgeben können. An seinem dünnen Körper trug er eine marineblaue Hose und ein Jackett über einem cremefarbenen Stehkragenpullover. Er sah aus, als würde er zur Entspannung Algebragleichungen lösen.

Ich balancierte die Katzenschachtel auf meiner Hüfte und streckte meine rechte Hand aus. »Ich bin Samantha Shaw. Mir gehört …«

»Samantha Shaw. Ja, jetzt weiß ich, wer Sie sind.«

Ich ließ meine von ihm ignorierte Hand sinken und blinzelte.

Seine Stimme war weder dröhnend, noch schimpfte er, aber in seinem Tonfall lag ein vornehm herablassendes Grinsen, als würde er eigentlich sagen: Jetzt weiß ich, wer Sie sind, nämlich die städtische Schlampe. »Aha. Nun, ist Dominic da? Oder wissen Sie, wo ich ihn erreichen kann?«

»Haben Sie noch nicht genug getan, Ms. Shaw? Lassen Sie Dominic in Frieden. Er ist wegen dieses Mordes völlig verzweifelt, und dann diese unangenehme Befragung durch die Polizei. Wir wissen, wer ihn bei der Polizei verpfiffen hat, nicht wahr, Ms. Shaw?«

Er versprühte mit jedem Wort Feindseligkeit. Interessanter-weise veränderte sich der Ausdruck seines hageren Gesichts kaum. Ich hatte Lust, nachzusehen, ob nicht eine Hand in seinem Hintern steckte und ihn ein Bauchredner kontrollierte.

Die heißen Dolche, die meinen Rücken durchbohrten, erinnerten mich an die Elternvereinigungsfrauen hinter mir. Ich schob mein Kinn vor und sprach weiter ruhig. »Wer sind Sie? Arbeiten Sie für Dominic? Ich bezweifle, dass es ihm gefallen wird, von Ihrem Verhalten zu hören.«

Er starrte mich an seiner schmalen Michael-Jackson-Nase vorbei an. »Ich bin Tristan Rogers, der Miteigentümer von Smash Coffee. Und Dom braucht mich, um ihn vor solchen Leuten wie Ihnen zu schützen. Er ist zu gefühlsduselig. Ich hatte ihn davor gewarnt, zu Ihrer schmierigen Partnervermittlung zu gehen.«

Das Blubbern und Zischen der Kaffeemaschinen kämpfte gegen das Wutgeheul in meinem Kopf an. Das Kaffeeschlürfen der Elternvereinigungsfrauen hinter mir hörte vollständig auf.

Ich sah in die leeren, dunklen Augen von Mr.

Schaufensterpuppe und dachte an das Pfefferspray an meinem Schlüsselbund. Diese wächserne Haut würde sich verziehen und dann zur Pfütze eines reuigen Arschlochs zerfließen.

Okay, ich war genervt.

»Hören Sie, Rogers. Ich hatte einen schlechten Tag. Eigentlich habe ich eine schlechte Woche. Gestern ist eine tote Frau auf mich gefallen, und Sie können mir glauben, dass es persönlich wird, wenn man unter einer Leiche gefangen ist. Ich will einfach nur wissen, wer, zum Teufel, sie getötet hat. Das gefällt Ihnen nicht« – ich hob meine freie Hand hoch, für den Fall, dass er dumm genug war zu glauben, er dürfe reden – »das ist mir egal.

Sie wollen mich davon abhalten, mit Dominic zu sprechen, dann sollten Sie am besten den Laden schließen und sich eine Waffe zulegen, denn ich werde mich nicht von einem arroganten Kaffeejungen aufhalten lassen!« Ich wirbelte mit der Katzenschachtel in der Hand herum und stürmte zur Tür hinaus.

Schwer atmend stand ich im strahlenden Sonnenlicht. Es war kühl, aber mir war immer noch heiß vor Zorn. Wie konnte er es wagen, meine Partnervermittlung schmierig zu nennen? Ich arbeitete verdammt hart, damit sie respektabel war.

»Sam?«

Ich zuckte zusammen und sah zum Kätzchen in die Schachtel.

Peinlich berührt, wurde mir klar, dass die Stimme nicht aus der Schachtel gekommen war, sondern von hinter mir. Ich drehte mich um, sah Linda Simpkins, die Vorsitzende der Elternvereinigung, und ein paar andere Damen, die mich beobachteten. Sie waren mir aus Smash Coffee gefolgt.

Perfekt. Ich hatte mich vor der Elternvereinigung, die meinen Ruin seit dem Tag, an dem ich sie verlassen hatte, vorhergesagt hatte, zum Narren gemacht. Ich setzte ein Lächeln auf und sagte:

»Hallo, Linda, meine Damen.«

»Sam, wir haben alle das über Faye gehört. Es ist einfach furchtbar. Äh, was du da gesagt hast, von wegen Fayes Mörder suchen – ermittelst du?«

Was sollte ich darauf antworten? Die Frauen gehörten zu einem weit verzweigten Telefonbaum, der noch aus meinen Tagen als Freiwillige stammte. Ich war erbarmungslos über Ausreden hinweggegangen und hatte immer noch einen zweiten Plan gehabt. Falls ich eine Mutter nicht dazu überreden konnte, zum Beispiel stundenlang an der Zuckerwattemaschine zu stehen, dann hatte ich einen zweiten Vorschlag bereit, der etwas mit den besonderen Fähigkeiten dieser speziellen Mutter zu tun hatte, wie Blumen zu spenden oder die Kulissen für eine Theateraufführung zu malen. Ich hatte ein Rolodex voller Namen, Telefonnummern und Kompetenzen, und ich hatte diesen Telefonbaum schon bei anderen Ermittlungen genutzt.

Ich beschloss, ehrlich zu sein. »Ja, das tue ich. Faye war eine meiner Kundinnen bei Heart Mates. Die Kundensicherheit geht mir über alles.«

Linda schob ihre Hände in die tiefen Taschen des Jeanskleides, das sie über einem langärmligen Hemd trug.

»Glaubst du nicht, dass es ihr Ehemann getan hat? Ich habe gehört, dass er es war. Die ganze Stadt spricht darüber, dass er es getan hat, weil sie zu Heart Mates gegangen ist.«

Eine Million Dinge gingen mir gleichzeitig durch den Kopf.

»Nein, ich glaube nicht, dass er es war.« Ich musste mich sehr beherrschen, um höflich zu bleiben.

Sie sah mich seufzend an. »Die Dinge sind wohl oft nicht so, wie sie auf den ersten Blick aussehen, nicht wahr? Können wir dir irgendwie helfen?«

Mir wurde klar, dass sie von damals sprach, als ich ihr geholfen hatte. Linda hatte entdeckt, dass ein paar sehr persönliche Videokassetten von ihr und ihrem Mann fehlten, und hatte mich um Hilfe gebeten. Zusammen mit Gabe hatte ich diese Kassetten gefunden. Wären die Kassetten von Linda und ihrem Ehemann beim Vögeln öffentlich geworden, hätte es Linda ruiniert. Nicht vielen Gemeinden gefiel es, wenn die Vorsitzende ihrer Elternvereinigung ein Star in einem Sexvideo war.

»Mich interessiert, was ihr über Faye wisst. Hast du sie getroffen?«

»Sie hat mich angerufen und wollte mir Informationen über ihr neues Geschäft für Drucksachen schicken, für die Elternvereinigung und den Fußballkram, du weißt schon. Wir gehen zu Ponn’s Printing. Ich fand es irgendwie seltsam, dass sie daran gedacht hatte, mich anzurufen, da sie keine Kinder hatte. Als ich sie gefragt habe, wie sie auf meinen Namen und meine Telefonnummer gekommen sei, hat sie nur gesagt, dass sie in der städtischen Zeitung etwas über Aktivitäten der Elternvereinigung gelesen hatte. Und meine Nummer steht im Telefonbuch.«

»Klingt logisch.« Aber ich überlegte. Hatte Faye mehr getan, als Jim Ponn auszuquetschen? Hatte sie seine Kunden gestohlen? Das gefiel mir nicht. Das war eigentlich nicht die Faye, die ich zu kennen glaubte. »Linda, was hast du Faye gesagt, als sie dich angerufen hat? Hast du dich mit ihr getroffen oder so?«

Die feinen Fältchen um ihre großen braunen Augen herum wurden tiefer. »Das ist ja das Seltsame. Ich wollte mich mit ihr treffen und mir ihr Angebot anhören, aber sie hat mich Sonntagabend angerufen und abgesagt.«

»Hat sie gesagt, warum?«

»Nein, zumindest nicht genau. Sie hat nur gesagt, dass sie zwar gern jede Arbeit annähme, die ich ihr anbieten würde, wäre ich je mit meinem aktuellen Drucker unzufrieden, aber dass sie keine Kunden stehlen wolle.« Linda sah besorgt aus. »Ich habe Faye nicht persönlich getroffen. Inzwischen habe ich Fotos von ihr in der Zeitung gesehen, aber sie klang, als wäre sie fast den Tränen nah und als versuche sie verzweifelt, professionell zu wirken.«

Ich versuchte, es mir vorzustellen. Faye, die in ihrem Motelzimmer mit Linda telefoniert und dabei – was – versucht?

Einen Fehler, den sie gemacht hat, wieder auszubügeln? Oder hatte sie Angst gehabt? Vielleicht hatte jemand sie bedroht?

Gott, sie war erst sechsundzwanzig gewesen, war sie irgendwie in Schwierigkeiten geraten? Ich wusste es nicht. Lindas Gesichtsausdruck zeigte dieselbe Angst.

»Sonst noch was?«

»Mehr fällt mir nicht ein. Glaubst du, sie hatte sich übernommen, Sam?« Linda war eine Mutter, und der Gedanke, dass eine junge Frau in Schwierigkeiten steckte, beunruhigte sie.

»Ich weiß nicht. Aber vielen Dank, dass du mir das erzählt hast. Äh, vielleicht könntest du dich ja ein bisschen umhören, ob irgendjemand Faye kannte? Jede Information wäre hilfreich.«

»Klar.« Linda nickte, ihre braunen Augen wirkten besorgt.

»Ich werde nachfragen.«

 Kleinstädte. Ich würde bald mehr Klatsch und Tratsch über die arme Faye hören als die Boulevardzeitungen über Promis.

Traurig sah ich zur Seite auf das Schaufenster von Smash Coffee. »Ich weiß es zu schätzen, dass ihr euren Kaffee stehen gelassen habt, um herauszukommen und mit mir zu sprechen.«

Ich sah, wie ihr Spiegelbild im Schaufenster mit den Schultern zuckte. »Wir kommen sowieso nur her, um Dom zu sehen. Da er heute nicht da ist, macht es keinen Spaß.«

»Kennst du Dominic?« Ich wandte mich wieder Linda zu und schob die Schachtel zur Seite. Mann, ich hatte wirklich die Nase voll davon, diese Katze durch die Gegend zu schleppen.

»Ja, klar. Er ist göttlich.«

Ich blinzelte. Ich hatte Linda noch nie so reden hören.

Göttlich? »Wieso?«

Ein neues Glitzern in ihren Augen ließ die Krähenfüße weicher erscheinen. »Er ist einfach großartig! Die Leute kommen von überall her, um seine kleinen Shows zu sehen, wenn er Kaffee macht! Er ist dafür berühmt. Hast du mal diesen Tom-Cruise-Film über den Barmixer gesehen? So ist er, er macht aus deiner Bestellung eine richtige Show. Und dann ist da die Smash-Herausforderung.«

Ich hatte Doms Foto in seinen Unterlagen gesehen. Ich versuchte mir vorzustellen, wie er mit Kaffee jonglierte, so wie Tom Cruise im Film Spirituosenflaschen herumgewirbelt hatte.

Es schien irgendwie gefährlich. »Was ist die Smash-Herausforderung?«

»Ein Kunde kann sich einen Kaffee ausdenken, also zum Beispiel …« Sie zog ihre Hände aus den Taschen und wedelte aufgeregt herum. »Kürbis-Eisfrappé. Wenn Dom die Zutaten dahat, dann mischt er ihn zusammen. Der Kunde bezahlt den Kaffee nur dann, wenn er ihm schmeckt. Am Wochenende kommen deswegen Unmengen von Leuten her. Ich kann nicht fassen, dass du noch nichts darüber gehört hast, Sam.«

Das hatte ich eigentlich schon. Ich hatte es nur nicht richtig eingeordnet. Vor allem, weil meine Mutter immer und immer wieder davon geschwärmt hatte. Anscheinend liebte die Immobilienbranche Dominic, und Smash Coffee auch. In meinem Kopf wirbelten die Gedanken durcheinander. Das Kätzchen begann, sich laut zu beschweren.

»Oh.« Linda lehnte sich vor, um in die Schachtel zu sehen.

»Was für ein süßes Kätzchen. Hast du es bei Eddie gekauft?

Eddie hat so eine schöne Tierhandlung«, kommentierte Linda.

»Er liebt Tiere einfach. Er hat schon mehrere Tiere in die Schule gebracht, damit die Kinder lernen, sich um sie zu kümmern. Er und Jan tun so viel für die Gemeinschaft.«

»Äh, das war Fayes Kätzchen.« Ich sah all die Frauen an, die nah genug hinter Linda standen, um kein Wort zu verpassen, und sagte: »Möchte irgendjemand eine Katze? Sie braucht ein gutes Zuhause.«

Sie waren alle weg, noch bevor ich den letzten Satz beendet hatte.

Ich blickte auf die kleine Katze. Sie sah aus wie ein Stück verbrannter Kohle, das zu einem verwischten Grau abgekühlt war. Vielleicht würde ich sie Kohle nennen. Aber das war ein Name für einen Kater.

Ich stellte die Schachtel ins Auto, ließ den Motor an und dachte über meine Möglichkeiten nach. Offensichtlich würde das Kätzchen noch eine Weile bei mir bleiben. Ich hatte inzwischen Magenkrämpfe vor Hunger. Ich legte den Rückwärtsgang ein und sah beim Zurücksetzen den Crazy-Chicken-Imbissladen an der Ecke des Parkplatzes. Sie hatten ein Drive-in. Perfekt.

Während ich ein fettiges, kalorienreiches, extrem ungesundes Brathähnchen mit Bergen von Tortillas mit Salsa bestellte, dachte ich über den Fall nach. Einiges sprach für Jim Ponn als Täter. Die Broschüre in Fayes Hand zum Beispiel. Jim hatte eine Druckerei und war wütend, außerdem hatte Linda gesagt, dass Faye erwähnt hatte, dass sie keine Kunden stehlen wollte.

Hatte Faye irgendwie seine Kundenliste in die Finger bekommen, oder hatte er Faye vielleicht erzählt, wer einige seiner Kunden waren? In diesem Fall hatte er einen triftigen Grund, wütend zu sein. Jim war groß genug, um eine Frau von Fayes Größe spontan zu erwürgen.

Ich fuhr langsam in der nachmittäglichen Schlange vor und dachte an Dominic Danger. Welchen Grund hätte er, Faye umzubringen? Ich hatte keine Ahnung. Mindy hatte gesagt, sie wären Freunde, aber kein Paar geworden. Tristan »die Schaufensterpuppe« Rogers wollte Dominic offensichtlich schützen. Warum? Er hatte Dominic zu gefühlsduselig genannt.

Was sollte das bedeuten? War Dominic von Gefühlen überwältigt worden und hatte Faye ermordet? Warum sollte Tristan Dominic beschützen? Die offensichtliche Antwort war: wegen des Ladens, der ihnen beiden gehörte.

Am Fenster der Essensausgabe fiel einem Jungen, der halb so alt war wie ich, mein Wagen auf. Sein Mund klappte auf und entblößte eine rotschwarze Zahnspange. Der Bird hatte heute das Hardtop mit den Bullaugen auf. »Geil.«

»Danke, wie viel macht das?«

»Hä?« Die Tüte mit meinem Essen hing in seiner großen Hand, während er das Auto genau betrachtete.

»Mein Essen?«

»Oh!« Er schaute überrascht auf die dampfende Tüte in seiner Hand. Schließlich nannte er mir die Summe. Ich bezahlte und fuhr weg, zurück ins Büro. Auf dem gesamten Weg dorthin hielt ich nach großen weißen Geländewagen Ausschau. Das Maunzen des Kätzchens lenkte mich ab. Die Tüte mit dem Essen stand neben ihm, und es versuchte anscheinend, sie zu erreichen. Ich griff in die Tüte, brach ein winziges Stück Huhn ab und warf es in die Schachtel, dabei verbrannte ich mir die Finger.

Das brachte die Katze zum Schweigen. Wenn ich meine anderen Probleme doch nur genauso einfach lösen könnte. Da Dominic nicht bei der Arbeit war, war er wahrscheinlich zu Hause. Ich würde mir im Büro seine Unterlagen noch einmal ansehen und seine Privatadresse raussuchen.

Und zwar direkt, nachdem ich sichergestellt hatte, dass Blaine im Büro war und keine Verfolger in weißen Geländewagen in der Nähe lauerten.

Blaine und ich hatten den ganzen Nachmittag über zusammengearbeitet, um all die Informationen über unsere neuen Kunden in den Computer einzugeben. Dann suchten wir nach Übereinstimmungen und ließen den Rest bis morgen liegen. Müde tappte ich in mein Büro und holte meine Tasche aus dem Schreibtisch. Ich schob eine Dose Katzenfutter und ein paar Diätriegel zur Seite, um an die Unterlagen über Faye zu gelangen, die Blaine mir gegeben hatte. Ich blätterte sie durch und fand den Fragebogen von Dominic Danger.

Da stand seine Privatadresse.

Das bedeutete, dass ich Blaine nicht bitten und überreden musste, sie für mich zu suchen. Wenigstens dieses eine Mal lief etwas glatt. Ich legte die Papiere wieder neben meine Tasche und drehte mich um.

Blaine stand in der Tür. »Arbeitest du wieder mal schwarz als Privatdetektivin?«

Er hatte mich dabei erwischt, wie ich die Kopien benutzte, die er für mich gemacht hatte, und das nur einen Tag, nachdem ich ihm gesagt hatte, dass ich sie nicht brauchte. Ich hängte meine Tasche über meine Schulter und ging an ihm vorbei. »Du kannst hier bleiben und dich diebisch freuen. Ich gehe nach Hause.«

Sein Lachen verfolgte mich bis nach draußen.

Auf dem Weg nach Hause fiel mir auf, dass ich weder von Gabe noch von Vance gehört hatte. Oder von meiner besten Freundin Angel.

Ich bekam langsam einen Komplex.

Ich bog nach rechts auf die nicht asphaltierte Straße ab, die zu unserem Haus führte, parkte neben Grandpas Jeep und seufzte erleichtert auf. Ich hatte es nach Hause geschafft, ohne auch nur ein Mal von einem anderen Wagen verfolgt zu werden.

Ich trug die Katze ins Haus und rief: »Ich bin zu Hause.«

Ali schoss zwischen meinen Beinen durch, bellte wie wild und stellte sich auf die Hinterbeine, um das Kätzchen zu sehen. Oder um das Kätzchen zu fressen. Es war schwierig genug, zu erkennen, was sie wollte. Die Jungs beugten sich über ein Nintendospiel und nickten nur. Grandpa sah von seinem Computer auf. »Hi, Sam. Ich habe noch nicht mit dem Abendessen angefangen. Ich muss dir ein paar richtig interessante Dinge erzählen.«

Ali probierte eine neue Strategie aus und stieß mit ihrer Schnauze gegen die Schachtel mit der Katze. »Nicht, Ali«, schimpfte ich. Sie schlich zurück zu ihrer Decke vor der Schiebetür.

Ich stellte die Katzenschachtel neben den Jungen ab und sagte:

»Ihr beide kümmert euch um sie.« Dann ging ich zu Grandpa am Computer, küsste ihn auf seinen glänzenden Kopf, den ein paar graue Strähnen bedeckten. »Ich ziehe mich schnell um, und du kannst es mir erzählen, während ich das Abendessen vorbereite.«

»In Ordnung.«

Ich kam aus meinem Schlafzimmer, trug ausgewaschene Jeans und ein kurzes lila T-Shirt, das ungefähr fünf Zentimeter Bauch sehen ließ. Barfuß ging ich in die Küche und öffnete den Gefrierschrank. Fleischpasteten?

»Was gibt’s zum Abendessen?«, schrie TJ.

»Ich will nicht schon wieder die dämlichen Fleischpasteten!«, fügte Joel hinzu.

Ich machte den Gefrierschrank zu und probierte es im Kühlschrank. Ich brauchte keine Wahrsagerin, um zu wissen, dass ich in naher Zukunft in den Supermarkt musste.

Ich überlegte, ob ich mir eine Pizza leisten konnte. Schade, dass es Mittwoch war. Dienstag war im Del Taco Taco-Abend.

»Also, was hast du heute herausgefunden, Sam?« Grandpa drückte auf einen Knopf, sodass der Drucker sich schüttelte und Papiere ausspuckte. Grandpa kam zu mir und lehnte sich an die Spüle.

Vier Eier, ein guter Liter Milch, eine Packung Tortillas, Wurst und Käse im Fleischfach, eine Tüte Salat, eine halbe Zwiebel und eine ganze Paprika, fünf Bier, verschiedene Limos. Daraus musste ich ein Abendessen zubereiten. Ich nahm zwei Bierflaschen heraus, machte den Kühlschrank zu und beschloss, dass ich mein Unterbewusstes über das Abendessen nachdenken ließe. Vielleicht hatte Grandpa eine magische Lösung.

»Mom? Weißt du schon, was es zu essen gibt?«, fragte TJ

noch einmal.

»Es ist eine Überraschung.«

Über den Wir-übernehmen-die-Weltherrschaft-Geräuschen des Nintendospiels hörte ich doppeltes Stöhnen.

»Habt ihr zwei schon Hausaufgaben gemacht?«

»Och, Mom.«

Ich öffnete die Bierflaschen, gab Grandpa eins und sagte in ernstem Muttertonfall in Richtung Wohnzimmer: »Sofort an die Hausaufgaben.«

Ali stand auf und bellte. Ich ging zu ihrem Napf und kippte die Hälfte meines Biers hinein. »Das ist alles, Ali. Ich glaube, du solltest heute Nacht lieber Wache halten.«

»Gibt’s Probleme?«, fragte Grandpa und nippte dann an seinem Bier.

Ich fasste mein Gespräch mit Jim für ihn zusammen, außerdem erzählte ich, wie ich gejagt worden war, dass ich mit Mindy gesprochen hatte und nur drei Tage Zeit hatte, um Fayes Mörder zu finden, und schließlich berichtete ich noch von meinem Treffen mit Tristan. »Ich habe Dominics Adresse mitgebracht.

Ich werde heute Abend dort vorbeigehen. Was hast du über Adam herausgefunden?«

Grandpa vergaß seine Bierflasche auf dem Tisch, zog seine Hose über seine dürren Hüften und ging zurück zum Computer.

»Eigentlich nichts über ihn selbst. Sein Auto ist registriert, ein hellbrauner Toyota Corolla. Ich habe die Autonummer.« Er holte die Papiere aus dem Drucker und hielt sie hoch.

Ich blieb kurz vor dem Drucker am Tisch stehen und stöhnte.

»Grandpa, du hast dich in die Dateien der Kfz-Zulassungsstelle gehackt?«

»Ich hatte Zugang.«

»Darauf wette ich.« Zugang bedeutete nicht berechtigter Zugang. Solche Unterscheidungen interessierten Grandpa und seine Kumpel von der weit reichenden Drei-M-Zauberervereinigung nicht. »Hast du sonst noch etwas herausgefunden? War er schon mal in irgendwelchen Schwierigkeiten?«

Er sah auf die Unterlagen in seiner Hand. »Viele Knöllchen fürs Falschparken. Manchmal bezahlt er sie pünktlich, manchmal nicht.«

»Unterlagen der Zulassungsstelle?«, fragte Gabe, als er mit zwei großen Pizzakartons ins Esszimmer kam. TJ und Joel waren direkt hinter ihm. Ich hatte kein Klopfen und keine Türklingel gehört. Ich vermutete, dass TJ und Joel entweder Gabes Wagen vorfahren gehört oder aber die Pizza gerochen hatten. Sie waren wahrscheinlich nach draußen gelaufen, um ihn zu begrüßen und den Hausaufgaben aus dem Weg zu gehen.

Mein drogenabhängiger Wachhund hob kaum die Schnauze vom Bierschlürfen. Ali behandelte Gabe wie ein Familienmitglied.

»Ich doch nicht«, log Grandpa Gabe an. Er gab mir die ausgedruckten Papiere und ging in die Küche.

Gabe stellte die Kartons auf den Tisch, holte ein Stück einfacher Käsepizza und ließ es in Alis Fressnapf fallen, neben ihrem absolut trocken geleckten Biernapf.

Sie bellte kurz und machte sich über die Pizza her.

Ich ging zum Kühlschrank, holte zwei Limos für die Jungen und ein Bier für Gabe heraus. Ich machte die Tür zu und drehte mich um.

Da stand Gabe. »Hi, Babe.«

Er sah gut aus. Ein bisschen schicker als sonst. Er hatte ein weißes Hemd in seine schwarze Jeans gesteckt. Der Gürtel betonte seine schmale Taille und die Hüften. Die schwarzen Haare waren zurückgekämmt, sodass die geschwungenen Brauen über seinen dunklen Augen zu sehen waren. Olivfarbene Haut bedeckte seinen italienischen Körper. Alles in allem strahlte er leicht zivilisierte Gefahr aus. Ich hielt ihm eine Bierflasche hin. »Hi.«

Er ignorierte das Bier, legte seine Hand an meinen Hinterkopf und küsste mich.

Da ich keine Hand frei hatte, war es schwierig, mich zu wehren. Mit seinem Mund auf meinem Mund war es verdammt unmöglich, mich zu wehren. Gott, er schmeckte gut. Stark und männlich. Aber meine Kinder …

Er zog sich zurück und nahm das Bier. »Hungrig?«

Ja. Verdammt. Ich schaute zu meinen Kindern und sah, dass sie damit beschäftigt waren, die Pizza aufzuteilen. Grandpa schaute auf und zwinkerte. »Eigentlich nicht.« Ich wählte die sichere Antwort. »Ich habe Mittag gegessen, als Blaine und ich heute Nachmittag gearbeitet haben.«

»Ich habe deine Nachricht gehört. Du hast also drei Tage Zeit, um einen Mörder zu finden, und wirst von jemandem verfolgt.

Ein lahmer Tag?«

Ich lachte unwillkürlich. »Jedenfalls habe ich keine Klamotten ruiniert. Aber natürlich steht der Abend noch aus.«

Er ließ seinen Blick nach unten auf mein lila T-Shirt und über die enge Hose gleiten. In seinen Augen flammte Hitze auf und ließ sie dunkler und böser wirken. »Ich könnte mich dazu überreden lassen, deine Kleider zu ruinieren. Aber nur aus dem richtigen Grund.« Er zog fragend eine einzelne Augenbraue hoch.

Was wir hier hatten, war ein heißer und geiler Italiener. Was wir auch hier hatten, war eine Frau, die durchschnittlich blass war und alt genug, um es besser zu wissen, und der es gefiel, mit dem heißen und geilen Italiener zu spielen. Ich machte mir keine Sekunde lang vor, dass Gabe das entgehen könnte. Genoss er die Jagd? Was würde passieren, wenn ich stehen blieb und er mich haben konnte, wann immer es ihm gefiel?

Wahrscheinlich dasselbe, was mit meinem Ehemann passiert war. Ich hatte ihn so sehr gelangweilt, dass er anderen Frauen die Unterhosen stahl. Dieser absurde Gedanke brachte mich zum Lächeln. Ich konnte mir absolut nicht vorstellen, wie Gabe eine dämliche Blondine zum Sex überredete und dann ihren Slip klaute. Mein Lächeln erstarb. Ich konnte mir den Teil mit dem Sex vorstellen, und Gott weiß, dass Gabe sich nicht so sehr hätte bemühen müssen. Aber er war einfach nicht der Typ zum Unterhosenstehlen.

Ich brachte den Kindern ihre Limos und setzte mich hin, bevor ich mich weiter mit solchen Gedanken quälte.

Grandpa schob seinen Computerstuhl heran und griff sich ein Stück Pizza. Gabe hatte eine einfache mit Käse mitgebracht, vor allem für TJ und Ali, und noch eine mit allem, außer Anchovis, für sich, Grandpa und Joel.

Wie schwierig war es gewesen, diese Jeans zuzuknöpfen?

So schwierig, dass ich ganz auf Pizza verzichten musste? Oder so schwer, dass ich mir ein Stück Käsepizza erlauben durfte?

Oder war es Mach-dich-darüber-her-leicht gewesen? Ich gab es auf, darauf eine Antwort zu finden, und nahm mir ein Stück Pizza voller Oliven, Champignons, Peperoni und anderem arterienverstopfenden Kram. Bevor ich hineinbiss, fragte ich Gabe: »Hast du irgendetwas über Adam herausgefunden?«

Er stellte lächelnd seine Bierflasche ab. »Hast du gedacht, ich sehe nach?«

Aus lauter Stolz wurde ich frech. »Ich hatte gedacht, dass du nachsiehst und versuchst, mit deinen Kontakten zu sprechen, um Informationen über Fayes Mord zu bekommen.«

Er nickte kurz, seine Version eines Kompliments. »Bei Adam bin ich genauso weit gekommen wie Barney. Über Faye habe ich auch nicht so viel erfahren. Ich warte da noch auf mehr Infos. Heute ist die Obduktion, also vielleicht bekomme ich morgen etwas.«

Die Pizza blieb mir im Hals stecken. Ich spülte sie mit dem restlichen Bier hinunter und zwang mich dazu, nicht daran zu denken, dass Faye aufgeschnitten wurde, um herauszufinden, wie sie umgebracht wurde. »Ich werde versuchen, Dominic Danger zu Hause zu erwischen. Sein Geschäftspartner, Tristan Rogers, war mir gegenüber so feindselig, dass ich dachte, ich probiere lieber, zu Hause mit ihm zu sprechen.«

Grandpa sagte: »Das könnte ein Problem werden, wenn du versuchst, Tristan Rogers aus dem Weg zu gehen.«

Wir sahen alle Grandpa an. »Warum das?«, fragte ich.

»Tristan und Dominic wohnen zusammen. Zumindest haben sie dieselbe Adresse.«

»Ich habe erst heute erfahren, dass Tristan und Dominic Geschäftspartner sind. Woher hast du so viele Informationen bekommen?«

Grandpa legte sein Stück Pizza ab. »Na ja, erinnerst du dich daran, dass wir über die Verbindung zwischen der Broschüre und Jim Ponn gesprochen haben? Ich habe nachgedacht, welche Verbindung es zu Dominic geben könnte. Du weißt schon, ob Faye vielleicht eine Broschüre oder anderes Werbematerial für ihn entwarf. Ich war mir nicht sicher, wie ich das rauskriegen sollte, und habe beschlossen, bei Dominics Geschäft Smash Coffee zu recherchieren. Sie haben eine Versicherung, und in den Versicherungsunterlagen stehen Dominic und Tristan als Geschäftspartner. Da steht auch ihre Privatadresse, dieselbe für beide.«

»Hey, Grandpa, das ist cool!« Joel ließ den Pizzarand aus der Hand fallen und holte sich ein viertes Stück Pizza mit allem.

»Kannst du mir beibringen, wie das geht? Dann könnte ich herausfinden, wo meine Lehrer wohnen.«

»Nein!« Ich sah Stinkbomben vor mir, die auf Lehrerhäuser geworfen wurden, oder einen Zaubertrick, den Joel bei Grandpa gelernt hatte.

»Das kommt dabei raus, wenn du Gramps vor Mom fragst«, informierte TJ Joel feierlich.

Ich sah meinen ältesten Sohn mit zusammegekniffenen Augen an. Hm, diese Information sortierte ich sofort unter Worauf ich achten muss ein.

TJ stand mit seinem Teller und seiner Limodose auf. »Ich gehe meine Hausaufgaben machen.« Er warf den Abfall in den Mülleimer und ging den Flur entlang.

Joel starrte hinter seinem Bruder her, als wäre der ein Verräter.

»Du auch«, sagte ich.

Er stand auf und ging.

Ich drehte mich um. Verdammt, Tristan und Dominic wohnten zusammen. Was jetzt? »Ich denke, ich fahre mal vorbei, vielleicht entdecke ich was oder finde irgendwie heraus, ob Tristan weg ist.« Ich sah Grandpa an und sagte:

»Weißt du, welches Auto Tristan fährt?«

»Einen schwarzen Accura. Dominic fahrt einen gelben Mustang.«

Ich wandte mich an Gabe. »Wie wäre es, wenn wir uns das mal ansehen?«

»Ich muss heute Nacht arbeiten, Sam. Ich kann es absagen, falls du Angst hast. Erzähl mir von deinem Verfolger.«

Ich erzählte ihm von der Verfolgungsjagd und dass jemand an der abgeschlossenen Tür von Heart Mates gerüttelt hatte und dann in einem weißen Geländewagen vom Parkplatz gefahren war.

Gabe sah zu Grandpa. »Welchen Wagen fährt Jim Ponn?«

»Einen weißen Ford-Truck.«

»Nicht gerade ein Geländewagen, aber in einem stressigen Augenblick könnte man ihn dafür halten.« Gabe sah mich unverwandt an. »Möchtest du, dass ich dich begleite? Da du ja nur zu Dominic gehst und dein Pfefferspray und deinen Elektroschocker mitnimmst, solltest du eigentlich keine Probleme bekommen.«

»Ich …«

Gabe holte sein Handy hervor und unterbrach mich.

»Ich sage ab.«

»Den Teufel wirst du tun.« Die Worte brachen einfach so aus mir heraus und überraschten mich. Ich wollte ihn zwar aus irgendeinem Grund bei mir haben, wahrscheinlich deshalb, weil ich keine Ahnung hatte, was ich tat. Aber ich wollte ihn nicht für so etwas brauchen.

Gabe starrte mich an.

Ich schob mein Kinn vor. »Du gehst arbeiten. Ich komme schon klar.«

»Ich gehe mit ihr, Gabe. Mach dir keine Sorgen, ich bin bewaffnet. Ich werde Sam beschützen.«

Gabe und ich wandten beide unsere Köpfe zu Grandpa.

» Womit bewaffnet?«

Seine blauen Augen glitzerten. Ich sah nicht, wie Grandpas Hand sich bewegte, aber ich hörte das Klicken. Ich erkannte dieses Klicken wieder. Sechs tätowierte Schlägertypen hatten mal so etwas vor mir gezückt und versucht, mir mein Auto zu stehlen. Das Deckenlicht glänzte auf der silbernen Klinge. »O

mein Gott, Grandpa, das ist ein Klappmesser!«

Stolz ließ die Falten in seinem Gesicht weicher erscheinen, während er es im Licht hin und her kippte. »Ist es nicht wunderschön?«

 7

Als ich wegging, um mich umzuziehen, schimpfte Grandpa immer noch, weil Gabe ihm das Klappmesser weggenommen hatte. Die Leute würden sich an mein kurzes lila T-Shirt erinnern, wenn Grandpa und ich in Dominic Dangers Wohnung herumschnüffelten. Wir würden seinen schwarzen Jeep nehmen, weil der unauffälliger war. Also, sofern ich mich nicht als Hure verkleiden wollte, musste dieses T-Shirt verschwinden.

Ich hörte etwas im Wohnzimmer und nahm an, dass meine Mutter gekommen war. Ich wollte die Jungen abends nicht gern allein lassen, besonders, da gerade erst gestern eine Frau ermordet worden war und ich nicht wusste, wer mich in einem weißen Geländewagen verfolgte oder warum.

Jeder, der dumm genug war, sich mit meiner Mutter anlegen zu wollen, würde schließlich in einem Handwerkerhaus landen, ohne sich daran erinnern zu können, es gekauft zu haben. In ihrem Beruf war Mom raffiniert.

Ich wünschte, ich wäre in meinem so gut. Aber das werde ich noch. Eines Tages werde ich die berühmteste Partnervermittlung in Südkalifornien besitzen. Vielleicht sogar Franchiselizenzen vergeben.

Und dann immer noch nebenbei ein bisschen als Privatdetektivin arbeiten?

Ich zog das lila T-Shirt aus und holte ein langärmliges schwarzes Hemd aus der Schublade. Ich hielt es hoch und sah die große weiße Schrift Liebesromane sind cool. Sie sah wie ein Neonschild aus, aber es war das einzige langärmlige schwarze T-Shirt, das ich hatte, abgesehen von einem mit Rollkragen. Ich wollte keinen Rollkragen tragen.

Eine gute Privatdetektivin muss flexibel sein. Ich zog das Hemd also linksherum an. Es war dunkel, wer sollte es schon sehen?

Na ja, Dominic Danger zum Beispiel, falls er allein zu Hause war. Falls Tristan Rogers da war, hatte ich zwei Möglichkeiten.

Gehen und abwarten, bis ich allein mit Dominic sprechen konnte, oder meinen Elektroschocker bei Tristan benutzen und dann mit Dominic sprechen. Mir gefiel die zweite Möglichkeit, aber da Tristan deutlich gesagt hatte, dass Dominic gefühlsdusselig war, nahm ich an, dass ich dem ersten Plan folgen müsste.

Schade. Ich mochte Tristan wirklich nicht. Er hatte Heart Mates »schmierig« genannt.

Nachdem ich meine Haare unter eine schwarze Baseballkappe gestopft hatte, holte ich meine schwarze Fleecejacke mit den Reißverschlusstaschen aus meiner Zeit als Fußballmutter, in die ich meinen Elektroschocker und das Pfefferspray gesteckt hatte.

Ich ging ins Wohnzimmer.

Die Jungen saßen am Tisch mit Milchgläsern und einer großen Keksdose. Meine Mom bekam in ihrem Beruf häufig etwas Selbstgebackenes geschenkt und brachte es oft TJ und Joel mit.

Ich tat so, als sähe ich nicht, dass Joel Ali einen Keks gab, drehte mich um und sah Mom und Grandpa auf der braun karierten Couch sitzen.

»Samantha.« Mom stand auf. Sie trug legere Kleidung: eine cremefarbene Hose mit geraden Beinen und ein mintgrünes Stricktop. Ihr blonder Pagenschnitt war absolut glatt.

Meiner steckte unter einer Baseballkappe. »Hi, Mom. Gramps und ich sind nicht lange weg …«

»Samantha, ich habe dir eine Kassette mitgebracht, die du dir anhören solltest. Werde reich durch Immobilienhandel. Auf der ersten Seite geht es um Wohnhäuser und auf der zweiten um Geschäftshäuser. Hör sie dir heute Abend an, während du und Grandpa euch die Seniorenresidenzen anschaut. Ich habe Dad die Broschüren und Karten gegeben, um die besseren Seniorenheime zu finden.«

Mein rechtes Auge fing sofort an zu zucken, kaum dass Mom das Wort Immobilien ausgesprochen hatte. Aber der Satz über Broschüren und Altenheime war mir völlig unverständlich.

»Seniorenresidenzen?«

Grandpa stand von der Couch hinter Mom auf und hatte einen Stapel Hochglanzprospekte und Karten in der Hand. »Als ich Kathryn angerufen habe, um sie zu bitten, auf die Jungs aufzupassen, habe ich erwähnt, dass du und ich uns ein paar Seniorenheime ansehen wollen. Ich habe ihr gesagt, dass ich noch nicht bereit bin umzuziehen oder so, aber ich wollte mich mal umschauen.«

Aha, eine verdeckte Operation. Mein Auge beruhigte sich.

Mom hatte Pläne – sowohl für mich als auch für Grandpa.

Grandpa sollte dieses Haus verkaufen und in eine Seniorenresidenz ziehen, um den Rest seines Lebens mit Bingospielen zu verbringen. Ich sollte Immobilienmaklerin werden und mir einen Mann schnappen. Uäh.

TJ und Joel fand Mom bereits perfekt. Da waren wir alle einer Meinung.

Mom hielt mir immer noch die Kassette hin und kniff ihre Augen zusammen. »Warum trägst du dein T-Shirt falsch herum, Samantha?« Ihr Blick glitt an mir herunter.

»Solltest du nicht etwas, ähm, Erwachseneres anziehen?«

Mein rechtes Auge zitterte wieder. Das linke zuckte. Ich hatte das Gefühl, in einer Folge von Die zauberhafte Jeannie gefangen zu sein.

Mom warf mir die Kassette zu und lief zu ihrer Tasche auf dem Sofa. Es war eine creme und mintgrüne Tasche. Wie schaffte es meine Mom nur, immer alle Accessoires farblich passend zu haben? Als sie zurückkam, hielt sie mir ein Blatt Papier hin. »Das ist die paläolithische Diät aus der Steinzeit. Du isst nichts, was du nicht fangen kannst oder irgendwo wachsen siehst. Kein Getreide und keine Milch.«

Ich hielt die gefürchtete Immobilienmaklerkassette in der Hand und starrte das Papier an. Sah ich für meine Mutter wie ein Dinosaurier aus? »Danke, Mom, aber ich bleibe lieber bei meinen Diätriegeln.« Ich hatte diese mageren Riegel für Notfälle in meinem Büroschreibtisch. Ich mochte die mit Schokoladen-, Karamel- und Caffelatte-Geschmack. Ich vermutete, dass dieses Crazy-Chicken-Mittagessen und die Pizza zum Abendessen nicht gerade gut für meine Oberschenkel waren.

»Versuch sie, Samantha. Wenn du nur erst dünnere Oberschenkel, diese Partnervermittlung aufgegeben und deine Zulassung als Immobilienmaklerin bekommen hast …«

»Mom!«

Beide Jungs hörten auf, Ali heimlich mit Keksen zu füttern, und starrten mich an.

Ich holte tief Luft und beruhigte mich. TJ und Joel verloren das Interesse und aßen weiter.

Ich sah meine Mom an und dachte plötzlich an Faye. Ihre Mom würde nicht zu ihrer Beerdigung kommen. Meine Mutter veränderte Tatsachen so, dass sie in ihr Weltbild passten. Sie wollte, dass ich endlich erwachsen wurde, Karriere machte und einen Mann bekam, und war ganz allgemein eine schreckliche Nervensäge, aber sie liebte mich. Ich liebte sie.

Das bedeutete natürlich nicht, dass ich zulassen würde, dass sie aus mir eine Immobilienmaklerin machte. »Mom.«

Ich dämpfte meine Stimme um einige Oktaven, hob meine schwarze, voll ausgerüstete Weste hoch und zog sie an.

»Heart Mates ist mein Beruf. Ich habe keine Zeit, deine Diät zu lesen. Wir müssen Dominic Danger finden.« Ich war schon auf halbem Weg zur Haustür, als mir klar wurde, was ich gesagt hatte. Wie dämlich! Mein Plan war, weiterzugehen und so zu tun, als wäre mir das nicht herausgerutscht.

»Dominic Danger von Smash Coffee? Warum triffst du ihn?

Woher sollte er eine gute Seniorenresidenz kennen? Schwule Männer sind gut beim Dekorieren, aber was wissen sie schon über Seniorenwohnheime?«

Ich erstarrte, die Hand an der Tür. Schwule Männer? Ich drehte mich um und sah Grandpa an.

Er hatte die bunten Prospekte, die Mom ihm gegeben hatte, in der Hand und zuckte mit den Schultern.

Moms elfenbeinfarbene Haut war leicht rot. Oh-oh. Da sie die Königin der Immobilien in Lake Elsinore und Umgebung war, hatte meine Bemerkung über Dominic Danger sie glauben lassen, wir hätten einen anderen Immobilienmakler kontaktiert.

Als würde ich mit irgendjemandem freiwillig über Immobilien sprechen!

Aber schwul? Ich ließ die Tür offen und ging ein paar Schritte zurück ins Wohnzimmer. »Mom, was weißt du über Dominic Danger?«

Sie hob ihr Kinn. »Ich weiß, dass er kein Immobilienmakler ist.«

In Ordnung. »Äh, Mom, ich wollte mit Dominic über Faye Miller sprechen. Wir wollten auf dem Weg zu den Seniorenresidenzen kurz bei ihm anhalten und fragen, ob Dominic vielleicht Fayes Kätzchen haben möchte.«

Wahrscheinlich wäre es am besten, wenn ich so tun würde, als nähmen wir die Katze tatsächlich mit. Ich sah Grandpa an und sagte: »Du hast das Kätzchen in den Jeep gebracht, oder?«

»Das habe ich glatt vergessen.«

Ich sah ihn mit zusammengekniffenen Augen an und versuchte, ihn davor zu warnen, vor Mom den verwirrten alten Mann zu spielen. Seine Tochter würde sich davon nicht so leicht täuschen lassen.

Grandpa zwinkerte mir hinter Moms Rücken zu. »Ich hole die Kleine, dann sind wir bereit loszufahren.« Er drückte mir die Prospekte in die Hand und ging in Richtung Badezimmer, wo wir das Kätzchen untergebracht hatten.

»Mom, woher weißt du, dass Dominic schwul ist?«

Schwul! Warum sollte ein schwuler Mann zu Heart Mates gehen? Hm, vielleicht sollte ich über eine Erweiterung nachdenken? Nein, was wusste ich schon über passende Partner für Schwule? Verdammt, wahrscheinlich genauso viel wie über Heteros, aber ich kam vom Thema Dominic ab.

»Hast du noch nie gesehen, wie Dominic samstags seine Smash-Herausforderungen mixt? Er ist schwul.« Meine Mom hob das Fernsehprogramm hoch. »Gibt’s heute Abend Diagnose: Mord? «

Joel am Tisch stöhnte.

»Mom, gibt es noch irgendeinen Grund, warum du glaubst, dass Dominic schwul ist?«

Sie blätterte mit ihren geschmackvoll lackierten Fingernägeln im Fernsehprogramm und sah zu mir hoch. »Alle wissen, dass er schwul ist. Er redet allerdings nicht darüber, er lässt die Leute einfach glauben, was sie wollen.«

Falls Dominic schwul war, dann könnte das erklären, warum Tristan ihn so unbedingt beschützen wollte und sich mir gegenüber so feindselig verhielt. Falls ihm Dominic wichtig war, dann wollte er natürlich nicht, dass die Polizei ihn befragte.

Und er wollte ganz sicher nicht, dass er zu einer Partnervermittlung ging. Aber warum sollte Dominic zu Heart Mates kommen, wenn er schwul war und eine Beziehung hatte?

Zwischen Moms zart braun geschminkten Augen erschien eine Falte. »Du wirst dich doch nicht um den Mord an Faye kümmern, Samantha? Jeder weiß, dass Fayes Ehemann sie umgebracht hat, weil sie zu Heart Mates gegangen ist. Darüber spricht die ganze Stadt. Diese Partnervermittlung bringt nur Schwierigkeiten. Du musst dich von all diesem Durcheinander unbedingt distanzieren. Hör dir im Auto diese Kassette an.

Wenn wir dich einmal als Immobilienmaklerin etabliert haben, werden wir daran arbeiten, dir einen anständigen Mann zu suchen.« Ihr Gesicht erhellte sich, und sie warf das Fernsehprogramm auf den Sofatisch. Sie ging zum Küchentisch, zog einen Stuhl heraus und rieb sich zart die Hände. Sie sah die Jungs an und fragte: »Wo sind die Karten?«

Grandpa erschien mit schlurfenden Schritten und hatte das Kätzchen dabei. Ich sah noch einmal auf meine Mom und beobachtete, wie ihre Finger wirbelten, als sie Pokerkarten austeilte.

Sie war vielleicht zu einer eleganten Immobilienmaklerin aufgestiegen, aber meine Mom war immer noch die Tochter eines Zauberers. Sie gab die Karten von der Stapelunterseite aus.

Lächelnd folgte ich Grandpa nach draußen zum Jeep.

Dominic und Tristan wohnten in einem Apartmenthaus ein oder zwei Meilen entfernt. Grandpa fuhr mit seinem alten schwarzen Jeep von der frisch asphaltierten Grand Street mit den schicken doppelten gelben Streifen auf eine alte, zweispurige, unebene Straße ohne Beleuchtung und Bürgersteig. Sie zog sich auf der rechten Seite an ein paar älteren Häusern und vielen Büschen entlang, hinter denen sich ein paar Häuser und irgendeine Ranch für Araberpferde verbargen. Wir fuhren an ein paar Straßen und an Brachland vorbei, bis wir zwei Apartmentblöcke auf der linken Seite erreichten. Die Gebäude hatten einen Blick auf die Ortega Mountains, die das Tal von Lake Elsinore überragten und dadurch den Smog an heißen Sommernachmittagen wie eine drückende Decke in der Stadt hielten. Das Panorama vom Aussichtspunkt oben in den Bergen war atemberaubend.

Aber hier unten im Tal, in der Dunkelheit um uns herum, wirkten die Apartmenthäuser einsam und unheimlich. Nicht heruntergekommen oder voller Graffiti oder sonst irgendetwas, das ich tatsächlich sehen konnte. Es war nur so ein Gefühl, als hätten die dunklen Berge Augen, als würden wir beobachtet.

Oder vielleicht verlor ich auch den Verstand.

Zum Glück hatten die Apartments, die wir suchten, kein Sicherheitstor. Wir fuhren in den Komplex hinein. In einem Irrgarten aus Straßen und Carports standen vier Hauptgebäude.

»Hast du eine Ahnung, wo sich Dominics Apartment befindet?

Oder wo er und Tristan parken?« Wie sollte ich wissen, ob Tristan zu Hause war oder nicht, wenn ich nicht wusste, wo er parkte?

Grandpa fuhr auf die äußere Straße, die um den ganzen Komplex herum verlief. »Ich habe die Adresse, aber wir müssen uns mit der Anordnung vertraut machen, um sie zu finden.«

»Für mich sieht es so aus, als handele es sich um ein riesiges Quadrat, das in Viertel aufgeteilt ist, in deren Mitte sich jeweils ein großer Komplex befindet. Die Straßen führen dort hinein und heraus, sowohl an den inneren Straßen wie am äußeren Platz stehen Carports. Es ist unmöglich, die Adresse herauszubekommen.«

Es war gegen acht Uhr. Wir fuhren an ein paar Männern vorbei, die an einem Zweitonner-Truck arbeiteten, der halb mit Grundierung und halb schwarz gestrichen war. Sie sahen auf, als wir vorbeifuhren, schienen aber nicht sehr an uns interessiert zu sein.

Trotzdem wünschte ich, wir hätten Ali mitgenommen. Mein Elektroschocker und mein Pfefferspray beruhigten mich nicht so sehr wie mein Hund. Das Kätzchen in der Schachtel zu meinen Füßen gab einem nicht gerade viel Selbstsicherheit. »Warte.

Grandpa, fahr zurück zu diesen Männern.«

Er trat in die Bremsen, legte den Rückwärtsgang ein und fuhr zurück. »Warum? Was willst du tun?«

»Nach dem Weg fragen.«

Die zwei Männer sahen wieder auf, als wir am Heck des Trucks, an dem sie arbeiteten, anhielten. Sie standen an der Beifahrerseite des Jeeps. Der eine trug eine leichte Windjacke, auf der The Storm stand, der Name der städtischen Jugendbaseballmannschaft. Der Reißverschluss war offen, sodass eine haarige Brust und ein leichter Bauch zu sehen waren. Er war kahlköpfig und Mitte fünfzig. Der zweite Mann war jünger, trug Jeans und ein ölverschmiertes Hemd, was mich vermuten ließ, dass er der Besitzer des kaputten Trucks war.

Wahrscheinlich half der ältere Mann dem jüngeren.

Wahrscheinlich würde er auch mir helfen.

Keiner sah sonderlich gefährlich aus. Ich sprang aus dem Jeep, packte die Katzenschachtel und ging zu ihnen. Sie hatten Lampen an den Carport gehängt. Zwei lange, orangefarbene Verlängerungskabel führten zu den Apartments.

Sie sahen schweigend zu, wie ich näher kam. »Entschuldigen Sie, aber könnten Sie mir vielleicht …« Mein Mund wurde trocken, und der Geruch von schmutzigem Öl stieg mir in die Nase. Aus der Nähe sahen sie müde und misstrauisch aus. Nicht sehr hilfsbereit. »Äh, könnten Sie mir vielleicht sagen, wo Dominic Danger wohnt? Ich habe diese Katze hier für ihn.«

Beide Männer schauten in den Jeep und dann auf mich. Der jüngere Mann trug einen Schraubenschlüssel, und sie gingen beide zurück zum Heck des Trucks. Der ältere Mann sagte: »Sie mal, Raoul, sie hat eine Muschi und will sie verschenken.«

 Oh-oh. Ich reagierte mit weiblichem Instinkt auf das derbe Wort und begann, zum Jeep zurückzugehen. Da ich die Schachtel mit beiden Händen hielt, konnte ich nicht an mein Pfefferspray gelangen. Ich schob die Schachtel zur Seite, um eine Hand frei zu haben. Dann öffnete ich den Reißverschluss an meiner linken Westentasche, in der das Pfefferspray war.

»Dominic wartet auf dieses Katzenjunge. «

Ich versuchte es mit der strengen Selbstsicherheit, die ich bei meinen Kindern anwandte, aber meine Stimme zitterte. Der Angst waren Tür und Tor geöffnet, und ich spürte einen Adrenalinstoß. Es klang wie Meeresrauschen in meinem Gehirn.

Das Kätzchen reckte sich und sah mich neugierig an.

»Gratis?« Der ölverschmierte Jüngere stand ungefähr vier Schritte entfernt und hielt den Schraubenschlüssel in der Hand.

Seine dunklen Augen blitzten unverschämt, während er seinen Blick über mich gleiten ließ. »Ich nehme immer gratis …«

Ich wartete nicht ab, was er sagte. Ich betete, dass ich die Tür des Jeeps offen gelassen hatte, drehte mich um und lief zur geöffneten Tür, ließ die Katzenschachtel auf den Boden fallen und sprang ins Auto. Mein Herz pochte mir bis in den Hals. Vor Panik war ich schweißgebadet. Mein Blickfeld verengte sich.

Grandpa krallte sich am Lenkrad fest, und auch meine Gedanken wurden zielgerichtet. Ich musste Grandpa, mich selbst und die Katze beschützen. In dieser Reihenfolge.

Mit meinem Hintern auf dem Sitz steckte ich meine linke Hand in die offene Tasche und riss das Pfefferspray heraus. Mit meiner rechten Hand griff ich nach der Tür, um sie zuzuziehen.

»Fahr los!«

Die Beifahrertür rührte sich nicht. Ich sah auf.

Der ölige Typ stand da mit seinem Schraubenschlüssel und hielt die Tür fest. »Ist das dein Zuhälter, Muschimädel?«

Ich hörte, wie Grandpa vor Wut knurrte, und dann das scharfe, unmissverständliche Klicken. Mein eigener Zorn wurde größer und explodierte. Ich sah, dass der ältere Mann hinter dem öligen Typ näher kam, und was er in der Hand hielt, sah wie ein Hammer aus. Ich riss das Pfefferspray hoch, zielte auf ihre Gesichter und drückte ab.

»Scheiße …« Zuerst explodierten die Flüche, dann stöhnten die beiden Männer.

Ich griff die Tür und zog sie zu. »Bring uns hier weg, Grandpa!« Ich hatte die Worte kaum ausgesprochen, da machte der Jeep einen Satz nach vorn und beschleunigte. Ich schaute in den Seitenspiegel und sah beide Männer auf den Knien, wie sie ihre Augen rieben.

Erleichterung machte sich breit. Ich wollte Grandpa gerade nach dem Klicken fragen, das ich gehört hatte, als ich nach vorn sah und aufschrie: »Grandpa!« Wir sahen beide den dunkelgrünen Wagen, der rückwärts aus einem Parkplatz fuhr.

Direkt vor uns.

Grandpa trat auf die Bremse. Alles passierte in Zeitlupe. Der Jeep schleuderte, wurde langsamer und rutschte genau auf die linke Bremsleuchte und den Kotflügel des grünen Wagens.

Metall knirschte, und das rote Plastikgehäuse um die Bremsleuchte zersplitterte.

Innerhalb von Sekunden blieben wir verwirrt stehen. Völlig durcheinander, hörte ich nichts, außer zwei Automotoren im Leerlauf und unserem Atem.

Der Besitzer des Taurus stieg aus dem Auto. Eine große, gut gebaute Silhouette im bernsteinfarbenen Licht des Carports. Er knöpfte sein Jackett zu und kam zum Beifahrerfenster.

Zum zweiten Mal an diesem Abend pochte mein Herz wie wild. Detective Logan Vance. Wir waren gerade in das Auto von Detective Vance gefahren. Er beugte sich herab und spähte in den Jeep. Sein Kinn spannte sich an, bevor er nach Luft schnappte und sagte: »Samantha Shaw. Warum bin ich nicht überrascht, dass Sie es sind, die mir hintendrauf fährt?«

Ich blinzelte und stopfte das Pfefferspray in die Seitentasche der Wagentür. Konnte dieser Abend noch schlimmer werden?

Was, wenn Vance herausfand, dass ich diese zwei Idioten besprüht hatte, ungefähr sechs Parkplätze hinter uns? Hatte er ihr Fluchen gehört?

Und was war mit Grandpa? Dieses Klicken, das ich gehört hatte – ich wollte nicht einmal daran denken. Es gab keinen besseren Moment für Gramps, für seine Fähigkeit, sich schneller zu bewegen, als das Auge folgen kann, um das Klappmesser, das er Gabe wieder geklaut haben musste, verschwinden zu lassen.

Würde Vance Grandpa verhaften, weil er auf sein Auto draufgefahren war? Ich kämpfte um meine Beherrschung und sagte das Erstbeste, das mir in den Sinn kam: »Detective Vance?

Was machen Sie denn hier? Wohnen Sie in einem der Apartments?« Ich sah auf die überdachten Carports und bemerkte, dass er am Ende parkte, nahe der Kreuzung, und dass der Platz nicht überdacht war wie die anderen. Das deutete normalerweise auf Gästeparken hin.

Vance wohnte also nicht hier. Er war zu Besuch oder aber dienstlich hier.

Ich sah auf die Antennen auf dem dunkelgrünen Taurus, den Vance fuhr, und mein Kopf drehte sich. O mein Gotti Wir waren gerade in einen zivilen Polizeiwagen gefahren.

»Steigen Sie bitte aus.«

Wir gehorchten beide, Grandpa zeigte ihm seinen Führerschein und den Versicherungsnachweis und redete dabei die ganze Zeit so ruhig, als hätte er gerade einen alten Freund getroffen und wäre nicht auf den Wagen eines Polizeibeamten aus Lake Elsinore gefahren. Während die beiden an der Fahrerseite Informationen austauschten, sah ich beiläufig zurück an die Stelle, an der ich die beiden Schläger mit dem eindeutigen Wortschatz mit Pfefferspray besprüht hatte. Sie waren verschwunden. Ich nahm an, dass sie in eine Wohnung gegangen waren, um sich die Augen auszuwaschen.

Ich wandte mich wieder Grandpa und Vance zu, die den Schaden an beiden Autos begutachteten, und sah ihn mir selbst an. Am Jeep war ein Scheinwerfer zerbrochen. Beim Taurus war eine Bremsleuchte kaputt, und die Stoßstange war links nach innen gedrückt. Verdammt. Vance musste wütend sein.

Grandpa schlurfte zurück zum Jeep, um Vance’ Angaben aufzuschreiben. Ich nahm meinen Mut zusammen und wünschte mir währenddessen, ich wäre zu Hause und würde mit meiner Mutter Wiederholungen von Diagnose: Mord ansehen.

»Äh, werden Sie deswegen Probleme bekommen?« Ich deutete mit dem Kopf auf den beschädigten Wagen.

Er blähte die Nasenflügel. »Warum sind Sie hier, Sam?«

Seine braunen Augen sahen müde aus. Hatte er seit Fayes Mord ohne Unterbrechung gearbeitet? In Lake Elsinore gab es zwar Kriminalität, aber Morde waren nicht alltäglich. Und die meisten Morde entstanden aus einem außer Kontrolle geratenen Streit. Faye Miller passte nicht in diese Kategorie. Vance hatte wirklich Pech mit seinem ersten Mord in der Stadt. Aber um seine Frage zu beantworten, dachte ich, dass es vielleicht besser wäre, die Wahrheit ein wenig zu umschreiben. Es war unnötig, ihn noch weiter zu belasten, vor allem angesichts seiner eindringlichen Warnung, mich aus den Ermittlungen herauszuhalten. »Ich habe ein Kätzchen im Auto. Ich habe nach Dominics Wohnung gesucht, weil ich ihn fragen wollte, ob er vielleicht die Katze haben möchte. Danach werden wir, also Grandpa und ich, uns noch ein paar Seniorenresidenzen ansehen.« Mom hatte unsere Ausrede geschluckt, warum nicht auch Vance? Ich glaubte, in seiner rechten Schläfe ein leichtes Pochen zu sehen, aber bei der schlechten Beleuchtung konnte ich nicht sicher sein.

»Ich glaube Ihnen nicht. Ich glaube, dass Sie ohne Zulassung Ermittlungen anstellen und eine Polizeiuntersuchung behindern.

Schon allein deswegen könnte ich Sie verhaften lassen.

Zusätzlich« – er sah auf den Taurus – »haben Sie und Ihr Großvater einen Polizeibeamten angegriffen.«

»Das können Sie doch nicht wirklich glauben!« Die ständigen Adrenalinstöße wirkten wie ein vollständiges Training. »Wir haben einfach nicht gesehen, dass Sie ausparkten! Es war bloß ein Unfall. Und ich ermittle nicht!« Nicht richtig. Stellte nur ein paar Fragen in Gabes Auftrag. Aber ich hatte Angst, darauf hinzuweisen, da er dann vielleicht Gabe wegen der einen oder anderen Gesetzesübertretung mit hineinziehen würde. Ehrlich gesagt, hatte ich nicht viel Ahnung von der Gesetzgebung, Privatdetektive betreffend. Um meine Geschichte zu belegen, lief ich um den Jeep und ließ all die Prospekte und Karten vom Rücksitz in die Katzenschachtel fallen. Das Kätzchen sprang auf und fing an, die Papiere, die in sein Revier eingedrungen waren, anzufauchen.

Ich schleppte die Schachtel wieder um den Jeep herum und stellte sie auf der Haube ab. »Sehen Sie!«

Vance schaute hinein, schien aber überhaupt nicht beeindruckt. »Noch etwas, Sam. Ich habe eine Beschwerde über Sie bekommen. Tristan Rogers war heute auf dem Revier. Er behauptet, Sie haben ihn belästigt und Tiere an seinen Arbeitsplatz gebracht. Das verletzt die Hygienevorschriften, es sei denn« – seine hellbraunen Augen sahen auf die Katze in der Schachtel und dann wieder in mein Gesicht –, »Sie könnten beweisen, dass diese Katze arbeitet. Vielleicht als Blindenkatze.«

Tristan Rogers. Dieses Wiesel. »Ich habe nur vorbeigeschaut, um Dominic zu fragen, ob er das Kätzchen wollte. Dominic war nicht da, und Tristan war unhöflich. Warum sollte sich ein Detective überhaupt um eine harmlose Belästigungssache kümmern?«

Vance lächelte. Ein komplettes strahlendes Sonnengottlächeln inklusive Grübchen. »Ich überprüfe Sie, Ms. Shaw. Das gehört zu meinem Beruf. Dass ich Sie hier antreffe, wo Sie nichts zu suchen haben, bringt mich dazu, mir alles genauer ansehen zu wollen.« Er betrachtete mich. »Nettes Outfit. Ich nehme an, ein T-Shirt links zu tragen ist der neueste Trend. Ich frage mich« –

er hakte einen Finger am Rand der Weste ein und zog daran –,

»was ich wohl in all diesen Reißverschlusstaschen finden würde?«

Verführerisch. Glatt. Er bewegte sich, als teile er warmes Wasser, geschmeidig und kraftvoll. Sein Finger berührte mich nicht. Und doch zuckten meine Nervenenden. Ich wusste, dass Vance mich hasste. Was bedeutete, dass er mit mir spielte.

Dreizehn Jahre Ehe mit einem Spieler hatten meine Instinkte geschärft. Ich ließ meinen Arm hochschnellen und benutzte eine Bewegung, die Gabe mir beigebracht hatte, um seine Hand wegzuschlagen. Ich sagte nichts.

Er ließ seinen Arm hängen und fuhr fort: »Sie haben keinen Waffenschein. Vielleicht sollte ich Sie durchsuchen, um sicherzustellen, dass Sie nicht bewaffnet sind.«

Verdammt, er hatte sich über mich erkundigt. Ich biss meine Zähne so fest zusammen, dass meine Ohren knackten.

 Konzentriere dich! Ich musste nachdenken. Das Wichtigste war, meine Familie zu beschützen. Ich wollte Vance nicht zu sehr verärgern, sodass er mich oder Grandpa verhaften würde. Aber ich hatte auch einen Auftrag zu erledigen. Ich hatte drei Tage, um Fayes Mörder zu finden, damit Adam zu ihrer Beerdigung gehen konnte. Ich war hier, um mit Dominic zu sprechen, und ich musste wissen, ob Tristan, die Wieselschaufensterpuppe, da war. »Was hat Tristan gesagt?«

Das Lächeln verlosch. »Nichts. Er ist nicht da. Ich wollte gerade zu Ihnen nach Hause fahren.«

Ich musste die Situation kontrollieren. Wir konnten beide unseren Charme einsetzen. »Hören Sie, Vance, irgendwie haben wir beide einen schlechten Start gehabt. Wie wäre es, wenn wir einfach noch einmal von vorn anfingen? Warum wollten Sie zu mir nach Hause kommen?« Mein Kopf dröhnte vor Anstrengung, ruhig zu bleiben. »Da wir nun diesen kleinen Zusammenstoß hatten, kann ich Ihnen die Fahrt ja vielleicht ersparen.«

Vance verlagerte sein Gewicht auf den anderen Fuß und betrachtete mich. Was dachte er? Meine Nerven sandten unterschiedliche Signale aus und verursachten Kopfweh. Es war fast so, als hätten Vance und ich eine Verbindung, von der ich nichts wusste, er aber schon. Ich hasste es, nicht eingeweiht zu sein.

Schließlich sagte er: »Sie haben eine Nachricht auf meinem Anrufbeantworter hinterlassen, erinnern Sie sich? Eine unvollständige Nachricht. Vielleicht versuchen Sie mal, Ihre Sätze zu beenden, bevor Sie auflegen.«

»Hä? Ach, ja! Der Verfolger.« Mein Gott, ich musste meine Gedanken ordnen.

Sein gesamter Körper spannte sich an. Er lehnte sich auf den Fußballen vor. »Faye Miller wurde verfolgt? Ich habe keinen Polizeibericht über einen Verfolger gefunden.« Er griff in seine Jackentasche und zog sein Notizbuch hervor.

»Erzählen Sie mir, was Sie wissen.«

Ich schluckte, denn ich wusste, dass ich seine Illusion der ersten heißen Spur in diesem Fall zerstören musste. »Nicht Faye, ich. Irgendein Wahnsinniger in einem weißen Geländewagen hat mich vom Freeway Fifteen gejagt und hat dann um die Mittagszeit versucht, bei Heart Mates einzubrechen.«

Seine breiten Schultern sanken enttäuscht herab. »Oh. Sie werden verfolgt.« Er seufzte. »Kommen Sie morgen ins Revier, und zeigen Sie es an.«

Es war ihm egal. Verdammt, warum hatte ich gedacht, es würde ihn interessieren? Tristan hatte Anzeige erstattet, weil ich ihn angeblich belästigt hatte, und sofort war Detective Vance ganz Polizist und ging dem nach. Bei mir? Er hoffte wahrscheinlich, dass mein Verfolger mich nach Mexiko entführen würde.

»Sam, ist alles in Ordnung?« Grandpa kam und gab Vance ein paar Papiere.

»Alles klar, Grandpa.« Ich sah Vance düster an.

Er lächelte ein wenig, doch die Grübchen zeigten sich nicht.

Und dieses Lächeln erweckte in mir den Wunsch, ihn zu schlagen. Es schien mir »hysterisches Weibsstück« ins Gesicht zu schreien. »Morgen wird Sie jemand wegen dieses Unfalls kontaktieren.« Vance drehte sich zu mir um und machte ein hartes Gesicht. »Gehen Sie mir aus dem Weg, und halten Sie sich aus meinem Fall raus.«

Ich stemmte meine Hände in die Hüften und sagte: »Ist Ihnen je in den Sinn gekommen, dass ich Ihnen vielleicht helfen kann?

Dass wir den Fall lösen könnten, wenn wir beide zusammenarbeiten?«

Er schnaubte. »Sie? Die Partner für Versager sucht? Gehen Sie, und suchen Sie in Ihren kleinen Liebesromanen nach Aufregung, Ms. Shaw. Verreißen Sie die Autoren in ihren Rezensionen, wenn Sie sich dadurch stärker fühlen. Aber überlassen Sie das wahre Leben den Profis.«

»Das war’s.« Grandpa heulte wie eine kranke Eule, als er zum Jeep zurückging und einstieg. »O ja, Sie werden schon noch sehen, was Sie davon haben.« Er knallte die Tür zu und ließ den Jeep an.

Ich hob die Katzenschachtel von der Autohaube und wollte gehen. Vance packte mich am Arm. »Ich schwöre Ihnen, wenn ich Sie in der Nähe dieses Falls sehe, höre oder auch nur rieche, werde ich Sie verhaften.«

Ich sah ihm in die Augen. Das seltsame bernsteinfarbene Licht des Carports brachte gelbe Pünktchen ins Braun. Ich hatte genug davon, herumgeschubst zu werden. »Was ist los, Detective, kriegen Sie ohne Handschellen keine Verabredung?« Ich riss meinen Arm los und ging auf den Jeep zu.

»Ich weiß von Ihrem Freund, dem Privatdetektiv, Sam. Ohne Zulassung als Privatdetektiv zu arbeiten ist strafbar, und Gabe Pulizzi könnte Schwierigkeiten bekommen, wenn er Sie unter seiner Zulassung recherchieren lässt.«

Ich blieb so abrupt stehen, dass die arme kleine Katze jaulte, als sie durch die Schachtel rutschte. Die Wut vertrieb den letzten Rest von Verstand, der mir geblieben war. Ich drehte mich auf dem Absatz meines Turnschuhs um und sah ihm ins Gesicht.

»Gabe Pulizzi kann auf sich selbst aufpassen. Und machen Sie nicht den Fehler, sich mit ihm anzulegen, Detective, sonst können Sie sich einen Job als Tüteneinpacker im nächsten Supermarkt suchen.« Schierer Zorn floss durch meine Adern.

»Und falls Gabe Sie nicht fertig machen sollte, wenn Sie sich mit ihm anlegen, dann werde ich das tun.«

Vance runzelte verwirrt die Stirn. »Das ist eine ziemlich deutliche Loyalität für Ihren Freund, angesichts der Tatsache, dass er heute Abend noch so spät arbeitet und jemanden persönlich berät … na ja, es geht mich ja nichts an. Sie wissen ja, wie es heißt« – sein Gesichtsausdruck war ganz der eines harten Polizisten – »einmal ein Idiot, immer ein Idiot.« Er stieg in den Taurus, knallte die Tür zu und ließ den Wagen an.

Der Wunsch zurückzuschlagen stieg wie Erbrochenes in meiner Kehle auf. Vance hatte zielsicher und präzise meinen schwächsten Punkt getroffen. Ich verdrängte alles. Das zu verdrängen, was ich nicht wissen wollte, war eine Fähigkeit, die ich in meiner dreizehnjährigen Ehe perfektioniert hatte.

Rache war eine Fähigkeit, die ich mir erst jetzt antrainierte. Ich ging um den Jeep herum und setzte mich neben Grandpa. Der Jeep fuhr an, während meine Gedanken in einem roten Dunst aus Schmerz versanken.

Detective Vance würde dafür bezahlen.

Und Gabe? Was, zum Teufel, machte Gabe eigentlich heute Abend? Er hatte gesagt, dass er arbeiten musste, aber er hatte nichts von einer persönlichen Beratung gesagt.

»Sam?«

Mir tat die Brust weh, als ich versuchte einzuatmen.

»Hm?«

»Ablenkung. Der älteste Trick im Handbuch für Zauberer.

Wenn Vance dich von dem ablenken kann, was du eigentlich tun wolltest, gewinnt er.«

Ich drehte mich zu Grandpa um. Er kannte mich gut. Er verstand, dass ich auf mich selbst wütend war, weil ich so lange zugelassen hatte, dass mein Ehemann mich in dieser Stadt jahrelang zum Narren gehalten hatte. Er verstand auch noch den leisesten Schmerz darüber, dass mein leiblicher Dad nichts mit mir zu tun haben wollte. Er war mein Fels. Ich suchte nach einem Rest Mut. »Er wird auf gar keinen Fall gewinnen, Grandpa. Lass uns Dominic Danger finden.«

 8

Wir fuhren zur Rückseite des Apartmentkomplexes und parkten.

Ich zwang mich, mich auf die aktuelle Aufgabe zu konzentrieren. »Vance muss in der Nähe von Dominics Wohnung geparkt haben. Ich denke, wir werden aussteigen und nach vorn gehen müssen, um sie zu finden.« Und dabei hoffen, dass wir nicht Truck-reparierenden Schlägern über den Weg liefen, denen ich Pfefferspray in die Augen gesprüht hatte.

»Seine Wohnung befindet sich genau hier.« Grandpa zeigte über das Lenkrad auf das Gebäude vor uns. Soweit ich es in dem bernsteinfarbenen Licht sehen konnte, war der zweistöckige Komplex orange/rosa mit weißen Leisten gestrichen. Weiße Betonstufen mit einem schmiedeeisernen Geländer führten nach oben zur zweiten Etage. Grandpa schien auf das Erdgeschoss direkt vor uns zu zeigen. »Woher weißt du das?«

»Hier.« Er hielt eine Visitenkarte hoch.

Ich nahm die Karte. Vorn standen Detective Vances Name und einige berufliche Details. Ich drehte die Karte um, und das riss mich aus meiner Erstarrung. Auf der Rückseite befand sich eine handgezeichnete Karte. Oh, Mann. »Grandpa! Wie hast du die von Vance bekommen?«

Ich wusste es natürlich. Das Gefängnis war ihm sicher.

Grandpa zuckte mit den Schultern. »Er muss sie zusammen mit seinem Versicherungsnachweis aus dem Auto genommen haben. Als er mir die Unterlagen gab, habe ich meine Hand über die Karte gelegt. Er wird glauben, er habe sie fallen lassen.«

Ich lachte und lehnte mich vor, um Grandpa zu küssen.

»Du bist unglaublich, weißt du das?«

»Ich muss in Übung bleiben, Sam. Das ist alles«, wiegelte er ab.

»Das erinnert mich an etwas.« Ich hatte das Klicken, das ich gehört hatte, vergessen. »Du hast Gabe dieses Klappmesser wieder geklaut, nicht wahr?«

»Hör mal, Sam …«

Ich hob meine Hand. »Werde es los, Grandpa. So eine Waffe bereitet nur Probleme. Gabe« – ich zuckte leicht zusammen und weigerte mich, an die Dinge zu denken, die Gabe laut Vance heute Abend tat – »hat dir gesagt, dass ein Klappmesser, das größer als zehn Zentimeter ist, in Kalifornien illegal ist. Hätte Vance es bei dir gefunden, hätte er dich sicher verhaftet.«

Gramps blaue Augen wurden schmaler. »Da bin ich mir nicht so sicher.«

Er hatte meine volle Aufmerksamkeit. »Was meinst du?«

Grandpa war ein guter Menschenkenner.

»Na ja, ich kann es nicht genau sagen. Er möchte, dass du dich aus seinem Fall raushältst, das ist klar. Aber er weiß ziemlich viel über dich, dafür, dass er dich erst seit ein paar Tagen kennt.

Ich glaube, dass ich mir Detective Vance mal etwas genauer ansehen sollte.«

Die Vorstellung, Grandpa in Zukunft hinter Gefängnismauern besuchen zu müssen, gefiel mir nicht. »Nein! Er ist ein Polizist, Grandpa. Es ist schwer, Informationen über einen Polizisten zu bekommen, ohne irgendwo einzubrechen, wo du nicht sein solltest.«

Gramps lächelte. »Wir sprechen besser mit Dominic, bevor Tristan nach Hause kommt.« Er stieg aus dem Auto aus.

Ablenkung. Niemand war darin besser als Grandpa. Ich hob die Katzenschachtel hoch und folgte ihm zur Tür von Dominics Wohnung. Vielleicht hätten wir weiterhin Glück, und die zwei mit Handwerkszeug bewaffneten Schläger würden uns nicht sehen. Ich klopfte an die Tür.

Die Tür ging auf. »Was ist jetzt noch?«

Ich starrte. Der Mann, der da stand, trug nur eine knallorange Trainingshose, die er auf seinen schmalen Hüften weit nach unten gerollt hatte. Sonst nichts. Er sah aus wie auf dem Foto: verstrubbelte blonde Locken, ein schmales Gesicht mit ausgeprägten Knochen und grüne Augen, Augen, die blutunterlaufen und geschwollen waren.

Grandpa brach das Eis. »Wir suchen Dominic Danger. Meine Enkelin und ich arbeiten im Auftrag der Pulizzi-Detektei.«

Gabe würde begeistert sein, wenn er hörte, dass auch Grandpa für ihn arbeitete. »Äh, ich bin Sam Shaw von Heart Mates. Ich würde gerne mit Ihnen über Faye Miller sprechen und über diesen kleinen Kerl hier.« Ich schaute in den Karton und sah, dass das Kätzchen sich in die Prospekte, die ich hineingetan hatte, gegraben hatte. »Es ist Fayes Kätzchen. Es braucht ein Zuhause.« Ich sprach schnell, da ich erwartete, dass Dominic wie Tristan reagieren würde.

Er machte die Tür weit auf. »Tut mir Leid, ich dachte, Sie wären dieser Detective. Nennen Sie mich Dom. Kommen Sie rein.«

Wir traten ein. Während Grandpa sich vorstellte, sah ich mich um. Links die Küche, rechts das Wohnzimmer. Geradeaus anscheinend zwei Schlafzimmer, von einem Bad in der Mitte getrennt.

Es herrschte ein völliges Chaos. Nach Tristans korrekter Erscheinung heute Morgen blinzelte ich überrascht. Auf der Küchentheke stand ein Mixer, der zur Hälfte mit einer grünlichen Flüssigkeit gefüllt war. Auf der weißen Arbeitsfläche lagen Gurkenscheiben. Im Wohnzimmer standen Bücherregale an den Wänden neben der Tür und gegenüber zwei grüne Lehnstühle. Mit Schreibmaschine beschriebene Papiere lagen überall herum, als wären sie in die Luft geworfen worden. Auf einem der Sessel lag auf jeder Armlehne eine Gurkenscheibe.

Dominic hatte anscheinend mitten im Chaos eine Augenmaske gemacht. Ich wusste nicht, was ich davon halten sollte.

»Bitte setzen Sie sich.« Dom ging mit unsicheren Schritten zum ersten Sessel und sammelte die Gurkenscheiben ein, dann schob er die Papierbögen vom zweiten herunter. Er ließ die Gurken auf die Küchentheke fallen, holte einen Holzstuhl vom kleinen Esstisch zwischen Küche und Wohnzimmer, drehte ihn um und setzte sich rittlings darauf. »Ich versuche, Tristan zu überreden, die Anzeige wegen Belästigung fallen zu lassen, Sam. Ich habe dem Detective erzählt, dass Tris in letzter Zeit schwer im Stress ist.«

 Stress? Nach meinem kurzen Treffen mit Tristan hätte ich gedacht, er sei der Typ, der anderen Stress macht, nicht einer, der darunter leidet. Ich stellte den Katzenkarton auf dem Boden ab und setzte mich auf den Sessel, der Dom am nächsten stand.

Aus dieser Position konnte ich das Regal sehen, das mit Büchern voll gestopft war. In der Mitte befand sich eingequetscht ein dreißig Zentimeter breiter Fernseher.

Ich begann: »Wegen Faye …« Zu meiner Überraschung stiegen Dom Tränen in die Augen.

»Sie hat viel über Sie geredet. Sie wollte sein wie Sie.«

Dom schniefte und griff nach dem Glas auf dem Tisch. Darin war das grüne Zeug aus dem Mixer. »Oh, Entschuldigung, möchten Sie gerne etwas davon? Es ist ein Gesundheitsdrink, um den Körper von Giftstoffen zu reinigen.«

Uäh. Ich glaube, da behalte ich meine Giftstoffe lieber.

»Nein, danke.« Während Dom das dickflüssige Zeug aus dem Glas austrank, nahm ich mir einen Moment, um meine Gedanken zu ordnen. Es war schwer, zu hören, dass Faye über mich gesprochen hatte und wie ich sein wollte. Aber ich musste mich auf ihr Leben konzentrieren und auf all das, was ich noch nicht wusste, damit ich ihren Mörder finden konnte.

Könnte Dom ihr Mörder sein? Könnte seine Trauer in Wahrheit Reue sein? Unter seiner glatten Haut bewegten sich kräftige Muskeln. »Sie hatten doch nur ein Rendezvous mit Faye über Heart Mates, richtig?«

Dom stellte das Glas ab. »Der Rendezvous-Teil funktionierte nicht, aber wir wurden Freunde. Wir hatten gemeinsame Interessen und haben viele Abende damit verbracht, Filme aus meiner Videosammlung anzusehen. Sie wird mir wirklich fehlen.«

Er schwieg, und sein leerer Blick fiel auf das Bücherregal. Ich glaubte nicht, dass er sich die Bücher ansah, sondern dass er nach innen schaute, auf irgendeine Erinnerung.

»Äh, Dom, ich frage mich, warum Sie Faye ausgesucht haben.

Für das Rendezvous, meine ich.« Ich fragte mich auch, ob Dom schwul war, und warum, zum Teufel, ein schwuler Mann zu Heart Mates ging. Ich wusste allerdings nicht, wie ich diese Frage formulieren sollte.

Seine lebhaften grünen Augen wandten sich wieder mir zu.

»Sie hatte fantastische Haare. Ich habe tolle Haare.« Er schüttelte seinen Kopf auf eine gut eingeübte Weise. Seine blonden Strähnen blitzten auf. »Sie sehen allerdings besser aus, wenn ich nicht gerade zwei Tage lang Gin Tonic getrunken habe. Ein Tag mit dem hier« – er hob das Glas hoch – »und Training, und ich bin wieder in Form. Aber Faye, sie hatte fantastische Haare.«

»Ah …« Das war ein wenig merkwürdig. »Sie haben also das Foto von Faye gesehen und beschlossen, sie kennen lernen zu wollen?«

»Ja. Wie gesagt, fantastische Haare.«

Aha. »Aber es klappte nicht mit Ihnen beiden?«

Er verschränkte die Arme vor der Brust und streckte seine langen Beine in der orangefarbenen Trainingshose vor sich aus.

»Ich glaube, wir brauchten beide eher einen Freund als einen Geliebten. Faye bemühte sich, ihr Geschäft zum Laufen zu bringen, und ich hatte darin Erfahrung.«

Das passte zu dem, was Mindy gesagt hatte, dass Faye Männer aussuchte, die Geschäftseigentümer waren. »Das störte Sie nicht?«

Auf seinem Gesicht zeigte sich kurz Überraschung.

»Nein. Faye war clever. Sie musste lernen, wie man ein Unternehmen leitet, und ich wusste es. Na ja, Tris erledigt mehr von dem langweiligen Kram, aber ich« – er öffnete seine Arme und klopfte sich auf die Brust – »habe das Gespür.«

Ich sah zu Grandpa. Er las eine der

schreibmaschinengeschriebenen Seiten, die er vom Boden aufgehoben haben musste. Ich wandte mich wieder Dom zu und überlegte, wie ich die nächste Frage stellen könnte.

»In Ordnung, ich verstehe, was Faye davon hatte, mit Ihnen befreundet zu sein. Aber warum kamen Sie zu Heart Mates?

Wonach haben Sie gesucht?«

Er sah zu Grandpa, der diese Seite las. »Nach einer Hauptdarstellerin.«

Na ja, genau so hatte ich es bisher noch nicht ausgedrückt gehört. Sehr dramatisch. »Eine Hauptdarstellerin fürs Leben, also eine Ehefrau?«

»Sam, ich glaube, Dom meint, zum Spielen.«

Ich drehte mich zu Grandpa um. »Eine Ehefrau zum Spielen?«

Dom wollte keine richtige Ehefrau? Was sollte das bedeuten?

Er hob die Blätter hoch, die er las, und wedelte mit ihnen in die Richtung von Dom. »Haben Sie dieses Stück geschrieben?«

»Nein, Tristan. Aber er hatte etwas dagegen, dass ich zu Heart Mates ging, um unsere Hauptdarstellerin zu finden. Ich bin natürlich der männliche Hauptdarsteller.«

Ach, Schau spieler. Jetzt hatte ich es begriffen. »Worum geht es in dem Stück?«

Seine Augen strahlten. »Es ist brillant! Es ist eine romantische Komödie über einen Mann, der von zwei Frauen verfolgt wird, weil er im Lotto gewonnen hat, aber es stellt sich schließlich heraus, dass eine der Frauen ein Mann ist. Natürlich ist es nur für eine Laienspielgruppe.«

Er benutzte meine Partnervermittlung, um Talente für sein Stück zu finden. Faye hatte sie benutzt, um Know-how zu bekommen und vielleicht sogar Kunden zu finden. Wollte denn niemand die Liebe finden? »Dann wollte Faye also in Ihrem Stück mitspielen?« Ich erinnerte mich daran, dass Mindy gesagt hatte, Faye wäre in der High School in der Theatergruppe gewesen. Und dass sie sehr gut gewesen sei.

»Ja, aber sie wollte noch ein wenig abnehmen. Ich habe ihr empfohlen, es mit Seilspringen zu versuchen. Sie wissen doch, dass sie in diesem Motel wohnte, und da war nicht viel Platz zum Trainieren. Seilspringen ist ein tolles Training.«

Ein kleines, trauriges Lächeln umspielte seine Lippen. »Sie wollte Tristan erst dann treffen, wenn sie abgenommen hatte.

Aber letzte Woche hatte sie mehr Selbstbewusstsein bekommen.

Sie meinte, Tristan solle sie so akzeptieren, wie sie war, oder sich eine andere Hauptdarstellerin suchen.«

Das war die Faye, die ich gekannt hatte. Anscheinend war das die Faye, die Faye sein wollte. Anderen mochte es vielleicht widersprüchlich erscheinen, aber ich verstand den Wunsch, stark zu sein. Was ich nicht verstand, war, wer Faye umgebracht hatte und warum. Ich konnte kein Motiv entdecken, warum Dom Faye umbringen sollte. »Hatte Faye vor irgendjemandem Angst, soweit Sie wissen?«

Doms Lächeln erstarb. »Nein. Und sie hatte auch keine Angst vor ihrem Mann. Sie hatte zwiespältige Gefühle für ihn und hat gesagt, dass er sich mehr für sein Spiel als für sie interessiert hatte, als sie ihn verließ. Aber in letzter Zeit, meinte sie, dass ihre Gefühle sich veränderten. Sie hat mir erzählt, dass Adam sie jetzt anders sieht, als eine Frau mit eigenen Hoffnungen und Träumen und nicht bloß als eine Erweiterung seiner Träume. Ich glaube den Gerüchten nicht, dass er sie ermordet haben soll.«

Ich auch nicht. Ich war irgendwie ratlos. Faye und Dom schienen gute Gründe für ihre Freundschaft gehabt zu haben.

Trotzdem wusste ich immer noch nicht, ob Dom schwul war, aber was änderte das schon an der Suche nach Fayes Mörder?

»Fällt Ihnen sonst noch etwas ein?«

Er schloss die Augen und lehnte den Kopf zurück. »Faye hatte ein Geheimnis. Etwas, das sie wirklich belastete. Sie hat mir nie gesagt, was es war, und ich habe sie nicht gedrängt.« Er schlug die Augen auf und sah sowohl Grandpa als auch mich an und sagte leise: »Wir alle haben Geheimnisse. Ich wollte nur ihr Freund sein.«

Ich glaubte ihm. »Dom, könnte ich mal Ihr Bad benutzen?

Vielleicht sehen Sie sich inzwischen Fayes Kätzchen an, ob Sie es haben möchten. Das heißt, wenn Tierhaltung in diesen Apartments erlaubt ist.« Ich stand auf.

Dom stand auf. »Das Badezimmer ist direkt dort.« Er zeigte auf eine Tür zwischen zwei anderen Türen. Dann ging er zu der Schachtel, hob die Katze hoch und sprach leise mit ihr.

Da er abgelenkt war, warf ich rasch einen Blick in das erste Schlafzimmer. Auf einer Kommode gegenüber dem Bett, auf dem eine Steppdecke in bunten, tropischen Farben lag, stand ein großer Fernseher. Auf dem Boden entlang den Wänden stapelten sich Videokassetten. Auf der anderen Seite des Doppelbettes stand ein Gerüst mit Hanteln und zwei Springseilen. Der Anblick dieser Springseile schnürte mir die Kehle zu. Ich stellte mir vor, wie Faye fleißig seilsprang, um schlank genug zu werden, damit sie Doms Hauptdarstellerin sein konnte. Ich schluckte und entschied, dass das Doms Zimmer war.

Ich ging geduckt wieder hinaus, drehte mich um und sah, dass Grandpa Dom in ein Gespräch verwickelt hatte. Grandpa sah mich an und nickte kaum merkbar.

Mit neuem Mut ging ich am Badezimmer vorbei, um mir das zweite Schlafzimmer anzusehen. Noch ein Doppelbett, dieses Mal an die Wand gestellt und mit einer schlichten blauen Decke darauf. Der Blickfang in diesem Zimmer war einer dieser kompakten, aber voll durchorganisierten Computerschreibtische, auf dem Platz für den Monitor, den Drucker und dieses Hauptteil war. Ein paar Bücher standen ordentlich in Reih und Glied hinten auf der Schreibtischplatte. Im Zimmer war es dunkel, abgesehen vom blinkenden Licht des Bildschirmschoners. Ich erkannte ein paar der Bücher aus meinen Jahren als Liebesromanrezensentin. Die Zeitschrift, für die ich die Rezensionen schrieb, verkaufte diese Bücher auch, sodass ich sie ziemlich gut kannte. Ein paar stammten aus einer sehr beliebten Serie namens Writer’s Digest, und da stand auch der dicke Band Literarischer Markt. Die Bücher eines Autors.

Ich sah absolut keine Liebesromane. Das musste Tristans Zimmer sein.

Grandpa hustete, und ich wirbelte herum und lief schnell ins Badezimmer. Ich wurde rasch das Bier vom Pizzaessen los, wusch mir die Hände und ging zurück. »Also, Dom, möchten Sie das Kätzchen?«

»Es geht nicht. Tris mag Tiere nicht besonders.«

Ach was. Er wirkte auch nicht gerade wie der fürsorgliche Typ. »Äh, wo ist er eigentlich?« Ich sah mich in dem Chaos um.

Die Manuskriptseiten von Tristans Stück waren offensichtlich bei einem Wutanfall durchs Zimmer geworfen worden.

Dom seufzte. »Wir haben uns wegen des Stücks gestritten. Ich habe ihm gesagt, dass ich nicht wüsste, wie wir jemanden finden sollten, der so perfekt wie Faye ist. Dann befragte mich die Polizei, und es gab noch anderen Stress, und Tris wurde wütend.

Er wollte sowieso nie, dass ich Faye traf und sie für die Rolle vorsprechen ließ. Jedenfalls …«

Doms grüne Augen blickten auf die verstreuten Blätter. »Er hat sich sein Alpha Smart gegriffen und ist hinausgestürmt, um an seinem neuesten Projekt zu arbeiten.«

Diese Männer, Tristan und Dom, waren Gegensätze. Als würde George Bush mit Michael Jackson zusammenwohnen.

»Wo haben Sie und Tristan sich kennen gelernt?«

»Bei einem Seminar für Theaterautoren vor ein paar Jahren.

Als Schauspieler wollte ich erfahren, wie die Autoren arbeiten, da ich ihre Stücke interpretieren muss. Tristan erkannte mein Talent sofort. Dann geriet ich in Schwierigkeiten, und Tristan half mir.«

Ich glaube, Dom und ich kannten zwei unterschiedliche Tristans. »Tristan ist also hilfsbereit?«

»Er ist … wählerisch. Er ist mit seiner Mutter und seiner Großmutter aufgewachsen. Seine Kindheit war ziemlich traurig.« Dom klopfte auf seine nackte Brust. »Ich bin dagegen in einer großen Familie aufgewachsen. Fünf Kinder. Ich bin der Jüngste, und alle lieben mich.« Er grinste.

Als ich dieses Lächeln sah, konnte ich mir gut vorstellen, wie seine Familie den jüngsten Sohn beschützte und verwöhnte.

Dadurch bekam ich einen besseren Eindruck von Tristan und Dom. Ich hatte keine Ahnung, ob sie ein schwules Paar waren, aber ich konnte langsam verstehen, wie sie einander ergänzten.

Tristan kümmerte sich um die alltäglichen Dinge, die ein verwöhnter Nachzügler wie Dom übersehen würde, während Dom Leben in Tristans langweiliges Schaufensterpuppendasein brachte. Das erklärte auch, warum Tristan Dom so unbedingt beschützen wollte, als ich heute Morgen im Smash Coffee war.

Ich mochte ihn aber immer noch nicht. Ich sah mich im Wohnzimmer um und legte eine Hand auf Doms Arm. Er hatte einen hübschen, festen Bizeps. »Soll ich Ihnen vielleicht beim Aufräumen helfen?«

Er schüttelte den Kopf. »Nein. Tris ist temperamentvoll. Sie wissen ja, wie Autoren sind. Er ist wahrscheinlich zu einer befreundeten Autorin hier im Apartmentkomplex gegangen. Sie werden Cognac trinken und sich auskotzen, dann eine Weile schreiben, und er wird als vernünftiger Mann zurückkommen.«

»Wenn Sie das sagen.« Das war das Netteste, was mir dazu einfiel. Vernünftiger Mann und Tristan Rogers passten für mich einfach nicht in denselben Satz. Eher ein bis zum Zerreißen gespanntes Seil, das wäre meine Beschreibung von ihm.

»Übrigens, was ist ein Alpha Smart?«

Dom zuckte mit den Schultern. »Irgend so ein tragbares Schreibcomputerding, mit dem Tris überall an seinem Buch arbeiten kann, dann verbindet er es mit dem Computer und lädt die Arbeit darauf. Er schwärmt ständig davon. Ziemlich langweilig.«

Grandpa schaltete sich ein. »Das sind ziemlich raffinierte kleine Maschinchen. Sie laufen stundenlang mit nur zwei Batterien. Aber man kann mit ihnen nicht ins Internet gehen.«

Für einen abhängigen Internetschnüffler wie Grandpa ist das ein großer Nachteil. Ich lächelte Dom an, nahm meine Hand von seinem Arm und holte eine Visitenkarte aus meinem Geldbeutel.

Nachdem ich sie ihm gegeben hatte, hob ich den Katzenkarton hoch. »Rufen Sie mich an, falls Ihnen noch irgendetwas zu Faye einfällt, in Ordnung?« Ich drehte mich zur Tür, dann sah ich mich um. »Woran schreibt Tristan jetzt? Noch ein Theaterstück?«

»Er arbeitet an einem Roman, einem Thriller. Das ist sein größter Traum. Meiner ist das Schauspiel. Tris möchte ein echter Schriftsteller werden.«

»Und Smash Coffee?«

Dom lächelte. »Smash Coffee wird eines Tages unsere Träume finanzieren. Es wird eine große Kette werden, größer als Starbucks!«

Ich mochte seine Art. Eigentlich mochte ich Dom.

Ich schlief nicht gut. Ich wälzte mich so lange im Bett herum, bis mein Rücken völlig verkrampft war, dann quälte ich mich aus dem Bett, noch bevor Grandpa aufgestanden war. Ich stolperte ins Badezimmer und versuchte, Detective Vance, Geländewagenverfolger, Dominic, Faye und Gabe aus dem Kopf zu bekommen.

Ich vertraute Gabe. Das tat ich.

Ich machte das Licht im Badezimmer an. Das Kätzchen jaulte und streckte seinen winzigen grauen Körper, während es in das blendende Licht blinzelte. Dann sah es mich an und miaute wieder.

Ich seufzte, sah in den Spiegel und jaulte fast genauso wie das Kätzchen. Meine Haare standen in krausen Locken ab. Die Schatten unter meinen Augen waren pechschwarz, und auf einer Seite waren Falten in mein Gesicht gepresst, von dem Kissen, auf dem ich meine einzige Stunde Schlaf verbracht hatte.

Ich brauchte Kaffee. Und Schlaf. Und dass Gabe nichts mit anderen Frauen hatte. Ich starrte mein bleiches Gesicht an und fragte: »Was wirst du dagegen tun?«

Ich drehte den Wasserhahn auf und spritzte mir kaltes Wasser ins Gesicht. Ich trocknete mich ab, zog das T-Shirt aus, in dem ich geschlafen hatte, und verließ das Badezimmer. Ich nahm schwarze Radlerhosen aus einer Kommode und ein Sport-BH-Top. Ich schaffte es mit viel Kraft, den Stretch-Stoff über meinen Körper zu ziehen, und zog noch ein weißes Trägerhemd darüber. Dann schob ich meine Füße in Socken und Schuhe.

Laufschuhe.

Ich ging ins Badezimmer und holte die Baseballkappe, die ich gestern Abend auf den Boden geworfen hatte. Das Kätzchen starrte mich an, seine stahlblauen Augen wirkten riesig in seinem winzigen Gesicht.

»Ich gehe joggen.« Ja klar, als ob ich joggte. Ich nahm allerdings Taekwondo-Unterricht. Manchmal. Ungefähr einmal im Monat.

Und falls ich beim Joggen zufällig an Gabes Haus vorbeikam?

Vielleicht würde mir auffallen, ob er gestern Nacht nach Hause gekommen war? Reiner Zufall.

Das Kätzchen fauchte und schlug nach einer Staubmaus.

Ich packte meine Haare, setzte die Mütze auf und zog die Haare wie einen Pferdeschwanz hinten durch das Loch. Schnell putzte ich mir die Zähne. Ich ignorierte die Katze, ging aus dem Badezimmer und den Flur entlang.

Ali kam aus dem Schlafzimmer der Jungen und sah mich mit schiefem Kopf an. Grandpa war fast immer als Erster wach. Ali dachte, es müsste sich um einen Notfall handeln.

»Ich gehe joggen.«

Sie starrte mich an, dann nieste sie und ging zur Haustür.

Schulterzuckend öffnete ich die Tür und ging mit meinem Hund nach draußen. Verdammt, es war kalt!

Ali setzte sich und beobachtete mich. Ich beugte mich hinab und berührte meine Zehen. So weit, so gut. Ich machte mit einem leichten Hüpfen weiter. Ich richtete mich auf und fand, dass ich mich ziemlich gut fühlte.

»Okay, wir fangen zum Aufwärmen mit leichtem Gehen an.«

Ich ging die Treppen hinunter und über die Erde auf die Grand Street zu.

Ali gab das Tempo vor.

Die Luft war frisch, nicht ganz so kalt, dass ich meinen Atem sehen konnte. Die Ortega-Berge lagen hinter mir, von den rosigen Farben des Sonnenaufgangs angestrahlt. Rechts unten neben mir sah ich über die Hausdächer hinweg den See. Ali und ich gingen schnell, atmeten die kühle Luft und den ruhigen Morgen ein. Autos fuhren vorbei, in denen Pendler saßen, die sich bereitmachten, auf den Freeway zu fahren und im täglichen Verkehrskollaps zu stehen, der Südkalifornien fest im Griff hatte. Mein Nacken und mein Rücken lockerten sich bereits.

Wir kamen zu dem Park neben der Schule. Der gepflegte Rasen zwischen dem Schulhof und der Schule war an Wochentagen voller Fußballspieler. Jetzt war er leer. Ali und ich überquerten die Straße zum Park, dann rannte sie auf dem taunassen Gras mit gestreckten Beinen los. Ich trottete auf dem Bürgersteig, der sich am Parkrand entlangzog, weiter. Ali rannte bis zum Spielplatz ganz oben auf dem Hügel, dann lief sie zwischen den Schaukeln und Rutschen herum, schnüffelte und wirbelte Sand auf.

Ich beobachtete sie lächelnd, wurde schneller und dachte tatsächlich daran, zu joggen. Als ich hörte, dass ein Auto in die Straße einbog, sah ich nach Ali, aber sie war von den Gerüchen des Spielplatzes fasziniert. Ich bewegte meine Arme und begann, langsam den restlichen Hügel hinaufzulaufen. Mein erstes Ziel war die Ecke, an der ich in das Wohnviertel abbiegen könnte, von wo aus es bergab ging. Ich war jetzt nur noch Meter von der Ecke entfernt und genau auf der Höhe des Spielplatzes rechts von mir. Da war ein steiler Grasabhang, der zum Spielplatz führte. Ich war schon oft abends hier vorbeigefahren und hatte Kinder gesehen, die auf Pappstücken diesen Abhang hinabrutschten.

Ich lief weiter, entschlossen, es bis zur Ecke zu schaffen.

Meine Lungen brannten aus Protest gegen dieses sture Training.

Verdammt, ich war absolut nicht in Form, während Ali wie ein Welpe über den Spielplatz rannte.

Als ich links von mir Reifen quietschen hörte, drehte ich mich abrupt um.

Der weiße Geländewagen! Er bog in die Straße ein und fuhr auf mich zu. Ich blieb stehen und starrte den riesigen weißen Kühlergrill an, der sekündlich größer wurde. Er würde mich treffen! Mich überfahren.

Angst riss mich aus der Erstarrung. Ich wirbelte herum und sprang auf den Abhang, fiel hin und rollte den ganzen Hügel hinab, direkt gegen einen Picknicktisch aus Beton.

Ich hörte, wie der Geländewagen schleuderte und den Bordstein traf. Ich betete, dass ich mir nichts gebrochen hatte, hielt mich an der kalten Betonbank fest und zog mich auf die Füße. Ali kam zu mir gelaufen, ein dunkles Knurren drang aus ihrer Kehle. Der Geländewagen stand über uns, ein Rad auf der Bordsteinkante. Der Motor lief im Leerlauf, und die Fahrertür öffnete sich.

Entsetzt spürte ich, wie sich das Fell auf Alis Rücken unter meiner Hand aufstellte. Ali und ich waren schon einmal verfolgt worden, und damals wurde sie am Schluss angeschossen. Sie war zwar nur leicht getroffen worden, aber ich wollte nicht, dass man noch einmal auf sie schoss.

»Bleib bei mir, Ali!« Ich ging um den Tisch herum und versuchte, unsere Lage einzuschätzen. Auf der anderen Straßenseite und direkt um die Ecke standen Häuser. Die Gärten dieser Häuser führten auf den Park.

Ich sah zurück zum Geländewagen und bemerkte einen großen Mann, der um den Wagen herumstolperte. Er schwankte und torkelte wie ein Betrunkener.

Ali knurrte, schoss unter meiner Hand davon, rannte den Hügel hinauf und sprang gegen die Brust des Mannes. Er wurde flach auf den Rücken geworfen.

Verblüfft schnappte ich nach Luft und lief den Hügel hinauf.

»Ali!« Ich stand auf dem Bürgersteig und konnte Alis Rücken sehen, ihr langer Schwanz war steif und zitterte. Sie hatte beide Vorderpfoten auf die Brust des Mannes gelegt und knurrte alle paar Sekunden. Der Mann lag absolut still.

Vorsichtig ging ich um Ali herum und sah nach.

»O mein Gott! Eddie!« Es war Eddie Flynn. Ihm gehörte Eddies Tierhandlung, und er war mit Jan, der örtlichen Bibliothekarin, verheiratet. »Ali, sitz.«

Das Knurren hörte auf, und Ali ging von Eddies Brust herunter. Er sah furchtbar aus. Seine blassblauen Augen waren blutunterlaufen und sein Gesicht aufgedunsen. Seine ansonsten rötliche Gesichtsfarbe war kränklich bleich. Auf seiner Stirn und seiner Oberlippe glitzerte Schweiß. Sein früher dichtes, dunkelblondes Haar war zu hellen Strähnen verblasst, die nach Shampoo und Haarwuchsmittel schrien. Eddie war in der High School ein ganz guter Footballspieler gewesen, aber mittlerweile sah er mehr wie ein heruntergekommener Exsportler aus.

Trotzdem schaute er normalerweise nicht so schlimm aus. Nicht einmal Ali hatte ihn dermaßen erschrecken können, um so krank auszusehen.

Aber was tat Eddie hier? Was war los? »Warum, zum Teufel, hast du mich verfolgt, Eddie?«

Er stöhnte. Ich griff nach unten, packte seine Hand und half ihm hoch. Er setzte sich stöhnend auf, dann stand er auf. Ich starrte ihn an und dachte, er würde erneut hinfallen. Ich legte meine Hand auf seinen Arm, um ihn zu stützen. Egal, wie merkwürdig das alles war, vor Eddie hatte ich keine Angst.

Genervt sagte ich: »Eddie, was ist mit dir los? Hast du getrunken?«

Er schüttelte den Kopf, dann schluckte er so laut, dass man es trotz des Motorengeräuschs des Geländewagens hören konnte, öffnete den Mund, um zu antworten, und erbrach sich.

Die warme, faulige Masse traf mich auf der Brust und lief über mein Hemd, meine Beine und Arme. »Himmel!« Reflexartig sprang ich zurück, aber es war zu spät. Ich war getroffen. Ich hüpfte angeekelt herum, zog mir mein übergroßes Trägerhemd aus und versuchte, den Dreck abzuwischen. Mein Magen drehte sich um, aber darin war nichts außer ein paar Tropfen Zahnputzwasser von heute Morgen.

Eddie fiel auf die Knie und kotzte sich aus. Das Geräusch verursachte neue Übelkeit in meinem Magen, während ich immer und immer wieder über die warme Flüssigkeit auf mir wischte.

Uäh!

Ali winselte und lief den Hügel hinunter zum Picknicktisch.

Dort setzte sie sich hin und starrte uns an. Cleverer Hund, sie ließ sich nicht ankotzen.

»Entschuldige, Sam.« Eddie war auf allen vieren und sah noch schlimmer aus als vorher. Seine Stimme klang dünn und müde.

Langsam stand er auf und ging zu seinem Wagen.

Ich starrte ihm nach. Was jetzt? Würde er mich überfahren?

Er kam mit einer Dose Babytücher zurück. Eddie hatte zwar keine Kinder, aber er benutzte seinen weißen Suburban zum Transport von Tieren, die Dreck machten. Ich nahm die Tücher und warf das Trägerhemd in einen Mülleimer in der Nähe. Ich wollte es nicht mehr. Ich zog ein paar Feuchttücher heraus und versuchte, mich damit abzuwischen. Währenddessen sah ich Eddie düster an. »Rede, sofort! Ich bin bereit, in dein Auto zu steigen und dich zu überfahren und den Bussarden zu überlassen. Warum hast du mich verfolgt?«

Er fing an, tiefer zu atmen. Er nahm ein paar Tücher, wischte über seinen Mund, sein Gesicht und seinen Nacken. »Ich habe dich nicht verfolgt, ich habe versucht, mit dir zu reden.«

»Eddie, bist du betrunken?« Das war die einzige Erklärung.

»Nein!« Er sah mich an. Es tat weh, seine geschwollenen Augen anzuschauen. »Ich bin nicht betrunken. Ich brauche deine Hilfe. Sieh mich an, Sam, ich bin ein kranker Mann.«

Er sah tatsächlich krank aus. Und geschlagen. Seine breiten Footballerschultern hingen nach vorn. Mir fiel auf, dass er wirklich ähnlich gebaut war wie Jim Ponn von Ponn’s Printing.

Ich stellte ihn mir mit einer Baseballmütze und mich mit meiner Panik vor und begriff, wie ich hatte glauben können, dass Jim mich verfolgte. Seufzend sah ich mich um. Es musste inzwischen halb sieben sein, und es war taghell. Die Straße war immer noch ruhig. »Eddie, mach deinen Motor aus, dann komm und setz dich mit mir an den Picknicktisch.« Ich ging den Abhang hinunter und spürte ein paar schmerzende Stellen, weil ich den Hügel hinab gegen den Betontisch gerollt war.

Und mir war kalt.

Eddie setzte sich mir gegenüber hin und legte seine Hände um einen großen silbernen Thermosbecher, den er am Brunnen gefüllt hatte. »Worum geht es, Eddie? Falls du mit mir reden möchtest, warum bist du dann nicht zu mir nach Hause oder ins Büro gekommen oder hast angerufen?«

Er starrte auf seine dicken Finger, die den Thermosbecher festhielten. »Jan darf nichts davon wissen, Sam.«

Oh-oh. Das klang für mich nach einem Eheproblem. Ich hätte jedoch nie gedacht, dass Eddie und Jan solche Probleme hatten.

Eddie hatte Jan während der High School keines Blickes gewürdigt, und dann war er mit einem kleinen Footballstipendium ins College gegangen. Er war weniger als ein Jahr später wieder in der Stadt gelandet. Die alte Geschichte, der große Star aus einer Kleinstadt an einem größeren College.

Er hatte es einfach nicht gebracht und war auf dem Spielfeld nicht so toll gewesen. Wieder zurück in Lake Elsinore, wechselte Eddie immer wieder die Jobs und arbeitete schließlich für einen Paketdienst. Dann hatte er einen Unfall. Er bekam Schmerzensgeld für den Unfall und ging in die Bibliothek, um sich über die Eröffnung eines Geschäfts zu informieren.

Er lernte Jan kennen, die ihm bei seinen Nachforschungen half. Sie heirateten, und Eddie eröffnete seine Tierhandlung. Sie waren in der Gemeinde gut angesehen. Jan und Eddie machten viel ehrenamtliche Arbeit und schienen einander zu lieben. Jan hatte den ehemaligen Footballstar bekommen, der sie in der High School nicht einmal angesehen hatte, und Eddie war erwachsen genug, um eine Frau wie Jan zu schätzen. Zumindest hatte ich das gedacht.

Ich bemühte mich, ein bisschen Taktgefühl aufzubringen.

»Eddie, ich weiß nicht, ob ich diejenige bin, mit der du darüber sprechen solltest.« Angesichts der Tatsache, dass mein Ehemann mich laufend betrogen hatte, hatte ich nicht gerade viel Mitgefühl für ihn.

Sein Blick hob sich langsam zu meinen Augen. »Du bist die Einzige, mit der ich reden kann. Niemand sonst darf es erfahren.

Ich muss einfach … ich muss es wissen.«

Vielleicht hatte ich das falsch verstanden. Aber nein, Jan würde Eddie nie betrügen. Frauen, die lange Blumenröcke trugen, rosa Jacken, Perlen und immer nach Niveacreme rochen, betrogen ihre Ehemänner nicht. Meine Neugier war so sehr angestachelt, dass ich fast den ekligen Kotzgeruch ignorieren konnte. »Was wissen?«

Er sah sich um. »Ob sie mich vergiftet.«

»Was?« Meine Stimme hallte von den Hügeln und den Bäumen um uns herum wider. »Du glaubst, dass Jan dich vergiftet? Du hast den Verstand verloren, Eddie.«

»Sch. Niemand darf das wissen. Ich werde bezahlen, was immer du verlangst. Ich muss einfach nur wissen, ob sie mich vergiftet. Du siehst doch, wie krank ich bin.«

Er sah wirklich krank aus. Nicht bloß nach einer einmaligen Ein-Tages-Krankheit, sondern nach etwas Langwierigem. Er litt an Haarausfall, und seine Haut war grau und schlaff. Er schien einige seiner üblichen Ehemaliger-Sportler-der-regelmäßig-Bier-trinkt-Kilos, die er seit ein paar Jahren mit sich herumschleppte, verloren zu haben. Aber dass Jan ihn vergiftete? »Du glaubst, dass Jan dich umbringen will?«

»Nein, nicht mich umbringen.« Er schwieg und sah wieder hinunter auf seine Hände und seinen Thermosbecher. Seine hohe Stirn glänzte kränklich im strahlenden Sonnenlicht. »Ich glaube, sie macht mich nur krank. Sie könnte mich wohl umbringen, nehme ich an …«

»Falls das wahr sein sollte, und ehrlich gesagt bin ich mir nicht sicher, ob du nicht einfach nur ein bisschen bekloppt bist, dann solltest du das der Polizei sagen.« Warum kamen alle zu mir?

Er riss den Kopf hoch. »Nein! Keine Polizei! Niemand darf davon wissen. Ich will einfach nur herausfinden, ob ich vergiftet werde. Das ist alles. Wenn die Leute in der Stadt erführen, dass Jan mich vergiftet, dann würde das ihren Ruf ruinieren.«

»Du machst dir Sorgen wegen ihres Rufs? Sie könnte dich töten!«

Er schüttelte den Kopf. »Ich glaube nicht, dass sie mich umbringen will. Du hast ja gesehen, mir wird nur übel, und danach fühle ich mich noch eine Weile ein bisschen mies. Bis zum nächsten Mal.«

Deswegen werde ich nie wieder heiraten. Verheiratete Leute sind wahnsinnig. Aber Eddie sah schlecht aus. Was würde es mir schon schaden … Was tat man in einem solchen Fall? Wie sollte ich herausfinden, ob Jan ihn vergiftete? »Eddie, was soll ich denn tun?«

»Könntest du nicht, na ja, Jan im Auge behalten? Mir einfach Bescheid sagen, was sie tut? Vielleicht dich mal im Haus umschauen, um herauszufinden, womit sie mich vielleicht vergiftet.«

»Hast du denn nicht nachgesehen?«

Er seufzte. »Ich mag Gegner, die ich sehen kann, verstehst du, was ich meine? Auf dem Footballfeld weiß ich, wer mein Gegner ist, und kämpfe gegen ihn. Aber diese Sache, ich weiß nicht, wie ich herausfinden soll, was sie macht. Erinnerst du dich, als ich damals den Unfall hatte und das Schmerzensgeld bekam?«

Ich nickte und fragte mich, worauf er hinauswollte.

»Ich hatte keine Ahnung, wie ich wegen eines eigenen Geschäfts nachforschen sollte. Ich wusste nur, dass ich vielleicht eine Tierhandlung aufmachen wollte. Jan hat die Nachforschungen angestellt. Sie hat Informationen über Kredite für Kleinunternehmen gefunden, darüber, wie man ein Geschäft aufbaut, alles. Ich weiß, wie man sich um Tiere kümmert und sie an Leute verkauft, die ein Haustier suchen.« Er hielt inne.

»Worauf willst du hinaus, Eddie?«

»Na ja, du weißt doch, dass Jan in der Bibliothek arbeitet. Sie könnte Bücher über alles lesen und lernen, wie es geht.«

Mir ging ein Licht auf. »Du meinst, dass sie dich mit irgendetwas aus dem Haushalt vergiftet, damit du es nicht erfährst?«

Er fuhr mit seiner Hand über die Stirn und sein schütteres Haar und antwortete leise: »Ja.«

Ich konnte es mir immer noch nicht vorstellen. »Eddie, warum sollte Jan das tun? Ich dachte, ihr beiden liebt euch.«

»Das tun wir.« Er sah mich mit seinen blutunterlaufenen blauen Augen an und lehnte sich über den Tisch vor. »Ich liebe sie. Jan ist klug, und sie hat mir geholfen, in dieser Stadt was aus mir zu machen, nachdem ich das Footballstipendium verloren hatte.«

»Das erklärt aber nicht, warum sie dich vergiften sollte, Eddie.« Ich lernte nur langsam. Ich wollte mich nicht in etwas einmischen, bei dem ich am Schluss tot sein könnte.

»Jan ist ein bisschen … nervös. Sie möchte, dass alles perfekt ist. Falls ich Mist baue, dann hat sie ihre Methode, mich dafür zahlen zu lassen.«

»Indem sie dich vergiftet? Eddie …« Ich beschloss, es noch einmal zu probieren. »Du solltest zur Polizei gehen.«

»Nein! Ich liebe sie. Ich möchte nicht, dass sie Schwierigkeiten bekommt. Bitte, Sam, kannst du das für mich tun? Ich werde dich bezahlen. Erzähle es niemandem, und berichte mir alles, was du herausfindest. In Ordnung?«

Ich könnte das Geld gut gebrauchen. Und jetzt war ich auch ziemlich neugierig. Liebe war meine Leidenschaft. Ich schrieb seit dreizehn Jahren Rezensionen zu Liebesromanen, seit einiger Zeit führte ich eine Partnervermittlung, und ich verstand immer noch nicht, warum verliebte Menschen solch wirre Dinge taten.

Aber ich wollte es begreifen.

»In Ordnung, Eddie. Ich werde es tun.« Ich gab ihm rasch einen Überblick über die Kosten, und Eddie stimmte zu.

Er stand auf und sagte: »Noch etwas. Diese ermordete Frau, die du gefunden hast? Hat die Polizei ihren Mörder schon verhaftet? Oder sind sie nah dran?«

Ich schüttelte den Kopf. »Nicht dass ich wüsste, Eddie.

Warum? Kanntest du sie?«

»Ich habe sie immer wieder mal gesehen. Sie mochte Tiere und kam manchmal in den Laden. Sie hat gesagt, dass sie keine halten könne, weil ihr Mann allergisch sei.« Eddie schlurfte zu seinem Wagen zurück.

Ich schaute ihm nach, bis ich Ali winseln hörte. Ich sah zu ihr und merkte, dass sie gegen den Wind neben mir stand. Ich roch mich selbst und seufzte. Was jetzt? Mein Haus war doppelt so weit entfernt wie Gabes. »In Ordnung, Ali, lass uns zu Gabe gehen.«

Die Sache war nur, ich bezweifelte, dass Gabe überrascht sein würde, wenn ich um sieben Uhr früh voll von Erbrochenem an seiner Tür auftauchte.

 9

Ich stand auf der gegenüberliegenden Straßenseite von Gabes einstöckigem Haus mit vier Schlafzimmern. Die meisten Häuser waren zweistöckig, aber Gabe hatte sich das einzige einstöckige ausgesucht. Er wohnte allein dort. Das vordere Schlafzimmer war nun sein Büro. Es war möglich, dass er genau jetzt dasaß und mich durch das Fenster links neben der Haustür beobachtete. Ali stand ein Stück neben mir auf dem Bürgersteig und winselte. Sie wusste, wo wir waren, und sie war entschlossen, ihren Kumpel Gabe zu besuchen.

Hunde schienen sich nicht mit Zweifeln herumplagen zu müssen. Gabes schwarzer Wagen stand nicht in der Auffahrt, was entweder bedeutete, dass er ihn in der Garage geparkt hatte, oder dass er nicht da war. Aber wenigstens stand kein fremdes Auto in der Auffahrt, eines, das einer anderen Frau gehören könnte.

Ali winselte noch einmal. Ich sah zu ihr hinab und musste ihr zustimmen. Grandpa und die Jungs wären inzwischen schon aufgestanden und würden sich fragen, wo ich war. Ich hatte keine Wahl. Seufzend überquerte ich die Straße.

Ali schoss freudig bellend an mir vorbei.

»Ali!«, rief ich.

Gabes Haustür öffnete sich, noch bevor ich die Auffahrt betrat.

Ich hörte Gabes volle Stimme, als er mit Ali sprach. Mein Magen zuckte nervös. Ich ging um die Garagenecke herum.

Zuerst sah ich Ali, die auf den Hinterbeinen stand und ihre Vorderpfoten auf Gabes nackte Brust gelegt hatte, während er ihre Ohren kraulte.

Ich ging langsam und betrachtete seine dunklen, glatten Haare, die locker zurückgekämmt waren, und den leichten Schweiß-

glanz auf seiner Stirn und seiner nackten Brust. Er trug blaue Shorts und Turnschuhe. Das alles deutete auf Training hin. Ich wusste aus einer sehr persönlichen Erfahrung, dass Gabe aus einem Schlafzimmer einen Trainingsraum gemacht hatte. Er sah heiß, sexy und ein bisschen gefährlich aus.

Ali löste sich von ihm, und Gabes Blick fiel auf mich. Ich stand ungefähr anderthalb Meter von ihm entfernt.

Er schnüffelte einmal, ließ seinen Blick über mich schweifen, blieb zunächst an meinem schwarzen Sport-BH-Top hängen, dann schaute er weiter nach unten zu meinem Bauch, meiner Hüfte und meinen Beinen. Schließlich sah er mir in die Augen und zog eine Augenbraue hoch. »Im Müll getaucht?«

Tränen der Verlegenheit brannten plötzlich in meinen Augen.

Gabe hatte trainiert und sah aus wie ein heißer Italiener. Ich hatte es mit einem Training versucht und roch und sah aus, als hätte mich ein Müllwagen überrollt. Das Leben war nicht gerecht. Ich war wütend auf mich selbst, blinzelte die Tränen fort und ging in Angriffshaltung. »Ich muss bei dir telefonieren.

Ich bleibe hier draußen, wenn du mir das kabellose Telefon bringst.«

Sein Blick wurde weicher. »Rufst du die Polizei an?«

Ich schüttelte den Kopf. »Die Kinder.«

Er öffnete die Tür weit. »Babe, geh und dusch dich. Ich werde Barney und die Jungs anrufen, damit sie wissen, wo du bist.«

Verdammt, er war nett. Ich konnte im Augenblick nicht mit

»nett« umgehen. »Äh, vielleicht trittst du besser einen Schritt zurück.« Ich würde auf gar keinen Fall an ihm vorbeigehen und ihn in den Genuss des vollen Kotzaromas bringen.

Grinsend sagte er: »Mach die Tür hinter dir zu. Ich werde Barney sagen, dass es dir gut geht und dass er die Jungs zur Schule bringen soll.« Er drehte sich um und verschwand hinter der Haustür in Richtung seines Büros. Ali folgte ihm.

Ich schob mein Kinn vor und schüttelte meine Schuhe von den Füßen, da ich kein Erbrochenes auf Gabes beigem Berberteppich verteilen wollte. Dann ging ich ins Haus, schloss hinter mir die Tür und lief, ohne hineinzusehen, am Büro vorbei.

Im Wohnzimmer rechts von mir stand eine braune Couch, die zu einem großen, eckigen Sessel und einer Polstertruhe passte, die hinter dem Messing-Glas-Sofatisch standen. An der Wand hingen ein paar Westerndrucke, viel weites Land mit Büffeln und Ähnlichem. Das Esszimmer, das sich an das Wohnzimmer anschloss, war noch leer. Ich ging nach links, an der Küche vorbei und noch mal nach links ins Badezimmer.

Ich schloss die Tür ab und lehnte mich dagegen. Ich sah mich im Spiegel an.

Igitt. Ich nahm meine Mütze ab und sah zerdrücktes, krauses Haar. Ich zog mein schwarzes BH-Top aus, die Radlerhose, Socken und den Stringtanga. Ich öffnete den Schrank unter dem Waschbecken, nahm ein paar Handtücher heraus und wickelte meine Kleider in eines. Ich würde das Handtuch waschen und Gabe später zurückgeben.

Ich ließ die Kleider im Handtuch auf den Boden fallen, ging zur Dusche und drehte sie voll auf. Zum Glück gab es Shampoo und viel Seife. Ich betrat die Kabine voller Wasserdampf, stand unter dem heißen, prasselnden Wasser und fing mit meinen Haaren an. Ich arbeitete mich von oben nach unten vor, bis ich wieder ganz sauber war, und dachte dabei über Gabe nach.

Er war allein in seinem Haus. Ich war kein Idiot. Ich hätte Vance diese kleine Entdeckung gern um die Ohren gehauen.

Natürlich bedeutete die Tatsache, dass ich Gabe überprüfte, dass Vance mich verunsichert hatte. Das ärgerte mich. Das nächste Mal würde ich Vance sagen, er solle die Klappe halten. Gabe gehörte zu den Guten. Ich wusste zwar, dass wir keine gemeinsame Zukunft hatten, aber er belog mich nicht und schlief nicht mit anderen Frauen.

Mein Gott, wie dämlich würde ich dastehen, hätte er das getan? Eine Witwe Mitte dreißig steigt einem fünf Jahre jüngeren Hengst nach, und er hält sie zum Narren? Das würde ich in der Stadt nie überleben. Ich stellte die Dusche ab, griff nach einem Handtuch und trocknete mich ab. Erleichtert trat ich aus der Dusche und auf die Badezimmermatte. Der Spiegel war beschlagen. Ich nahm das Handtuch und wischte einen Kreis in den Spiegel.

Ich sah nass und müde aus. Aber zumindest war ich frei von Erbrochenem und roch nach Seife. Damit konnte ich leben. Ich kämmte mein Haar mit den Fingern und sah nach unten auf das Bündel mit den schmutzigen Klamotten. Verdammt, was sollte ich anziehen?

Die Auswahl war sehr bescheiden, entweder ein Handtuch oder einen Waschlappen. Kein riesiges Badetuch, sondern die übliche Größe, die kaum vom Busen bis zu den Oberschenkeln reichte. Es war nicht so, als hätte Gabe mich noch nie nackt gesehen. Außerdem war jetzt vielleicht sogar ein guter Augenblick, um ihm sexy zu kommen. Grandpa brachte die Kinder in die Schule. Vielleicht könnten Gabe und ich noch ein bisschen nacktes Training betreiben, bevor ich mich beeilte, nach Hause zu kommen, um mich dort umzuziehen und dann zur Arbeit zu fahren. Ich musste zugeben, dass es unheimlich verführerisch gewesen war, ihn im Türrahmen zu sehen, mit nichts als Shorts an. Außerdem schockierte Gabe nichts, egal, was ich auch tat. Für ihn schien es völlig normal zu sein, dass ich um sieben Uhr früh stinkend vor seiner Tür stand.

Er akzeptierte mich einfach so, wie ich war, und das war ziemlich toll.

Ich sah noch einmal in den Spiegel und verzog das Gesicht.

Vances Kommentar hatte mich tief verunsichert, wenn ich ganz ehrlich war, also bedeutete meine Entscheidung, ihn zu verführen, so etwas wie das Markieren meines Reviers.

Das war mein Plan: Sex und dann mit Gabe über Eddie sprechen und darüber, dass ich bis Samstag Fayes Mörder finden musste, womit mir zwei ganze Tage blieben, dann nach Hause und zur Arbeit fahren. Ein ereignisreicher Morgen. Ich grinste mich selbst an, dachte Ach was soll’s und wickelte das Handtuch um mich. Ich war diese Art von Frau, die ihren Freund verführte, bevor sie losging, einen Mord und einen Fall ehelicher Vergiftung aufklärte, ein paar einsame Herzen zueinander brachte und abends pünktlich zu Hause war, um Essen für ihre Kinder zu kochen. Ich könnte das alles tun. Ich öffnete die Tür und roch den frisch gekochten Kaffee. Im Haus war es still.

Ich trat aus dem Badezimmer voller Wasserdampf in den kühlen Flur. In meinem Kopf hatte ich immer noch das Bild von Gabe in seinen Shorts mit nacktem Oberkörper.

Vance und seine höhnischen Andeutungen verstärkten meinen Mut noch. Ich wollte beweisen, dass ich begehrenswert war.

Dafür eignete sich der immer sexy und manchmal gefährliche Gabe am besten.

Die Küche war leer. Eine volle Kanne Kaffee stand unberührt auf der weiß gekachelten Arbeitsfläche. Ich nahm an, dass er in seinem Büro war. Ich hielt das Handtuch fest und ging zur Hintertür, es war eine dieser Holztüren mit Glas in der Mitte, und sah nach draußen, wo Ali zufrieden an einem Knochen kaute.

Jetzt musste ich nur noch Gabe finden. Als ich das Haus betreten hatte, war er in sein Büro gegangen, um Grandpa und die Jungen anzurufen, daher vermutete ich, dass ich ihn dort finden würde. Vielleicht sah er sich seine Arbeit an, wobei ihm seine dunklen Haare über sein Gesicht fielen und die breiten Schultern in der Morgensonne glänzten.

Ich hoffte, dass er sich kein Hemd angezogen hatte.

Ich fragte mich kurz, ob ich zur Schlampe mutiert war.

Lächelnd ging ich aus der Küche ins Wohnzimmer. Ich hörte Bewegung und leises Sprechen im Büro. Volltreffer, ich hatte ihn gefunden. Wahrscheinlich telefonierte er. Was jetzt folgte, würde Spaß machen.

Ich wollte ihn überraschen. Ich atmete tief ein und dachte nicht mehr nach. Dieses eine Mal würde ich etwas für Gabe tun und nicht an die Konsequenzen denken. Bisher war er in unserer Beziehung für das Verführen zuständig gewesen. Zeit für einen kleinen Rollentausch. Ich ließ das Handtuch fallen und ging um die Ecke in das Büro.

»Überraschung!« Ich stützte meinen rechten Arm gegen den Türrahmen und streckte meine linke Hüfte vor, damit Gabe meine Kurven sah. Mein Herz pochte in meiner Brust.

Ich wartete eine Sekunde, dann wollte ich Gabes Reaktion sehen.

O mein Gott! Er war nicht allein. Eine atemberaubend schöne Brünette lehnte sich über Gabes Stuhl, ihre langen, glänzenden Haare fielen über seine nackten Schultern und auf seine Schreibtischplatte. Sie trug ein Spitzentop, das über ihren fantastischen Implantaten von einem einzelnen Band zusammengehalten wurde. Ihre strahlend blauen Augen starrten mich an. Ihr perfekter Mund war offen.

Ich wollte kotzen. Oder sterben. Könnte ich einfach die Luft anhalten und sterben? Das war mein schlimmster Albtraum.

Vollkommen erstarrt, explodierte die Erniedrigung in meinem Zentrum und ließ jeden Millimeter meiner Haut heiß werden.

 Beweg dich! Tu etwas! Die Worte gingen mir im Kopf herum, aber niemand sagte etwas. Die Stille wog schwer.

Ich trat zurück. Ich würde mich auf gar keinen Fall umdrehen und meine üppige Rückseite präsentieren. Kaum außer Sichtweite, wirbelte ich herum, um zu laufen. Um zu fliehen.

Meine Füße verhedderten sich in dem Handtuch, das ich vorher auf den Boden hatte fallen lassen. Da ich schon am Laufen war, flog ich nach vorn und landete mit dem Gesicht nach unten, alle viere ausgestreckt. Der Berberteppich kitzelte an meiner Haut, während die Erniedrigung mich dazu zwang, verdammt schnell zu verschwinden. Ich versuchte aufzustehen und schaffte es auf die Knie. Das Handtuch hatte sich um meine Füße gewickelt. Ich trat dagegen, während ich mich in den Teppich krallte, genau wie die dämliche Katze. Verzweiflung ließ mich weitermachen.

Bitte, lieber Gott, lass sie nicht hinter mir stehen! Der Anblick wäre … O Gott, ich durfte nicht daran denken!

Schließlich befreite ich mich von dem Handtuch und sprang auf. Ohne mich umzusehen, floh ich um die Flurecke ins Badezimmer.

Ich knallte die Tür zu, schloss ab und lehnte mich dagegen.

Was, zum Teufel, sollte ich jetzt tun? Ich sah in den Spiegel, und das rote Gesicht einer panischen Frau starrte mich an.

Meine Haare waren zu krausen Locken getrocknet. »Scheiße, Scheiße, Scheiße!« Ich kniff die Augen zusammen und betete, dass ich aus diesem Albtraum erwachte.

Ich hörte Bewegung im Haus. Eine Tür wurde geschlossen.

Ein Auto angelassen. Ja, jetzt funktionierte mein Gehör. Warum hatte ich nicht gehört, wie diese Sexbombe ins Haus gekommen war? Oder in Gabes Büro? Ich biss, von mir selbst angeekelt, die Zähne zusammen: weil ich geil und vollkommen auf meinen Exfreund, diesen Hengst, konzentriert gewesen war.

Wer war diese Frau, die an Gabe hing?

»Sam?«

Ich zuckte zusammen, drehte mich schnell um und sah düster die Tür an. Gabe befand sich hinter dieser Tür.

Ich würde ihm nie wieder unter die Augen treten. Ich würde in diesem Badezimmer eingeschlossen bleiben, bis er ging. Er musste das Haus irgendwann verlassen. Dann würde ich meinen Hund holen und nach Hause gehen.

Vielleicht würden wir von Lake Elsinore wegziehen. Oder vielleicht ganz aus dem Staat Kalifornien.

»Komm schon, Babe, mach die Tür auf.«

Na klar. Wut legte sich über meine Enttäuschung. Ich hatte ihm vertraut. Ich war nackt zu ihm gegangen und … ich konnte nicht einmal daran denken. Warum musste sie so schön sein?

»Friss Dreck und stirb!«

Stille. Ich war mir ziemlich sicher, dass er jetzt keinen Dreck fraß und auch nicht zu sterben gedachte. Gabe gab nie auf. Er hatte außerdem ein praktisches Set Dietriche und kannte ziemlich viele Tricks. Ich sah mich im Badezimmer nach etwas um, das mir helfen könnte. Ein Seifenspender neben dem Wasserhahn, ein paar Handtücher …

Ein kurzes, metallisches Kratzen, dann ein Klicken ließen mich wieder zur Tür sehen. »Bleib draußen!«

Die Tür öffnete sich.

Ich griff nach dem Duschvorhang, riss ihn über meinen Körper, während ich rückwärts in die Ecke zwischen Badewanne und Toilette ging.

Gabes kräftige nackte Schultern füllten den Türrahmen aus, dann wurde sein Körper zu seinem flachen Bauch hin schmaler, und seine glatte Haut verschwand in den blauen Shorts. Ich sah ein schmales Werkzeug in seiner rechten Hand aufblitzen. Sein Gesicht war ausdruckslos, abgesehen von seinen fast schwarzen Augen. Sie sahen mich an.

Mein Verstand sprang und hüpfte von einem Gedanken zum nächsten, bis ich tief einatmete und das Chaos anhielt. Ich wollte kein Feigling sein. Wie auch immer diese Frau zu Gabe stand, ich wollte, dass er glaubte, es wäre mir egal. Als ob ich jeden Tag nackt vor Supermodels rumlief, die meinen Freund verführten. Ich schob mein Kinn vor und starrte ihn düster an.

»Ich wette, du warst überrascht.«

»Nicht überraschter als du.« Er lehnte im Türrahmen, sein Blick wurde aufmerksam.

Ich war wieder an der Reihe. Mein Gott, warum konnte ich nicht einfach verschwinden. »Ich brauche was zum Anziehen.«

»Sieht so aus.« Er bewegte sich nicht.

Scheiße. Ich konnte meine Radlerhose und mein BH-Top voller Erbrochenem nicht wieder anziehen. »Vielleicht könntest du mir etwas geben?«

Er drückte sich mit der Schulter von der Wand ab, legte den Dietrich ab und trat näher. »Ich habe das Gefühl, dass du verschwindest, sobald ich dir was anderes als meinen Duschvorhang zum Anziehen gebe.«

Das war genau meine Idee. »Hör mal, Gabe, du hast offensichtlich was zu tun. Gib mir einfach irgendetwas, das ich anziehen kann, und ich bin weg.«

»Glaub mir, Sam, du hattest meine volle Aufmerksamkeit. Du hattest sie von der Sekunde an, in der du Überraschung gerufen hast.«

»O Gott« – ich konnte nicht anders –, »wie mache ich so etwas nur? Ich wette, anderen Leuten passieren solche Dinge nicht!«

Ein Grinsen breitete sich langsam über Gabes Gesicht aus.

»Bei dieser Wette würde ich einsteigen. Du bist einzigartig.«

Ich kniff meine Augen zusammen. »Wer ist sie, Gabe? Vance hat mir gestern Abend erzählt, du würdest jemanden persönlich beraten. «

Er zog eine Augenbraue hoch. »Vance?«

In Ordnung, ich war fertig. Gabe konnte seine Spielchen mit der persönlich beratenen Schlampe spielen. Ups, ich meinte, mit seiner Kundin. Ich sah ihn an, wie er da kaum einen Meter von mir entfernt stand, und sagte: »Ich habe nur noch zwei Tage, um herauszufinden, wer Faye ermordet hat, und jetzt möchte Eddie Flynn, dass ich herausfinde, ob seine Frau ihn vergiftet. Eddie hat mich heute Morgen voll gekotzt, als ich laufen war. Du kannst mir glauben, wenn ich sage, dass ich einen schlechten Tag habe. Ich schlage daher vor, wenn du mir nichts Neues über den Mord an Faye erzählen kannst, dann solltest du mir ein paar Kleider geben und mir aus dem Weg gehen.« Nach meiner Ansprache atmete ich schwer und sah zu den durchsichtigen Plastikringen hoch, an denen der Vorhang hing. Wenn alles andere fehlschlug, könnte ich vielleicht den Vorhang abreißen und damit verschwinden.

Natürlich müsste ich dann Gabes Wagen stehlen, da ich nicht bloß mit einem Duschvorhang bekleidet zu Fuß nach Hause ginge.

Gabe war schon zur Hälfte im Badezimmer und machte noch einen Schritt, sodass er direkt vor mir stand. »Versuchst du, mich zu verjagen?«

Ich blinzelte. »Versuchst du, mich dazu zu bringen, dich zu töten?« Es war eine ziemlich leere Drohung angesichts seiner neunzig Kilo purer Muskeln. Und, verdammt noch mal, könnte er nicht wenigstens nach seinem morgendlichen Training stinken? Er roch gut. Ein Hauch Irish Spring gemischt mit einem vollen, männlichen Geruch. Obwohl ich es nicht wollte, regte sich Begierde in mir.

Er hob eine Hand und hielt damit den Rand des Duschvorhangs neben meiner Hand fest. »Du hast mir genug vertraut, um nackt in mein Büro zu kommen.« Er riss den Duschvorhang ab. Mehrere Plastikringe gingen kaputt. Der Vorhang hing schlapp herab, sodass ich wieder nackt war.

 Oh-oh. Ab und zu vergaß ich, dass Gabe nach seinen eigenen Regeln lebte. Aber ich weigerte mich, eingeschüchtert zu sein.

Oder zumindest, es zu zeigen. »Du bist genervt, weil ich nackt in dein Büro gekommen bin? Große Sache.« Nicht gerade das Beste für mein Ego.

»Wach endlich auf.« Er lehnte sich zu mir vor, eine Hand links neben meinem Kopf am Spiegel, die andere an der Keramikduschwand. »Du kannst jederzeit nackt zu mir kommen. Was mich nervt, ist, dass du mich mit deinem toten Ehemann verwechselst. Du kannst mir vertrauen, Sam.«

Ich spürte seine Körperwärme. Was war das nur mit Gabe und mir? Wir hatten diese heftige Beziehung, die jeden Tag heißer wurde. Ich konnte so nicht mit ihm reden. Ich war nackt und er

… Ich sah auf seine stark ausgebeulten Shorts.

Wir würden es schließlich hier auf dem Badezimmerboden treiben, wenn ich uns nicht hier raus- und mich in ein paar Klamotten bekäme. Ich wusste nicht, ob das vollkommen schlecht wäre oder nur zum Teil. »Wo ist sie jetzt?«

»Veronica? Sie ist schon ins Studio gefahren zu einem Treffen wegen des Drehbuchs. Ich werde sie und die Autoren später dort treffen.«

»Du arbeitest an einem Drehbuch?«

Sein Blick fiel auf meinen Mund. »Ich berate. Genau wie Vance es dir gesagt hat. Das mache ich manchmal. Veronica hat mich um Extrastunden gebeten, wegen ihrer Rolle in einem Pilotfilm für eine Fernsehsendung über einen Kleinstadtdetektiv.«

Widersprüchliche Gefühle kämpften in mir. Hollywood hatte bei Gabe angerufen. Er sah nach Hollywood aus. Irgendwie dachte ich, dass eine verwitwete Mutter zweier Söhne, die eine Partnervermittlung leitete, da nicht ganz mithalten konnte.

»Davon hast du mir nie etwas erzählt.«

Er musterte mich, und einen Moment lang betrachtete er meinen Busen. Ich hatte ziemlich nette Implantate Körbchengröße C. Er sah mir wieder ins Gesicht. »Gewohnheit, Babe. Ich rede nicht über die Arbeit. Alles, was du tun musst, ist fragen, und ich werde dir erzählen, woran ich arbeite.«

Ich erinnerte mich daran, dass er gestern Abend sein Handy herausgeholt hatte, bereit abzusagen, um mir zu helfen. »Warst du gestern Abend bei ihr?« Ich machte schnell den Mund zu. Ich wollte das nicht tun, die verletzte Frau spielen. Aber, verdammt, er hatte mich gestellt, mich in die Ecke seines Badezimmers gedrängt. Wäre das hier ein Liebesroman, würde Gabe jetzt erklären, dass er nur mich begehrte, und wir würden es auf dem Fußboden treiben.

»Ja. Ich habe mit ihr eine gespielte Überwachung durchgeführt, um ihr zu zeigen, wie so was abläuft.«

Aber das hier war kein Liebesroman. Und ich würde mich nicht zum Narren machen. »Ich muss zur Arbeit.«

Er streckte seine Hände in die Dusche und nahm meinen Kopf.

»Als du im Türrahmen meines Büros standest und nichts als deinen Sex-Appeal anhattest, hast du nicht an Arbeit gedacht.«

Dann, bevor ich antworten konnte, beugte er sich vor und drückte seine heißen Lippen auf meine.

»Gabe? Sam? Ich habe die Kleider gebracht!« Grandpas Stimme war ganz nah.

Ich riss meinen Kopf zurück und prallte gegen den Spiegel.

Ich hörte Grandpas schlurfenden Gang im Flur vor dem Badezimmer. Himmel, wer kam als Nächster – der Papst? Ich konnte nicht noch jemandem nackt gegenübertreten, und ganz besonders meinem Grandpa nicht!

Gabe war auch nicht in besserer Verfassung, angesichts seines riesigen Ständers.

Panisch schubste ich ihn weg und versuchte, den Duschvorhang zu erreichen.

»Entspann dich, Babe.« Er seufzte, drehte sich um und hob meine schmutzigen Kleider vom Fußboden hoch. Er hielt sie vor seine Hüften, ging aus dem Badezimmer und zog die Tür hinter sich zu.

Ich hörte ihre Stimmen im Flur. Grandpa sagte: »Ich habe Sam diese Kleider gebracht. Und ich denke, sie sollte sich besser mal das hier ansehen.«

Ich hörte Papier knistern. So wie mein Tag bisher verlaufen war, würde es sich um eine weitere Katastrophe handeln.

»Lass mich mal sehen.« Gabes Stimme entfernte sich.

Ich war furchtbar neugierig. Ich holte mir unter dem Waschbecken ein neues Handtuch, wickelte es um mich und setzte mich auf den Badewannenrand. Ich sah mir das silbrige Werkzeug an, mit dem Gabe das Türschloss geknackt hatte, und nahm es in die Hand. Als ich es mir genauer betrachtete, musste ich fast lachen. Der hoch qualifizierte Privatdetektiv hatte einen stinknormalen Zweitschlüssel benutzt, den man bei den meisten neuen Häusern bekam. Wenn ich mich das nächste Mal in einem Badezimmer einschließen wollte, sollte ich über dem Türrahmen nach Zweitschlüsseln suchen.

Ich drehte den Schlüssel in meiner Hand und wartete.

Endlich ging die Tür auf. Gabe kam herein und legte eine Jeans und ein T-Shirt hin. »Barney ist weg. Er hat dir diese Kleider mitgebracht und die Jungen schon zur Schule gefahren.«

»Hast du ihn darum gebeten, als du ihn angerufen hast?«

Gabe sah mich an. »Ja.«

Ich blickte auf den Kleiderstapel, zu dem auch Schuhe gehörten, und zwischen der diskret gefalteten Jeans schaute weiße Unterwäsche hervor. Im Moment war Grandpa an meiner Unterwäscheschublade mein geringstes Problem. »Danke.« Ich war, was Gabe anging, so verwirrt wie üblich.

Sein Blick blieb einen Moment an mir in dem Handtuch hängen, dann seufzte er. »Zieh dich an, Babe. Wir haben ein Problem.«

Ein Problem? Was denn, jetzt? Ich stand auf, zog die Kleider an und versuchte, meine Haare mit den Fingern zu kämmen.

Hoffnungslos.

Ich ging in die Küche, wo Gabe bereits Kaffee eingegossen hatte. Er hatte eine weiß gekachelte Theke, die die Küche vom Wohnzimmer trennte. Er saß an der Theke, las die Zeitung und trank Kaffee. Eine zweite, dampfende Tasse stand am Platz neben ihm. Ich ging zu ihm und setzte mich auf den Hocker.

Er schlug die Zeitung zu und legte sie so hin, dass ich die Schlagzeilen lesen konnte:

PARTNERVERMITTLUNG HEART MATES:

Bericht über eine Partnervermittlung

mit einer gruseligen Geschichte

Ich sah Gabe über die Zeitung hinweg an. »Mein Tag ist gerade noch schlimmer geworden.«

Er nickte. »Du kannst es dir später selbst durchlesen. Hier die Kurzversion: Dieser Reporter behauptet, dass er undercover zu Heart Mates gegangen ist, um nachzuforschen, ob Partnervermittlungen wirklich ein sicherer Weg sind, jemanden kennen zu lernen. Der Journalist oder die Journalistin bleibt zur eigenen Sicherheit anonym. Es heißt, man hätte Heart Mates ausgewählt, weil es erst letztes Jahr Schlagzeilen gemacht hatte, wegen des Skandals um Drogenhandel und den Tod des ermittelnden Polizisten. Der Journalist sagt, dass du von jeglichem Verdacht befreit wurdest. Weiter heißt es in dem Artikel, dass Partnervermittlungen gefährlich sein könnten, angesichts des Mordes an Faye und ihrer Verbindung zu Heart Mates. Das ist übrigens der erste von zwei Teilen, die Partnervermittlungen untersuchen.«

Vor Wut konnte ich nicht mehr klar sehen. Wer hatte das getan? Wer war zu Heart Mates gekommen und hatte sich als Kunde ausgegeben und war eigentlich ein Reporter? Und Faye!

Den schrecklichen Mord an ihr auf diese Weise auszunutzen.

Ich schüttelte mich, griff nach der Kaffeetasse und nippte daran.

»Was noch?«

»Deine Sicherheitsvorkehrungen werden besprochen, der Leser wird Schritt für Schritt durch die Anmeldung geleitet. Die Schlussfolgerungen des Reporters erscheinen morgen.«

Ich sah Gabe an. »Dürfen die das? Dürfen sie auf diese Weise Sachen über Heart Mates behaupten und andeuten?«

»Juristisch bewegen sie sich vielleicht auf dünnem Eis, aber hast du das Geld und die Zeit, sie anzuzeigen? Sie bauen darauf, dass du es nicht tust. Dieses Zeug verkauft Zeitungen.«

Heart Mates war mein Baby. Ich musste mich zum Nachdenken zwingen. Aber Gabe war nicht so emotional. Er bewahrte einen kühlen Kopf und war sachlich. Dieser Artikel sagte ihm etwas, bloß was? »Als du gesagt hast: Wir haben ein Problem, was hast du gemeint?«

Er drehte sich zu mir um und sah mich an. »Was hältst du von diesem Artikel, Babe?«

Ich ignorierte das Kosewort und konzentrierte mich. »Jemand versucht, Heart Mates in den Dreck zu ziehen, oder mich oder beides zusammen.«

»Vielleicht«, stimmte er zu. Er ging zur Kaffeekanne neben dem strahlend weißen Kühlschrank und füllte unsere Tassen auf.

»Oder jemand versucht, die Aufmerksamkeit von sich abzulenken.«

Ich dachte darüber nach. »Wie zum Beispiel?«

»Sieh dir mal an, was wir bis jetzt haben. Du hast Faye mit der Broschüre von Heart Mates in der Hand gefunden. Ich habe ein paar Informationen über Fayes Obduktion bekommen, aber dazu kommen wir gleich. Die Polizei verschweigt irgendetwas über diese Broschüre. Dann erscheinen diese Artikel über Heart Mates. Falls Fayes Ehemann Adam nicht der Mörder ist und auch sonst kein Kunde von Heart Mates, dann passt es dem Mörder, wenn die Polizei sich dort umsieht.«

»Ablenkung.« Wie bei Grandpas Zaubereien. Ich musste zugeben, dass es einen Sinn ergab. »Aber wie könnte der Mörder die Zeitung dazu bringen, solche Artikel zu veröffentlichen?«

»Gute Frage. Jetzt denkst du nach. Es könnte also so sein, wie du gesagt hast, und der Mörder versucht, die Polizei abzulenken.

Oder es könnte auch so sein, dass der Mörder es speziell auf dich abgesehen hat.«

Ich starrte in seine dunklen Augen. »Auf mich? Persönlich?

Warum?«

»Ich weiß nicht, aber sagen wir mal, dass du ein gewisses Talent dafür hast, in Schwierigkeiten zu geraten.«

»Danke.« Ich senkte meinen Blick auf meine halb volle Kaffeetasse. Die Erinnerung an meine peinliche, nackte Überraschung kratzte in meinem Hals und trieb mir Tränen in die Augen. Ich schluckte sie hinunter. Faye war tot. Adam Miller wollte in zwei Tagen zu ihrer Beerdigung gehen. Ich musste herausfinden, wer sie umgebracht hatte.

»Babe.«

Ich schluckte meine Erniedrigung hinunter und sah zu Gabe hoch.

»Du hast mich wirklich überrascht. Damit sind wir noch nicht fertig.«

Ich riss mich zusammen. Ich hatte einen Auftrag zu erledigen.

»Doch, das sind wir. Zurück zu Faye.«

Er berührte mein Bein. »Nein, das sind wir nicht. Das ist ein Versprechen. Aber im Augenblick mache ich mir ernsthaft Sorgen um deine Sicherheit. Wie wäre es, wenn du heute Morgen mit mir zu meinem Treffen kommst? Ruf Blaine an, und lass ihn heute Heart Mates allein führen.«

Mit ihm mitgehen? Veronica gegenüberzutreten stand nicht gerade weit oben auf meiner Liste von Dingen, die ich erledigen musste, aber dass Gabe mich dabeihaben wollte und sich Sorgen um mich machte, schwächte meine Demütigung irgendwie ab.

»Ich kann nicht, Gabe. Ich schulde es Faye. Dominic hat mir erzählt, dass Faye wie ich werden wollte. Und falls ihr Mord irgendwie mit mir oder Heart Mates zusammenhängt …«

Er verzog den Mund und legte eine Hand auf mein Bein.

»Ich weiß, Sam.«

Er wusste es wirklich. Gabe kämpfte immer noch mit seinen eigenen Dämonen. Dazu gehörte der Mord an seiner Frau und ihrem ungeborenen Sohn. Seine Frau hatte ihn angerufen und gebeten, er solle sie retten, als Mitglieder einer Gang in ihre Wohnung einbrachen. Gabe war im Dienst gewesen und konnte nicht schnell genug hinfahren. Und er hatte es auch nicht geschafft, eine andere Streife oder andere Polizisten schnell genug dorthin zu schicken. Aber das Schlimmste, das, was immer noch an ihm nagte, war die Tatsache, dass seine junge, schwangere Frau sich nicht selbst helfen konnte. Sie wollte Gabes Waffe nicht aus dem Schrank holen, um sich und ihr ungeborenes Kind zu schützen.

Gabes Schuldgefühle hatten mehrere Facetten: dass er nicht schnell genug zu ihr kommen konnte, dass die Gangmitglieder sich durch den Mord an seiner Frau und seinem Baby an ihm rächten und dass Gabe die Abhängigkeit seiner Frau von ihm unterstützt hatte. Denn dieses Abhängigkeit hatte es ihr unmöglich gemacht, sich zu verteidigen.

Ich berührte seine Hand auf meinem Bein. Obwohl ich die kraftvolle und explosive Leidenschaft zwischen uns immer noch nicht ganz verstand, war ich doch fest darin gefangen. »Es wird mir schon gut gehen. Geh du nur zu deinem Treffen. Aber erzähl mir erst noch, was du über Fayes Obduktion erfahren hast.« Ich zuckte beim letzten Satz zusammen. Faye war noch vor Tagen lebendig und temperamentvoll gewesen, jetzt war sie tot und aufgeschnitten.

Sein Gesicht wurde zu einer Maske. »Die Polizei hat herausgefunden, dass sie mit einer Art Seil erdrosselt wurde, das aus weißen und blauen Nylonfäden besteht. Während der Stunden vor ihrem Tod gab es keine Vergewaltigung oder sexuelle Aktivitäten.«

»Erdrosselt. Danach hat man ihr die Broschüre in die Hand gesteckt. Himmel.« Ich dachte darüber nach und sagte: »Deiner Erfahrung nach – wenn ein Ehemann so etwas tut, vergewaltigt er die Frau dann zuerst?«

»Das hängt davon ab. Vielleicht, wenn er dorthin gegangen ist, um sie zu bestrafen oder die Kontrolle über seine Frau zu gewinnen, dann ja. Aber wenn der Streit einfach nur außer Kontrolle geriet und er sie daraufhin umgebracht hat, dann vielleicht nicht. Denk daran, Sam, dass die Tür nicht aufgebrochen wurde. Faye hat ihren Mörder ins Motelzimmer gelassen, oder er ist ihr gefolgt, als sie es betrat. Aber sie war anscheinend fürs Bett angezogen und hat noch gearbeitet.

Deswegen glaube ich eher, dass sie ihrem Mörder die Tür geöffnet hat.«

Nach allem, was ich von Adam wusste, und nach dem Gespräch mit Mindy glaubte ich nicht, dass Adam es getan hatte.

Bei der Erinnerung an Faye, wie sie über diesem Tisch hing und dann auf mich fiel, zog sich mein Magen zusammen. Aber ich versuchte, dieses Bild vor Augen zu behalten und nachzudenken. »Also ist es wahrscheinlich, dass sie ihren Mörder gekannt hat. Und ihm vertraute?«

»Sie fühlte sich von ihm nicht bedroht, das ist vielleicht eine bessere Formulierung. Wenn wir davon ausgehen, dass es sich um einen Mann handelt. Eine Frau könnte sie auch erwürgt haben, aber ich glaube eher daran, dass es ein Mann war, einfach wegen der Kraft, die man braucht, um jemanden zu erdrosseln. Faye war keine kleine, zierliche Frau.«

Ich merkte, dass ich meine Hand an meinen Hals gelegt hatte.

Es war einfach so schrecklich. Die Vorstellung, dass sich jemand hinter Faye gestellt und irgendein Seil um ihren Hals gelegt und dann zugedrückt hatte … »Ist jemand einfach so mit seinem Seil in Fayes Zimmer gegangen? Das ergibt keinen Sinn.

Adam hat gesagt, er ist zu ihr gegangen, damit sie die Scheidungspapiere unterschreibt, was sie ablehnte. Sie hat gesagt, sie wollte noch einmal darüber nachdenken. Dann ist Adam zu einem Freund nach Hause gefahren. Falls er es getan hat, wäre er dann mit einem Seil hineingegangen? Wäre Faye da nicht misstrauisch geworden?« Ich konnte es mir nicht vorstellen.

»Jemanden zu erdrosseln ist oft eine impulsive Tat. Es ist eine persönliche Art zu töten und passiert normalerweise aus einem starken Gefühl wie Wut oder Angst heraus. Der Mörder und Faye könnten sich gestritten haben oder waren unterschiedlicher Meinung, und dann hat sich der Mörder etwas im Zimmer gegriffen, um sie zu erwürgen. So etwas wie den Gürtel ihres Bademantels, aber der enthielte wohl keine Nylonfäden.«

Nylonfäden? »O mein Gott.« Mir stockte der Atem, und die Küche drehte sich wild.

Gabe nahm seine Hand von meinem Oberschenkel und packte meine Arme, um mich zu stützen. »Sam, was ist los?«

Seine Berührung beruhigte mich. Gabe würde wissen, was zu tun war. »Die Nylonfäden, ein Seil, Fayes Springseil. Es hing immer an ihrem Spiegel, und es war nicht da, als ich das Zimmer an dem Tag betrat, an dem ich sie fand. Es war weiß mit blauen Fäden, und es war aus Nylon.«

Sein Gesicht spannte sich an. »Ein Nylonspringseil? Das würde passen.«

Ich atmete langsam ein. »Da ist noch mehr.« Mein Verstand stolperte zurück zum letzten Abend.

Gabes Finger umfassten meinen Arm fester. »Was?«

»Gestern Abend habe ich im Schlafzimmer von Dominic Danger zwei Springseile gesehen.«

 10

Ali saß zwischen Gabe und mir in Gabes Wagen, der vor meinem Haus parkte. Gabe setzte mich auf seinem Weg nach Los Angeles, genauer gesagt nach Hollywood, ab. Während der Fahrt hatte ich ihm von meinem Gespräch mit Dominic Danger erzählt.

»Ich kann keinen Grund erkennen, warum Dom Faye umbringen sollte. Er hat mir geradeheraus gesagt, dass er ihr das Seilspringen empfohlen hatte, da sie abnehmen wollte. Es scheint dumm, eine Verbindung zwischen sich und der Mordwaffe herzustellen, hätte er sie ermordet. Die Springseile, die ich in seinem Zimmer gesehen habe, waren grellorange, nicht weißblau gestreift wie Fayes.« Ich kaute auf meiner Unterlippe, während ich Hundehaare von meinem T-Shirt zupfte. Ali hatte kein Interesse mehr, darauf zu warten, was Gabe und ich tun würden, und legte ihren Kopf in Gabes Schoß.

Gabe tätschelte den Hund. »Deine Verdächtigen sind also Jim Ponn, Dominic Danger und Adam.«

Ich sah ihn an. »Ich arbeite für Adam. Ich versuche, Fayes Mörder zu finden, damit Adam zur Beerdigung seiner Frau gehen kann, ohne Angst haben zu müssen, verhaftet zu werden.

Er liebte sie.«

»Schließ Adam nicht aus. Sein Auto war am Abend des Mordes beim Motel.«

Ich hörte auf, mich um die Hundehaare auf meinen Kleidern zu kümmern. »Adam hat mir erzählt, dass er da war, Gabe. Das ist doch der Punkt. Adam hat Faye so sehr geliebt, dass er bereit war, sie gehen zu lassen und der Scheidung zuzustimmen. Faye war diejenige, die beschlossen hatte, die Papiere nicht zu unterschreiben. Wie hast du herausgefunden, dass sein Auto beim Motel stand?«

»Von einer Quelle. Das Büro des Nachtportiers liegt gegenüber von Fayes Zimmer auf der anderen Seite des Parkplatzes. Er hat drei Wagen gesehen. Einen hellbraunen Toyota Camry, der gehört Adam. Er war oft dort. Dann einen weißen, geschlossenen Lastwagen oder einen Geländewagen, er konnte es nicht sicher sagen. Und eine dunkle Limousine, entweder einen Honda Accord oder einen Accura.«

»Jim Ponn fährt einen weißen Ford-Laster. Das hat Grandpa gestern Abend gesagt. Aber Dominic hat einen gelben Mustang, sein Auto war also nicht dort.«

»Er hätte Tristans Wagen nehmen können. Barney hat gesagt, es sei ein schwarzer Accura.«

»Hm, das führt uns wieder zu Dom. Ich kann kein Motiv entdecken. Er gibt offen zu, mit Faye befreundet gewesen zu sein. Was soll ich tun?«

»Frag ein bisschen nach Faye. Sprich noch einmal mit Adam, am besten persönlich. Finde heraus, was er dir nicht erzählt hat.

Die Klienten erzählen dir normalerweise nur das, von dem sie glauben, du müsstest es wissen. Sieh es dir mal so an: Faye hat jemanden hereingelassen, der sie getötet hat. Bring genug über ihr Leben in Erfahrung, dann wirst du wissen, wen sie hereingelassen hätte.«

Das klang logisch. »Ich sollte also das Opfer verstehen, damit ich wie sie denken kann?« Es machte mich traurig. Ich hatte Faye sehr gern kennen gelernt, als sie noch am Leben war. Und ich fühlte mich geehrt, weil sie meine Hilfe wollte, um zu lernen, wie sie ihr eigenes Geschäft führen und eine neue Frau werden konnte.

»Richtig, aber wenn du zu Adam gehst, nimm als Vorsichtsmaßnahme Ali mit.« Er sah nach unten auf den Hund, den er streichelte. Als er seine Aufmerksamkeit wieder mir zuwandte, wirkten seine dunklen Augen nachdenklich. »Weißt du, wo sich Adam befindet, Sam?«

»Mindy wollte es mir nicht sagen, aber ich habe so eine Ahnung.« Meine beste Freundin, Angel Crimson, war mir aus dem Weg gegangen und hatte behauptet, eine neue Investitionsmöglichkeit gefunden zu haben. Adam Millers Computerspiel hatte einen Investor bekommen. Zufall?

»Okay, am besten, du weißt es nicht sicher, dann musst du die Polizei nicht anlügen.«

Ich sah ihm in die dunklen Augen. »Zur Absicherung?«

Gabe war besessen davon, sich abzusichern. Er erwähnte es oft, wenn ich in seinem Auftrag arbeitete. Ich glaube, er hatte die Befürchtung, ich könnte ihm Schwierigkeiten bereiten. Er schien deswegen allerdings nicht sonderlich besorgt, es wirkte eher wie amüsierte Resignation.

Ein böses Grinsen breitete sich auf seinem Gesicht aus.

»Immer, und ganz besonders bei so einem gefährlichen Körpereinsatz, wie du ihn betreibst.«

Die Kabine des Lasters schrumpfte. Und wurde heißer. Ich versuchte, nicht daran zu denken, wie ich nackt vor Gabe und seiner wunderschönen Schauspielerkundin stand. Ich bemühte mich noch stärker, nicht an Gabes Körper zu denken, wie er prickelnde Sexdinge mit mir machte. Gott, ich war ein Wrack.

Ich brauchte Schlaf. Essen. Ein normales Leben.

 Konzentrier dich!!

»Äh, sollte ich Vance von dem Springseil erzählen?«

Er schüttelte den Kopf. »Nein, sie untersuchen die Fasern wissenschaftlich im Labor und all das. Versuche stattdessen, mehr über Faye herauszufinden. Folge Faye und den Indizien, die wir haben, bis zum Mörder. Benutze die Indizien, um alles zusammenzubringen: die Broschüre in Fayes Hand, die Zeitungsartikel, Faye, die sich für das Theaterstück interessierte, von dem Dominic dir erzählt hat, und die Autos, die auf dem Motelparkplatz gesehen wurden. Die werden dich zu denen führen, die Faye an diesem Abend hereingelassen haben könnte.« Er streckte die Hand aus, und seine Finger legten sich um meinen nackten Arm. Seine Augen verdunkelten sich zu ernster schwarzer Kohle und sahen mich fest an. »Nur, tu nichts, das dir gefährlich werden könnte. Verstanden?«

Das war ein bisschen beleidigend. Manchmal hatte ich den Eindruck, dass Gabe dachte, ich wäre eine Gefahr für mich selbst. »Weißt du, dass ich gestern Abend zwei Schläger erledigt habe?« Ich beschrieb die beiden Männer, die in der Nähe von Dominics Wohnung an dem Laster gearbeitet hatten. »… also habe ich beide besprüht, und Grandpa und ich sind abgehauen.

Dann sind wir in Vance’ Auto geknallt.«

»Ihr seid in das Auto eines Detectives der Mordkommission gefahren?« Er sagte jedes Wort so vorsichtig, als könne er sich daran verschlucken.

Ich starrte ihn düster an. »Wage es nicht, zu lachen. Es geht darum, dass ich auf mich selbst aufpassen kann.«

Sein Mund zuckte, aber er lachte nicht. Zumindest nicht laut.

»Und gleichzeitig noch einen Detective der Mordkommission erledigen. Manchmal hast du erschreckend viel Glück.«

»Ach ja?« Ich schob mein Kinn vor und legte eine Hand auf den Türgriff. Gabes Hand umfasste immer noch meinen Oberarm. »Ein Teil davon ist Können. Ich werde besser im Ermitteln.«

Ali drehte sich um, um mich mit ihren feuchten braunen Augen anzusehen. Hinter ihr sah Gabe mich mit derselben Intensität an. »Was genau ist der Grund dafür, dass du dieses Können trainierst, Sam?«

»Um fit zu sein. Stark.« Das wusste er von mir. Das meiste davon jedenfalls.

»Um was zu tun?«

Ich sah zur Seite. »Weißt du, was diese Stadt über mich gedacht hat, Gabe? Ich war das dumme, vaterlose Mädchen, das den örtlichen Schürzenjäger geheiratet hat. Sie nahmen an, dass ich so verdammt dankbar gewesen war, dass mich überhaupt einer heiraten wollte, dass ich deswegen Ja gesagt habe.«

»Das hast du geändert.«

»Das habe ich, verdammt.«

»Außer, dass du immer noch vaterlos bist. Ich frage mich, ob du deine Ermittlungsfähigkeiten vielleicht deswegen verbesserst, um nach deinem Vater zu suchen.«

Himmel, wie machte er das? Wie konnte er in mir das sehen, was ich so angestrengt vor mir selbst verbergen wollte? Nach meinem leiblichen Vater zu suchen würde bedeuten, mich in einen Strudel aus Schmerzen und Ablehnung zu stürzen. Ich wusste es und akzeptierte es, und doch …

»Ich bin Mitte dreißig, Gabe, ich brauche keinen Vater.

Außerdem habe ich Grandpa.« Ich ignorierte die angespannten Muskeln in meinem Bauch, die meine Brust zusammenzogen, und wechselte das Thema. »Was ist mit dir, Gabe? Glaubst du, du würdest gern mal vor der Kamera stehen? Oder vielleicht Drehbücher schreiben?« Anscheißend hatte er schon eine Weile an Drehbüchern gearbeitet. Würde ich ihn an Hollywood verlieren, während ich in meiner kleinen Arbeiterstadt blieb und einsame Herzen zusammenbrachte? Ein Gefühl von Verlust überkam mich. Ich hob meinen Kopf, um ihm direkt in die Augen sehen zu können. »Vielleicht eine Karriere in der Filmstadt?«

Lange Sekunden herrschte Stille, bis Ali neben meinen Füßen auf den Boden sprang und winselte. Ich öffnete die Tür und ließ sie hinaus. Sie lief herum und fand dann eine Stelle, um das Bein zu heben.

Ich wandte mich wieder Gabe zu. Er lehnte sich über den Sitz, und sein Mund war keine zwei Zentimeter mehr von meinem entfernt. »Gib mir einen Grund, um hier zu bleiben, Babe.«

Scheiße. Verdammt. »Gabe …«

Er seufzte. »Ich muss los, Sam. Aber wir sind mit diesem Gespräch noch nicht fertig, und wir sind verdammt sicher auch noch nicht damit fertig, dass du dich für mich ausziehst.«

Ein Schauer überlief mich. »Ich habe Kinder. Ich kann es nicht immer tun, wann es mir gerade einfällt …« Meine Worte verloren sich in seinem heißen Kuss.

Er unterbrach den Kuss und sah mir in die Augen. »Sei bereit, Sam.«

»Wofür? Wann?« Bei Gabe war alles möglich.

Sein Grinsen wirkte sündhaft. »Sei einfach bereit.«

Blaine sah von seinem Chorizo-Eier-Burrito hoch, als ich Heart Mates betrat. Das Kätzchen hob seine winzige schwarze Schnauze über den Rand des Kartons, den ich im Arm hielt, und schnüffelte nach dem schweren Wurstgeruch. »Himmel, Blaine, isst du je mal etwas Grünes?« Ich stellte die Schachtel auf den Klappstühlen in der engen Empfangsecke ab.

»Guacamole. Was bist du heute, halb Jungfrau, halb Motorradbraut?«

Ich sah auf meinen weißen Faltenrock, der so kurz war, dass eine eingenähte Unterhose nötig war, dazu trug ich ein Neckholdertop aus schwarzem Leder. Komplettiert wurde mein Outfit von schwarzen Stilettos, die ein sexy Riemchen um die Fesseln hatten. Die Absätze und der kurze Rock verlängerten meine eigentlich stämmigen Beine so, dass sie gefährlich aussahen. Um die Aufmerksamkeit auf meine besten Stücke zu lenken, hatte ich eine lange Silberkette angezogen, die im tiefen V meines Dekolletés hing. Ich ging zur Kaffeemaschine und goss mir Kaffee ein. »Ich war heute Morgen ein bisschen deprimiert und dachte, ich mache mich mal schick.«

»Probleme mit Männern?«

Ich zuckte zusammen. O ja, ich hatte Probleme mit einem Mann. Hollywood verführte meinen Freund. Wie, zum Teufel, sollte ich da mithalten? »Wer, ich?« Ich schob mein Kinn vor.

»Die Liebe ist mein Beruf.«

»Dieses Outfit schreit auf jeden Fall professionell. Es passt aber zu dir, vor allem im Bird. Dieses schwarze Ledertop« − er gestikulierte in meine Richtung mit der Hand, in der er den Burrito hielt – »sieht bestimmt gut aus zu den roten Sitzen und dem weißen Lack. Bist du heute Morgen offen gefahren?« Er stopfte sich den Rest des Burritos in den Mund.

»Äh, danke, ich glaube ja.« Ich sah stirnrunzelnd in meinen Kaffeebecher und sagte: »Hast du gerade gesagt, dass ich wie eine Nutte aussehe, aber dass es wegen meines Autos zu mir passt?« Wofür würde Blaine sich entscheiden? Einen dekadenten Sportwagen oder eine dekadente Frau? Als Liebesprofi sollte ich die Antwort eigentlich wissen. Doch das tat ich nicht.

Er wischte sich die Hände an einer Papierserviette ab und ignorierte mich. »Was ist mit der Katze?«

Ich seufzte. »Ich weiß nicht. Ich habe keine Idee mehr. Ich muss ein Zuhause für sie finden.« Ich nippte an dem heißen Kaffee und sah auf meine Uhr. »Ich muss noch ein paar Anrufe erledigen, dann bin ich bereit, mir die Computerergebnisse von gestern anzusehen. Irgendwelche Nachrichten?«

Er wickelte seine fettige Serviette in das Wachspapier, in dem der Burrito gesteckt hatte, und warf sie in den Papierkorb neben seinem Schreibtisch. Ein direkter Treffer.

»Nichts, das nicht warten kann, bis du mit den Anrufen fertig bist.«

Ich nickte und sah zur Katze. Sie war ruhig. Ich ging in mein Büro. Nachdem ich meine Tasche in die unterste Schublade hatte fallen lassen und meinen Kaffeebecher außer Reichweite meiner Kleider gestellt hatte, griff ich nach dem Telefon, als es gerade anfing zu klingeln.

Ich starrte es an. So wie mein Tag bisher verlaufen war, erwartete ich eine Katastrophe. Oder meine Mutter.

»Sam, Linda Simpkins auf Leitung eins für dich«, rief Blaine über die Trennwand.

Gut oder schlecht? Linda war Präsidentin der Elternvereinigung. Die Visionen, dass ich eingefangen wurde, um einem Komitee vorzustehen oder um Spenden zu sammeln, ließen meine Arme allergisch jucken. Dann erinnerte ich mich daran, dass ich Linda bei Smash Coffee begegnet war. Sie war dort gewesen, als ich mit Dom sprechen wollte und stattdessen bei dieser verräterischen Schaufensterpuppe Tristan gelandet war. Sie hatte gesagt, dass sie sich für mich wegen Faye umhören würde.

Ich nippte schnell an meinem Kaffee, um meine Elternvereinigungspanik hinunterzuspülen, und hob den Hörer hoch. »Hallo, Linda.«

»Sam, ich habe getan, worum du gebeten hast, und habe herumtelefoniert. Aber ich glaube, du musst das hier selbst überprüfen.«

Lindas Stimme war gedämpft, ein Tonfall, den ich gut kannte.

 Klatsch. »Warum, Linda? Was hast du herausgefunden?«

»Ich will ja nicht schlecht über eine Tote sprechen …« Sie beendete den Satz nicht.

Das war mein Stichwort. »Natürlich nicht. Aber wenn du irgendwelche Informationen hast, die mir helfen könnten, herauszufinden, was mit Faye passiert ist, dann ist das kein Klatsch.«

»Nun, niemand wollte, dass ich dir ihre Namen nenne oder dass sie dich selbst anrufen, aber zwei der Frauen, mit denen ich gesprochen habe, haben das Gerücht gehört, Faye habe ihren Ehemann wegen eines anderen Mannes verlassen.«

»Ein anderer Mann? Aber …« Faye hatte eine Affäre gehabt?

Ich wusste schon, dass Faye nicht zu Heart Mates gekommen war, um die Liebe zu finden. Adam hatte nichts von einem anderen Mann gesagt. Vielleicht wusste er es nicht. Vielleicht stimmte es nicht. Wer war Faye Miller eigentlich? »Linda, haben sie gesagt, wer dieser Mann war? Er könnte Fayes Mörder sein.« Was bedeutete, dass meine Liste mit Verdächtigen länger wurde. Adam, den ich eigentlich nicht ernsthaft verdächtigte, Dominic Danger, Jim Ponn und jetzt noch ein geheimnisvoller Liebhaber.

»Nein. Das ist alles, was ich gehört habe, Sam. Das schwöre ich. Keine wollte darüber reden, und beide haben gesagt, dass sie keinen direkten Beweis dafür haben. Es war eher so, dass …

hm … sie es nach dem, was sie sahen, vermuteten.«

Klasse, ein Indiz aus dritter Hand als Rätsel. Absolut perfekt.

Offensichtlich wollte Linda mir einen Tipp geben, wer zumindest eine der Frauen war. Wie sollte ich das überprüfen?

Ich zog scharf gespitzte Bleistifte aus dem herzförmigen Bleistiftständer, den TJ mir zu Weihnachten geschenkt hatte, und legte sechs quer über meinen dampfenden Kaffeebecher.

Nicht ein einziger Bleistift sprang vom Becher und schrieb die Antwort auf mein Dilemma auf, wie ich diesem Tipp nachgehen sollte. Aber Linda hatte sich bemüht. »Danke, Linda. Ich werde versuchen, dem auf den Grund zu gehen.« Ich sollte eine Kristallkugel kaufen.

»Keine Ursache, Sam. Ich werde dich anrufen, falls ich noch etwas hören sollte.« Sie legte auf.

Faye und eine Affäre, was sagte mir das? Falls es stimmte, dann musste es eine sehr geheime Affäre gewesen sein, wenn nur zwei Leute auch nur das Gerücht gehört hatten. In einer Kleinstadt wie Lake Elsinore sprach sich so ziemlich alles herum. Jeder in der Stadt hatte gewusst, dass Trent mich betrogen hatte, na ja, jeder außer mir. Aber das lag an meinem Naturtalent, den Kopf in den Sand zu stecken. Trent hatte sich nicht großartig bemüht, es geheim zu halten.

Ich starrte auf meinen weißen Kaffeebecher mit den rosa Herzen, auf dem die gespitzten Bleistifte lagen, und versuchte, mir vorzustellen, dass ich eine heimliche Affäre hatte. Welche Beweise würde ich hinterlassen? Die Nummer in der Liste der Telefonrechnung? Vielleicht könnte ich die bekommen oder Grandpa, indem er seine Verbindungen nutzte, aber die Polizei hatte sie bestimmt schon. Ich brauchte einen anderen Weg, um das Gerücht über diese Affäre überprüfen zu können.

Was taten heimliche Liebende? Ich hatte noch keinen heimlichen Liebhaber gehabt, aber ich hatte ungefähr eine Tonne Liebesromane gelesen. Ich kannte die Antwort.

 Geschenke. Liebende machten einander Geschenke. Ich musste noch darüber nachdenken, aber ich wettete, ich könnte das Gerücht auf diese Weise überprüfen. Falls es stimmte, würde ich es herausfinden.

Falls Faye eine Affare gehabt hatte, hatte es Adam gewusst?

Mindy war Fayes beste Freundin gewesen, und sie hatte es anscheinend nicht gewusst. Oder sie hatte es mir nicht erzählen wollen.

Ich griff nach dem Telefon und rief Angel an. Während es klingelte, durchsuchte ich die Schubladen nach einem Diätriegel. Ich war am Verhungern.

Der Anrufbeantworter sprang an, und Angels sexy Stimme gurrte in mein Ohr.

Ich kaufte es ihr nicht ab. »Ich weiß, dass du da bist, Angel.

Heb sofort ab. Wenn du nicht innerhalb von zehn Sekunden abhebst, rufe ich einen gewissen Detective an, und wir beide werden mal bei dir …«

»Sam! Ich bin gerade zur Tür hereingekommen. Wie geht es dir?«

»Klasse!« Ich benutzte denselben aufgedrehten Tonfall wie sie. »Mal sehen, meine beste Freundin geht mir aus dem Weg und lügt mich über ihre neue Investition an. Ich habe noch zwei Tage, um einen Mord aufzuklären. Meine Woche war voll von Leichen, Kotze und Nacktheit in der Öffentlichkeit. Wie geht es dir?« Meine Schubladen waren voller gelber Blöcke, Stifte, Bleistifte, Heftklammern, aber bisher noch keine Diätriegel.

Mein Magen knurrte.

»Ich dachte mir schon, dass du es herausfindest. Ich wollte es dir ja erzählen, aber …«

Ich unterbrach sie. »Erzähl mir gar nichts! Wenn ich direkt gefragt werde, möchte ich sagen können, dass ich nicht weiß, wo Adam Miller sich versteckt.« Ich griff mit der Hand ganz tief in die Schublade, in der ich mein Notfall-Make-up, Haargel und einen Föhn versteckt hatte. Volltreffer! Ich zog einen leicht zerdrückten Diätriegel hervor. Mocca-Karamell-Geschmack.

Lecker.

»Okay. Deswegen wollten wir es dir nicht sagen. Jedenfalls sind diese kreativen Spinner ziemlich nervös und paranoid.«

Meine Hand erstarrte mitten in dem Versuch, den Diätriegel von der Plastikhülle zu befreien. » Nervös? Die Art von Nervosität, die zu Hysterie führen und bei der man dann jemanden umbringen könnte?« Hatte ich mich in Adam getäuscht? Angesichts der Information, dass Faye vielleicht eine Affäre gehabt hatte …

»Um Gottes willen, nein! Adam könnte keiner Fliege etwas zuleide tun. Die Art von Nervosität, dass er das Computerspiel nicht beenden kann, weil er wegen Faye so fertig ist. Paranoid, dass, falls die Polizei ihn findet, sie ihm nicht zuhören werden.

Er hofft verzweifelt, dass du herausfindest, wer sie umgebracht hat.«

Ich war erleichtert. Angel hatte Erfahrung mit Männern. Sie hatte auch Erfahrung darin, Männer zu verfolgen. Aber das war es nicht, worüber ich mit Angel sprechen musste.

»Hör mal, ich muss mich mit Adam treffen.«

»Mindy hat Adam gesagt, dass sie alles mit dir klärt.«

Ich verdoppelte meine Bemühungen, den Diätriegel zu öffnen.

»Ich will nicht, dass Mindy dabei ist. Nur er.«

»Warum?«

Die verdammte Plastikfolie um den Riegel riss einfach nicht.

Frustriert zerrte ich mit meinen Nägeln daran. »Weil ich Gerüchte gehört habe. Er war nicht ehrlich zu mir. Ich will nicht, dass Mindy für ihn spricht. Ich will die Wahrheit von Adam hören. Wenn er in zwei Tagen zur Beerdigung seiner Frau gehen möchte, ohne dass ihm silberne Armreifen angelegt werden, solltest du ihn an einen Treffpunkt bringen und ihm sagen, dass er die Wahrheit und zwar die ganze Wahrheit erzählen sollte.« Ein winziges Loch öffnete sich in der Verpackung. Ich steckte meinen Fingernagel hinein und riss die Hülle vom Riegel.

»Was hast du gehört, Sam? Weißt du, wer Faye umgebracht hat? Geht’s dir gut?«

»Nein, ich weiß nicht, wer Faye umgebracht hat. Aber wer auch immer es war, versucht vielleicht, auch Heart Mates kaputtzumachen. Ja, mir geht’s gut, und das soll auch so bleiben, dabei soll mir das Gespräch mit Adam über alles, was er weiß, helfen.« Die Welt, die ich so sorgfältig um meine Söhne, Grandpa und mich aufgebaut hatte, war bedroht. Aber bis jetzt war ich ziemlich sicher, dass TJ, Joel und Grandpa in Sicherheit waren. Trotzdem wollte ich herausfinden, was genau vor sich ging. »Ich werde dir den Rest erklären, wenn ich dich sehe. Ich glaube, der Aussichtspunkt oben in den Ortega-Bergen ist ein sicherer Ort. Wie schnell kannst du mit Adam dorthin kommen?« Der Aussichtspunkt ist ein wunderbarer Platz hoch über Lake Elsinore. Ich bezweifelte, dass dort mitten am Tag Polizisten wären.

»Äh, wie wäre es mit halb zwölf?«

»Gut. Ach, Angel, wenn du einen heimlichen Liebhaber hättest, welche Art von Geschenken würdet ihr austauschen?«

»Ein heimlicher Liebhaber? Na ja, Blumen kann man immer irgendwie erklären, wenn die beiliegende Karte nicht unterschrieben ist. Ich weiß nicht, Sam, was hat das mit Adam zu tun?«

»Ich bin mir nicht sicher. Ich sehe dich und Adam dann um halb zwölf am Aussichtspunkt.«

Ich legte auf und dachte an Blumen. Hm, das könnte es Sein.

Frank und Molly waren die Eigentümer von Franks Flowers. Sie gehörten zu meinem Fußballtelefonbaum, und Linda kannte sie.

Vielleicht hatte sie mit einem von ihnen gesprochen, und sie hatten ihr von den Gerüchten über eine Affäre erzählt. Wäre möglich.

Jetzt hatte ich noch zwei Stunden, um Arbeit zu erledigen, bevor ich nach Hause fuhr, um Ali zu holen und Adam und Angel zu treffen. Ich wollte mich an Gabes Rat, vorsichtig zu sein, halten, und Ali hatte sich als Wachhündin bewährt. Ich nahm meinen Kaffeebecher und ging durch den Eingangsbereich zum Sprechzimmer. Blaine hatte bereits für jeden möglichen Partner, den der Computer gefunden hatte, Kopien der Bögen zur Kontaktaufnahme gemacht. Der dickste Stapel war der für Leslie Lee.

Ich breitete die Blätter auf dem runden Eichentisch aus und starrte die Möglichkeiten an. Der Computer erledigte die Überprüfung der Interessen und Vorlieben, dann ging ich selbst jedes mögliche Paar durch und suchte nach denen, bei denen ich dachte, dass die Chemie stimmen könnte oder dass sie wirklich Gemeinsamkeiten hatten.

Liebe war eine Kombination aus Kunst und Wissenschaft. Ich liebte diesen Teil meiner Arbeit. Deswegen führte ich die ersten Kundenbefragungen am liebsten selbst durch, so bekam ich ein Gefühl für den Kunden und fand dann hoffentlich einen passenden Partner. Die Tatsache, dass mir das in meinem eigenen Leben nicht gelang, ließ es mich nur umso stärker bei meinen Kunden versuchen.

Die Arbeit half mir, mich zu konzentrieren.

»Boss, was machst du wegen dieser Zeitungsartikel? Heute Morgen haben schon zwei Kundinnen angerufen, weil sie aus unseren Unterlagen gestrichen werden wollen.«

Ich saß über den Tisch gebeugt da und sah auf. »Das waren dann wohl die Nachrichten, die du erwähnt hattest und die warten konnten.« Als er nickte, fuhr ich fort: »Wir müssen klarstellen, dass Heart Mates sicher ist. Ich dachte daran, ein paar Kunden zu bitten, die Zeitung anzurufen und das zu bestätigen. Aber dieser zweiteilige Bericht scheint sich ein bisschen zu sehr auf uns zu konzentrieren. Die Öffentlichkeit ist noch nicht über die Broschüre informiert worden, die man in Fayes Hand gefunden hat, das kann also nicht der Grund dafür sein.« Broschüre, Springseil, Heart Mates – das waren die Spuren. Und vielleicht ein heimlicher Liebhaber. Wer hatte Faye umgebracht? Und warum? Die Katze, die Adam Faye schenken wollte, und Adam selbst überzeugten mich davon, dass er es nicht gewesen war.

Blaine arbeitete sich durch den Stapel mit passenden Kunden und stellte eine Liste zusammen, um sie anzurufen und zu fragen, ob sie Interesse hätten, einander zu treffen.

»Es erhöht die Verkaufszahlen: Kundin einer billigen Partnervermittlung ermordet.«

Ich sah ihn an und verzog das Gesicht. »Heart Mates ist nicht billig. Na ja, zumindest nicht mehr, seit ich es gekauft habe.«

Der frühere Besitzer hatte sich mit meinem Ehemann, dem Slips sammelnden Kondomvertreter, zusammengetan, um Drogen zu verkaufen.

Blaine legte die Blätter hin und hob einen Bogen hoch.

»Was ist mit Leslie Lee? Sie hat die meisten Fragen gestellt und sich viel Zeit genommen, um unseren Service zu überprüfen. Vielleicht könntest du sie bitten, bei der Zeitung anzurufen. Sie könnte unsere Arbeit kommentieren.«

»Hey, gar keine schlechte Idee. Gute Werbung.« Ich dachte sofort darüber nach, während Blaine und ich die nächste Stunde damit verbrachten, die besten Treffer herauszusuchen.

Als alles für die Anrufe bei den Kunden bereit war, sagte ich:

»Ich werde Leslie Lee wegen der Treffer anrufen und sie bitten, die Zeitung mit ein paar positiven Kommentaren zu füttern.« Ich sah auf meiner Uhr, dass es halb elf war. Ich hatte also noch eine Stunde, um nach Hause und dann zum Aussichtspunkt zu fahren. Es war eine gewundene und ein bisschen gefährliche Straße in die Ortega-Berge. »Das muss noch warten. Ich muss mich beeilen, um zu einem Treffen mit … einem Kunden zu fahren. Würdest du die anderen Kunden wegen der Treffen anrufen?«

»Klar, Boss.«

Ich holte meine Tasche aus meinem Büro, kam heraus und sah, wie das Kätzchen in seinem Karton nach Futter suchte. »Äh, Blaine« – ich öffnete meine Tasche und zog eine kleine Dose Anchovis heraus –, »könntest du vielleicht auf die Katze aufpassen?«

Er richtete sich zu seiner vollen Größe auf. Eigentlich mehr Muskeln als Höhe. Blaine war ungefähr einen Meter fünfundsiebzig groß, aber durch seinen kräftigen Körperbau wirkte er trotzdem einschüchternd. Er fuhr mit seiner kurzgliedrigen Hand durch seine braunen Haare, dabei überprüfte er automatisch den Sitz seines Pferdeschwanzes und sagte: »Nein. Und ist dir schon aufgefallen, dass es hier langsam wie in einer Tierhandlung riecht?«

Ich schnüffelte. Igitt. Was sollte ich jetzt tun? »In Ordnung, ich nehme sie mit nach Hause und lasse sie in meinem Badezimmer.« Ich rümpfte die Nase. Mein Badezimmer roch wie ein Stall. Ich hob den Katzenkarton hoch und ging zur Tür.

»Ich bin entweder gegen ein oder zwei Uhr wieder da, oder ich rufe dich an.«

Ich stellte das Kätzchen auf den Beifahrersitz, ließ den Wagen an und machte mich auf den Weg nach Hause.

»Miau.«

Als ich hinübersah, musste ich lächeln. Das kleine Kätzchen hatte seine winzigen grauen Pfoten auf den Schachtelrand gelegt und starrte mich mit seinen neugierigen stahlblauen Augen an.

»Es ist nicht fair, weißt du. Faye hätte dich geliebt.« Ich konnte es nicht behalten. Ich fuhr am See entlang und überlegte, wer sie vielleicht haben wollte. Es ging nicht, dass mein Zuhause und mein Büro wie eine Tierhandlung rochen.

Hm, Tierhandlung, Eddie! Eddie hatte vielleicht eine Idee. Ich könnte bei Eddies Tierhandlung vorbeifahren und ihn fragen.

Am Riverside Drive bog ich links ab in Richtung des Campingplatzes am Nordende des Sees. Dann wieder nach rechts zu einer Ladenzeile auf der anderen Seite des Campingplatzes. Als ich Franks Flowers sah, erinnerte mich das daran, dass ich mit ihnen über die Gerüchte wegen der Affäre sprechen musste. Aber zuerst wollte ich mit Adam reden. Ich brauchte direkte Antworten. Vielleicht wusste er sogar, wer Fayes geheimnisvoller Liebhaber war, falls sie einen gehabt hatte, und würde mir die Mühe ersparen.

Klar, als ob ich so ein Glück hätte.

Ich parkte direkt vor Eddies Tierhandlung. Süße Häschen, Rennmäuse und Katzenjunge standen im Schaufenster. Ich hob die Katze hoch, stieg aus dem Auto und ging hinein.

Es roch wie eine Tierhandlung, eine Mischung aus Katzenklo, Sägespänen und nassem Fell. Im Laden standen an der linken Wand blubbernde Aquarien, Reihen von Haustierzubehör in der Mitte und an der rechten Wand größere Tiere in Käfigen. Die Vögel befanden sich ganz vorn und zwitscherten munter.

Ich entdeckte Eddie bei den Aquarien, aber das Kätzchen auf meinem Arm begann, die Vögel anzufauchen. Die wiederum fingen an, in ihren Käfigen herumzuflattern und zu schimpfen, und ich konnte den kleinen Ball fauchenden Fells gerade noch festhalten.

Vor meinem inneren Auge sah ich eine Wiederholung des Zwischenfalls auf Mindys Veranda, als ich gestürzt war und das Kätzchen mich voll gepinkelt hatte.

»Sam.« Eddie kam, um mich zu retten. Er lief zu mir und nahm mir die Katze ab. »Sch, Mieze.« Er kuschelte sie an seine Brust, streichelte sie hinter den Ohren, und sie beruhigte sich sofort.

Dann sah er mich an. »Was führt dich hierher?«

Seine blutunterlaufenen, blassblauen Augen wirkten besorgt.

Eddie sah immer noch bleich und krank aus, aber nicht so sehr wie heute Morgen. »Fühlst du dich besser, Eddie?«

Er nickte. »Ja.« Er sah sich im leeren Laden um und fügte hinzu: »Sam, ich will nicht, dass Jan erfährt, dass ich dich engagiert habe. Niemand darf es wissen!«

»Daran erinnere ich mich. Ich bin hergekommen, um zu fragen, ob dir vielleicht jemand einfällt, der dieses Kätzchen haben möchte.« Ich machte eine Kopfbewegung in Richtung des Fellhäufchens in seinen Armen.

Er sah sie an. »Sie ist eine tolle kleine Katze. Faye hätte sie geliebt.«

Erschrocken sah ich ihn an. Aber dann wurde es mir klar.

Adam musste die Katze ja irgendwoher haben. Oder wohl eher Mindy, da sie die Katze gekauft hatte. »Das Kätzchen stammt aus deinem Laden?«

»Klar. Das ist die beste Tierhandlung in der Stadt. Mindy kam her und hat gesagt, dass sie Faye eine Katze kaufen wollte, die eine Überraschung von ihrem Ehemann sein sollte.«

»Also hast du Faye gekannt?«

Er sah mich an. Ich konnte die Schatten unter seinen Augen deutlich sehen. »Klar. Sie liebte Tiere. Sie kam manchmal her.

Jan und ich haben Faye und Mindy in der Grillhütte getroffen.«

Ich fühlte mich wie ein Idiot. Wie ein müder, paranoider Idiot.

»Natürlich. Faye liebte Tiere. Sie hätte diese Katze geliebt.«

Und ich musste weg. »Hör mal, Eddie, ich habe versucht, mich um die Katze zu kümmern und ein Zuhause für sie zu finden, aber ich habe kein Glück.«

Er grinste. »Ja, dein Grandpa und deine Söhne waren hier, um Sachen für die Katze zu kaufen. Nach all dem Kram zu urteilen, den sie gekauft haben, hatte ich den Eindruck, sie hofften, ihr könntet sie behalten.«

»Das können wir nicht.« Das war endgültig.

Eddie sah auf das Kätzchen. Es war eingeschlafen. »In Ordnung, wir können ein Schild aufhängen, Katze zu verschenken oder so.«

»Das würde helfen.« Ich sah auf meine Uhr. »Ich muss los, Eddie.«

Er nickte. »Du vergisst doch mein kleines Problem nicht, oder? Ich weiß nicht mehr, wie lange ich es noch aushalte. Ich muss wissen, wie sie mich krank macht.«

Ich atmete tief ein und sagte mir, dass ich noch viel Zeit hatte.

»Äh, Eddie, das könnte etwas Ernstes sein, weißt du? Vielleicht braucht Jan ein wenig Hilfe?«

Er tätschelte die schlafende Katze sanft und schüttelte den Kopf. »Nein, sie ist nicht verrückt. Nur … ein Kontrollfreak. Sie würde mich nicht umbringen. Aber wenn du herausfinden kannst, wie sie mich krank macht, dann kann ich das regeln.«

Es fiel mir immer noch schwer, das zu glauben. Die Kinder hier liebten Jan. Warum, in Gottes Namen, sollte Jan Eddie vergiften? Sie war stolz, ihn geheiratet zu haben. Einen Typen wie Eddie, einen beliebten Footballer, der sie in der High School keines Blickes gewürdigt hatte. Es ergab keinen Sinn. Ich bemühte mich, meine Ungeduld zu kontrollieren, und suchte nach den richtigen Fragen. »Eddie, wann wird dir normalerweise schlecht?«

»Morgens. Genau wie heute.«

»Okay.« Ich wühlte in meiner Tasche, zog meinen gelben Block hervor und notierte es mir. »Isst du immer dasselbe zum Frühstück?«

»Das, was sie mir macht. Es ist nie dasselbe. Manchmal stellt sie nur Cornflakes und Milch hin.«

»Aha.« Ich notierte es mir. Falls das stimmte, dann hatte Eddie auf jeden Fall mit einer Sache Recht, nämlich damit, dass Jan clever war. Zu clever, als dass sie leicht zu erwischen war. Ich sah auf und sagte: »Folgt die Übelkeit irgendeinem Muster?

Also, zum Beispiel jeden Dienstag- und Donnerstagmorgen?«

Er schüttelte den Kopf. »Nein, und mir wird auch nicht nur nach einem bestimmten Essen schlecht. Ich finde es einfach nicht heraus!«

Ich hörte auf zu schreiben und sah ihm direkt in die Augen.

»Eddie, weißt du, warum sie das tut?«

Er sah zur Seite. »Vielleicht. Das Warum ist egal. Alles, was ich wissen möchte, ist, wie sie es macht. Dann kann ich es regeln. Ich habe eine Idee.«

Und ich musste woandershin. »Welche?«

»Heute Abend bekommt Jan eine Auszeichnung der Handelskammer. Wir werden von halb sieben bis mindestens zehn Uhr außer Haus sein. Könntest du vielleicht kommen und dich umsehen?«

»In euer Haus einbrechen?«

»Ich gebe dir einen Schlüssel.« Er schob die schlafende Katze auf einen Arm, ging zur Kasse und hob einen Schlüsselbund hoch, der neben seinem großen silbernen Thermosbecher lag. Er balancierte die Katze auf seinem Arm und schaffte es, einen Schlüssel vom Ring abzulösen.

»Schau dir die Küche und alles an, sieh nach, ob du findest, was sie benutzen könnte. Was auch immer es ist, es muss ziemlich schnell wirken. Mir wird übel, ich bekomme Schweißausbrüche und Herzrasen.« Er hielt mir den Hausschlüssel hin.

Ich starrte den Schlüssel an. Das alles war irgendwie sehr merkwürdig. »Eddie, was machst du, wenn du herausfindest, wie sie dich vergiftet? Was willst du wirklich?«

Sein weiches Kinn spannte sich an. »Ich liebe sie, Sam. Sie ist klug und organisiert und etwas Besonderes. Wenn ich weiß, wie sie es macht, und es ihr sage, dann wird sie wissen, dass ich genauso klug bin wie sie, und aufhören, mich auf diese Weise zu bestrafen.«

Ich glaubte ihm. Es war verrückt, aber ich glaubte ihm.

»Okay, ich werde es probieren.« Ich riss ein Stück Papier von meinem gelben Block und schrieb meine Handynummer auf.

»Behalte das bei dir. Falls irgendetwas schief läuft, ruf mich an, und ich verschwinde aus dem Haus.«

Seine breiten Schultern sanken erleichtert herab. »Danke, Sam.« Er gab mir den Schlüssel und steckte meine Nummer ein.

»Wie läuft die Suche nach Fayes Mörder?«

»Genau dafür bin ich jetzt schon spät dran. Ich muss einer Spur folgen.«

»Ich kann das Kätzchen eine Weile hier behalten, wenn du möchtest, Sam. Es wird ihm gut gehen. Was für eine Spur?«

Eine Pause! Was sagte man dazu? »Eddie, das wäre toll! Bei der Spur geht es um Faye. Äh, weißt du oder hast du etwas davon gehört, dass Faye eine Beziehung mit jemandem hatte?«

»Beziehung? Aber ich dachte, sie wäre zu deiner Partnervermittlung gegangen. Warum sollte sie das tun, wenn sie eine Beziehung hatte?«

Um mich auszunutzen. »Ich dachte nur, du hättest vielleicht etwas gehört. Ich muss los, Eddie. Vielen Dank, dass du auf die Katze aufpasst.« Ich drehte mich um und lief hinaus.

Bis nach Hause waren es zehn Minuten. Ich schaffte es in sieben. Es war elf Uhr. Grandpa war noch nicht von seinem Morgenkaffee nach Hause gekommen. Ich schloss die Haustür auf und wollte in den Flur gehen und meinen Elektroschocker aus meinem Schrank holen.

Doch mein Blick fiel auf Ali, die draußen vor der Schiebetür des Esszimmers saß. Sie saß ganz still da und beobachtete mich.

Sie hatte etwas im Maul. Etwas strahlend Blaues und Knallrotes.

Ich blieb auf halbem Weg durch das Wohnzimmer stehen und sah in Alis feuchte, braune Augen. Ich zwang mich, langsam über den alten braunen Wollteppich und den gelblichen Linoleumboden zur Schiebetür zu gehen.

Mein Herz pochte gegen meine Rippen. Unter meinem Ledertop brach Schweiß aus. Meine Kopfhaut prickelte. Ich wusste, was ich da in Alis Maul sah.

Die Broschüre. Die, die Faye für Heart Mates entworfen hatte.

Ich war mir meiner eigenen Bewegungen kaum bewusst, als ich die Schiebetür aufschloss und zurückschob.

Ali stand auf. Die Broschüre ragte rechts und links aus ihrem Maul heraus. Ohne zu überlegen, streckte ich meine Hand aus.

Ali legte die Broschüre sanft in meine Hand.

Ich sah sie an. Die erste Seite war glänzend und schön, das Blau so strahlend wie der Himmel. Die Schrift war sauber, schön weiß und lautete: Verlier dein Herz bei Heart Mates.

Bloß, dass jemand mit einem roten Stift das Herz ausgestrichen und darüber etwas geschrieben hatte, sodass da nun stand:

 Verlier dein Leben bei Heart Mates.

 11

Ich starrte die Broschüre an und fror im strahlenden Sonnenlicht, das durch die Schiebeglastür fiel.

 Verlier dein Leben bei Heart Mates.

Eine Drohung. In meinem eigenen Haus. Der eiskalte Schock saß. Die Jungen waren in der Schule, aber wo war Grandpa?

Was sollte ich tun? Ich drehte mich zur Küche und zum Wohnzimmer um, die ich gerade durchquert hatte, und fragte mich, ob jemand im Haus war. Woher hatte Ali diese Broschüre?

Sollte ich aus dem Haus gehen? Gott, ich wusste es nicht. Die Polizei rufen? Grandpa suchen? Überprüfen, ob die Jungen tatsächlich in der Schule waren?

Warte. Ich zwang mich dazu, meine rasenden Gedanken zu verlangsamen und zu überlegen. Gabe hatte Grandpa gesehen, während ich mich heute Morgen im Badezimmer in seinem Haus versteckt hatte. Grandpa hatte Gabe gesagt, er hätte die Jungen zur Schule gebracht.

Okay, die Jungen waren in Sicherheit. Mein Herz pochte in meinen Ohren. Ich stand im Esszimmer neben der geöffneten Schiebeglastür. Der Kühlschrank summte.

Eine Drohung. Eine Morddrohung? Verlier dein Leben bedeutet Tod. O Gott.

Ali winselte und stupste mich mit ihrer kühlen, feuchten Nase am Arm. Ich sah zu ihr hinunter. »Du würdest es wissen, wenn jemand im Haus wäre, stimmt’s, Mädchen?«

Ich zwang mein Gehirn dazu, anzuspringen. Ich musste die Panik, die in mir aufstieg, überwinden und nachdenken.

Das Haus war abgeschlossen gewesen. Ich hatte die Haustür aufschließen müssen, um einzutreten, und ich hatte die Schiebetür aufschließen müssen, um zu Ali zu gelangen. Ich drehte mich wieder zur Küche um, sah an der Arbeitsfläche mit der Spüle vorbei zur Tür, die ebenfalls in den Garten führte. Sie war geschlossen und sah nicht so aus, als wäre sie aufgebrochen worden.

Und da war Ali, die ruhige Ali. »Woher hast du das?« Ich hielt die Broschüre hoch.

Sie legte ihren Kopf schief und sah mich an.

Ich verstand zwar keine Hundesprache, aber ich verstand die Drohung. Jemand hatte sie für mich hier hinterlassen. Ich lehnte mich aus der geöffneten Schiebetür und sah hinaus in den Garten. Ein Garten mit einem Holztisch, Bermudagras und einem großen, runden Trampolin für die Jungen. Ich bezweifelte, dass jemand bis in den Garten gekommen war. Ein Blick auf Ali, und derjenige würde seine Meinung ändern.

Hatte jemand die Broschüre über den Zaun geworfen und war dann abgehauen? Was für ein Zufall, dass mein Hund diese Broschüre erwischt hatte, eine Broschüre, die Faye für Heart Mates entworfen hatte und auf der der Text geändert worden war …

Gabes Worte von heute früh fielen mir ein. Die Polizei verschweigt irgendetwas über diese Broschüre.

In meinem Kopf explodierte glutrote Wut. »Gottverdammter Vance!« Das war es, was die Polizei mir über die Broschüre, die in Fayes Hand gefunden worden war, verschwieg. Sie war geändert worden, sodass dort stand Verlier dein Leben bei Heart Mates. Und Vance hat mich nicht gewarnt, hat es mir nicht erzählt.

Ich sah auf meine Uhr. Zwei Minuten nach elf. Die Jungen waren noch bis nach zwei in der Schule. Genug Zeit also, um Detective Vance aufzuspüren. Er würde mir die Wahrheit erzählen, die ganze Wahrheit, und wir würden den Mord an Faye aufklären, bevor noch jemand verletzt wurde. Oder starb.

»Komm, Ali.« Ich griff nach meinen Schlüsseln, als sich die Haustür öffnete.

Ich wirbelte herum und wollte gerade schreien, aber es war nur Grandpa.

»Hey, Sam, was machst du denn zu Hause?« Er schlurfte herein und blieb vor mir stehen. »Was ist passiert?«

Ich hielt mich an der Rückenlehne des Küchenstuhls fest und bemühte mich, mich zu beruhigen. Kein Zweifel, ich war nervös.

Und wütend.

Wortlos zeigte ich Grandpa die Broschüre.

Er sah sich die Schrift mit zusammengekniffenen Augen an, richtete dann seine blassblauen Augen auf mich. »Woher hast du die?«

Mein Verstand raste durch die Antwort. »Ali hatte sie in ihrem Maul, als ich vor ein paar Minuten nach Hause gekommen bin.

Jetzt werde ich aufs Polizeirevier fahren und einem gewissen Detective in den Hintern treten. Du kommst besser mit mir. Ich möchte nicht, dass du allein hier bleibst.« Ich steckte die Broschüre in meine Tasche.

»Sam, geh du nur. Es geht mir gut hier. Ich muss ein bisschen im Internet arbeiten. Ich habe es ja die ganze Zeit schon gesagt.

Irgendwas stimmt mit deinem Detective nicht.« Er ging langsam in die Küche, holte sich einen Becher, goss sich Kaffee ein, der noch von heute Morgen übrig war, und stellte ihn in die Mikrowelle.

Während ich ihm zusah, schnürte sich mir der Hals zu. Ich hatte als Kind viel Zeit mit Grandpa und Grandma verbracht, während meine Mom ihrer Karriere oder Männern nachjagte.

Mir fehlte Grandma, aber Grandpa hatte mir immer das Gefühl gegeben, etwas Besonderes zu sein und geliebt zu werden, und er hatte dasselbe für TJ und Joel getan. Ich konnte kein Risiko eingehen und ihn allein hier lassen, der Mörder könnte schließlich zurückkommen.

»Grandpa, hier ist es nicht sicher. Bitte, ich …«

Klick.

Grandpa drehte sich vor der Mikrowelle um und hielt ein geöffnetes Klappmesser in der Hand. Dasselbe Klappmesser, das Gabe ihm abgenommen hatte und das Grandpa ihm wieder gestohlen hatte. Dasselbe Klappmesser, das er gegen die Schläger vor Dominics Apartment gezogen hatte. Ich hatte nicht einmal gesehen, dass sich seine Hand bewegt hatte.

Die Mikrowelle piepste. Sein Kaffee war fertig. Er klappte das Messer zu und steckte es in seine Gesäßtasche, dann zog er die Hose über seine knochigen Hüften. Er öffnete die Mikrowelle und nahm seinen Kaffee heraus. »Geh nur, Sam. Ich komme schon klar und hole nachher die Jungen von der Schule ab.« Er ging an mir vorbei, um den Kaffee an seinen Schreibtisch zu stellen und seinen Computer anzuschalten.

Grandpa und ein Klappmesser. Das machte mich wahnsinnig.

Verdammt, es jagte mir panische Angst ein, aber was sollte ich tun? Wie sollte ich es ihm abnehmen? Und ich fühlte mich wegen meiner Söhne schuldig. Ich sollte sie von der Schule abholen, nicht Grandpa. Ich ging zu ihm, beugte mich vor und küsste ihn auf die Wange. »Sei vorsichtig, ich bin zum Abendessen mit den Jungs wieder zu Hause. Ich muss mehr Zeit mit ihnen verbringen.«

Grandpa packte meine Hand. »Du machst das ganz toll mit TJ

und Joel, Sammy. Und jetzt geh los, und nimm Ali mit.«

Mein Hals war so zugeschnürt, dass es wehtat. Ich schluckte und flüsterte: »Danke.« Während ich immer noch seine Hand hielt, räusperte ich mich. »Wegen dieses Klappmessers …«

Grandpa ließ meine Hand los und wandte sich dem Computerbildschirm zu. »Aha, genau das, worauf ich gewartet habe. Mach dich auf den Weg, bis später.«

Wir waren entlassen, Ali und ich gingen nach draußen. Sie liebte es, in meinem T-Bird zu fahren, und da er offen war, sprang sie über die Tür und setzte sich auf den Beifahrersitz.

Trotz allem musste ich lachen. Ich stieg ein, ließ den Motor an und sagte: »Okay, Ali, schnappen wir den Kerl.«

Sie bellte zustimmend.

Wir fuhren am See vorbei ins Stadtzentrum bis zu einer Straßengabelung. Ich hielt mich links, in Richtung der Graham Street, die schließlich auf die Main Street führte. Wir bogen nach rechts auf den Lakeshore ab, der an einem Dock vorbeiführte. Eine seltsame Mischung von Häusern stand am Seeufer, von hübsch und bewohnbar bis zu vernagelt und verlassen. Wir fuhren am Swick & Matich Park vorbei, in dem die Baseballkindermannschaft spielte. Das neue Polizeirevier von Lake Elsinore lag auf der linken Seite. Ali und ich bogen dort ab.

Jetzt war wahrscheinlich der beste Augenblick, mich zu fragen, was sie zu einem Hund in ihrem Gebäude sagen würden.

Aber Ali war einmal auf der Polizeihundeschule gewesen.

Vielleicht hatten sie Nachsicht mit ihr.

Denk nach. Detective Vance, der mit Ali Nachsicht hat. Wir waren hier, um Informationen zu bekommen, nicht um um Erlaubnis zu fragen. Nachdem ich das Auto auf dem Parkplatz vor dem Revier abgestellt hatte, öffnete ich die Tür und stieg aus. »Komm mit, Ali«, rief ich.

Sie sprang über den Sitz nach draußen und hielt ihre Schnauze in die Luft. Sie schnüffelte, sah sich um und schnüffelte noch ein bisschen. Ich fragte mich, was sie wohl dachte. Erinnerte sie das an ihre Schulzeit? Ich ging zu den grün umrahmten Glaseingangstüren des roten Backsteingebäudes. Ali folgte mir, ihr Kopf bewegte sich hin und her, um alles zu sehen.

Drinnen sah das Polizeirevier wie eine Firmenlobby aus. Es war ruhig, ab und zu surrte ein Telefon. Direkt vor uns stand eine geschmackvolle Glasvitrine voller Preise und Bilder von örtlichen Kindersportmannschaften, die vom Revier gesponsert wurden. An den Wänden hingen Fotos von Polizisten und Würdenträgern.

»Kann ich Ihnen helfen?«

Ich wandte mich der Theke zu, die links in die Wand eingebaut war, und sagte: »Ja, ich bin Samantha Shaw, und ich muss sofort mit Detective Vance sprechen.«

Die Frau hinter dem Tisch war um die fünfzig, ihre braunen Haare sahen aus wie vom Friseur gelegt, sie trug eine Brille mit einem dünnen schwarzen Rahmen und ein schwarzes Telefonheadset. Eine organisierte und ruhige Ausstrahlung bestimmte ihre geschmeidigen Bewegungen. Ich bezweifelte, dass ein heftiges Erdbeben sie aus der Ruhe bringen könnte.

»Ich werde sehen, ob er da ist. Worum geht es?« Ihr Blick fiel auf Ali. »Hat es etwas mit Ihrem Hund zu tun?«

Ich war wütend auf Vance, aber ich würde es nicht an dieser Empfangsdame auslassen. »Nein. Aber Ali ist ein ausgebildeter Polizeihund. Sie wird keinen Ärger machen.«

Die Rezeptionistin kommentierte das nicht und wählte. Sie bat eine dreistellige Nummer um einen Rückruf. Sofort ordnete sie weiter Papiere. Niemand sonst war in der Lobby.

Ein diskretes Klingeln erklang, und sie drückte auf einen Knopf. »Ja. Samantha Shaw. Sie ist mit ihrem Hund hier, einem Schäferhund, sie hat gesagt, er habe das K-9-Training absolviert.

Aha. Ich sage es ihr.«

»Ma’am. Detective Vance ist im Augenblick beschäftigt. Er wird sich so bald wie möglich bei Ihnen melden.«

Ein roter Dunst ließ meinen Blick unscharf werden, und es bedeutete eine riesige Anstrengung, mich daran zu erinnern, dass diese Dame keine Schuld traf. »Bitte rufen Sie zurück, und sagen Sie Vance, dass ich in meinem Haus eine Broschüre für Heart Mates gefunden habe, in der das Wort Herz mit einem roten Stift ausgestrichen und durch das Wort Leben ersetzt wurde. Dann sagen Sie ihm, wenn er nicht sofort hier auftaucht, werde ich der Zeitung erzählen, dass das Leben meiner zwei Söhne bedroht wurde und er nichts unternommen hat.«

Ihre braunen Augen schienen hysterische Drohungen locker zu nehmen. Sie griff nach unten, wählte und bat wieder eine dreistellige Nummer um Rückruf.

Es dauerte ungefähr zwanzig Sekunden, bis es klingelte. Ich nahm an, dass sich am anderen Ende der Leitung ein genervter Vance befand. Die Rezeptionistin gab meine Nachricht Wort für Wort wieder. Ich hoffte, das Revier wusste, was es an dieser Frau hatte.

Rechts der Theke öffnete sich eine Tür. Zufrieden drehte ich mich um, bereit, Vance anzuschreien. Die Worte blieben mir im Hals stecken.

Vance trug eine graue Trainingshose und Turnschuhe. Es sah aus, als habe er ein blaues T-Shirt über seinen verschwitzten Körper gezogen, denn es klebte an seinen Schultern und an seiner Brust. Ohne die Förmlichkeit seines Anzugs, stand ich jetzt einem heißen, verschwitzten, verärgerten Mann gegenüber.

Einem gut aussehenden Mann. Nicht im gefährlichen, von der Straße kommenden Stil Gabes, der Frauen dazu aufzurufen schien, sie sollten versuchen, ihn zu zähmen. Nein, Vances Stil war der des Sportstars und gut aussehenden Jungen an der High School. Dieser Junge war zu einem gut aussehenden Mann gereift. Und was soll man sagen, sogar verschwitzt und genervt sah er immer noch gut aus. Manchmal war das Leben nicht gerecht. Ali stupste mich mit ihrer Schnauze an. Ich erwachte aus meiner Überraschung. »Ah, haben Sie da einen Trainingsraum?«

»Kommen Sie mit.« Er hielt eine Tür auf.

Ich schob mein Kinn vor und ging, eine Hand auf Alis Kopf, in Richtung Tür. Vance roch nach Schweiß und heftiger Wut.

Ich ging an ihm vorbei und blieb stehen. Direkt vor mir waren lauter kleine, abgeteilte Büros, in denen anscheinend Angestellte saßen. Leise Stimmen und das Summen von Computern vermischten sich. Lake Elsinore war zwar immer noch eine Kleinstadt, aber das Polizeirevier gehörte zum Revier von Riverside und war auf dem modernsten Stand der Technik.

Nirgends konnte man einen Donut sehen.

Vance ging an den Büros vorbei. Wir betraten einen neuen Flur. Rechts lagen mehrere Türen, links ein Raum mit weiteren abgeteilten Büros. In diesen Büros standen Einbauschreibtische, auf denen Telefone und Computer standen. Die meisten waren leer.

Ein uniformierter Beamter kam uns entgegen, sah mich an und blieb stehen. Grinsend sah er Vance an und fragte: »Brauchen Sie hierfür einen SD-Beamten?«

»Nein.« Vance ging in das zweite, durch Trennwände abgeteilte Büro.

Der Uniformierte lachte und ging weiter.

Mein weiblicher Radar sprang an. Es war, als sei ich gerade an einer Baustelle mit Männern voller Testosteron vorbeigegangen, die hinter mir herpfiffen. Ich stützte meine Hände in die Hüften und starrte ihn vorwurfsvoll an. »Was ist ein SD-Beamter?«

Er lehnte sich in seinem Stuhl zurück und sah mich mit seinen braunen Augen an. »Beamter im Sozialen Dienst.«

»Was ist das? Warum sollten Sie einen brauchen?«

Sein Blick glitt über mein schwarzes Neckholdertop und meinen kurzen weißen Rock. »Die meisten Frauen, die hierher kommen und so angezogen sind, werden später nach Temecula gebracht, um dort wegen Prostitution verhaftet zu werden. Wir behalten Verhaftete normalerweise nicht in diesem Gebäude, sondern rufen einen Beamten vom Sozialen Dienst, um die verhaftete Person für uns abzuführen. Also, was, zum Teufel, hat Sie so in Rage versetzt?«

Verdammt, ich wollte begehrenswert und sexy wirken, und nicht wie eine Zwanzig-Dollar-Nutte. Dieses Outfit würde ich zu Hause sofort in den Müll werfen. Aber im Augenblick musste ich mir über wichtigere Dinge Sorgen machen als über falsche Kleidung. »Ali, sitz.« Während sie das tat, griff ich in meine Tasche und holte die Broschüre heraus. Wortlos gab ich sie ihm.

Er las sie. »Woher haben Sie die?«

Er ließ mich stehen, sodass ich mich wie ein Schulmädchen fühlte, das in Schwierigkeiten steckte. »Ich habe sie im Maul meines Hundes gefunden, als ich nach Hause kam. Ich bin sofort hergekommen.«

»Aha.«

»Es ist dieselbe Broschüre, die sie in Fayes Hand gefunden haben, nicht wahr?«

»Diese Information darf ich nicht weitergeben.«

»Schön.« Vance musste begreifen, dass er mich nicht ignorieren konnte. »Ich werde also einfach die Zeitung anrufen und ihnen das Zitat von mir liefern, auf das sie gewartet haben.

Mal sehen, etwas in der Art: ›Detective Vance vom Revier Lake Elsinore verfügt über Informationen, die eindeutig meine Familie gefährden, und weigert sich, mich einzuweihen oder mir zu helfen.‹« Ich stemmte meine Hände in die Hüften und starrte ihn düster an. »Wie klingt das, Vance?«

Er richtete sich zu seiner vollen Größe auf. »Drohen Sie mir, Shaw?«

»Ich habe gehört, wie sie dir gedroht hat.« Kichern.

Ich drehte mich um und sah zwei Männer in Trainingskleidung, die ihre Arme über die Trennwände gelegt hatten und uns beobachteten. Sie mussten gerade aus demselben Trainingsraum gekommen sein wie Vance.

»Ja, Vance, ich habe es auch gehört. Sollen wir dich beschützen?«

»Verschwindet. Ich habe Arbeit zu erledigen.« Vance’ Stimme dröhnte über meine Schulter hinweg.

Ich hatte Söhne und kannte das hier. O ja, jetzt hatte ich Vance erwischt. TJ und Joel fingen gerade erst mit diesem aggressiven Männergehabe an, diesem absolut wichtigen Harter-Kerl-Image.

Ich wandte mich wieder Vance zu und sah den High-School-Star, der auch ein hübscher Junge gewesen war. O ja, ich wette, er hat hart darum gekämpft, sich als mehr denn nur als ein hübscher Junge mit Waschbrettbauch in der Welt der Polizei zu etablieren. Ich hatte viele Liebesromane mit Polizeihelden rezensiert, und ich wusste, dass Polizisten diejenigen aussortierten, denen man nicht zutrauen konnte, einem Kollegen auf der Straße den Rücken freizuhalten.

Detective Vance schützte das Image, das er von sich aufgebaut hatte. Hatte ich dieses Image irgendwie bedroht?

Ich empfand ein bisschen Macht, und das baute mein Selbstbewusstsein nach dieser Nuttensache wieder auf. Jetzt musste ich nur noch die Kontrolle über die Situation gewinnen.

»Sind diese netten Männer Detectives? Vielleicht können sie ja Fayes Mörder finden.«

Ich war mir der beiden jetzt schweigenden Männer, die über die Trennwand lehnten, bewusst und beobachtete Vance. Er ging nicht in die Falle. »Diese beiden würden ihre eigenen Dienstwaffen nicht finden, würden ihre Muttis sie ihnen nicht umschnallen.«

Die beiden Männer schnaubten und verschwanden. Ich sah nicht, dass sie gingen, aber ich spürte, dass der Testosteronspiegel sank. Wie gingen die Polizistinnen damit um? Meine Bewunderung für sie stieg.

Vance’ Blick richtete sich wieder auf mich. »Als Sie nach Hause kamen, war Ihr Hund« – er sah zu Ali hinab – »im Haus oder draußen?«

»Sie war draußen. Es sah nicht so aus, als sei jemand ins Haus eingebrochen. Ich glaube auch nicht, dass jemand im Garten war. Ich vermute, dass jemand die Broschüre über den Zaun geworfen hat.«

Er sah immer noch Ali an. »Würde Ihr Hund jemanden, den er nicht kennt, angreifen?«

Ich zuckte mit den Schultern. »Wenn sie in ihm eine Gefahr für ihre Familie sieht, schon.«

»Ich habe gehört, dass Rossi den Hund angeschossen hat, aber auf sie gezielt hat.«

Ich zuckte zusammen und streichelte automatisch Ali über den Kopf. Ich wollte mich nicht daran erinnern, in Detective Rossis Haus gefangen gewesen zu sein, Gabe mit Handschellen an die Gasleitung in der Garage gefesselt. Ich hatte Rossi angegriffen und war dann losgelaufen. Wenn Ali nicht aus der Garage gerannt und gesprungen wäre …

Wäre ich tot.

Ich verdrängte es und sah auf. »Wollen Sie auf irgendetwas hinaus?«

Er seufzte. »Ja. Sie haben eine Warnung vom Mörder bekommen. Hören Sie darauf, und halten Sie sich aus dieser Ermittlung raus.«

»Dafür ist es zu spät, Vance. Außerdem brauchen Sie mich.«

»So sehr wie eine Migräne. Es wird Sie vielleicht überraschen, zu erfahren, dass ich weiß, was ich tue, Shaw. Ich habe schon in Mordfällen ermittelt, und meine Aufklärungsrate ist hoch. Jetzt gehen Sie nach Hause und lesen ein Buch.«

Ich kniff die Augen zusammen. »Sie sind davon überzeugt, dass es Adam war?«

»Wir wollen mit ihm reden.«

Ich schüttelte den Kopf und sagte: »Er war es nicht.«

»Haben Sie vergessen, dass Sie glaubten, dass Adam Miller Fayes Unterlagen bei Heart Mates verändert hat? Adam Miller war an dem Abend, an dem Faye ermordet wurde, im Motel. Sie hat ihn verlassen, und das gefiel ihm nicht und auch nicht, dass sie zu Ihrer Partnervermittlung ging. Alles passt zusammen. Die Veränderung ihrer Heart-Mates-Unterlagen und dann die des Slogans von Heart Mates auf der Broschüre folgen demselben Muster. Sie waren nie wirklich in Gefahr.«

Er glaubte es. Oder er wollte es glauben. »Abgesehen von einer Sache, Vance.«

Er legte den Kopf schief. »Was soll das sein?«

»Adam Miller brachte Faye die Scheidungspapiere zur Unterschrift. Er wollte sie gehen lassen, wenn sie das wollte.

Aber sie beschloss, sie nicht zu unterschreiben. Sie dachte daran, wieder zu Adam zurückzukehren.«

Seine vollen Lippen wurden dünner. »Aha. Ich nehme an, dass Adam Miller, den niemand von der Polizei von Lake Elsinore finden kann, Ihnen das erzählt hat? Und da Sie Expertin für Liebe sind, wissen Sie einfach, dass er die Wahrheit sagt.«

»Sie hören mir nicht zu!« Gott, ich wollte ihm eine kleben.

»Haben Sie die Scheidungspapiere gefunden? Hat Faye sie unterschrieben?«

»Er hat sie getötet, bevor sie sie unterschreiben konnte.«

Seine Arroganz nährte meine Frustration. Adam Miller war kein Mörder. Er hatte nicht die leidenschaftliche Wut eines Mörders. Dieser Mann hatte Ofenreiniger benutzt, um mich zu entführen, um Himmels willen! Ich bemühte mich, Vance zur Vernunft zu bringen. »Er versteckt sich. Glauben Sie wirklich, er würde zu meinem Haus fahren und diese Broschüre hinterlassen, eine Broschüre, die ihn mit dem Mord an Faye in Verbindung bringen würde, würde er mit ihr bei meinem Haus erwischt? Klingt das für Sie logisch?« Für mich nicht. Vor allem, da ich wusste, dass Adam bei meiner Freundin Angel war. Sie hatte mir heute Morgen am Telefon gesagt, dass sie versuchte, ihn dazu zu bringen, das Computerspiel fertig zu entwickeln. Da ich Angel kannte, war ich mir sicher, dass sie Adam nicht aus den Augen gelassen hatte.

Vance sah auf mich herab, als sei ich ein Kind. »Er hat sich vielleicht genügend von Ihnen bedroht gefühlt. Mörder, besonders Mörder, die im Affekt handeln, fangen an, dumme und verzweifelte Dinge zu tun, um Spuren zu vertuschen. Das wahre Leben ist nicht wie ein Roman. Wir finden keine Spuren, die uns wie die Brotkrümel im Märchen zum Täter führen. Sehr oft stolpert der Schuldige über seine eigenen Füße und direkt auf unseren Weg.«

 Dumm und verzweifelt. Beides war mir wohl bekannt, aber was Vance sagte, ergab einen Sinn. Und machte mir Angst.

Was, wenn der Mörder verzweifelt genug war, um eines meiner Kinder zu verletzen? »Sie müssen ihn finden, Vance. Sie können nicht einfach annehmen, dass es Adam ist, um sich die Arbeit zu erleichtern!« Panik, die sich wie Glasscherben anfühlte, stieg in meiner Brust hoch. »Haben Sie sich überhaupt die Mühe gemacht, jemand anderen zu überprüfen? Was ist mit Jim Ponn?

Wussten Sie, dass er wütend auf Faye war? Er dachte, sie würde ihm Kunden klauen und ihn ausnutzen! Und Dominic Danger hatte Springseile in seinem Schlafzimmer!«

Vance schwieg. »Springseile? Sie wissen von der Mordwaffe?

Das ist vertraulich.«

Ich blinzelte und versuchte, genau abzuschätzen, was ich getan hatte. Könnte Gabe Schwierigkeiten bekommen, weil er diese Information besorgt und an mich weitergegeben hatte? Detective Vance hatte ein eckiges Gesicht mit flachen Schläfen. Im Augenblick sah ich an der linken Schläfe eine Ader pochen. Oh-oh. »Ich erinnere mich an das Springseil. Faye trainierte damit.

Es war weiß mit blauen Streifen und hing an ihrem Spiegel. Sie haben mir gesagt, dass Faye erdrosselt wurde, und ich bin davon ausgegangen, dass …«

»Ersparen Sie es mir.« Vance hob eine Hand, als würde er Autos auf der Straße anhalten. »Ich bin nicht dumm, Ms. Shaw.

Und ich beginne zu begreifen, dass Sie trotz ihrer blond gesträhnten Haare, des Silikons und der nuttigen Kleider keine dumme Frau sind. Sie haben schon recht viele Informationen zusammengetragen, aber als Amateurin haben Sie keine Ahnung, was Sie damit anfangen sollen.«

Er lehnte sich vor, und ich roch eine Mischung aus Pfefferminzkaugummi und verschwitztem Aftershave, welches auch immer er benutzte. »Ich …«

Er unterbrach mich. »Deswegen werde ich Ihnen jetzt sagen, was Sie tun werden. Sie werden sich, verdammt noch mal, aus meiner Ermittlung heraushalten, bevor Sie oder jemand anderes verletzt werden. Ihr Freund, der Privatdetektiv, war mal Polizist, ein durchschnittlicher Streifenpolizist, kein Detective.«

Bevor ich nachdachte, schrie ich: »Gabe ist ein Held! Er hat bei diesem Bankraub Leben gerettet!« Ich hatte die Schussnarben an Gabes Knie gesehen.

Vance schnaubte. »Er hat seine Arbeit gemacht, mehr nicht.

Sein Auftrag war, Zivilisten zu beschützen, und das hat er getan.

Überall in diesem Land tun Polizisten das jeden Tag, und deren Foto erscheint nicht in der Zeitung, und sie bekommen keine Auszeichnung. Ihr Privatdetektiv hätte auf dem Revier bleiben können, nachdem seine Schusswunde verheilt war, aber er wollte sich lieber abseilen. Hatte Angst bekommen, konnte seinen Job vielleicht nicht mehr erledigen. Hollywood ist eher sein Ding, in Hollywood geht’s nicht um das wahre Leben. Also schicken Sie ihn nicht los, um die Arbeit eines echten Polizisten zu machen, und verdammt sicher nicht, um meinen Job zu erledigen.«

Ich ballte meine Hände zu Fäusten und grub meine Nägel in die Handflächen. Ich hatte Vance als Detective unterschätzt.

Offensichtlich hatten sie herausgefunden, dass Faye mit dem Springseil erdrosselt worden war. Und er wusste, dass Gabe die Drehbuchautoren beriet. Aber er hatte mich auch unterschätzt.

»Gabe müsste Ihre Arbeit nicht erledigen, Vance, wenn Sie das täten. Sie haben mir wegen Jim Ponn und Dominic Danger nicht geantwortet. Dominic war derjenige, der Faye den Tipp gegeben hatte, sich mit Seilspringen fit zu halten.«

»Beide haben Alibis. Jim war beim Bowling und Dominic im Gemeindezentrum bei einem Karatekurs, und dann ist er zum Karaoke ins Don-Jose-Restaurant gegangen. Das ist nämlich die echte Polizeiarbeit, Tatsachen erarbeiten, nicht Fantasien nachjagen.«

Ich versuchte, die neuesten Informationen einzuordnen.

»Was ist mit Faye? Haben Sie sie überprüft? Mit wem hat sie die letzten Tage verbracht, hatte sie vielleicht eine Affäre …«

»Geben Sie auf, Shaw. Adam Miller war es. Sein Auto war da.

Er war da. Seine Fingerabdrücke waren da. Wir werden das Springseil finden und ihn festnageln.« Er machte eine Pause, atmete tief ein und senkte seinen Kopf, bis er Nase an Nase auf meiner Höhe war. »Und falls Sie wissen, wo Adam Miller ist, Ms. Shaw, sollten Sie es mir lieber sofort sagen. Denn sollte ich herausfinden, dass Sie es wissen, werde ich Sie als Mitwisserin verhaften lassen.«

Denk nach. Okay, Jim und Dominic waren als Verdächtige ausgeschlossen. Ich glaubte Vance, wenn er sagte, er habe sie überprüft. Schließlich wusste er mehr über das, was Gabe so machte, als ich. Aber Vance übersah etwas. Ich konnte es fast …

Ich biss die Zähne zusammen und versuchte, darauf zu kommen, was es war.

»Mein Gott, Sie können einem wirklich Angst einjagen.«

Blinzelnd sah ich zu ihm hoch. »Hä?« Ich dachte nach. Klar, Vance folgte den Tatsachen, der Mordwaffe, den Fingerabdrücken … aber er übersah das Hauptelement. Das menschliche Element: Faye selbst.

»Sie hören einfach nicht auf. Ihr angespannter Gesichtsausdruck sagt mir, dass Sie planen und sich einmischen werden.«

Ich beschloss, seine Kommentare zu ignorieren. »Wissen Sie, was, Vance? Ich glaube Ihnen. Sie sind ein guter Detective, gut darin, den Beweisen zu folgen, abgesehen von einer Sache. Und zwar der Sache, für die Sie mich brauchen.«

Seine Mundwinkel bogen sich nach oben. Er verschränkte seine Arme vor seinem Schwimmerbrustkorb und starrte mich wie in einer richtigen Machoshow an. »Das wird lustig. Also, wozu brauche ich Sie, Ms. Shaw? Ich meine, klar, Sie haben Ihren, äh« – sein Blick rutschte am Dekolleté meines Ledertops entlang –, »Charme, aber mein Geschmack ist ein bisschen gehobener.«

Diesen Müll hörte ich mir von niemandem an. »Dann sollten Sie meine Mutter treffen, Vance. Sie wären der perfekte Toyboy für sie. Aber was ich meine, ist, dass, während Sie die Tatsachen recherchieren, Ihnen der menschliche Faktor entgeht. Es war nicht schwer, alles Mögliche über Faye zu erfahren, Vance. Ich habe mein ganzes Leben hier in der Stadt gewohnt. Die Leute reden mit mir. Reden sie mit Ihnen, Vance?«

Er lachte. »Toyboy? Mensch, Shaw, Sie sind wirklich der Hammer.«

Ich glaube, ich hatte einen Nerv getroffen. Ich unterdrückte ein Lächeln und sagte: »Versuchen Sie, sich zu konzentrieren, Vance. Sprechen die Leute hier mit Ihnen?«

Sein Lachen erstarb, und er wurde wieder ganz Polizist.

»Natürlich tun sie das. Ich ermittle in einem Mordfall.«

Ich erklärte ihm, wie eine Kleinstadt funktionierte.

»Aber Sie sind keiner von uns. Sie gehören nicht zu den Fußballern, der Elternvereinigung oder den Geschäftsleuten. Sie sind ein Außenseiter. Ich habe einen Telefonbaum aus meinen Jahren bei der Elternvereinigung und als Fußballmutter. Ich kann Informationen und Klatsch und Tratsch schneller bekommen, als Sie Ihre tollen Fingerabdruckcomputerdinger benutzen können.«

»Himmel, Shaw, ich bin tief beeindruckt, wie gut Sie technische Fachausdrücke beherrschen.«

Na, das erklärte dann wohl, warum er sein Kinn anspannte und wütende gelbe Flecken in seinen braunen Augen blitzten. Mein Handy klingelte, und ich zuckte zusammen. Ali neben mir bewegte sich, sie war offensichtlich unruhig. Ich dachte an Grandpa allein zu Hause und nahm das Handy aus meiner Tasche. »Hallo.«

»Sam, wo bist du?«

»Angel!« Verdammt, ich hatte sie vergessen. »Äh, hör mal, ich bin auf dem Weg. Könntest du … äh« – Mist, ich hätte fast

»und Adam« gesagt – »auf mich warten? Ich muss hier im Polizeirevier noch was erledigen.«

Eine Sekunde Stille. Dann: »Ja.«

Ich legte das Handy weg und sah Vance an. »Sie brauchen mich, Detective. Sobald Sie Ihren Machostolz überwunden haben und Ihnen das klar wird, wissen Sie ja, wo Sie mich erreichen können. In der Zwischenzeit beten Sie lieber, dass meiner Familie und meinem Angestellten nichts passiert.« Ich drehte mich um, um das Büro zu verlassen.

»Hey, Shaw.«

Ich blieb stehen und sah mich um.

Sein Blick schweifte über meinen Körper, hinab bis zu meinen Stilettos und wieder hoch in mein Gesicht. »Warum sind Sie wie ein Straßenmädchen angezogen?«

Ich zwang mich dazu, nicht nach unten auf meinen kurzen weißen Rock und mein Ledertop zu sehen, und lächelte: »Um Sie glücklich zu machen, Vance. Näher an Sex kommen Sie wahrscheinlich nicht ran.«

 12

Der Aussichtspunkt war eigentlich eine Bucht an der gewundenen Bergstraße, die durch die Ortega-Berge und den Cleveland National Forest bis zu den Strandorten San Clemente und Dana Point führte. Ich parkte meinen T-Bird neben Angels blutrotem Trans Am, stieg aus und sah auf das kleine Café, dann beschloss ich, Ali nicht allein im Auto zu lassen. »Komm, Ali.«

Sie sprang über den Sitz und aus dem Wagen, dann lief sie auf die Felsen zu, die am Straßenrand als Sicherung dienten.

»Vorsicht!« Ich schlug die Tür zu, lief, so schnell es meine hohen Absätze erlaubten, zu Ali und packte sie an ihrem metallbeschlagenen Halsband, das Joel ihr gekauft hatte. Es ging steil bergab ins Tal, und ich kam mir ein bisschen dumm vor bei dem Gedanken, ich könnte fünfunddreißig Kilo Schäferhund aufhalten, sollte sie wirklich auf die Idee kommen, über die Felsen zu springen. Andererseits streckte ich im Auto immer meinen rechten Arm aus, um die Jungen zu schützen, wenn wir abrupt halten mussten. Sie lachten jedes Mal über mich.

Ali lachte nie über mich. Lächelnd sah ich nach unten, wo Lake Elsinore sich in voller Postkartenschönheit ausbreitete.

Über das ruhige blaue Wasser glitt ab und zu ein Boot.

Natürlich war der See flach und grün. Aber von hier oben, in der klaren Bergluft, sah er blau und kristallklar aus.

Das Geräusch von rasselnden Schlüsseln störte die Ruhe.

Ich drehte mich um. Angel und Adam kamen vom Café her auf mich zu. Die beiden zusammen ergaben einen wunderbaren Gegensatz. Beim Anblick von Angel Crimson könnte ein Pariser Laufstegmodel vor Neid in Tränen ausbrechen. Sie hatte rote Haare, die bis an die Taille reichten, grüne Augen und einen hoch gewachsenen, eleganten Körper. Sie trug ein smaragdgrünes T-Shirt, eine kurze schwarze Hose und klobige Schuhe, mit denen ich wie Humpty Dumpty ausgesehen hätte und mit denen Angel hip genug aussah, um das neue Estée-Lauder-Model zu sein.

Adam trottete neben ihr her wie eine linkische Puppe in Klettverschlussschuhen. Er hatte seine Hände in die Taschen seiner verknitterten hellbraunen Hose gesteckt und klapperte mit seinen Schlüsseln zu einem nervösen Rhythmus in seinem Kopf.

Es tat mir richtig weh, und ich fragte mich, ob Adams kupferfarbene Haare, die wie ein Stachelschweinunfall aussahen, eine Art Schutz gegen das nervtötende Geräusch dieser verdammten Schlüssel waren.

Aber als Adam nah genug war, um sein Gesicht zu sehen, vergaß ich das Geklimper. Seine Drahtgestellbrille vergrößerte die Angst in seinen runden blauen Augen mit den roten Wimpern. Dieser angsterfüllte Blick fiel auf mich, als könne ich ihn vor dem Ertrinken retten. Es war unmöglich, wegzuschauen, die vielen Sommersprossen auf seiner milchweißen Haut nicht zu bemerken oder das übergroße weiße T-Shirt oder das metallische Geräusch in seiner Hosentasche.

Das Bild nahm mir den Atem.

Ich musste gegen aufsteigende Panik ankämpfen, gegen das Gefühl, im Angesicht von Adams Schmerz ganz klein zu sein.

Faye war tot. Ermordet. Und irgendwie sollte ich etwas tun, damit diese Situation besser wurde.

»Wer hat sie umgebracht, Samantha?«

Der ausdruckslose Tonfall seiner Frage erinnerte mich wieder daran, mit wem ich es zu tun hatte. Ich sah Angel an.

Sie streckte ihre Hand aus und berührte Adams Schulter.

»Wir versuchen ja, das herauszufinden. Du musst Sams Fragen beantworten.«

Er sah an mir vorbei über die hüfthohen Steine in das Tal darunter. »Ich bin nicht gut im Reden. Hinter den Wörtern verbergen sich Bedeutungen und Schatten. Da sind …

Schichten. Ich verstehe diese Schichten nicht. Deswegen hat Mindy mir geholfen. Deswegen hat sie mit dir geredet. Faye hat diese Schichten immer verstanden. Sie hat mich verstanden.«

Ali winselte tief in ihrem Rachen.

Ich wusste, wie sie sich fühlte. Wir trampelten auf dem großen Schmerz dieses Mannes herum, und es tat ihm weh. Aber ich hatte einen Auftrag zu erledigen. »Hast du sie verstanden, Adam?«

Er wandte sich wieder mir zu, öffnete den Mund und nieste. Er nahm ein weißes Handtuch hervor und putzte sich die Nase.

»Entschuldigung, Hundehaare.« Er sah zu Ali, dann zu mir. »Ich habe sie verstanden. Ich wusste, dass sie glücklich war, wenn sie das Gefühl hatte, gebraucht zu werden. Ich nehme an, dass sie sich dann geliebt fühlte. Aber als ich mich für mein Spiel engagierte, habe ich sie vergessen. Und jetzt ist sie tot.«

Der Mann war nicht besonders romantisch. Aber das ist keine Sünde und machte ihn auch nicht zu einem Mörder.

»Was ist mit Fayes Unterlagen bei Heart Mates? Hast du sie verändert?«

Seine Ohren wurden rot. »Ja.«

»Warum?«

»Weil sie nicht auf mich hören wollte! Ich wusste nicht, wie ich sie noch erreichen konnte. Während ich an dem arbeitete, von dem ich dachte, ich würde es lieben, verließ mich Faye. Sie hat mit mir geredet, sie weinte, sie bat, aber ich bin einfach zu meinem Computer gegangen. Ich habe es erst begriffen, als Faye gegangen war und in diesem Motel wohnte.«

Ich lehnte mich vor. »Was hast du dann erst begriffen? Was wolltest du durch die Veränderung ihrer Unterlagen erreichen?«

Er sah nach links, wo Angel stand. »Sag es ihr, Adam.«

Seine knochigen Schultern sanken herab. »Ich habe Faye mehr geliebt als jedes Spiel. Und ich habe sie verloren. Aber schlimmer noch … Scheibenkleister!«

Ich verzog meinen Mund, damit ich über Adams Art zu fluchen nicht lachte, und drängte ihn weiterzusprechen.

»Was war schlimmer, Adam?«

Dieses Klimpern. Seine Augen schauten nach links, und sein Mund spannte sich an. Endlich sah er mich wieder an.

»Faye hat etwas Falsches getan. Nicht kriminell falsch, sondern falsch für sie. Er hat sie beeinflusst.«

Mein Herz stolperte. »Er?«

»Er.« Adam nickte.

»Adam« – mir war nicht bewusst, dass ich einen Schritt nach vorn gemacht hatte, bis ich seinen Arm berührte –, »wer ist er?

Hatte Faye eine Affäre?«

Sein Arm zitterte, als er von Gefühlen überwältigt wurde. »Ja.

Aber ich weiß nicht, mit wem. Faye war verzweifelt, Samantha.

Jetzt weiß ich das. Sie hatte eine Investorin für mich gefunden«

– er sah noch einmal zu Angel –, »und dann brauchte ich sie nicht mehr. Meine Investorin hat eine Werbeagentur gefunden, die mein Spiel und mich präsentierte. Faye … fühlte sich nicht geliebt. Sie musste sich aber geliebt fühlen, und sie fand eine Möglichkeit.«

»Wie hast du das herausgefunden?«

Er sah zu Boden. »Mindy hat es mir erzählt. Und Faye ist ausgezogen. Sie war fertig. Sie hatte genug davon, erst nach meinem Spiel zu kommen. Genug davon, meinen Traum zu unterstützen. Genug davon, nicht bemerkt zu werden.«

Er sah mich bittend an. »Sie ging zu Werbe- und Designkursen an die Volkshochschule. Mir war nie klar … dass sie das alles tat, um mir bei der Vermarktung meines Computerspiels zu helfen. Und wir haben sie ausgeschlossen.«

Schuldgefühle und Reue nagten an ihm. Und jetzt wusste ich, warum Angel ihn bewacht und vor der Polizei versteckt hatte.

Adams Schuldgefühle waren so stark und seine Kommunikationsfähigkeiten so miserabel, dass er im Fall einer Verhaftung angeklagt, vor Gericht gestellt und verurteilt worden wäre und dass ihm das wahrscheinlich sogar egal gewesen wäre.

Adam Miller hatte Faye nicht umgebracht. Vielleicht hatte er als Ehemann versagt, aber ihr war etwas Schlimmeres zugestoßen. Nach dem, was ich über Faye wusste und was ich von allen anderen gehört hatte, bekam ich eine recht gute Vorstellung davon, was passiert war.

Irgendein Mann hatte Fayes Bedürfnis danach, gebraucht zu werden, ausgenutzt und sie manipuliert, sodass sie Dinge tat, die sie allein nicht getan hätte.

Es kotzte mich an und machte mich unglaublich wütend.

»Adam, hast du je versucht, herauszufinden, mit wem sie eine Affäre hatte?«

Er schloss die Augen. »Ich habe mich davor versteckt.«

Das kam mir so bekannt vor, dass ich mich bewusst zum Atmen zwingen musste. Ich war genauso brutal und schmerzhaft aus meinen ehelichen Träumen erwacht wie Adam.

Hätte Adam die Fähigkeiten und würde er nicht im Zusammenhang mit dem Mord an Faye von der Polizei gesucht, wäre er da draußen auf der Suche nach dem Schwein, das sie ermordet hatte.

Aber Adam konnte das nicht, also würde ich es tun.

»Adam, erzähl mir alles, was du weißt. Alles über die Veränderungen bei Faye und zwischen euch beiden.«

»Sie fing an, für ihren Traum zu arbeiten. Es war ein guter Traum für sie, weißt du? Sie wollte Werbebroschüren entwerfen und drucken. Mit ihrer temperamentvollen, lebhaften Art hätte Faye das gekonnt. Das glaubst du mir vielleicht nicht, aber ich habe ihr den Erfolg gewünscht.«

Ich löste meine Hand von seinem Arm, um etwas Abstand zu gewinnen und nachdenken zu können. »Ich glaube dir.« Ich tat es, weil Faye es mir erzählt hatte. Nach dem, was ich über Adam wusste, verstand ich, dass er zwar völlig ahnungslos sein könnte, aber nicht betrügerisch war. Außerdem konnte er auch nicht mit Worten spielen, um einen etwas glauben zu machen, während die Wahrheit ganz woanders lag.

Adam erzählte die Wahrheit so, wie er sie sah.

»Na ja, zuerst fragte sie mich nicht viel. Sie hatte diese Ideen.

Die eine war, zu Heart Mates zu gehen. Darüber hätte sie Kontakt zu anderen Geschäftsleuten aufnehmen und Kunden werben können.« Er hielt inne, um zu sehen, was ich dazu sagen würde.

Ich nickte nur und bemühte mich, genauso ausdruckslos zu bleiben, wie wenn TJ und Joel Erklärungen abgaben.

»Ich habe sie davor gewarnt. Aber sie hat nicht auf mich gehört. Ich glaube, sie hat auf ihn gehört, ihren … anderen Mann. Und deswegen habe ich versucht, sie zu sabotieren.

Mann, war sie böse.«

Ich musste lächeln. Sie war wohl eher wütend gewesen.

Und es war eine dumme Aktion gewesen, die dem Gehirn eines Neunjährigen hätte entspringen können. »Erzähl weiter.«

»Das ging eine Weile so. Aber das Gute, das dabei herauskam, war ihr neuer Freund, Dom irgendwas, dieser Schauspieler.«

»Dominic Danger.«

»Richtig.« Adam machte eine Handbewegung. »Er schien irgendeinen Einfluss auf sie auszuüben. Faye wurde stärker, fing an zu trainieren und an sich selbst zu denken. Und dann ärgerte sie sich.«

»Wann ärgerte sie sich? Was hat sie gesagt?«

»Eine Woche oder so, bevor sie starb. Ich hatte ihr dabei geholfen, ihre Website fertig zu stellen, und wir kamen uns wieder näher, so wie früher. Wir entdeckten wieder, was wir ineinander gesehen hatten. Faye zu helfen …«

Er schloss die Augen, und seine roten Wimpern wurden feucht. »Ich hatte ihr eigentlich nie vorher geholfen. Immer hatte sie mir geholfen. In unserer Ehe war es immer um mich gegangen. Das war neu, und ich … es war aufregend.«

Ich lächelte ihn an.

»Jedenfalls hat sie gesagt, dass sie Dinge getan hat, die sie hasste. Dass sie es wieder gutmachen würde. Alles. Das hat sie gesagt. Sie war verärgert. Sie brauchte mich wieder. Ich … wir

…«

Angel räusperte sich. »Sie haben miteinander geschlafen.«

Ich lachte, und Adams Ohren wurden glühend rot, aber er fuhr fort. »Später bin ich dann gegangen, und genau danach wollte Faye diese Dinge regeln. Dann habe ich an dem Abend, an dem sie ermordet wurde, die Scheidungspapiere vorbeigebracht. Ich habe versucht, ihr bei den Scheidungspapieren zu helfen.«

»Du meinst« – ich beschloss, ihm weiterzuhelfen –, »dass du in die Scheidung einwilligen wolltest, wenn es das war, was sie wollte? Das wäre für dich in Ordnung gewesen?«

»Ja, weil sie glücklich war, weißt du. Na ja, vielleicht nicht direkt glücklich, aber sie versuchte, glücklich zu sein. Außerdem beschlossen wir an diesem Abend, die Scheidung erst mal auf Eis zu legen. Allerdings war Faye noch nicht bereit, wieder zu mir zu ziehen. Sie hat gesagt, dass sie zuerst allein stark werden müsste.«

 Ach, Faye. Das war die Frau, die ich gekannt hatte und die sich so sehr bemühte und dachte, ich hätte eine magische Antwort. Das hatte ich nicht, aber ich bemühte mich einfach Tag für Tag. Und Faye sollte hier sein und am Leben, um sich auch weiterhin bemühen zu können. »Adam, hast du eine Ahnung, wer der Mann ist, mit dem sie eine Affäre hatte? Fällt dir da irgendetwas ein?«

»Du könntest Mindy fragen.«

»Ich frage dich, Adam.«

Er schüttelte den Kopf. »Nein. Außer dass, na ja, es alles so geheim war. Er muss verheiratet sein.«

Das schien logisch. Traurig, aber logisch. Das erklärte die Geheimnistuerei und warum Linda niemanden dazu brachte, ihr einen Namen zu nennen. »In Ordnung, Adam, geh zurück an deinen Computer, und bleib da.«

»Aber was ist mit Faye? Die Trauerfeier ist am Samstag, übermorgen. Ich muss hingehen.«

Angel legte ihre Hand auf seine Schulter. »Sie werden dich verhaften, falls du hingehst, Adam.«

Seine blauen Augen waren weit aufgerissen und wirkten in seinem blassen, sommersprossigen Gesicht kindlich.

»Nicht, wenn Samantha vorher den wahren Mörder findet.«

In meiner Brust stieg ein hysterisches Lachen auf. Die Vorstellung war absurd, aber Adam brauchte mich. Er glaubte, ich könnte es, und deswegen wollte ich es schaffen. Musste es schaffen.

»Adam, ich werde mich bemühen. Sag mal, hat Faye jemals Blumen bekommen, die nicht von dir waren?«

Er rümpfte die Nase. »Ja, schon. Einmal, als sie noch in der Grillhütte gearbeitet hat, kurz bevor sie mich verlassen hat. Sie brachte sie nach Hause, und ich bekam einen allergischen Anfall. Und dann, erst letzte Woche, waren Blumen in ihrem Zimmer. Ich habe sie gefragt, woher die kamen, und sie hat gesagt: ›Aus meiner Vergangenheit.‹ Ist das wichtig?«

»Vielleicht. Ich werde versuchen, ihren geheimnisvollen Liebhaber zu finden.«

Ali und ich bogen von der Ortega Mountain Road in die Grand ab und dann nach rechts in den Riverside Drive. Als wir am Campingplatz rechts von uns vorbeifuhren, beugte Ali ihren Kopf über die Beifahrertür und verarbeitete die Gerüche. Hier musste es Myriaden von Gerüchen geben, da der Campingplatz am Nordufer des Sees lag. Ich fuhr nach links zu der Ladenzeile, wo sich sowohl die Tierhandlung als auch der Blumenladen befanden, sodass ich nach Fayes Liebhaber suchen und gleichzeitig das Kätzchen abholen konnte. Ich parkte vor dem fröhlichen kleinen Blumenladen neben einem Donut-Shop. »Du bleibst hier, Ali.«

Sie bellte zustimmend und schnüffelte weiter. Da war viel zu erschnüffeln.

Lächelnd sah ich auf die Tierhandlung auf der anderen Seite des Parkplatzes und beschloss, dass das Kätzchen warten konnte. Ich ging durch eine Glastür, an der Glöckchen hingen, um die Ankunft eines Kunden zu melden. Der üppige Beerdigungsgeruch, der allen Blumenläden eigen war, verstopfte meine Nase. Ich ging an den gekühlten Blumen in weißen Eimern vorbei zur grünen Theke, hinter der der Arbeitsraum lag. Dort hinten entdeckte ich Frank, der gerade einen Luftballon an ein festliches Blumengesteck in einem bunten Korb hängte. Was für ein Geschenk!

Frank sah auf und lächelte. »Bin sofort da, Sam.« Er band den Ballon fest, wischte die Hände an seiner blauen Schürze ab und kam heraus. »Was kann ich für dich tun?«

»Äh …« Wahrscheinlich hätte ich mir auf der zwanzigminütigen Fahrt den Berg hinab eine Einleitung ausdenken sollen. Aber das hatte ich nicht getan, und nun wartete ich auf eine Inspiration. »Ist Molly da?« Meine einzige Inspiration war, dass ich aus Molly vielleicht leichter Tratsch herausbekäme als aus Frank.

»Klar. Sie ist, äh …« Er sah sich um und hatte offensichtlich seine Frau verloren. »Molly!«

»Was?« Eine körperlose Stimme rief zurück.

»Sam Shaw ist hier! Sie will mit dir reden!«

»Danke, Frank.«

Er wandte sich wieder mir zu. »Geht es um den Mord, Sam?

Wir haben gehört, dass du ermittelst. Gibst du die Partnervermittlung auf?«

»Nein.« Ich schüttelte den Kopf. »Ich helfe nur einem Freund.« Frank und Molly gehörten zur Elternvereinigung und zum Fußballverein, sodass sie einen wichtigen Platz in meinem Telefonbaum einnahmen. »Nein, ich gebe Heart Mates nicht auf.

Das Internet und Privatanzeigen haben die Leute verdorben. Sie sind jetzt bereit für echte, persönliche Kontakte. Heart Mates ist der perfekte Ort dafür.« Oder wäre es bald. Ich war entschlossen, Heart Mates zu einem Erfolg zu machen, und das bedeutete, die Ansichten der Stadt über eine Partnervermittlung zu ändern.

Franks Blick glitt zur Seite. »Aber eine deiner Kundinnen wurde ermordet.«

»Nur ein Grund mehr für mich, herauszufinden, wer sie getötet hat, Frank.«

»Ja, das nehme ich an. Ich habe gehört, dass du dich ziemlich für diese Privatdetektivsache engagierst. Ich habe mich nur gefragt …« Er rieb seine grün gefleckten Hände an seiner blauen Schürze auf und ab.

»Was hast du dich gefragt?«

»Ob du wegen Trent an diesem Privatdetektivkram interessiert bist. Du weißt schon, du könntest als eine Art Nebengeschäft zu Heart Mates anderen Frauen anbieten, ihre betrügerischen Ehemänner zu überführen.«

Ich blinzelte. »Nein, darum geht es nicht.« Selbst ich war nicht so zynisch. Eine Partnervermittlung mit der Gewähr, den Betrüger zu erwischen, falls es schief ging?

Er schüttelte den Kopf. »Dann habe ich es wohl einfach nicht begriffen.«

Er vielleicht nicht, aber seine Frau, Molly, war schnell genug bei mir erschienen, als ein paar Videokassetten mit ihren Schlafzimmeraktivitäten verschwunden waren. Es hatte sich herausgestellt, dass es in Lake Elsinore ein Pornodiebespärchen gab, das den Schmutz im Internet verhökerte. Molly rettete mich vor einer Antwort, als sie von hinten auftauchte. »Hi, Sam.«

Dann wandte sie sich Frank zu.

»Könntest du den Laster für mich beladen? Ich muss die Blumen für die Beerdigung heute Abend liefern.«

»Klar.« Frank hob eine Hand als stummen Gruß und ging schnell hinaus.

Molly sah mich an. »Es ist ihm peinlich, Sam. Du hast diese Kassetten gesehen, als du sie im Internet entdeckt hast.«

Ich hatte sie gesehen und seither ziemlich viel Energie aufgewandt, um sie wieder zu vergessen. Aber Gabe, Grandpa und ich hatten diesen Fall gelöst und die Filme aus dem Internet genommen. Jetzt müsste Molly mir einen Gefallen tun. Obwohl sie mich für meine Arbeit bezahlt hatte, war ich mir sicher, dass sie mir helfen würde. »Molly, ich muss wissen, wer die Blumen für Faye bestellt hat. Die, die ihr vor ein paar Monaten in die Grillhütte geliefert wurden, und die, die ihr letzte Woche ins Motel geschickt wurden.«

Molly nickte, ihr brauner Pagenschnitt wippte um ihr Gesicht.

»Ich hatte erwartet, dass du nach deinem Gespräch mit Linda herkommen würdest. Frank und ich halten uns strikt daran, nicht über Kunden zu tratschen.« Sie unterbrach sich und sah an mir vorbei.

Ich hatte auch ein Geschäft, daher verstand ich das, aber das hier war zu wichtig. »Molly, ich weiß, dass ihr ein Geheimnis bewahren könnt« – ich bezog mich auf die Nacktvideos –, »aber mit wem auch immer Faye sich getroffen hat, er könnte etwas wissen.«

Sie richtete ihren Blick wieder auf mich. »Er hat vielleicht auch ein Leben, das zerstört werden könnte.«

Der geheimnisvolle Liebhaber war also verheiratet. »Bitte, Molly. Faye ist tot, wie viel mehr könnte sein Leben im Vergleich dazu noch zerstört werden?«

Sie seufzte. »Du hast Recht. Alles, was ich dir sagen kann, ist, dass beide Sträuße von Eddie Flynn in Auftrag gegeben wurden.«

Ich hatte das Gefühl, als hätte man mir eine Silberplatte übergezogen. Meine Ohren klingelten. »Eddie? Von der Tierhandlung? Jans Eddie? Bist du sicher, Molly?« Eddie, der mich in seinem weißen Geländewagen verfolgt hatte? Mir fiel noch etwas ein. Gabe hatte gesagt, dass an dem Abend, an dem Faye ermordet wurde, drei Autos auf dem Motelparkplatz gesehen worden waren. Eines davon war ein weißer, geschlossener Truck oder ein Geländewagen gewesen.

Das hätte Eddies Wagen sein können, da ich inzwischen wusste, dass es nicht Jim Ponns weißer Laster gewesen war. Jim war am Abend von Fayes Mord beim Bowling gewesen, sein Laster musste also dort gestanden haben.

Molly unterbrach meinen Gedankengang. »Ich bin mir sicher, dass Eddie die Blumen bestellt hat. Ich bin mir über nichts anderes sicher, aber …«

Molly hatte eine nervige Angewohnheit: Sobald sie nervös wurde, bildete sie keine vollständigen Sätze mehr. Bisher war sie nur leicht angespannt. »Aber was?«

»Ich verkaufe schon ewig Blumen. Da lernt man so einiges.«

Okay, etwas nervöser. »Was, zum Beispiel?« Ich bemühte mich, Geduld zu bewahren.

»Die letzte Bestellung, das waren Versöhnungsblumen. Die meisten Männer probieren es. Die Frau macht Schluss, und sie kommen oder rufen an und wollen Blumen, die die Frau zurückbringen.«

»Das hat Eddie getan? Er kam her und hat Blumen bestellt?«

»Er hat sie telefonisch bestellt und die Kreditkarte seines Geschäfts benutzt. Es klang bei ihm, als ginge es um etwas Geschäftliches, da Faye ihm manchmal in der Tierhandlung aushalf, wenn er zu wenig Leute hatte. Aber er hat gesagt, dass er sie verärgert hatte und es wieder gutmachen wollte.«

Faye hatte für Eddie gearbeitet? »Aber du glaubst, dass es um mehr als nur um eine geschäftliche Beziehung ging?«

Sie sah mich an. »Du nicht? Wie viele männliche Chefs schicken einer Teilzeitangestellten Blumen?«

Verdammt wenige.

Ich hatte mehr Fragen als Antworten. Ich bedankte mich bei Molly und ging. Ich holte Ali aus dem Auto und lief über den Parkplatz zu Eddies Tierhandlung. In meinem Kopf drehte sich alles. Eddie war Fayes Liebhaber gewesen? Aber ich dachte, er und Jan seien so glücklich miteinander.

Waren alle Männer Schürzenjäger?

Das wollte ich nicht glauben. Meine Großeltern hatten eine gute Ehe geführt. Eine lange, glückliche Ehe. Ich brauchte keine Therapiesitzung, um herauszufinden, dass ich versuchte, das bei Heart Mates zu kopieren. Ich wollte wissen, ob es wirklich die ewige Liebe gab, über die ich in Liebesromanen gelesen hatte.

Anscheinend führten Eddie und Jan nicht die Art von Ehe, die ich mir vorgestellt hatte. Das war deprimierend.

Ali dachte, sie wüsste, wohin es ging, und lief voraus. Ich balancierte auf meinen hohen Absätzen über den Asphalt, und als ich bei der Tierhandlung ankam, sah ich Ali, die ihre Schnauze an die Tür drückte. »Du möchtest reingehen, was?«

Sie bewegte sich nicht. Ali konnte stur sein. Ich streckte die Hand aus, um die Tür zu öffnen.

Sie war verschlossen. Ich sah nach oben und entdeckte das Schild an der Tür. Darauf war eine Uhr abgebildet. Über dem Zifferblatt stand Schade, dass ich nicht da bin. Kommen Sie wieder … und der Zeiger auf der Uhr deutete auf Morgen.

Ich starrte auf die Glastür. Wenn ich mein Gesicht gegen die Scheibe presste, konnte ich hineinsehen. Nichts bewegte sich.

Das Licht war aus. In den Streichelkäfigen waren keine Tiere.

Alles war für den Feierabend abgeschlossen. Wo war meine Katze? Und wo war Eddie?

Was, zum Teufel, war hier los?

Mein Handy klingelte. Ali wandte sich von der Tür ab und sah auf meine Tasche.

Ich fischte das Handy heraus. »Hallo?«

»Sam! Ich hab’s!«

»Grandpa? Was hast du?« Die Dinge wurden von Sekunde zu Sekunde wirrer. Keine Ahnung, was Grandpa hatte.

»Dein Detective. Detective Vance. Ich weiß, warum er dir aus dem Weg gehen will.«

O Mann! Grandpa hatte etwas entdeckt, das hörte ich an seiner aufgeregten Stimme. Da er ein Profischnüffler und -

gerüchtekocher war, konnte es alles Mögliche sein. Ein dunkler Gedanke kam mir. Konnte Vance der Mörder sein? Konnte er der Mann sein, mit dem Faye eine Affäre gehabt hatte?

Ich verwarf diese Idee so schnell, wie sie mir gekommen war.

Das war mein Kater nach meiner Erfahrung mit Rossi. Ich hatte Vance in seiner Polizeiumgebung gesehen. Er war taff und machomäßig gewesen, aber er war auch entschlossen, Fayes Mörder zu finden. Zu schade, dass er sich auf Adam fixiert hatte. Aber ich hatte das nicht getan, und Eddie Flynn sah nach einer interessanten Möglichkeit aus.

»Sam? Bist du noch da? Diese verdammten Handys!«

Klick.

»Grandpa! Ich bin hier!«

Als Antwort hörte ich ein Piepsen. Mein Magen zog sich frustriert zusammen, und ich sah hoch auf mein Spiegelbild in der Glasscheibe von Eddies Tierhandlung. »Verdammt, Vance hatte Recht, ich sehe wirklich wie eine Schlampe aus.« Ich wollte wissen, was Grandpa über Vance herausgefunden hatte.

Ich musste es wissen. Sofort. Ich sah noch einmal auf das Handy und sagte: »Klingel!«

Das Handy klingelte. »Grandpa! Was hast du über Vance herausgefunden?« Neugierig schaukelte ich auf meinen Absätzen. Mein Blick fiel noch einmal auf mein Spiegelbild, und ich hörte damit auf. Schnell sah ich mich um, aber der Bürgersteig vor den Gebäuden war leer.

»Sam, zum Glück habe ich dich noch mal erwischt. Ich hatte dich verloren. Du solltest deinen Akku überprüfen. Vielleicht musst du ihn aufladen.«

»Grandpa!«

Er kicherte. »Immer ruhig mit den jungen Pferden. Es lohnt sich, zu warten.«

Wenn er es mir nicht bald erzählte, würde ich mir auf dem Bürgersteig vor Eddies Tierhandlung in die Hose machen.

»Was?« Es klang wie ein verschwörerisches Flüstern.

»Detective Vance’ kompletter Name lautet Logan Reed Vance.«

Meine Aufregung fiel in sich zusammen. »Ist das alles?«

Ich versuchte, nicht zu enttäuscht zu klingen.

»Nein, aber das ist wichtig. Also, du weißt doch, wie er dich neckt, weil du Liebesromane liest und rezensierst?«

»Ja. Er fühlt sich von den Helden in den Büchern bedroht.« Es fühlte sich gut an, das auszusprechen. Ich hasste seine Haltung gegenüber Liebesromanen.

»Nein, das ist es nicht.«

»Nicht? Komm schon, Grandpa!« Ich schaukelte auf den Fußballen vor und zurück und fiel fast in das Schaufenster. Ich streckte meine Hand aus, hielt mich am Türrahmen fest und blieb still stehen.

»Sam?«

»Ich bin hier!« Wenn er jetzt noch einmal auflegen würde, würde ich mich durch das Schaufenster stürzen. »Bitte, Grandpa, sag mir, was es ist!«

»Detective Logan Reed Vance ist nicht nur ein Detective der Mordkommission. Er ist R.

V. Logan, der Autor von

Liebesromanen!«

 13

Ich brachte Ali nach Hause, sah kurz in die hungrigen Gesichter von TJ und Joel und fuhr dann mit TJ zum Einkaufen.

Außereheliche Affären, Morde und Polizisten, die nebenbei Liebesromanautoren waren, mussten hinter zwei hungrigen Söhnen zurücktreten. Grandpa und Joel arbeiteten an einem Wissenschaftsprojekt für die Schule. Ich hoffte nur, dass sie nicht das Haus in die Luft sprengten, bevor TJ und ich vom Laden zurückkamen.

Ich war gerade auf den Parkplatz gefahren, als TJ sagte:

»Grandpa hat mich gebeten, dich daran zu erinnern, Ofenreiniger zu kaufen. Aber falls du Angst vor Ofenreiniger hast, jetzt, da … du weißt schon … du Opfer eines Ofenreinigerverbrechens geworden bist, kann ich ihn für dich holen.«

Ich machte den Motor aus und sah meinen grinsenden Sohn an. »Mann, TJ, jetzt, wo du es erwähnst, ich habe wahrscheinlich auch zu viel Angst, den Ofen zu reinigen. Wie wäre es, wenn du das am Samstagmorgen machst?«

Sein Grinsen wurde breiter. »Du musst deine Angst überwinden, Mom. Du weißt schon, dagegen ankämpfen.«

Er sprang aus dem Wagen.

Lachend stieg ich ebenfalls aus und folgte ihm. »TJ, holst du bitte einen Einkaufswagen?«, fragte ich, während wir in das Geschäft gingen.

Er schob den quietschenden Wagen neben mir her.

»Mom, was wirst du mit dem Kätzchen machen? Willst du es einfach bei Eddie lassen?«

Ich nahm Bier aus dem Kühlfach, stellte es in den Wagen und sah TJ an. Seine blauen Augen waren so intensiv wie die seines Vaters. Manchmal sah ich in die Augen meines ältesten Sohnes und erinnerte mich an den Mann, in den ich mich verliebt hatte.

Zu schade, dass dieser Mann nur in meiner Vorstellung existiert hatte.

Aber TJ war etwas Besonderes. Er hatte einen starken Willen, einen ausgeprägten Gerechtigkeitssinn und war klüger, als ich es je sein würde. Der Junge begriff Algebra. Ich dagegen glaubte, dass Taschenrechner erfunden worden waren, um diese Plage Algebra auszurotten. »Ich werde morgen zu Eddie gehen, TJ.

Ich bin mir sicher, dass es der Katze gut geht. Aber sie braucht ein liebevolles Zuhause, TJ. Wir können sie nicht behalten.«

Er strich seine blonden Strähnen aus der Stirn und nickte ernst.

»Ja, aber du weißt doch, was für ein Baby Joel ist. Er wird jammern.«

Ich ging in Richtung des Obststandes und lächelte in mich hinein. Mit knapp vierzehn würde TJ nicht seine Gefühle für ein Kätzchen offenbaren, aber er benutzte fröhlich seinen Bruder als Alibi und konnte dabei gleichzeitig noch eine Beleidigung gegen seinen Bruder loswerden. Ich suchte ein paar Äpfel aus und sagte: »Mehr als Ali schaffen wir im Moment nicht, TJ.

Und Joel liebt sie.« Das taten wir alle.

»Ja. Sollen wir Eis kaufen?«

Jungen in der Pubertät. »Klar.«

Ich holte noch ein paar Salatsoßen und beobachtete TJ, der seinen Kopf über den hüfthohen Gefrierschrank beugte und sich die Auswahl an Eiscreme ansah. Ich hielt mich an Salat und würde dieses Nuttenoutfit so schnell wie möglich wegwerfen. TJ

wählte eine Geschmacksrichtung aus und kam zurück.

»Mom, ich habe nachgedacht.«

»Hm?« Wir verließen den Obststand und gingen zu den Tiefkühlprodukten.

»Da Faye umgebracht wurde. Glaubst du, dass jemand versuchen wird, auch dich umzubringen?« Er ging vor mir und ließ den Kopf hängen. »Rossi hat es versucht.«

Ich blieb stehen. »Ach, TJ.« TJs und Joels gesamtes Leben war auf den Kopf gestellt worden, als ihr Vater gestorben war und uns pleite zurückgelassen hatte. Trents BMW mussten wir zurückgeben, die Familienkutsche und Trents anderen Oldtimer, einen komplett restaurierten Mustang Cabrio von 1964, hatte ich verkauft. Wir mussten das Haus verkaufen und zu Grandpa ziehen. Dann, gerade, als wir unser Leben wieder eingerichtet hatten, tauchte ein Schlägertyp in meiner Partnervermittlung auf, griff mich mit einem Elektroschocker an und forderte eine halbe Million Dollar Drogengeld, das Trent ihm gestohlen hatte.

Ein weiteres Mal wurde unser Leben durcheinander gewirbelt.

Aber wir hatten uns mit dieser Katastrophe auseinander gesetzt und überlebt. Trotzdem zeigte TJ manchmal diese düstere, besorgte Seite, die daher kam, dass sein junges Leben auseinander gerissen worden war. Mein Herz zog sich bei dem Bedürfnis, ihn zu beruhigen, zusammen.

»TJ, Gabe hilft mir, das weißt du.«

Er hob seinen Kopf und drehte sich um. »Wo ist Gabe?«

Mein scharfsinniger Sohn hatte wahrscheinlich meine Anspannung gespürt. Ich überlegte, ob ich lügen sollte, dann verwarf ich die Idee. »Gabe ist heute nach Hollywood gefahren, um an einem Drehbuch für eine Fernsehserie zu arbeiten. Er kommt heute Abend wieder zurück.«

Auf seinen dünnen Armen bildete sich Gänsehaut wegen der Kälte der Gefrierfächer rechts und links von uns. »Hollywood?

Wird Gabe fürs Fernsehen arbeiten?«

Er sprach meine eigenen Ängste aus. Ich hatte nie vorgehabt, einen Mann ins Leben meiner Jungen zu bringen. Meine Mutter hatte eine endlose Reihe von Freunden gehabt und jeden verzweifelt zu halten versucht. Ich habe nie ganz begriffen, was sie angetrieben hat. Vielleicht hatte es etwas damit zu tun, dass mein leiblicher Vater sie verlassen hatte, als sie mit mir schwanger war. Das heißt, ich nahm an, dass er sie verlassen hatte. Und das hatte ich meinen eigenen Söhnen nicht antun wollen. Doch irgendwie hatte sich Gabe in unser Leben eingeschlichen, und wenn er es jetzt verlassen würde, dann würde es nicht nur mich, sondern auch TJ und Joel verletzen.

»Ich weiß nicht, was ich dir antworten soll, TJ. Die Wahrheit ist, dass Gabe in der Lage ist, alles zu tun, was er tun möchte. Ich glaube, dass er glücklich ist, hier in Lake Elsinore zu wohnen und als Privatdetektiv zu arbeiten, und dass er diese Drehbuchsachen nur nebenbei macht.«

Er dachte ein paar Sekunden darüber nach und rieb mit den Händen über seine kalten Arme. »So ähnlich, wie du diese Privatdetektivsache nebenbei machst, Mom?«

Gott, ich liebte dieses Kind. »Genau so, TJ. Wenn Gabe heute Abend zu uns kommt, kannst du mit ihm darüber reden, in Ordnung?«

TJ nickte und sah sich die Auswahl an tiefgefrorenem Essen an.

Während ich mich fragte, wann genau Gabe auftauchen würde und ob er sein Versprechen halten würde. Er hatte mir gesagt, dass wir noch nicht fertig waren mit … Trotz der Gefrierfächer wurde mir beim Gedanken daran, nackt vor Gabe gestanden zu haben, heiß.

Und dass er nicht allein gewesen war, als ich Überraschung gerufen hatte.

Nur um sicherzugehen, dass ich alle Lebensmittel im Umkreis von drei Metern aufgetaut hatte, erinnerte ich mich daran, dass er mich aufgefordert hatte, »bereit zu sein«.

Ein Hitzeschauer überlief mich, doch ein Einkaufswagen, der den Gang heruntergerattert kam, kühlte meine Lust ab. Ich sah auf und seufzte.

Tristan Rogers blieb stehen und starrte mich düster an.

»Gehen Sie mir aus dem Weg.«

Ich sah, dass TJ sich von den gefrorenen Waffeln umdrehte, um zuzusehen. Ich warf einen Blick auf Tristans beladenen Einkaufswagen und sah ihm in die Augen. »Ich freue mich auch, Sie zu sehen, Tristan. Ich glaube nicht, dass mein Wagen Ihnen den Weg versperrt.« Er hatte genug Platz, um daran vorbeizufahren.

Seine dünne Nase war wie zum Rümpfen geschaffen.

»Sie glauben doch nicht, dass ich nicht weiß, wie Sie diesen Detective dazu gebracht haben, meine Klage wegen Belästigung fallen zu lassen?« Seine weit auseinander stehenden Augen schauten auf mein schwarzes Ledertop und den kurzen weißen Rock.

Groß und dünn, trug er ein Polohemd mit gestärktem Kragen, das er in gebügelte Hosen gesteckt hatte. Ich war mir ziemlich sicher, dass sein Schaufensterpuppengesicht bei einem Lächeln zerbrechen würde. »Ich habe Sie nicht belästigt, Rogers. Ich habe nach Dom gesucht. Können Sie nicht Schwierigkeiten bekommen, wenn Sie bei der Polizei falsche Angaben machen?«

»Genauer gesagt, Sie wollten Dom belästigen. Vielleicht haben Sie ihn sogar verfolgt wie eine Stalkerin. Ich habe Sie und diesen alten Mann letzten Abend in meiner Wohnung gesehen.

Falls ich Sie noch einmal in Doms Nähe erwische, werde ich Sie verhaften lassen. In Kalifornien nimmt man Stalking ernst. Das können Sie nicht einfach so wegblasen, Shaw.« Damit schob er seinen Wagen an meinem vorbei und ging zur Obstabteilung.

»Rutsch auf einer Bananenschale aus, und stirb«, murmelte ich. Er hatte uns also gestern heimlich beobachtet. Dom hatte gesagt, dass Tristan zu einer Freundin gegangen war.

Anscheinend hatte dieses Ekelpaket uns von dort beobachtet.

Und dieser Wegblasen-Kommentar ließ meine Ohren brennen, und meine Wut war kurz davor, überzukochen.

»Sam? Alles in Ordnung?«

Ich sah auf. Es war Rosy Malone, eine von Grandpas Freundinnen. Ihre grauen Haare waren zu einem knappen, kinnlangen Pagenschnitt mit Dauerwelle und Pony geschnitten, und sie trug einen rosa Jogginganzug. »Hi, Rosy. Ich habe mich nur über Tristan aufgeregt.« Ich deutete mit dem Kopf in die Richtung, in der Tristan um die Ecke verschwunden war.

Rosy legte ihre Hand auf meinen nackten Arm. »Nimm es nicht persönlich, Sam. Ich kannte seine Mutter, als ich noch an der Universität Literatur unterrichtet habe. Sie war dort Hausmeisterin und so boshaft, wie man nur sein kann. Sie zog Tristan immer auf und nannte ihn einen Waschlappen, weil er seine Nase ständig in Bücher steckte und Schriftsteller werden wollte.«

Was für eine Überraschung. »Vor dir, Rosy? Sie wusste doch, dass du an der Uni Literatur unterrichtest, oder?«

Rosy nickte, ihre kleinen Locken wippten. »Sicher, deswegen hat sie es ja gesagt. Tristan schlich auf dem Campus herum, wenn seine Mutter ihn nicht zu seiner Großmutter abschieben konnte. Am Anfang tat er mir Leid, und ich gab ihm Bücher zu lesen und sprach mit ihm über ein paar der Klassiker. Er blieb oft in meinem Zimmer, wenn ich nicht zum Unterricht musste, aber Tristans Mutter gefiel das nicht. Sie wollte nicht, dass Tristan sich für etwas Besseres hielt, weil er mit Akademikern zu tun hatte. Sie war eine harte, böse Frau. Als Tristan ein Teenager war, hatte er sich zu einem miesepetrigen Einzelgänger entwickelt, und er tat mir nicht mehr Leid. Als er hier aufgetaucht ist und Smash Coffee eröffnet hat, hatte ich gehofft, er habe sich verändert. Vor allem, nachdem er Dominic getroffen hatte. Also, der ist charmant.« Ihre Haut wurde so rosa wie ihr Jogginganzug.

»Hi, Mrs. Malone«, sagte TJ zu Rosy, dann fragte er mich:

»Mom, wer war der Mann, der so mit dir geredet hat?«

Ich zwang mein Gesicht dazu, sich zu entspannen. »Das, TJ, war ein perfektes Beispiel für einen Idioten.«

Rosy lächelte mich an. »Lass dich nicht von ihm ärgern, meine Liebe. Ich muss los. Grüß Barney von mir. Tschüss, TJ.« Sie ging langsam den Gang mit der Tiefkühlkost entlang.

Ich sah TJ an. »Komm, lass uns fertig einkaufen, damit wir nach Hause kommen und zu Abend essen können.«

Wir aßen draußen im Garten zu Abend. Grandpa und die Jungen grillten Hotdogs, dabei warfen sie ein oder zwei Ali zu, während ich die Maiskolben garte. Dann setzten wir uns an den Holztisch.

Wer brauchte schon einen Freund? Ich hatte an diesem Tisch alles, was ich wollte, inklusive Ali, die am Tischende saß und geduldig auf das wartete, was sie als ihren Anteil ansah: jede Art von Essen.

»Mom, kann Gabe mir ein paar Autogramme besorgen? Die Stars von Buffy, die Vampirjägerin oder von Dark Angel wären cool.« Joel stopfte sich einen halben, vor Sauce triefenden Hot Dog in den Mund.

»Wo hast du diese Serien gesehen?«

Joel sah Grandpa an, der direkt neben ihm und mir gegenübersaß.

»Grandpa«, seufzte ich, »du weißt, dass ich nicht will, dass sie zu viel von diesem Zeug sehen.«

Er machte eine wegwerfende Handbewegung. »Hab ich vergessen.«

Ich versuchte, ihn nicht anzulächeln. Er war unverbesserlich und das Beste, was meinen Söhnen und mir passieren konnte.

»Sam, was wirst du machen, jetzt, wo du Vance’ Geheimleben kennst?«

Joel schluckte seinen Hot Dog. »Was für ein Geheimleben?

Wer ist Vance?« Seine blauen Augen glitzerten.

»Detective Vance, er ermittelt wegen des Mordes an Faye«, erklärte ich und nippte an meinem Eistee. »Grandpa hat herausgefunden, dass er Liebesromane schreibt.« Dieses Mal lächelte ich nicht.

»Igitt!«, sagte Joel.

»Unmöglich«, sagte TJ. »Ein Polizist würde dieses kitschige Mädchenzeug nie schreiben.«

»O doch, das tut er. Nicht nur das, ich habe seine Arbeit rezensiert. Er ist gut. Er fängt die« – ich erstickte fast vor Lachen – »zarten und tiefen Gefühle ein!«

»Polizisten schreiben keine Liebesromane.« TJ trank seine Milch aus und nahm seinen Teller. »Beeil dich, Joel. Ich muss schnell spülen, weil ich danach noch Hausaufgaben machen muss.«

»Dann geh, und mach sie«, schlug Joel vor.

»Du musst helfen, Mom hat gesagt, wir beide müssen spülen.«

Joel zuckte mit den Schultern. »Ich bin nicht der, der es eilig hat.« Er drehte sich um, um Ali mit dem Rest seines Brötchens zu füttern.

Ich streckte die Hand aus und fing TJs Arm ab, bevor er einen abgenagten Maiskolben auf seinen Bruder werfen konnte. »Joel, du und TJ räumt ab und spült. Danach Hausaufgaben.« Ich hob die Hände hoch, um den Proteststurm, der sich auf Joels vollen Lippen formte, abzuwehren. »Danach bekommt ihr Chocolate-Death-Eiscreme.«

Joels Grübchen erschienen. »Du kaufst nie Chocolate Death.«

»Heute schon.« Ich fragte mich, wie viel davon sich auf meinen Hüften und Oberschenkeln festsetzen würde, während ich unschuldig schlief und von Möhren und Diätgetränken träumte. Als TJ und ich nach Hause gekommen waren, hatte ich den kurzen Rock ausgezogen und eine alte, verwaschene Jeans angezogen. Sie war verdächtig eng. Kein Chocolate Death für mich.

»Alles klar!« Joel stand auf und stapelte die schmutzigen Teller.

»Besser so«, murmelte TJ.

Ich warf ihnen einen schnellen, abschätzenden Mutterblick zu und beschloss, dass die beiden Jungen sich wahrscheinlich nur anmaulen, aber die herumliegenden Küchenutensilien nicht zweckentfremden würden. Der Testosteronspiegel stieg bei beiden minütlich, aber meistens kamen sie gut miteinander aus.

Meistens.

»Sam.« Grandpa stützte seine Ellbogen auf den Tisch.

»Was jetzt?«

»Zuerst muss ich Leslie Lee anrufen. Sie ist seit dieser Woche eine neue Kundin von Heart Mates. Da sie so viele Fragen zu unserem System gestellt hat, wollte ich sie bitten, mit der Zeitung zu reden, um diesem dämlichen Artikel zu widersprechen, weißt du. Heute haben zwei Kundinnen angerufen, weil sie aus unseren Unterlagen entfernt werden wollten.«

»Warum machst du das nicht? Ich koche derweil Kaffee.«

Grandpa stand auf.

»Hilf bloß nicht TJ und Joel«, warnte ich.

»Würde ich im Traum nicht dran denken, Sammy. Ich will nur Kaffee.« Er schlurfte davon, Ali direkt hinter ihm.

Ich stand auf, ging durch die Hintertür und kämpfte mich durch das Gezänk von TJ und Joel und Grandpas Beschwichtigungen zum Telefon. Meine Tasche lag auf dem Küchentisch. Ich wühlte darin, bis ich Leslie Lees Nummer gefunden hatte. Sie stand auf einem Papier für Telefonnachrichten.

Ich wollte schnell zu Abend essen, sodass ich nur meinen Rock ausgezogen hatte, aber das Ledertop immer noch trug.

Während ich den Hörer abhob und wählte, beschloss ich, das zu ändern, sobald ich mit Leslie Lee gesprochen hatte. Nach dreimaligem Klingeln schaltete sich ein Anrufbeantworter ein.

»A-1-Waschsalon. Unsere Öffnungszeiten …«

Ich legte auf. Ich musste mich verwählt haben. Ich schaute in die Küche, wo ich Grandpa sah, der an der Theke lehnte und mit den Jungen sprach, aber nicht ihre Arbeit machte. Ich wählte noch einmal.

»A-1-Waschsalon …« Ich legte auf und starrte auf die Telefonnummer in meiner Hand. Ich wollte glauben, dass ich die falsche Nummer aufgeschrieben hatte, aber ich wusste, dass es nicht stimmte. Stattdessen hatte ich selbst der Frau geholfen, ihre Zeitungsartikel zu schreiben. Mein Gott, war ich dämlich.

Ich hätte mich mehr auf die Arbeit konzentrieren sollen. Ich hatte gedacht, dass Leslie Lee an der Vorgehensweise von Heart Mates übertrieben interessiert war, sodass sie richtig nervig wurde. Aber ich hatte mich so intensiv auf den Mord an Faye konzentriert, dass ich meine Instinkte ignoriert und die offensichtliche Verbindung zwischen jemandem, der diese Artikel schrieb, und ihrem übertriebenen Interesse nicht gesehen hatte.

Aber warum? Welchen Grund hatte sie, diese Artikel zu schreiben?

»Was ist los, Sam?«, fragte Grandpa.

Ich kochte vor Wut und konnte nicht still stehen. Ich warf den Zettel auf den Tisch und ging zur Kaffeemaschine. Ich holte zwei Becher und knallte sie auf die Arbeitsfläche.

»Mom?« Joel schaute mich, über die Spülmaschine gebückt, an.

Als ich den besorgten Gesichtsausdruck meines ansonsten immer gut gelaunten Sohnes sah, hielt ich inne. »Alles in Ordnung, Joel, ich bin nur wütend.«

Grandpa trat neben mich, hob die Kaffeekanne und füllte die zwei Becher, die ich herausgeholt hatte. »Worum geht es, Sam?« Er stellte die Kanne zurück auf die Warmhalteplatte.

»Ich weiß, wer diesen Artikel geschrieben hat. Oder zumindest, wer die Recherche dafür erledigt hat. Leslie Lee.«

Grandpa gab mir einen Becher, seine blassen Augen wirkten nachdenklich. »Wen hast du unter der Nummer erreicht?«

»A-1-Waschsalon.«

Er schlurfte zu seinem Computer. »Also hat sie eine Telefonnummer benutzt, die glaubwürdig aussah. Sie wusste genau, was sie tat.«

Himmel, daran hatte ich überhaupt nicht gedacht.

»Hast du die Adresse, die sie angegeben hat?« Er setzte sich in seinen Stuhl, stellte den Kaffeebecher in den eingebauten Halter an seinem Schreibtisch und beugte seinen fast kahlen Kopf über die Tastatur. »Wie lautet der komplette Name, den Leslie Lee benutzt hat? Eine Sozialversicherungsnummer wäre unbezahlbar.«

Ich verstand nicht viel von Computern. Eines Tages würde ich es lernen. Angst vor Computern ist dumm.

Okay, Computer hassten mich also, und durch sie fühlte ich mich dumm.

Ich wühlte noch einmal in meiner Tasche und zog den Zettel mit der Nachricht hervor. »Leslie Lee ist ihr kompletter Name.

Hier ist ihre Adresse.« Ich kniff die Augen zusammen, um Blaines Schrift zu entziffern, und las vor.

»Die Adresse ist auch die des A-1-Waschsalons«, verkündete Grandpa.

»Wie finden wir sie dann?« Ich zog einen Stuhl heran und setzte mich. Es war an der Zeit, nicht mehr jeder winzigen Information nachzulaufen und stattdessen das gesamte Paket anzusehen.

Grandpa drehte seinen Stuhl, hob seinen Kaffeebecher hoch und sagte: »Ich werde daran arbeiten, aber zuerst mal, was glaubst du, wie das mit dem Mord an Faye zusammenhängt?«

»Ich wünschte, ich wüsste es. Gabe dachte, dass es vielleicht eine kleine Ablenkung sein könnte. Die Artikel lenken den Verdacht auf Heart Mates und weg vom tatsächlichen Mörder.

Aber ich weiß nicht, das erscheint mir zu zweifelhaft.«

»Außer wenn der Mörder eine Verbindung zur Zeitung hat.

Wenn er wusste, dass er die Artikel irgendwie in die Zeitung bekommen würde.«

»Vielleicht. Das würde bedeuten, dass der Mörder Leslie Lee kennt oder irgendeine Verbindung zu ihr hat. Aber wie passt Eddie in all das? Wo steht er? Warum hat er den Laden geschlossen und ist abgehauen?« Ich hatte eine Idee und stand auf. »Ich werde die Handelskammer anrufen und herausfinden, ob Jan heute Abend wirklich eine Auszeichnung verliehen bekommt.«

»Warum?«

Während ich das Telefonbuch aus dem Küchenschrank holte, erklärte ich, dass Eddie mich gebeten hatte, sein Haus nach möglichem Gift zu durchsuchen, während er und Jan bei der Preisverleihung waren.

Seine grauen Augenbrauen schossen nach oben. »Die beliebte städtische Bibliothekarin vergiftet ihren Ehemann?«

»Ja, und jetzt weiß ich auch, warum: Eddie hatte eine Affäre mit Faye. Sie hat manchmal bei ihm in der Tierhandlung gearbeitet.« Ich blätterte im Telefonbuch und erinnerte mich daran, wie sehr Faye Tiere geliebt hatte.

Der perfekte Köder. Es wäre so einfach für Eddie gewesen, damit Fayes Aufmerksamkeit zu erregen. Während sie sich nutzlos und ungeliebt fühlte, hätte Eddie, der mindestens zehn Jahre älter war als Faye, sie mühelos beeinflussen können.

Ich schlug die Telefonnummer nach und rief die Handelskammer an. Ein Anrufbeantworter erzählte mir, dass sie geschlossen hatten. Natürlich, es war fünf vor sechs. Ich dachte an meinen Telefonbaum. »Ich bin sofort wieder da«, sagte ich zu Grandpa und lief in mein Schlafzimmer, holte mein Rolodex von meinem überfüllten Schreibtisch und lief zurück in die Küche. Ich blätterte darin und zog Barbara Rickles Karte heraus, drehte die Karte um und sagte: »Aha.« Auf der Rückseite stand mein ordentlicher Vermerk, dass Barbara wieder für die Handelskammer von Lake Elsinore arbeitete. Ich rief sie zu Hause an, und sie bestätigte mir schnell, dass heute Abend tatsächlich im Sizzler ein Abendessen zu Ehren von Jan Flynn veranstaltet wurde. Es fing um halb sieben an.

Ich legte auf und sah Grandpa an.

»Sam? Woran denkst du?«

Ich legte das Telefonbuch wieder zur Seite, ließ mein Rolodex auf dem Tisch stehen und setzte mich. »Warum ist Eddie wirklich zu mir gekommen? Ja, er sah heute Morgen tatsächlich ziemlich schlecht aus.« Ich rümpfte meine Nase bei der Erinnerung an die Kotzdusche. Igitt! »Als die Jungen noch klein waren und alles Mögliche aßen, hatte ich immer Brechwurzelsirup im Haus, um sie erbrechen lassen zu können.«

»Du glaubst, er hat sich selbst krank gemacht?«

Ich überlegte einen Augenblick, dann schüttelte ich den Kopf.

»Das klingt nicht nach Eddie. Er und Jan haben keine Kinder, also kennt er das Zeug wahrscheinlich überhaupt nicht. Eddie recherchiert nicht.« Das hatte er mir selbst gesagt. »Eddie möchte seinen Gegner sehen. Ich kann mir aber vorstellen, dass er mich benutzt, um die Ermittlungen wegen des Mordes an Faye zu verzögern, aber ich glaube nicht, dass er sich selbst krank gemacht hat.«

»Also vergiftet Jan ihn tatsächlich? Viele gehen in die Bibliothek, Sam. Jan ist immer nett und hilfsbereit.«

Ich sah auf. »Ja, aber wir sind nicht immer so, wie wir wirken.

Niemand in der Stadt hätte je gedacht, dass ich es schaffen würde, mein Leben in der Elternvereinigung hinter mir zu lassen und ein Geschäft zu führen.« Besonders nicht eine Partnervermittlung, die ich gerade so aus den roten Zahlen heraushielt.

»Doch, ich.«

Ich lächelte ihn an. »Ja, du schon.«

»Sam, glaubst du, dass Eddie Faye umgebracht hat?«

Mein Magen zog sich bei dem Gedanken daran zusammen.

»Ich weiß es nicht, Grandpa. Irgendjemand hat sie mit ihrem eigenen Springseil erdrosselt, und dieses Springseil ist verschwunden.«

»Du denkst doch nicht daran, zu Eddie zu gehen und dort nach diesem Springseil zu suchen?« Er stand auf und sah mich ernst an. »Natürlich tust du das. Ich komme mit.«

Ich schüttelte den Kopf. »Du musst hier bei den Jungen bleiben. Du könntest an der Zeitungssache arbeiten. Wenn wir mehr über Leslie Lee wissen, könnte uns das zum Mörder führen, falls die Artikel vom Mörder als Ablenkung geplant waren. Außerdem weiß ich wirklich nicht, ob Eddie etwas damit zu tun hat. Nach dem, was Molly erzählt hat, hatte sie den Eindruck, dass Eddie Faye einen Versöhnungsstrauß geschickt hat.«

Ich dachte noch einmal an mein Gespräch mit Adam und fügte hinzu: »Ich glaube, dass Faye mit ihm Schluss gemacht hat.

Eddie hat ihr ein paar zwielichtige Geschäftstipps gegeben: zum Beispiel zu Heart Mates zu gehen, um Männer zu finden, die wussten, wie man ein Geschäft führt, Kunden zu stehlen und Schlimmeres … Sie schlief mit einem verheirateten Mann.

Fayes eigener Vater hat sie und ihre Mutter wegen einer anderen Frau verlassen.«

»Also hat Eddie sie umgebracht?«

Ich konnte es nicht ganz glauben, aber es ergab traurigerweise einen Sinn. »Faye war jung und schön. Eddie ist ein alternder Footballstar, dem jetzt eine Tierhandlung gehört. Seine Frau ist in der Stadt hoch angesehen und klüger als er. Dass eine Frau wie Faye ihm an den Lippen hing und dann plötzlich Schluss macht …«

Grandpa stellte seinen Kaffeebecher ab. »Männer haben schon für weniger getötet, Sam. Da hast du Recht.«

»Und in der High School ist Eddie auf dem Spielfeld ziemlich brutal gewesen.« Irgendetwas ging mir durch den Kopf. Ich versuchte, alles zusammenzusetzen. Mindy hatte das Kätzchen von Eddie gekauft, als Geschenk für Faye von Adam. Also nahm Eddie das wohl als ein Zeichen dafür, dass Faye und Adam sich wieder versöhnten.

Das passte. Ein weißer Laster oder Geländewagen war am Abend von Fayes Mord beim Motel gewesen. War Eddie dorthin gefahren, um Faye die Versöhnung mit Adam wieder auszureden?

Aber was war mit der Broschüre? »Grandpa, warum sollte Eddie den Text der Broschüre ändern und sie in Fayes Hand hinterlassen?«

Er sah mich an. »Wer war Fayes Mentorin, Sam?«

Ich zuckte zusammen. Auch das ergab einen Sinn. Alle Vorschläge, die ich Faye gemacht hatte – dass sie ihr eigenes Geschäft aufbauen sollte, stark sein und allein nachdenken sollte

–, hatten sie von Eddie fortgeführt. Auch in den Tod? Und vielleicht war Eddie immer noch wütend genug, um mir zu drohen, indem er eine zweite Broschüre mit verändertem Text bei meinem Haus hinterließ. Oder um mich fortzujagen, wenn er dachte, ich käme ihm zu nah. Was bedeuten würde, dass er ein paar Broschüren mit nach Hause genommen hatte. Noch etwas, wonach ich mich in seinem Haus umsehen müsste. Ich war mir immer noch nicht sicher, warum er mich in seinem Geländewagen verfolgt hatte, aber er konnte es tatsächlich vor Jan verheimlichen wollen, dass er mich engagiert hatte.

Das Springseil. Eddie war stark genug, um Faye damit zu erdrosseln. Faye hätte ihn ins Motelzimmer gelassen und ihm vertraut. Er hätte das Springseil vom Spiegel nehmen können, und es hätte Faye wahrscheinlich nicht misstrauisch gemacht.

Schließlich war es ja Eddie, der Tiere liebte.

Aber … »Ich übersehe etwas.« Ich legte meine Hände um meinen Kaffeebecher und versuchte, mein Gehirn dazu zu zwingen, alles, was ich wusste, zu überprüfen. Irgendetwas nagte an mir. Wegen Eddie? Den Indizien? Faye?

»Ruf Gabe an. Er hat Erfahrung, Sam. Er sieht das alles vielleicht aus einer anderen Perspektive. Ihr zwei arbeitet gut zusammen.«

Das wollte ich. Aber ich war mir nicht sicher, wo das mit Gabe und mir hinführte. Was, wenn er nach Hollywood ging? Ich musste in der Lage sein, das hier allein hinzukriegen. Ich traf eine Entscheidung. »Ich habe Eddies Schlüssel. Er wird sicher mit Jan bei diesem Preisverleihungsessen sein. Ich werde in seinem Haus nach dem Springseil suchen und nachsehen, ob er die Broschüren von Faye hat. Sie hat wahrscheinlich mehrere Testdrucke gemacht.« Und vielleicht würde mich dort das Ding, das Puzzleteil, das mir noch fehlte, anspringen.

»Sam, es ist zu gefährlich für dich, zu Eddies Haus zu gehen.

Er könnte dort auf dich warten. Was ist mit deinem Detective?

Du könntest mit ihm sprechen.«

Vance, der Liebesromanautor? »Oh, ich rufe Detective Vance schon noch an, sobald ich mehr Informationen über Eddie habe.

Und dieses Mal wird Vance mir zuhören.« Ich hatte gesehen, wie machomäßig und hart sich Vance bei der Arbeit gab. Er würde nicht wollen, dass seine Polizeikollegen erführen, dass er Liebesromane schrieb. Von nun an würde Detective Logan Vance, oder R.

V. Logan, so oft wie möglich mit mir

zusammenarbeiten. Aber um Grandpa zu beruhigen, sagte ich:

»Jan und Eddie sind bei diesem Abendessen. Du kannst das sogar überprüfen, wenn du möchtest, Grandpa. Ich bin mir sicher, dass viele deiner Freunde da sein werden, und sie haben alle Handys. Ruf sie an, und überprüfe es, wenn du willst. Ich habe mein Handy dabei.« Ich stand auf und nahm meine Tasche.

Ich war jetzt clever. Sammelte Tatsachen. Falls ich irgendetwas finden sollte, das Eddie Flynn mit Fayes Mord in Verbindung brachte, würde ich aus dem Haus gehen und den schriftstellernden Detective von Lake Elsinore aufsuchen.

Eddie und Jan wohnten in einem einstöckigen Ranchhaus in einem Außenbezirk. Das bedeutete keine Straßenbeleuchtung und keine Bürgersteige, was sowohl gut als auch schlecht war.

Weniger Nachbarn könnten mich um das Haus herumschleichen sehen, und weniger Nachbarn könnten jemanden bemerken, der mir mit einem Springseil auflauerte.

Ich schüttelte mich und stieg aus dem Auto aus, das ich am Ende der Straße geparkt hatte. Ich hatte meine alte Fußballweste angezogen, voll gepackt mit einer Taschenlampe, einem Elektroschocker, Handy und Pfefferspray, und ging nun die Straße hoch.

Eddies Haus lag an der Ecke einer kleinen Sackgasse, die auf die Durchgangsstraße führte, an der ich geparkt hatte. Ich ging an einer weiß blühenden Hecke vorbei, die Eddies Haus seitlich und nach hinten zum Garten hin abschirmte. Diese Häuser hatten große Gärten, manche waren bis zu viertausend Quadratmeter groß. Als ich um die Ecke bog, sah ich das weiße Haus mit den blauen Kanten. Die Hecke hörte am Hausrand auf, sodass man den Vorgarten, die Auffahrt und die Veranda sehen konnte. Über der Haustür leuchtete eine helle Verandalampe.

Du musst selbstbewusst aussehen, sagte ich mir. Wenn ich so aussah, als wüsste ich, was ich tat, würde kein Nachbar, der gerade zufällig aus dem Fenster sah, sich fragen, warum ich in das Haus von Eddie und Jan ging. Ich hielt den Kopf hoch, ging über die leere doppelte Auffahrt und den Weg bis zur Veranda entlang.

Mein pochendes Herz übertönte alle anderen Geräusche. Auf der Veranda blieb ich kurz stehen und sah rasch über die Schulter.

Ich entdeckte niemanden, aber es wäre nicht vernünftig gewesen, lange unter der Verandalampe stehen zu bleiben und mich den Nachbarn zu präsentieren. Schnell holte ich den Schlüssel, den Eddie mir gegeben hatte, aus meiner Jeanstasche, öffnete die Fliegentür und starb fast vor Schreck, als sie quietschte. Ich ließ den Schlüssel fallen und hörte, wie er über den Beton zu meinen Füßen rutschte.

»Reiß dich zusammen«, murmelte ich und sah nach unten. Ich entdeckte den Schlüssel, beugte mich vor und hob ihn auf, während ich die Fliegentür mit meiner Hüfte offen hielt. Als ich mich wieder aufrichtete, sah ich auf das Schloss. Ein einfacher Türriegel. Ich atmete tief ein, um mich zu beruhigen, steckte den Schlüssel ins Schloss und drehte ihn um.

Die Haustür öffnete sich. Okay, ich war drin. Vorsichtig machte ich die Fliegentür und die Haustür zu.

Rechts neben mir lag das Wohnzimmer, in dem eine einzelne Lampe brannte. Links befand sich eine Garderobe und dahinter ein Flur, der zu den drei Schlafzimmern führte. Geradeaus käme ich in die große Landhausküche. Jan und Eddie hielten dort ein paar Bibliotheksveranstaltungen ab, bei denen sich alle in der Wohnküche oder draußen im ungefähr zweitausend Quadratmeter großen Garten versammelten.

Ich beschloss, in die Schlafzimmer zu gehen. Ich bezweifelte, dass Eddie im Wohnzimmer oder in der Küche Beweise hinterlassen würde. Er würde sie wahrscheinlich irgendwo verstecken, wo Jan nicht hinsehen würde.

Hm. Plötzlich fragte ich mich, ob das nicht eher in der Tierhandlung war. Hatte Eddie mich auf eine sinnlose Suche geschickt?

Oder schlimmer? Ich sah auf mein Handy. Grandpa würde überprüfen, ob Eddie und Jan bei dem Abendessen waren. Er würde mich anrufen, falls Eddie verschwände. Das Handy war eingeschaltet und funktionierte, alles klar. Ich steckte es wieder in meine Westentasche und ging nach links in den Flur.

Das erste Schlafzimmer auf meiner linken Seite sah wie ein Büro aus. Es war dunkel, deswegen nahm ich meine Taschenlampe heraus und leuchtete ins Zimmer. Zwei Wände waren von übervollen Bücherregalen bedeckt. Schnell warf ich einen Blick auf die Titel. Sturmhöhe, Früchte des Zorns, Von Mäusen und Menschen, Der Report der Magd und viele weitere von Shakespeare, Hemingway und Hawthorne. Das Paradies einer Bibliothekarin.

Ich rümpfte meine Nase, da ich zeitgenössische Romane bevorzugte. Der Report der Magd stammte von einer lebenden Autorin und war sogar ziemlich gut. Der Rest waren Schlafmittel.

Ich ging zum Computerschreibtisch. Auf dem Tisch standen der Monitor und eine einzelne rote Rose. Ich setzte mich in den Stuhl und leuchtete mit der Taschenlampe in jede Schublade. In der ersten lagen Stifte, Bleistifte, Briefmarken, der übliche Schreibtischkram, ordentlich eingeordnet. Gelangweilt zog ich die zweite Schublade heraus. Darin fand ich einen Stapel Rechnungen, immer noch im Umschlag, und einen Stapel, der anscheinend schon bezahlt und chronologisch geordnet war. Ich blätterte sie durch und blieb bei einer Visa-Rechnung hängen.

Ich zog sie aus dem Umschlag und überflog die Liste der Abbuchungen. Ein paar waren offensichtlich geschäftlich und ein paar aus Restaurants. Schnell fand ich die Rechnung von Franks Flowers. Ich lehnte mich im Stuhl zurück und sah mich um.

Das Büro trug eindeutig Jans Handschrift. Die Bücher. Die einzelne, perfekte rote Rose auf dem Schreibtisch, wahrscheinlich aus ihrem eigenen Rosengarten. Die Blumendrucke an den Wänden. Die rosa Sitzkissen, auf denen ich saß. Der Geruch ihrer Niveacreme lag in der Luft. Warum sollte Eddie also etwas mit dieser Visa-Karte bezahlen, wenn Jan die Abrechnung sehen würde?

Ich sah auf die Rechnung. Sie war an die Tierhandlung adressiert.

Also kümmerte sich Eddie selbst um die Rechnungen für sein Geschäft? Oder vielleicht nur um diese Geschäftskreditkarte?

Ich legte die Taschenlampe auf den Schreibtischrand und blätterte im Lichtstrahl noch weitere Rechnungen durch. Es waren Rechnungen für Strom, Wasser und Ähnliches, sowohl für die Flynns als auch für die Tierhandlung, alle an die Privatadresse geschickt.

Okay, Eddie hatte sich eine eigene Geschäftskreditkarte geholt, hatte die Rechnungen an die Tierhandlung schicken lassen, und Jan hatte sie gefunden. Auch die Rechnung von Franks Flowers. Sie hatte sich zusammengereimt, dass Eddie auf Abwegen war, und was dann? Wie sollte sie herausfinden, dass Faye die andere Frau war? Und was sollte sie dann tun?

Ich dachte über Jan nach. Intelligent und sehr gut organisiert.

Mochte keine Unordnung. Was hatte Eddie gesagt? Jan ist ein bisschen … nervös. Sie möchte, dass alles perfekt ist. Fals ich Mist baue, dann hat sie ihre Methode, mich dafür zahlen zu lassen. Okay, das konnte ich nachvollziehen. Schließlich hatte sie eine Schatztruhe, um Kinder zu belohnen, die lasen. Wenn sie also an Belohnungen glaubte, warum dann nicht auch an Bestrafung? Nach dieser Logik hätte sie Eddie durch Vergiften bestrafen können, nachdem sie von seiner Affäre erfahren hatte.

Brutal und gefährlich.

Aber was war mit Faye? Hätte Jan auch das Bedürfnis, sie zu bestrafen? Indem sie sie erdrosselte? Das passte nicht zusammen. Wenn man jemanden vergiftete, machte man sich die Hände nicht schmutzig, beim Strangulieren dagegen sehr.

Ich legte die Rechnung beiseite, packte die Taschenlampe, stand auf und sah mir noch einmal die Bücher an. Ich ließ die Klassiker links liegen und entdeckte die Krimis. Vor allem ältere Krimis. Sie hatte einige von Dorothy L. Sayers, inklusive eines mit dem Titel Starkes Gift. Ich sah mir weitere Titel an und stolperte über Arsen und Spitzenhäubchen und Der Klaviervogel. Alles Krimis über Giftmorde. Hm, Der Klaviervogel. Den hatte ich gelesen … glaubte ich. Das Problem, wenn man so viel liest, war, die Bücher, Handlungen und Figuren auseinander zu halten.

Ich ließ die Belletristik hinter mir und entdeckte ein paar Bücher über Botanik. Die Pflanzenkunde. Gähn. Meine Aufmerksamkeitsspanne hatte Grenzen. Die Bücher sagten mir nur, dass Jan wahrscheinlich ein paar Krimis gelesen hatte.

Das machte sie noch nicht zu einer Giftmörderin. Da ich mir des Zeitdrucks bewusst war, sah ich noch schnell in die anderen Schubladen und in den Schrank. Nirgendwo war Fayes Springseil oder eine Broschüre für Heart Mates zu sehen. Und Notizen darüber, wie sie Eddie vergiftete, fand ich auch nicht.

Zeit weiterzumachen.

Ich ging ins Gästebadezimmer und fand teure Gästeseife und Niveacreme. Danach versuchte ich es im Gästezimmer. Rüschen und Spitzen überall, aber keine versteckte Mordwaffe oder andere Indizien. Ihr eigenes Schlafzimmer lag am Ende des Flurs.

Ich zögerte. Ehrlich, Eddie müsste schon extrem dämlich sein, um irgendetwas dort zu verstecken. Ich dachte nach.

Sein Rasierzeug! Das könnte ein sicheres Versteck sein.

Schnell ging ich am Schlafzimmer vorbei ins Badezimmer. Es war ganz grün, und es gab zwei Hängeschränke. Der erste gehörte offensichtlich Jan, inklusive der Antibabypillen. Ich schloss ihn und öffnete den zweiten.

Zahnbürste, Rasierer, Deo, Aspirin, eine Salbe gegen Muskelverspannungen, Haarwuchsmittel … mehr, als ich wissen wollte. Da war nichts, also kniete ich mich hin und sah unter das Waschbecken. Dort lag eine schwarze Tasche, ein typischer Toilettenbeutel. Ich zog ihn heraus, öffnete ihn und leuchtete hinein.

Er war voller kleiner Karten und Notizzettel. Ich konnte Fayes Unterschrift erkennen. Mein Herz pochte wie wild. Volltreffer!

Ich hatte etwas entdeckt. Der Toilettenbeutel war voll mit Zetteln und Karten an Eddie von Faye. Gott, was die mir erzählen würden! Ich griff gerade in den Beutel, als ich das Geräusch hörte.

O mein Gott! Es war noch jemand im Haus.

 14

Ich erstarrte auf dem Fußboden von Eddies Schlafzimmer, eine Hand im schwarzen Toilettenbeutel. Ich schaltete die Taschenlampe aus und lauschte.

Das Geräusch kam vorn aus dem Haus. Eine Tür wurde fest geschlossen. Nicht bestimmt, sondern langsam und ruhig in den Rahmen gedrückt.

Ein heimliches Geräusch.

 Scheiße. Ich packte eine Hand voll Zettel und Karten und stopfte sie in eine Westentasche, machte dann den Reißverschluss des Beutels wieder zu und stellte ihn in den Schrank zurück. Ich stand auf und überlegte, was ich tun sollte.

Ich war ganz hinten im Badezimmer in der Dunkelheit, da ich meine Taschenlampe ausgeschaltet hatte. Ich wagte es nicht, sie jetzt anzumachen.

Wer war im Haus? Eddie? War Eddie hergekommen, um mich umzubringen? Vielleicht hatte er mich überhaupt nur deswegen hierher gelockt, um mir eine Falle zu stellen und mich umzubringen.

Ich war im Badezimmer gefangen, aber ich hatte Waffen. Ich zog mein Pfefferspray hervor. Aber Pfefferspray hatte nicht auf jeden dieselbe Wirkung. Es dauerte ein paar Sekunden, bis es in die Augen des Opfers gelangte und denjenigen außer Gefecht setzte. Und dann gab es immer noch das Risiko, dass ich mich selbst anstatt meinen Angreifer ansprühte. Ich steckte das Spray wieder in meine Westentasche, holte den Elektroschocker heraus und schaltete ihn an. Er zischte leise. Ein Schlag hiermit sollte einen erwachsenen Mann umhauen.

Bewaffnet musste ich jetzt versuchen, aus dem engen Badezimmer zu kommen. Langsam schlich ich über den Teppich und kam an den Spiegelschränken im Schlafzimmer vorbei. Ich blieb stehen und spähte um den Schrank auf die Flurtür. Da der Flur in das Schlafzimmer mündete, hatte ich freien Blick in den langen Korridor und ins Wohnzimmer. Ich sah niemanden, nur das Licht aus dem Wohnzimmer. Keinen beweglichen Lichtkegel einer Taschenlampe. Keinen Schatten eines Mörders.

 Hör damit auf! Der Elektroschocker zitterte in meiner Hand.

Ich musste mich unter Kontrolle bekommen. Auf der anderen Seite des Schlafzimmers befanden sich Glastüren, die in den Garten führten. Da draußen war es schwarz, und ich wusste, dass der Garten riesig war und eine breite Hecke ihn umgab. Jan hatte viel grünes Gras, einen wunderschönen Rosengarten, ein hübsches weißes Gartenhäuschen und unendlich viele Stellen, an denen sich ein Mörder verstecken könnte.

Aber da draußen war es besser als im Haus, wo ich in die Ecke getrieben werden konnte. Ich hörte noch ein Geräusch. Es klang, als striche jemand mit einer Hand die Wand entlang. Ein Rascheln.

Ein verdammt Furcht einflößendes Rascheln.

Unter meinem Ledertop lief mir Schweiß den Rücken hinab.

Mein Mund war trocken wie die Wüste. In meinem Gehirn pochten Gedanken, Bilder von TJ und Joel blitzten auf. TJ als Neugeborener, Joel mit viereinhalb Jahren, als er den Fußball ins gegnerische Tor geschossen hatte und vor rotwangigem Stolz strahlte. TJ an seinem ersten Tag im Kindergarten, ein kleiner Mann im Körper eines Fünfjährigen.

Ich biss die Zähne zusammen und konzentrierte mich.

Wahrscheinlich war nur eine Sekunde vergangen.

Ein leichtes Klopfen. Ich nahm an, dass es aus der Küche kam.

Ich versuchte, mich zu erinnern, und stellte mir das große Rechteck der Küche vor. Holzfußboden, das war das Rascheln, das ich gehört hatte, das Geräusch von Schritten auf dem Parkett. Glastüren führten in den Garten. In der Mitte stand ein großer, aufgebockter Tisch. Am anderen Ende standen ein Fernseher und eine Stereoanlage. Auf der linken Seite befanden sich die üblichen Küchengeräte, Schränke und eine gekachelte Arbeitsfläche.

Irgendjemand ging durch die Küche. Ich musste mich beeilen.

Ich musste an der geöffneten Tür vorbeilaufen, bevor der Eindringling es bis in den Flur schaffte, wo er mich sehen würde. Dann könnte ich durch die Glastüren fliehen.

Ich hielt die Luft an und gab Gott ein Versprechen: Bring mich hier raus, und ich beschränke mich von jetzt an auf meine Partnervermittlung. Keine Detektivarbeit mehr für mich. Nach dem Gebet rannte ich zur anderen Seite der Tür. Dort blieb ich still stehen und lauschte. Hatte er mich gehört? Wer war da draußen?

 Denk nicht darüber nach! Hau einfach ab!

Schnell huschte ich zwischen dem Doppelbett und der Kommode zu den Glastüren und versuchte, dabei keinen Lärm zu machen. Meine Laufschuhe voller Erbrochenem waren im Müll, also trug ich kleine weiße Stoffturnschuhe aus einem Billigladen. Sie waren dünn, aber leise. Meine rechte Hand umklammerte fest den Elektroschocker. Falls mich jemand erwischte, würde ich zuerst zuschlagen und erst dann Fragen stellen.

An der Tür betrachtete ich in der Dunkelheit den weißen Rahmen. Ich streckte meine Hand aus und suchte nach dem Türgriff. Es war einer dieser langen, großen, die man nach unten drücken musste. Ich drückte.

Abgeschlossen.

In meinem trockenen Rachen stieg Panik auf. Ich hörte keine raschelnden Geräusche vom Holzboden in der Küche mehr. Er war jetzt auf dem Teppich. Ich war mir sicher. Und er kam hierher. Es dauerte nur Sekunden, um durch den Flur ins Schlafzimmer zu gehen.

Die Angst sprang mir in den Nacken. Der Druck in meinem Hals würde bald zu einem Schrei werden. Ich tastete mit meiner freien Hand über den Türrahmen und suchte nach dem Schloss.

Den Elektroschocker behielt ich fest in meiner rechten Hand.

Da! Ich hatte das Schloss gefunden. Unter meinen Fingern fühlte es sich wie ein einfacher Riegel mit einem Schnappverschluss an.

Gerade als ich den Riegel umdrehte, bewegte sich mein Haar durch einen Lufthauch. O Gott! Jemand stand hinter mir! Mein Gehirn war vor schierer Angst wie betäubt. Mein Instinkt übernahm die Kontrolle. Ich hob den Elektroschocker hoch, drehte mich nach links und hob die rechte Hand. Der Schatten eines großen Mannes stand da.

Bevor meine Augen und mein Gehirn miteinander kommunizierten, rammte ich das Ende des Elektroschockers irgendwo an seinen Körper. An seinen Kopf? Seinen Nacken?

Ich wusste es nicht.

 Abdrücken!

Meine Finger gehorchten, und ich drückte ab.

»Sam …«

Der Mann schwieg und brach am Boden zusammen.

 Oh-oh. Ich starrte auf den Haufen am Boden, während ich seine Stimme in meinem Kopf hörte. Zitternd schaltete ich den Elektroschocker aus und steckte ihn weg. Danach holte ich meine Taschenlampe hervor. Ich schaltete sie an und senkte den Lichtstrahl auf den Mann am Boden.

Gabe. Er trug schwarze Jeans und ein schwarzes T-Shirt. Er war auf den Rücken gefallen, seinen linken Arm ausgestreckt und seinen rechten über die Brust geworfen, griff er nach mir.

Jetzt, da sein italienisches Temperament ausgeschaltet war, hatte ich ungefähr drei Minuten, um abzuhauen, bevor er aufwachte und mich mit der Hand, die er nach mir ausstreckte, erwürgte.

Ich hatte Gabe einmal versehentlich mit Pfefferspray voll gesprüht. Ich glaubte, dass ich kein zweites Mal mit einem Angriff auf ihn davonkäme.

Aber ich konnte ihn nicht liegen lassen. Was, wenn ich ihn richtig verletzt hatte? Was, wenn er nicht mehr atmete? Mein Herz zog sich schmerzhaft zusammen. Ich kniete mich hin und legte die Taschenlampe so auf den Boden, dass der Lichtstrahl auf sein Gesicht gerichtet war. Seine dunklen, glatten Haare fielen auf seine Stirn. Ich streckte meine Hand aus, um nachzusehen, ob er atmete.

Der Arm, der auf Gabes Brust lag, schoss hoch und packte mein linkes Handgelenk.

Ich schrie auf.

»Sch!« Seine geschlossenen Augen waren schmerzverzerrt.

»Gott, womit hast du mich erwischt?«

»Elektroschocker.«

»Himmel.«

Das fasste es in etwa zusammen. »Äh, na ja, tut mir Leid. Aber du hast dich an mich herangeschlichen.« Mein automatischer Verteidigungsmechanismus beschloss, ihm die Schuld zuzuschieben. »Ich dachte, du wärst der Mörder! Warum hast du nicht gerufen, damit ich wusste, dass du es bist?«

Ein Auge öffnete sich. Es war dunkel vor Wut.

»Äh, was machst du hier, Gabe? Woher sollte ich wissen, dass du herkommst?« Ich hoffte, ihn von den Racheplänen, die ihm im Kopf herumgingen, abzulenken.

»TJ hat mich angerufen, Babe.«

»Das hat er?«

»Du warst weg, als ich zu euch kam. Barney hat mir alles erzählt.«

»Du meinst, Grandpa hat dich hinter mir hergeschickt? Ich hatte hier alles unter Kontrolle.«

Das zweite Auge öffnete sich. »Klar. Deswegen liege ich auch auf dem Boden, und in meinem Kopf machen sechs oder sieben Dampfhämmer Überstunden.«

Ich griff an mein Handgelenk. »Deine Reflexe scheinen gut zu funktionieren.« Als mich ein Elektroschocker getroffen hatte, hatte ich Schwierigkeiten gehabt, meine Zunge zum Funktionieren zu bringen, von meinen Armen und Beinen ganz zu schweigen.

Er zog mich näher zu sich. »Dafür wirst du bezahlen, Sam.«

Ich glaubte ihm. »Hör mal, Gabe, du kannst dich nicht an jemanden ranschleichen und …«

Er zog eine einzelne Augenbraue hoch. »Und Überraschung schreien?«

Ich machte den Mund zu. Mein nackter Auftritt würde mir wahrscheinlich ewig vorgehalten werden. Eher fror die Hölle zu, als dass ich so etwas noch einmal probieren würde.

Gabe ließ mein Handgelenk los und setzte sich auf. Er schien sich zu fangen, griff nach der Taschenlampe auf dem Boden und rollte sich dann auf die Füße.

Ich sprang auf.

»Ich brauche Aspirin.« Er drehte sich um und stakste aus dem Schlafzimmer, dabei richtete er den Strahl der Taschenlampe auf den Boden.

»Gabe!« Ich lief hinter ihm den Flur entlang in die Küche.

Er stand an der Spüle an der linken Wand und öffnete eine Flasche Ibuprofen. Ich hatte einen Berg Fragen. Dass TJ Gabe angerufen hatte, machte mir Sorgen, aber im Augenblick musste ich beenden, weswegen ich hergekommen war.

Was bedeutete, dass ich weiterhin nach dem Springseil suchen musste, mit dem Faye stranguliert worden war, nach Heart-Mates-Broschüren und vielleicht auch nach einem Anzeichen dafür, womit Jan Eddie vergiftete. Falls sie ihn vergiftete.

Ich ging zur Spüle und nahm die Taschenlampe. Da wir hinten im Haus waren und dichte Hecken den Garten abschirmten, leuchtete ich ins Zimmer. Die üblichen Schränke, ein Herd, eine Mikrowelle und ein Kühlschrank standen in der Küchenecke des Zimmers. In der Mitte befand sich der große Tisch, auf dem eine Vase mit irgendwelchen weißen Blumen stand. Sie stammten von der Hecke, an der ich auf meinem Weg ins Haus vorbeigegangen war. Am anderen Ende des Zimmers erkannte ich einen großen Fernseher, eine Stereoanlage und zwei Sessel.

Wo könnte Eddie hier eine Mordwaffe verstecken?

Jan würde sie finden. Wenn sie die Abrechnung seiner Geschäfts-Visa-Karte gefunden hatte, würde sie auch eine im Haus versteckte Mordwaffe finden.

Ich schwang die Taschenlampe herum. Auf der Arbeitsfläche standen nur eine Kaffeemaschine und vier Blumendosen. Jan trank keinen Kaffee. Die Kaffeemaschine war wohl ihr Zugeständnis an Eddie. Jan trank Tee.

»Sam? Was machst du da?«

Während ich den Strahl der Taschenlampe durchs Zimmer gleiten ließ, erzählte ich Gabe, wonach ich suchte und was ich gefunden hatte, inklusive der Visa-Abrechnung für die Blumen.

»Blumen«, wiederholte ich, dachte nach … da war was.

Es wurde mir schlagartig klar. Was war merkwürdig? Ich leuchtete mit der Taschenlampe auf die Blumen in der Tischmitte. »Jan hat hinter dem Haus einen wunderschönen Rosengarten.«

»Ja, und ich bin zum Beweis dafür voller Kratzer.«

Okay, jetzt wusste ich, dass Gabe durch den Garten gekommen war. Er war nicht so dumm, die Haustür mit einem Dietrich zu öffnen. Aus Erfahrung nahm ich an, dass er die Glastüren hier in der Küche auf diese Weise geöffnet hatte.

»Aber Jan stellt diese Heckenblumen auf ihren Tisch. Diese großen weißen.« Komm schon! Irgendwas wegen ihrer Bücher störte mich. Die Botanikbücher? Nein …

»Na und? Sie sind doch hübsch. Sehen ein bisschen exotisch aus, wie Blumen, die Vögel mögen.«

Vögel. Der Klaviervogel! Ich drehte mich um und sah Gabe an. »Oleander! In dem Buch Der Klaviervogel benutzen sie Oleander. Der Mörder spießt einen Hotdog auf einen Oleanderzweig und grillt ihn. Das Opfer isst den Hotdog und stirbt.«

Gabe starrte die Blumen an. »Ohne Scheiß? Du glaubst, Jan vergiftet Eddie mit Oleander? Aber wie?«

Ich war ganz aufgeregt. »Wie?« Ich sah mich um. »Ich glaube nicht, dass sie ihm einen Hotdog am Spieß serviert. Alle Teile des Oleanders sind giftig. Heute Morgen, als es Eddie schlecht wurde, ist es noch früh gewesen, zu früh für Hotdogs …« Ich schwieg, während das Licht der Taschenlampe auf die Kaffeemaschine fiel. Sofort dachte ich an Eddie und seinen stets präsenten Thermosbecher.

»O mein Gott!« Ich leuchtete wieder auf die Glasvase.

Sie war nur halb voll Wasser. »Sie benutzt das Wasser aus der Vase, um Eddies Kaffee zu kochen!«

Gabe stellte das Ibuprofen wieder dahin, wo er es gefunden hatte, und kam zu mir herüber. »Das genügt? Nur das Wasser, in dem die Blumen gestanden haben?«

»Ich glaube schon. Und aus Jans Perspektive ist es logisch. Sie will Eddie nicht töten, nur bestrafen. Es wird schwer zu beweisen sein, und der Himmel weiß, dass sie es als Versehen darstellen wird.«

Im schwachen Licht drehte Gabe sich um und sah mich an.

»Was?«

»Ich dachte nur gerade, dass dein toter Ehemann Glück gehabt hat. Hättest du je deinen Kopf aus dem Sand gerissen und gesehen, was er tat, als er noch am Leben war …«

Ich zuckte zusammen. »Aber das habe ich nicht. Und meine beiden Söhne hätten deswegen sterben können. Das wird nie wieder passieren.« Ich hatte es mir so sehr gewünscht, dass das Leben von Trent und mir ein wahr gewordener Liebesroman wäre, dass ich in meinem Kopf die Wahrheit immer wieder zu einem Märchen umgeschrieben hatte. Diese Art von Verzweiflung kann man jemandem nur schwer erklären, der sie selbst noch nicht erlebt hat. Meine stets nach Männern jagende Mutter hatte bei mir die Überzeugung hinterlassen, dass eine intakte Familie das Beste für meine beiden Söhne sei. Mein Entschluss, ihnen keine Parade von Männern zuzumuten, hatte dazu geführt, sie einem schwachen, Unterhosen jagenden und Drogen schmuggelnden Mann auszusetzen.

Ich würde meine Jungs nie wieder so enttäuschen. Und auch mich selbst nicht.

Er berührte mein Gesicht. »Ich weiß das, Sam. Und deine Söhne auch.«

»Aber TJ hat dich angerufen.« Verdammt, ich musste etwas erledigen. Ich konnte es mir nicht leisten, darüber zu jammern, dass mein Sohn nicht glaubte, dass ich allein klarkam.

Seine dunklen Augenbrauen bogen sich nach oben. »Ist das so schlimm? Dass TJ mir zutraut, dir zu helfen?«

»Ich weiß nicht.«

Er sagte nichts, seine Finger berührten sanft mein Gesicht.

Dann endlich: »Das solltest du aber bald herausfinden.« Er ließ mein Gesicht los und griff nach meiner Hand.

»Lass uns gehen. Barney hat mich hier abgesetzt, also werden wir beide dein Auto nehmen.«

»Warte! Ich will noch nach …« Ich stolperte auf die Hintertür zu.

»Das Springseil ist nicht hier, Sam. Du hast schon an den entsprechenden Stellen gesucht. Außerdem ist es spät, und sie könnten bald nach Hause kommen.« Wir gingen nach draußen in die dunkle Nacht.

Auf halbem Weg durch den finsteren Garten fiel mir noch etwas ein. »Du hast gesagt, Grandpa hat dich hier abgesetzt? Wo sind die Jungen? Wohin fuhr Grandpa?«

»Deine Mom ist bei den Jungen, und Barney hat gesagt, er hätte noch etwas zu erledigen.«

Etwas zu erledigen? Oh-oh.

Als Gabe und ich zu Hause ankamen, spielten meine Mom und die Jungen Monopoly. Mom sah auf und schaute mich stirnrunzelnd an. »Samantha, sag mir bitte, dass du nicht in diesem Aufzug zum Preisverleihungsabend der Handelskammer gegangen bist!«

Ich schluckte ein Stöhnen hinunter und nahm an, dass Grandpa Mom angelogen hatte. »Stimmt, bin ich nicht. Gabe und ich waren im Kino.« Um weiteren Gardinenpredigten zuvorzukommen, wandte ich mich an meine Söhne.

»Packt zusammen, Jungs. Zeit, ins Bett zu gehen. Ihr müsst morgen in die Schule.« Sie standen mit einem Minimum an Protest auf.

Gabe ging an mir vorbei in Richtung der Küche. »Hi, Kathryn.«

»Hallo, Gabe. Findest du nicht, dass Samantha sich mehr ihrem Alter entsprechend anziehen sollte? Sie ist schließlich eine Mutter. Natürlich bist du jünger als sie.«

»Möchtest du ein Bier, Kathryn?«, fragte Gabe und ging um die Ecke in die Küche.

Meine Mom rümpfte die Nase. »Nein, danke. Ich werde nach Hause fahren und ein Glas Wein trinken.«

Gabe war nicht gerade der Mann, den meine Mutter für mich wollte. Sie fand einen Privatdetektiv nicht respektabel genug.

Gabe war das egal, was ihn für mich nur noch faszinierender machte. Gott, ich war Mitte dreißig und benahm mich wie ein Teenager. Ich versuchte, meinen Verstand aus der Pubertät ins Erwachsenendasein zu bewegen.

»Mom, hat Grandpa gesagt, wohin er fährt?« Ich machte mir ein bisschen Sorgen wegen ihm.

»Einen kranken Freund besuchen, und er wollte dich nicht vom Dinner im Sizzler nach Hause rufen. Warum hast du deinen Großvater angelogen, Samantha? Du hättest ihm besser erzählt, dass ihr ins Kino geht. Oder noch besser, du hättest dich wie eine Dame kleiden und zum Bankett gehen sollen.«

Mein rechtes Auge begann zu jucken. »Meine damenhaften Kleider sind in der Reinigung.«

Gabe kam mit zwei geöffneten Bierflaschen aus der Küche. Er gab mir eine und deutete auf mein schwarzes Ledertop und meine engen Jeans. »Das sind dann also deine Bake-Klamotten?«

Ich schwöre bei Gott, dass ich tatsächlich blaue, elektrische Blitze zwischen uns sehen konnte.

Joels Stimme unterbrach den elektrischen Fluss sinnlicher Energie zwischen uns. »Mom, du musst mein Wissenschaftsprojekt noch unterschreiben. Ich bekomme Extrapunkte.«

Ich riss meinen Blick von Gabe los und erinnerte mich daran, dass ich eine Mutter war und zwei Söhne hatte. Ich sah Joel an, der neben meiner Mom stand und mit einem Bündel Papier wedelte. »Leg es auf den Tisch, Joel, dann unterschreibe ich es.«

Er grinste. »Gramps und ich haben ein cooles Projekt gemacht.

Ich werde eine Eins bekommen und den regionalen Wettbewerb gewinnen.«

Ich lächelte ihn an. »Ich wette, das wirst du.«

Er umarmte meine Mom und tappte dann ins Bett, wahrscheinlich plante er schon, die Welt zu erobern, nachdem er die Welt der Wissenschaft bereits gemeistert hatte.

»Samantha, mir ist unwillkürlich dein Rolodex aufgefallen.«

Ich trank die Hälfte meines Biers, dann sah ich meine Mutter an. »Ich habe es benutzt, als ich noch ehrenamtlich tätig war, Mom.«

»Sehr clever. Es wird hilfreich sein, wenn du dir einen Kundenstamm aufbauen willst, nachdem du deine Zulassung als Immobilienmaklerin bekommen hast.« Sie ging ein paar Schritte, um ihre Tasche vom Sessel zu holen, und wandte sich dann zur Tür. »Ich muss los. Ich habe morgen früh ein Treffen mit einem Kunden. Ach, und falls du und dein Großvater wegen des Mordes an Faye herumschnüffelt …«

Ich starrte sie an und wappnete mich für die Predigt.

Schließlich mussten Immobilienmakler gewisse Standards einhalten. Die Tatsache, dass ich nie eine Immobilienmaklerin werden würde, war nicht Teil der Welt meiner Mom.

»Mom, Faye war meine Kundin, ich bin nur …«

»Erspar mir das, Samantha.«

Ich machte automatisch den Mund zu und wurde rot. Ich wagte es nicht, Gabe anzusehen. Ich war vielleicht unfähig, meiner Mutter zu widersprechen, aber ich hätte kein Problem, Gabe das Lächeln auszutreiben. Also sah ich weiterhin Mom an.

In ihrem Gesicht verschwand die sorgfältig einstudierte Kultiviertheit, und ihre Wurzeln in der billigen Wohnwagensiedlung blitzten auf. »Wenn du das unbedingt machen willst, Samantha, dann finde das Schwein, das Faye umgebracht hat. Keine Frau sollte ermordet werden, weil sie versucht, ihr Leben zu verbessern. Ach, und einer von euch sollte lieber mal nach deinem Großvater suchen. Er hat ein Fernglas und dieses Abhörgerät von Joel mitgenommen.«

Sie drehte sich um und ging.

Verblüfft beobachtete ich, wie die Haustür zufiel.

»Cool. Erinnert mich irgendwie an dich.«

Ich wirbelte herum und sah Gabe an. »Ich bin nicht wie meine Mutter!«

Er lachte und senkte seinen Blick auf meinen Busen. »Ich mag deine Ausrüstung. Aber ich würde sagen, dass sich hinter der kultivierten Oberfläche deiner Mom ein messerscharfer und raffinierter Verstand verbirgt, genau wie der ihrer Tochter.«

Mist. »Sie ist nicht zur Königin der Immobilienmakler von Lake Elsinore und der Umgebung geworden, weil sie dumm ist, Gabe. Aber ich lebe nicht mit dem Kopf im Sand wie sie.«

Er zog eine Augenbraue hoch und hob die Bierflasche an den Mund.

Verdammt. »In Ordnung, ich lebe nicht mehr mit dem Kopf im Sand.« Vielleicht gab es doch eine winzige Ähnlichkeit zwischen meiner Mutter und mir. Aber zumindest versuchte ich nicht, meine Söhne zu einer Karriere zu drängen, die sie nicht wollten. Auf der anderen Seite wusste ich, dass meine Mom wollte, dass ich das sichere, verheiratete Vorortleben lebte, dass sie nie gehabt hatte. Und deswegen war Gabe bei meiner Mom nicht besonders hoch angesehen. Er war ganz gewiss nicht sicher im Vorort. Ich drehte den Spieß um und fragte: »Was ist mit dir? Bist du wie deine Mutter? Oder wie dein Vater?«

Er zuckte mit den Schultern. »Bei meinem Dad ist das schwer zu sagen. Er ist schon seit Jahren tot. Wahrscheinlich sind meine Brüder ihm ähnlicher als ich. Ich bin der Rebell.«

»Ach was.« Meine Neugier wurde heftiger. »Inwiefern sind deine Brüder mehr wie dein Vater?«

Er schluckte noch ein Viertel von seinem Bier. »Sie sind Feuerwehrmänner. Ich musste aus der Reihe tanzen und Polizist werden. Ein Rebell.«

Also war sein Dad ein Feuerwehrmann gewesen? Wie war er gestorben? Brüder, die Feuerwehrmänner waren? Irgendwelche Schwestern? Wie viele Brüder? Warum wusste ich nichts von alldem? Warum hatte ich sie nie getroffen? Gott, ich wollte mich mit ihm hinsetzen und Millionen Fragen stellen.

Verdammt, ich wollte nach Los Angeles fahren und seine Mom finden und ihr Millionen Fragen stellen. Aber Grandpa war irgendwo da draußen, und zwar mit der Schnüfflerausrüstung.

Meine Sorgen um Grandpa wogen schwerer als meine Neugier.

Aber nur knapp. »Sosehr ich auch gern deinen Stammbaum näher untersuchen möchte, einer von uns muss nach Grandpa sehen.«

In seinen dunklen Augen funkelte es silbrig. »Dann mach dich auf den Weg. Ich hänge hier ab, sehe mir ein bisschen Basketball im Fernsehen an und behalte TJ und Joel im Auge.«

»Ich habe eine bessere Idee. Du gehst, und ich hänge hier ab, und zwar in einem Schaumbad.«

Gabe stellte seine Bierflasche auf den Fernseher.

»Schaumbad? Nackt und feucht?« Er kam auf mich zu.

Ich trat zurück. »Gabe, die Jungen …« Sei bereit, hatte er gesagt. O Gott, ich war bereit. Körperlich. Der emotionale Kram stellte mir immer ein Bein.

Ein Böser-Junge-Grinsen spielte um seinen Mund. »Ich lege mein Cape an und suche deinen Großvater.«

Er wusste, dass ich mich an seine Aufforderung, bereit zu sein, erinnerte. Sie stand zwischen uns. Mein Bauch zitterte vor Anspannung. Und Bedürfnissen.

Dann drehte sich Gabe um, ging zur Tür und verließ das Haus.

Mit der Bierflasche in der Hand kämpfte ich gegen die schiere Lust an, die mich dazu bringen wollte, ihm nachzulaufen und auf der Veranda über ihn herzufallen.

Ich ging in die Küche. Vielleicht sollte ich meinen Kopf in den Gefrierschrank stecken und mich abkühlen. Ich warf meine Bierflasche fort und beschloss, stattdessen ein Bad zu nehmen.

Ich wollte die Karten lesen, die ich aus Eddies Haus mitgenommen hatte, und in der Wanne zu lesen würde mich von Gabe ablenken.

Vielleicht.

Ein Klopfen an der Haustür überraschte mich. Ich ging wieder ins Wohnzimmer, wo Ali an der Haustür stand. Sie war mit den Jungen in deren Schlafzimmer gegangen, aber ein Klopfen an der Tür forderte ihre Aufmerksamkeit als Wachhund. Ich blieb neben ihr stehen und bemerkte ihre flüchtigen Blicke auf Gabes Bierflasche, die er auf dem Fernseher stehen gelassen hatte. Ich öffnete die Tür und vergaß Ali und die Bierflasche.

»Eddie!« Mehr fiel meinem Gehirn nicht ein. So viel zum Thema messerscharfer und raffinierter Verstand. Eddie stand auf der Türschwelle und trug eine dunkelgraue Hose und ein weißes Hemd, das über der Hose hing. Er sah nicht gerade schick aus.

»Sam, ich habe nur ein paar Minuten Zeit. Ich habe Jan erzählt, ich würde eine Flasche Wein aus dem Laden holen, um ihren Preis zu feiern. Hast du es gemacht? Dich in meinem Haus umgesehen?«

»Äh …« Ich hoffte wirklich, dass mein Gehirn endlich ansprang. Die Zettel und Karten in meiner Weste wurden plötzlich schwer. Offensichtlich wusste Eddie nicht, dass ich sie mitgenommen hatte. Zumindest noch nicht.

Eddie schwankte vor und zurück, dann sah er im Verandalicht auf seine Uhr. »Weißt du, wie sie mich vergiftet? Ich muss es wissen, Sam.«

Endlich fing ich an zu denken. Eddie hatte mich engagiert, um das herauszufinden, also sollte ich es ihm erzählen. »Ich glaube schon, Eddie. Es ist dein Kaffee. Du kennst doch diese weißen Blüten von eurer Oleanderhecke, die Jan auf euren Küchentisch gestellt hat?«

Er nickte und lehnte sich leicht vor.

Was, wenn Eddie Faye umgebracht hatte? Würde er auch versuchen, mich umzubringen? Aber er wusste nicht, dass ich von ihrer Affäre wusste. »Also, die sind giftig. Ich glaube, dass Jan deinen Kaffee mit dem Wasser aus der Vase kocht.« Mir fiel es nicht mehr so schwer, zu glauben, dass Jan Eddie vergiftete, jetzt, da ich wusste, dass er ein betrügerisches Schwein war.

Aber trotzdem war es gefährlich. »Was du tun musst, Eddie, ist, es der Polizei zu melden.« Falls er Faye nicht getötet hatte, dann würde er zur Polizei gehen.

»Nein! Keine Polizei. Ich will nicht, dass Jan Schwierigkeiten bekommt.«

»Eddie, sie könnte dich umbringen!«

Er schüttelte den Kopf. »Nein, begreifst du nicht? Das ist genau das, was ich brauche, damit sie mich wieder respektiert.«

»Hä?«

»Ja. Wenn Jan sieht, dass ich das herausbekommen kann, dass ich auch klug sein kann, dann wird sie aufhören, mich ständig zu kontrollieren.« Eddie nickte und sah dann noch einmal auf seine Uhr. »Sam, hast du sonst noch etwas gefunden?«

Ich musste mich dazu zwingen, den schweren Stapel Karten in meiner Westentasche nicht zu berühren. »Was denn?«

»Dass Jan vielleicht etwas verbirgt?«

 Wie die Kreditkartenabrechnung, die sie in deinem Laden gefunden hat? »Nein.«

»In Ordnung. Danke, Sam. Kannst du mir die Rechnung in den Laden bringen?«

Ich versuchte es noch einmal. »Eddie, du solltest zur Polizei gehen. Sie können die Kaffeemaschine untersuchen oder so.«

»Nein. Jan ist keine Kriminelle. Das ist sie nicht« , sagte er mehr zu sich selbst, während er noch einmal auf seine Uhr sah.

»Sie würde niemanden umbringen, sie würde mich nicht umbringen. Sie ist keine Mörderin.« Er sah mich an.

»Ich muss los. Bring mir deine Rechnung.« Er drehte sich um und ging die Stufen hinab.

War er der Mörder? Und was genau machte ich mit meinem Verdacht? Ich wusste es nicht, also rief ich seinem Rücken zu:

»Ich will mein Kätzchen wiederhaben!«

O ja, das war clever. Ich schloss die Tür, drehte mich um und entdeckte, dass sowohl mein Wachhund als auch Gabes Bierflasche verschwunden waren.

Klasse, meine Katze fehlte, und mein Hund war ein diebischer Säufer. Ich würde diese Woche wohl keinen Preis als hervorragende Ermittlerin gewinnen.

Da die Jungen im Bett lagen, goss ich ein bisschen Mandelschaumbad in die Badewanne in meinem winzigen Badezimmer. Ich drehte den Wasserhahn voll auf und ging ins Schlafzimmer. Dann zog ich die schwarze Fleeceweste aus und nahm die Karten, die Faye an Eddie geschrieben hatte, heraus und ordnete sie chronologisch, die ältesten Notizen oben und die aktuellsten ganz unten.

Ich zog meine weißen Turnschuhe aus, entledigte mich meiner Jeans, öffnete den Reißverschluss meines Ledertops und trat aus meiner schwarzen Unterhose. Ich griff nach den Zetteln und ging ins Badezimmer.

Die Wanne war voll. Ich stellte das Wasser ab, stieg in die Wanne und versank im heißen Wasser. Ich vertraute darauf, dass Gabe Grandpa auftreiben und aus Schwierigkeiten heraushalten würde.

Ich war diejenige, die in Schwierigkeiten steckte. Meine Gefühle für Gabe waren in der Gefahrenzone, in dem Bereich, in dem ich von ewiger Liebe träumen wollte. Erbarmungslos verdrängte ich diese Gefühle und entspannte mich im heißen, duftenden Wasser. Ich musste die Zettel lesen und mich auf Faye konzentrieren.

Ich nahm den Stapel vom Badewannenrand und fing mit der Karte an, die Faye geschrieben hatte, kurz nachdem sie Adam verlassen hatte.

 Adam hat nicht geglaubt, dass ich ihn verlassen würde. Jetzt glaubt er es mir. Du hattest Recht, er konnte mich nicht einfach ignorieren und erwarten, dass ich neben ihm hocke und darauf warte, dass er sich daran erinnert, dass er eine Ehefrau hat. Die ganze Zeit über habe ich daran gearbeitet, ihm bei der Vermarktung seines Spiels zu helfen. Ich habe sogar Kurse über Werbung und Design besucht, um zu lernen, wie ich ihm helfen kann, Eddie, aber er dachte nur, es sei ein Hobby. Ich werde es jetzt tun. Mein eigenes Geschäft eröffnen.

 Danke für deine Liebe, Eddie. Du machst mich stärker. Ich fühle mich gebraucht und … wie soll ich beschreiben, wie es sich anfühlt, von dir geliebt zu werden? Als könnte ich alles erreichen.

Darunter hatte sie unterschrieben, ich legte die Karte beiseite und nahm die nächste, bis ich schließlich bei der letzten angekommen war. Es war wie eine Serie von Schnappschüssen der unglaublichen Metamorphose der Faye Miller. Es fing mit einer schwachen, bedürftigen Frau an, die von einem prinzipienlosen älteren Mann zu unmoralischem Benehmen verleitet wurde. Eddie war vielleicht kein geistiges Genie im akademischen Sinn, aber er hatte Fayes Unsicherheit genau erkannt und sie benutzt, um Faye zu manipulieren. Aber auf den letzten Zetteln hatte Faye sich entschlossen, dieses Verhalten zu ändern, und versucht, es wieder gutzumachen und ganz allein stark zu sein. Sie hatte Eddie sitzen lassen, und sie nannte Dominic und mich als Gründe für diese Veränderung.

Ich starrte auf die letzte Karte, eine einfache Postkarte, die sie selbst entworfen hatte, auf der ihr Name und der ihres Geschäfts standen, und las die Worte. Ihre letzten Worte.

 Eddie, hör auf. Ich habe dich einmal geliebt, aber jetzt lerne ich, mich selbst zu lieben. Oder zumindest, mich zu respektieren.

 Ich wünsche dir alles Gute für dein Leben. Faye.

Ich lehnte mich im abkühlenden Wasser zurück und flüsterte mit zusammengeschnürtem Hals: »Ich respektiere dich, Faye.«

Ich verstand den Kampf, den Faye gekämpft hatte, um stark zu werden und allein weiterzumachen, wahrscheinlich besser als jeder andere. Für mich war es leichter gewesen, weil ich zwei Söhne hatte, für die ich es tat. Faye hatte nur sich selbst, doch sie wollte es und war entschlossen, den Weg der Ehrlichkeit und des Respekts zu gehen.

Hatte Eddie sie deswegen umgebracht?

Ein Geräusch brach in meine Gedanken. Ich hielt die Luft an und drehte meinen Kopf in Richtung der geschlossenen Badezimmertür. Meine Schlafzimmertür war ebenfalls geschlossen. Was hatte ich gehört? Ein schlurfendes Geräusch?

War jemand in meinem Schlafzimmer?

 15

Ich spannte mich im warmen, duftenden Wasser an und sagte mir, dass ich durch den aufregenden Tag paranoid geworden war. In meinem Schlafzimmer vor meinem winzigen Badezimmer war niemand. Das Erlebnis in Eddies Haus hatte meine Sinne geschärft, hatte mich nervös gemacht und ließ mich jetzt Geräusche hören. Ich starrte auf die geschlossene Tür.

Nichts.

Wahrscheinlich hatte ich nur Ali gehört, die herumschlich und alles überprüfte. In dem kleinen Badezimmer hallten winzige Geräusche wider. Es gab darin eine Dusch-Badewannen-Kombination, eine Toilette, einen Waschtisch und die Tür. Zwei Erwachsene hätten Probleme, sich umzudrehen.

Ich wollte nicht hier drin gefangen sein.

Der Türknauf bewegte sich. Das war nicht Ali! Ich setzte mich auf und suchte schnell nach einer Waffe. Shampoo, Spülung, Seife, Schaumbad, Waschlappen und ein Rasierer waren alles, was sich in Reichweite befand. Ich ließ meinen Blick über den Waschtisch schweifen und entdeckte eine Nagelfeile aus Metall.

Meine einzige Chance. Ich würde die Nagelfeile als Waffe benutzen. Das Rütteln an der Tür musste etwas Schlimmes bedeuten, denn sowohl Gramps als auch die Jungen würden anklopfen.

Ich legte meine Hände auf den Wannenrand und versuchte, so leise wie möglich aufzustehen, um die Nagelfeile zu ergreifen.

Der Türknauf drehte sich und klickte auf.

Mein Herz blieb stehen, und ich erstarrte, während ich auf die Tür stierte. Da sie nicht mehr im warmen Wasser lagen, waren meine Brüste angespannt, und Seifenwasser lief über sie hinab.

Die Tür ging auf.

O Gott. Panik lief in heißen, zitternden Wellen über mich.

»Überraschung.«

»Gabe!« Er war nackt. Ein Bild von einem stattlichen Mann.

An Gabe war nichts hübsch oder weich. Sein Gesicht hatte harte Züge, die nur ein Lächeln weich machte. Seine neunzig Kilo waren fest auf seine über ein Meter achtzig verteilt. Unbekleidet strahlte er männliche Stärke aus.

Äh, sagen wir, Stärke und Erregung.

Mit einem sündigen Grinsen im Gesicht warf er ein kleines, eckiges Päckchen auf den Waschtisch. »Bist du überrascht?«

 Geil traf es wohl eher. Oder auch verblüfft, erregt, überwältigt.

Meine Nerven waren vor vibrierender Begierde angespannt.

Selbst im kühlen Wasser und mit den Händen am kalten Keramikrand wurde aus meiner Panik eine Ich-willes-jetzt-sofort-Lust, die durch meinen Körper floss. In meinem Bauch sammelte sich flüssige Lust und breitete sich nach unten aus.

»Könnte man so sagen.«

Er betrat das Badezimmer und füllte es ganz aus. Seine Schultern reichten von der Ecke des Waschtischs bis zum Handtuchhalter aus Metall. Als er zur Wanne kam, sah er nach unten. »Ich habe dir gesagt, du sollst dich bereithalten, Babe.«

Seine Augen verdunkelten sich zu einem sexy Schwarz und betrachteten mich unter dem dünner und kälter werdenden Schaum. »Du siehst aus, als seist du bereit.«

»Die Jungen … Grandpa …« Meine Gedanken bildeten keine vollständigen Sätze. Ich hatte da eine Regel … irgendwas mit …

kein Sex, wenn die Jungen zu Hause waren. Was für eine dumme, dumme Regel.

»Die Jungen schlafen. Ich habe mit Barney über mein Handy gesprochen. Er ist bei einem Überwachungsauftrag und sagt, er langweile sich.« Gabe beugte sich vor und nahm meine tropfenden Brüste in die Hände, dann schob er die Hände unter meine Arme. »Zeit, aus dem Bad zu kommen.« Er hob mich heraus.

»Warte!« Ich stellte mich hin und stieg aus der Wanne.

»Ich habe lange genug gewartet.« Er zog mich in seine Arme.

»Ich bin ganz nass!«

»Das hoffe ich.« Er drückte seinen Mund auf meinen. Seine nackte, trockene Haut fühlte sich auf meiner nassen Haut heiß an. Seine Zunge in meinem Mund schickte Schauder über meinen Rücken. Er legte eine Hand in meinen Nacken und massierte und streichelte mich, während er mich heiß und leidenschaftlich küsste.

Sein erigierter Penis drückte gegen meinen Bauch. Das Badezimmer voller Wasserdampf wurde durch den Geruch unserer Körper noch wärmer.

Ohne den Kuss zu unterbrechen, legte er beide Hände auf meinen Po. Dann hob er mich hoch und setzte mich auf den Waschtisch zwischen Waschbecken und Toilette. Ich bog meinen Kopf zurück und sah ihm in die Augen. »Was machst du?«

»Mal sehen, ob du so nass bist, wie du behauptest.« Er legte beide Hände auf meine Oberschenkel und sah mir ins Gesicht, während er meine Beine spreizte und mich berührte. Er stöhnte tief und sah mir in die Augen. »O ja, du bist nass.«

Mein Hintern lag breit auf dem Waschtisch, direkt vor dem Spiegel hinter mir, aber es war mir egal. Gabe brachte mich dazu, mich ganz zu öffnen und heißen, rohen Sex zu wollen. Mit ihm. »Gott, du machst mich heiß.«

Sein Mund verzog sich stolz. »Verdammt richtig so, Babe.«

Die heftige, pochende Lust zwischen meinen Beinen trieb meinen Puls in den roten Bereich. Die Welt wurde kleiner. Nur noch der nackte, vor Wasserdampf glänzende Gabe mit einer riesigen Erektion existierte. Ich streckte meine Hand aus und fuhr darüber. »Wie lange hast du das mit dir herumgeschleppt?«

Sein Körper zuckte. »Seit du in meiner Bürotür gestanden hast. Heiß, sexy und unvorhersehbar, bringst du mich dazu, dich zu brauchen, Babe. Du machst mich wahnsinnig.«

Mein Atem erzeugte ein Geräusch tief in meinem Rachen.

»Weil ich nicht zu fassen bin?«

Eines seiner seltenen, weichen Lächeln. »Weil in deiner« – er senkte den Blick auf meinen Busen und meine Hüften –

»wunderbaren Verpackung eine mutige und taffe Frau steckt.«

Er hörte auf zu reden, griff nach dem Päckchen, das er auf den Waschtisch geworfen hatte, wandte sich dann wieder mir zu und riss es auf. »Jetzt, Sam.«

Die Worte klangen heiser, verzweifelt und so voller Begierde, dass ich sie in meiner eigenen Brust spürte. Er streifte ein Kondom über, dann legte er seine Hände an meine Hüften und zog mich an den Rand des Waschtischs vor.

Er legte meine Oberschenkel um seine Hüften und sah mir ins Gesicht. »Später möchte ich dich ausbreiten und ganz langsam und ausgiebig lieben.« Schweißtropfen erschienen auf seinem Gesicht, sein Atem hallte im kleinen Badezimmer wider. »Aber jetzt …« Er stieß in mich, hart, tief und sehr gierig.

Im kühleren Schlafzimmer zog ich meinen schwarzen String und das Ledertop an. »Ich will dir die Karten zeigen, die Faye an Eddie geschrieben hat. Ich habe sie aus Eddies Haus.« Ich versuchte, mich auf diesen Fall zu konzentrieren und nicht auf den Sex, den wir gerade gehabt hatten. Ich ließ meine Jeans wieder auf das Bett fallen und hob die Karten auf, die ich aus dem Badezimmer mitgebracht hatte. Ich drehte mich um und ging auf Gabe zu, der an meinem Schreibtisch stand.

Er ignorierte die Karten und starrte mich an.

»Gabe?« Unter seinem Blick wurde meine Haut ganz heiß.

»Äh, ich hole schnell meine Hose.«

Er packte mich am Arm und zog mich zurück. »Das ist ein ziemlich sexy Outfit.«

Ich sah nach unten. »Es ist nur meine Unterhose und mein Top.«

»Schwarze Strings und Ledertops trägt die durchschnittliche Frau nicht.«

Ich starrte auf seine Brust. Er trainierte regelmäßig, aber ich hatte den Verdacht, dass er mit solchen Muskeln geboren worden war.

Ich war mit Zellulitis an meinen Oberschenkeln geboren worden, wie meine Mutter immer wieder gern betonte.

»Äh, ich bin nicht durchschnittlich, Gabe. Ich war durchschnittlich und habe es gehasst. Jetzt bin ich …« Was?

Anders?

»Sexy.« Er zog mich an sich und küsste mich.

Noch mal? Mein Bauch krampfte sich bei dem heißen, langsamen Kuss mit verschlungenen Zungen zusammen. Die frische Erinnerung an den Sex im Badezimmer brannte in meinem Gehirn und lief in meinem Kopf noch einmal ab. Mein Gott, ich war sexsüchtig geworden.

Das Telefon neben meinem Bett klingelte und riss mich aus Sexland. Der Mutterinstinkt regte sich, und ich schoss durch das Zimmer, um abzuheben, bevor die Jungen aufwachten.

»Hallo?«

Gabe folgte mir. Er griff von hinten um mich herum und strich am Rand meines Strings über meinen Bauch. Ich lehnte mich nach hinten gegen ihn, ein Schauer überlief mich, und ich betete, dass sich jemand verwählt hatte.

»Sam?«

Ich richtete mich abrupt auf. »Grandpa? Wo bist du?«

»Reg dich jetzt bitte nicht auf, Sam.«

Zu spät. »Was ist los?« Bitte, lass ihn nicht im Krankenhaus sein. Lass ihn in Ordnung sein. Aber er redete mit mir, also musste es ihm gut gehen. »Sag’s mir, Grandpa.«

»Sam, ich bin im Gefängnis.«

TJ und Joel begleiteten uns verschlafen aufs Polizeirevier. Ich wollte sie auf gar keinen Fall allein zu Hause lassen, und Gabe wollte mich auf gar keinen Fall allein aufs Revier gehen lassen.

Er hatte was gemurmelt, dass ich am Ende verhaftet würde.

Wahrscheinlich hatte er Recht. Ich wusste, wer Grandpa verhaftet hatte: ein heimlicher Autor von Liebesromanen, der sich für einen harten Polizisten hielt. Aber er hatte noch nie einen wirklich harten Bullen gesehen.

Wir warteten im Foyer des Reviers, und ich behielt die Tür rechts des Empfangs im Auge. Die Jungen saßen auf der Steinbank, still und wachsam. Gabe lehnte an der Glasvitrine mit den Auszeichnungen hinter der Bank und wirkte entspannt.

Und warum auch nicht? Er war mehrere Jahre lang Polizist gewesen, bevor er angeschossen wurde.

Ich lief nervös auf und ab.

Die Tür öffnete sich. Detective Vance kam heraus und sah müde und erschöpft aus. Ohne sein Jackett zeichnete sich sein Schulterhalfter deutlich gegen sein grünes Hemd ab. Sein Sonnengottgesicht sah aus, als wäre er zu lang in der Sonne gewesen und hätte zu wenig geschlafen.

Tristan Rogers kam hinter Vance aus der Tür und sah so kühl und elegant aus wie vor Stunden im Supermarkt. Als er mich anschaute, hatte er sogar dasselbe Grinsen im Gesicht.

»Schicken Sie einen alten Mann als Spion zu mir, Samantha Shaw? Ich hatte Sie gewarnt, dass ich die Polizei rufen würde.«

Er wandte sich an Vance und fügte hinzu:

»Verhaften Sie diese Frau, Detective. Sie belästigt mich. Sie hat mich heute Nachmittag bis in den Supermarkt verfolgt.«

Vance’ kantiges Kinn zuckte. »Gehen Sie nach Hause, Rogers.«

Tristan drehte sich um und sah mich von oben herab an.

»Ich hoffe, Sie haben Knieschoner mitgebracht. Es braucht schon viel mündliche Überzeugungsarbeit, damit man die Anzeige gegen Ihren Versagergroßvater fallen lässt.«

Meine Söhne hatten das gehört. Wut stieg mir heiß ins Gesicht, doch bevor ich reagieren konnte, war Gabe wie ein Schatten an mir vorbeigehuscht. Ich sah seinen zusammengekniffenen Mund, das angespannte Kinn und die schmalen Augen. Gabe packte Tristan an seinem Polohemd, riss ihn nach vorn, zog gleichzeitig seinen rechten Arm zurück und rammte Tristan die Faust ins Gesicht. Alles in einer einzigen geschmeidigen Bewegung.

Wir beobachteten alle schockiert, wie Tristan hart zu Boden fiel und mit ausgebreiteten Armen auf dem Rücken landete. Aus seiner Nase tropfte ein bisschen Blut, das über sein Kinn floss.

Gabe sah zu ihm hinunter. »Pass auf, wie du mit Sam sprichst.«

Der entsetzte und verblüffte Gesichtsausdruck von Tristan verschwand. Er blinzelte rasch und wischte sich mit dem Handrücken über die Nase. Dann hielt er seine blutverschmierte Hand vors Gesicht und stammelte: »Ich blute. Meine Nase blutet. Er hat mich tatsächlich geschlagen.«

Mit seinem anderen Arm drückte er sich vom Boden ab in eine sitzende Position und zeigte mit seiner blutigen Hand auf Gabe.

»Verhaften Sie ihn! Er hat mich angegriffen. Meine Nase könnte gebrochen sein!« Sein Finger wanderte weiter zu mir. »Sie hat ihn angestiftet!«

Durch den Schock wurde ich albern. Bei der Vorstellung, ich könnte Gabe kontrollieren, lachte ich fast laut auf. Ich sah mich um und stellte fest, dass sowohl TJ als auch Joel mit großen Augen von Gabe zu Tristan hin- und hersahen. Die stets präsente Mutterstimme in meinem Kopf schlug vor, ich solle ihnen sagen, dass Gewalt nie eine Lösung war.

Ich ignorierte die Mutterstimme und drehte mich wieder zu Tristans schriller Stimme um, die Beleidigungen und Drohungen ausstieß, während Vance ihm auf die Füße half.

»Ihre Nase ist nicht gebrochen, Rogers«, sagte Vance knapp.

»Und den Schlag haben Sie sich selbst zuzuschreiben. Halten Sie die Klappe, gehen Sie nach Hause, und kühlen Sie Ihre Nase.«

»Halten Sie diese Schlampe von mir fern!«

Gabe war zurückgetreten und stand neben mir. Bei Tristans Beleidigung bewegte er sich wieder.

Vance, der immer noch Tristans Arm hielt, drehte sich um und sagte: »Wenn Sie noch mal zuschlagen, Pulizzi, kassiere ich Ihre Zulassung.«

Gabe entspannte sich sichtbar und ließ seine kräftigen Schultern sinken, sodass er entspannt dastand.

Ich glaubte keine Sekunde lang, dass Gabe von Vance’

Drohung eingeschüchtert war. Ich war mir nicht sicher, was ihn zurückhielt, aber ich vermutete, dass es meine zwei Söhne sein könnten, die hinter Gabe und mir saßen. Vielleicht.

»Gehen Sie nach Hause, Tristan. Ich rufe Sie morgen früh an und sage Ihnen Bescheid, gegen wen welche Anklage erhoben wird.« Vance schob Tristan auf die Tür zu.

Tristan drehte sich um, sein ausdrucksloser Blick glitt über uns hinweg und blieb an Vance hängen. Aus seiner dünnen Nase tropfte immer noch Blut. »Halten Sie sie und den alten Mann von mir und Dom fern. Sie verfolgt Dom, sie versucht, ihn zu verführen, genau wie diese Schauspielerin.«

Schauspielerin? Meinte er Faye?

Er sah mich ein letztes Mal an. »Sie wissen sogar, wie viele Springseile Dom in seinem Schlafzimmer hat, nicht wahr?«

Dann drehte er sich um und stolzierte aus dem Polizeirevier.

Ich starrte hinter Tristan her und erinnerte mich an das, was Rosy Malone im Supermarkt über Tristans Mutter gesagt hatte.

Hatte seine Mutter ihn zu diesem verrückten Frauenhasser gemacht? Bitte, lieber Gott, dachte ich schnell, lass mich meinen Söhnen eine bessere Mutter sein.

»Das lief ja wirklich toll.« Vance drehte sich um und sah mich düster an, um seine Augen hatten sich Falten der Frustration gebildet. »Was ist nur an Ihnen, das Männer zur Gewalt treibt, Shaw?«

»Sie geben mir dafür die Schuld? Tristan ist derjenige, der mich verbal angegriffen hat! Ich habe keine Ahnung, was dieser Mann gegen mich hat.« Ich konnte Gabes Reaktion nicht erklären oder hatte Angst, sie zu erklären. Angst, daran zu glauben. Ich sah ihn von der Seite an und fragte mich, ob seine Hand in Ordnung war. Ich sah, dass er sie ein paar Mal ballte, aber in seinem Gesicht konnte man keine Regung erkennen.

»Hätten Sie sich aus dieser Ermittlung herausgehalten, wären Sie Rogers gar nicht erst über den Weg gelaufen.«

Stimmt, und da ich diesen Streit auf keinen Fall verlieren wollte, wechselte ich das Thema. »Wo ist mein Großvater?

Lassen Sie ihn sofort frei.«

Er verschränkte seine Arme vor der Brust. »Shaw, er hat Tristan und eine Freundin beobachtet. Wir haben in Kalifornien Gesetze gegen Stalking. Angesichts des Fernglases und des Sonic Ear, die wir bei ihrem Großvater gefunden haben, ist es gut möglich, dass der Staatsanwalt Anklage erheben wird.« Sein Blick fiel kurz auf Gabe, dann wandte er sich wieder mir zu.

»Dann ist da noch das Ermitteln ohne Zulassung.«

Sonic Ear? Das gehörte Joel, ein Abhörspielzeug, das aussah wie eine kleine Satellitenschüssel, an der ein Kopfhörer hängt.

Wenn man sie auf etwas ausrichtet, kann man Gespräche im Nebenraum belauschen. »Dieses Sonic Ear gehört meinem Sohn. Und jeder hat Ferngläser. Der Fall lässt sich nicht halten.«

»Er hatte die Kopfhörer aufgesetzt und schaute durch das Fernglas in die Wohnung. Das sieht für mich ganz sicher nach Ermittlungen ohne Zulassung aus, Shaw.« Vance starrte mich an.

Ich wusste genau, was er vorhatte. Er hatte meinen Großvater verhaftet, um mich loszuwerden. Er dachte, dass er mich dazu bringen würde, mich aus seiner Ermittlung herauszuhalten, wenn er im Gegenzug die Anklage gegen Grandpa fallen ließ.

Ein Schritt nach vorn, und ich stand Nase an Kinn vor ihm.

Mein Pulsschlag hatte sich verdoppelt, und meine Wut wurde zu einem Rauschen in meinen Ohren. »Sagen Sie mal, Vance …«

Ich zögerte es hinaus. Genoss es. Ich hatte ihn. Endlich konnte ich die Arroganz aus ihm herausprügeln. Ich sprach leise, und ihm schien klar zu sein, dass es wichtig war, denn er beugte sich ein winziges bisschen vor.

»… äh, ich meine R. V. Logan. Brauchen Sie eigentlich eine Zulassung, um Liebesromane zu schreiben?«

Sein Gesicht erbleichte von Sonnengott zu geschocktem Sterblichem. Eine Ader an seinem Hals pochte. Er richtete sich auf und sagte: »Gehen wir in den Vernehmungsraum.«

Ich bewegte mich nicht. »Wo ist mein Großvater?«

Ich schwöre, er hätte mich am liebsten erschossen. »Im Vernehmungsraum.« Er sprach jedes Wort deutlich aus.

Ich lächelte. »Dann gehen wir in den Vernehmungsraum.« Wir folgten ihm durch das Labyrinth aus weißen Wänden und Trennwänden.

Gabe flüsterte mir ins Ohr: »Schreibt er wirklich Liebesromane?«

Ich nickte. »Wie geht es deiner Hand?«

Er ignorierte die Frage und sagte stattdessen: »Gute Arbeit, Babe.«

Ich sah mich um und flüsterte: »Grandpas Arbeit.« Seine Hand sah gut aus, vielleicht waren die Knöchel ein bisschen gerötet.

Gabe grinste. »Das passt.«

Vance führte uns in die Abteilung der Mordkommission, in der ich vorher schon gewesen war. Er holte einen Schlüsselbund und schloss eine Tür rechts neben der Trennwand auf. Er öffnete die Tür und betrat den Raum. Wir alle folgten ihm. Das Zimmer war klein, ein verschrammter Tisch mit einem Telefon und drei Stühle standen darin. Grandpa saß am anderen Ende des Tischs in Richtung der Tür und spielte mit geöffneten Handschellen.

»Wie, zum Teufel, haben Sie die ausziehen können?«

Vance ging hinein und nahm Grandpa die Handschellen ab und betrachtete sie. »Haben Sie sie aufgeschlossen?«

»Zauberei.« Grandpa lächelte uns an. »Hey, Sam, TJ, Joel, Gabe. Ihr habt Ali zu Hause gelassen, was?«

Joel rannte an mir vorbei. »Hey, Grandpa, du hättest Gabe sehen sollen. Er hat einen Typen umgehauen, der Mom beleidigt hat! Es war wie beim Catchen!«

Ich hörte Joel, aber ich musste über Vance lächeln. Er untersuchte immer noch die Handschellen. Er zog sogar seine Schlüssel heraus, um nachzusehen, ob der kleine Schlüssel für die Handschellen noch dran war. Sich aus Handschellen zu befreien war ein Standardzaubertrick. Wer war jetzt der Idiot?

»Detective.« Gabe sprach über meine Schulter hinweg.

»Vielleicht gibt es einen Pausenraum, wo TJ und Joel eine heiße Schokolade bekommen könnten?«

»Och, Mann«, sagte Joel.

»Ah …« Vance sah von den Handschellen auf. »Ja.« Er hob den Hörer ab und rief die Rezeptionistin an, die kurz darauf an der Tür erschien und zwei enttäuschte Jungs wegführte.

Vance verließ das Zimmer und kehrte mit einem weiteren Stuhl zurück. Dann schloss er die Tür. Wir vier setzten uns. »In Ordnung, Shaw, spucken Sie es aus.«

Ich saß Grandpa gegenüber, ignorierte Vance und griff über den Tisch nach Grandpas Hand. »Geht es dir gut? Was ist passiert?«

Seine blauen Augen strahlten. »Ich habe einen Tipp wegen der Reporterin bekommen, diejenige, die als Kundin verkleidet zu Heart Mates gekommen ist und dann diesen Artikel geschrieben hat.«

Ich unterdrückte ein Stöhnen. »Leslie Lee?«

»Ja, aber ihr wahrer Name lautet Lee Page, und sie wohnt im selben Apartmentkomplex wie Dominic und Tristan.«

Er sah Gabe an. »Wen hast du umgehauen?«

»Tristan Rogers«, sagte Gabe.

Ich versuchte, zu begreifen, was Grandpa gesagt hatte, und wollte mich nicht von dem Mord an Faye ablenken lassen. Ich erinnerte mich daran, dass Dom gesagt hatte, Tristan sei mit einer Autorin im Apartmentkomplex befreundet. Das musste dann wohl Leslie Lee beziehungsweise Lee Page sein. »Also bist du zu ihrer Wohnung gefahren? Warum?«

»Ich wollte sichergehen, dass es dieselbe Frau war. Ich habe mir die Dateien von Heart Mates angesehen und ihr Foto herausgesucht. Jedenfalls saß ich da und beobachtete ihre Wohnung und langweilte mich, als ich Tristan Rogers hineingehen sah.«

Er hatte das Sonic Ear und das Fernglas dabeigehabt.

»Was hast du gesehen? Konntest du etwas hören?«

Er sah zu Vance hinüber.

Ich drückte Grandpas Hand. »Vance wird die Anklage fallen lassen.« Ich wandte mich Vance zu. »Das werden Sie doch?«

Er starrte mich düster an.

Ich starrte zurück. »Und uns dabei helfen, herauszufinden, wer Faye ermordet hat. Sonst werde ich all den Machokollegen erzählen, dass er einen Nebenjob als Liebesromanautor hat.

Dessen Romane voller außergewöhnlicher emotionaler Tiefe und knisterndem Sex sind.«

Die Ader an seinem Hals wurde dicker. »Erpressen Sie mich, Shaw?«

In mir breitete sich selbstgefällige Freude aus. »Ja.«

Seine Augen wurden schmaler. Er musste sich offensichtlich sehr anstrengen, um nicht die Kontrolle zu verlieren. Er kippte den Stuhl nach hinten gegen die Wand und sagte: »Ich habe ein bisschen über Sie nachgeforscht. Liebesromane zu rezensieren ist Ihr Hobby. Während Ihrer gesamten Ehe haben Sie nicht gearbeitet. Sie haben Heart Mates anscheinend aus einer Laune heraus oder aus Sentimentalität gekauft. Sie haben ein paar VHS-Kurse absolviert und praktisch keine Erfahrung und schaffen es gerade so, von Ihrem Einkommen zu leben.«

»Na und?« Mir gefiel diese Zusammenfassung meines Lebens nicht. »Was Ihnen entgeht, sind die Nuancen. Das ist Ihr Problem, Vance. Bei Ihnen geht es nur um die Tatsachen, schwarz und weiß. Während der Jahre, in denen ich meine Söhne erzogen habe, habe ich gelernt, immer vorausschauend zu denken, den beiden immer einen Schritt voraus zu sein, um die Katastrophe zu verhindern. Während meiner Jahre als Ehrenamtliche habe ich viel über Menschen gelernt und darüber, wie man sie dazu bringt, Dinge zu tun, die sie nicht tun wollen.

Ich bin dadurch auch mit vielen Leuten in Lake Elsinore in Kontakt gekommen. Und ich brauchte keinen Wirtschaftsprüfer, um zu wissen, dass Heart Mates mein Traumjob ist. Ich liebe es, jeden Tag zur Arbeit zu gehen, Vance. Wie ist das bei Ihnen?«

Die goldenen Punkte in seiner Iris wurden eiskalt. »Heute nicht.«

»Schade für Sie.« Ich dachte, dass es besser wäre, wenn ich mit der Angeberei aufhören und mit etwas anderem weitermachen würde, also lehnte ich mich vor und legte beide Unterarme auf den Tisch. »Folgende Abmachung, Vance: Sie lassen alle Anschuldigungen gegen meinen Großvater fallen.

Dann arbeiten Sie mit mir zusammen, um Fayes Mörder zu finden.«

Er kippte den Stuhl auf alle vier Beine zurück. »Kein Wunder, dass Rossi Sie umbringen wollte.«

Ich starrte ihn unverwandt an.

»In Ordnung. Ihr Großvater ist frei und kann gehen.«

»Und Sie arbeiten mit uns zusammen, um Fayes Mörder zu finden?«

Er spielte mit den Handschellen. »Ja.«

Ich war mir ziemlich sicher, dass er mir die Kette zwischen den beiden Ringen am liebsten um den Hals gelegt und richtig fest zugezogen hätte. »Klasse!« Ich strahlte Vance mit meinem besonderen Lächeln an, das Lächeln, von dem meine Söhne schworen, es sei falsch.

Dann wandte ich mich wieder Grandpa zu und drückte sanft seine Hand. »Also, was hast du in der Wohnung von Lee Page gehört und gesehen?«

Seine blauen Augen glitzerten vor Vergnügen über meinen Auftritt Vance gegenüber, dann erklärte er: »Ich habe gehört, dass sie über den Artikel gesprochen haben, den Lee Page gerade schrieb. Anscheinend haben die beiden schon beim ersten, der heute früh erschienen ist, zusammengearbeitet, und sie engagierten sich jetzt sehr für den zweiten, der morgen in der Zeitung erscheinen soll.«

Ich ließ Grandpa los und lehnte mich zurück. »Aber warum?«

»Das haben sie nie so genau gesagt. Aber der Artikel lief darauf hinaus, dass die Sicherheitsvorkehrungen bei Heart Mates einen entschlossenen Mörder nicht abhalten würden. Er könnte dein Sicherheitssystem umgehen und Opfer finden, falls er das wollte.«

»Aber was hat das mit Faye zu tun? Tristan hat sie ja nicht einmal gesehen. Faye wollte noch abnehmen, bevor sie bei ihm vorsprach.« Ich sah Vance an.

»Er mag Sie nicht, Shaw. Sie gehen ihm auf die Nerven.

Tristan Rogers ist ein cleverer Geschäftsmann. Er hat Smash Coffee zu einem finanziellen Erfolg gemacht. Außerdem ist er Autor. Er hat es nicht leicht gehabt, da er als Kind und Jugendlicher zwischen seiner Mindestlohn-Mutter und seiner Sozialhilfe-Großmutter hin- und hergeschubst wurde. Sie stören sein hart erarbeitetes Leben.«

»Haben Sie ihn überprüft?«, fragte ich überrascht.

»Vorläufig. Laut seiner verbitterten Mutter hat Tristan nichts mit ihr zu tun, und seine Großmutter ist tot. Er hat sich selbst ein staatliches College finanziert, wo er einen sehr guten Abschluss in Wirtschaftslehre gemacht und ein paar Literaturkurse besucht hat. Er kümmert sich um die finanzielle Seite des Coffee-Shops, und der schreibt schwarze Zahlen. Ist erfolgreich.« Er lächelte mich an.

Ich ignorierte diese Anspielung darauf, dass Heart Mates nicht in einer so guten finanziellen Form war. »Was noch?«

»Er ist clever, Shaw. Aber er mag keine Störungen, und er sieht Sie als Störung in seinem kleinen Reich. Leute, die mit nichts anfangen und sich ein Leben aufbauen, können dieses dann ein bisschen aggressiv verteidigen.«

Ich sah auf die Maserung des Laminattischs und dachte darüber nach. »Aber Dom ist zu Heart Mates gekommen. Nicht wir zu seinem Geschäft. Wieso sieht Tristan dann in mir eine Bedrohung?«

»Rogers hat mir erzählt, dass Faye Miller wollte, dass Dom ihr beibrachte, wie sie ihr eigenes Unternehmen aufbaut. Da Ihre Partnervermittlung Faye und Dom miteinander verband, gefielen Tristan weder Sie noch ihre hinterhältigen Taktiken. Er will einfach nur, dass Sie aus seinem Leben verschwinden. Aber das ist nicht der Punkt. Rogers ist Ihr Problem, nicht meines, da er anscheinend nichts mit Fayes Tod zu tun hat.«

Gabe schaltete sich ein. »Außer wenn Dominic Faye getötet hat und Tristan ihn deckt.«

Vance schüttelte den Kopf. »Die Theorie funktioniert nicht.

Dominic Danger hat ein Alibi. Er war bei seinem Karatekurs und danach bei Don Jose zum Karaokesingen. Man hat ihn dort bis weit nach dem möglichen Todeszeitpunkt gesehen. Seine Überprüfung hat nichts ergeben, keine Verhaftungen, keine Familienprobleme. Dominic stammt aus einer sehr großen Familie, die ziemlich an ihm zu hängen scheint.«

Vance war offensichtlich sehr genau beim Überprüfen von Fakten, und seine Beschreibung von Dom deckte sich mit meinem Eindruck. Es war interessant, zu erfahren, dass es Tristan klar war, dass Faye Dom benutzt hatte, aber es schien nichts mit ihrer Ermordung zu tun zu haben. Also waren wir wieder bei Eddie, obwohl Gabe nicht überzeugt war. Ich sah zu ihm. »Ich dachte, dass du mir zustimmst, was Eddie angeht.«

»Es ist eine glaubhafte Theorie, Sam, aber du solltest nie andere Möglichkeiten ausschließen, falls die Beweise in diese Richtung führen. Dann ist da dieser Zufall, dass diese Artikel genau in dem Moment erscheinen, in dem du auf der Suche nach Fayes Mörder bist. Ich glaube nicht an Zufälle.«

Vance sah Gabe vorsichtig an. »Sie sind nie Detective geworden?«

»Nein.«

»Hm.«

Die Anspannung stieg. Irgend so ein männliches Machtspiel.

Ich seufzte. »Könnten wir uns wieder um Faye kümmern?« Ich wandte mich Vance zu und fuhr fort: »Faye hatte eine Affäre mit Eddie von der Tierhandlung. Seine Frau ist Jan Flynn, die Bibliothekarin.« Ich glaubte zwar, dass sie Eddie vergiftete, konnte aber nicht sicher sein und erwähnte es lieber nicht.

In Vances braunen Augen flammte Interesse auf. »Wie haben Sie das herausgefunden?«

»Die Leute in der Stadt reden mit mir. Ich habe mein ganzes Leben hier gewohnt, Vance, und bin mit den meisten von ihnen zur Schule gegangen. Unsere Kinder spielen zusammen Fußball.

Ich habe über meinen Telefonbaum nach Informationen gefragt und sie bekommen.«

Er ließ sich zurückfallen. »Tratsch.«

Selbstgefällig fuhr ich fort: »Ich habe einen Stapel Briefe von Faye an Eddie. Sie zeichnen die Affäre ziemlich genau nach.«

Vance klappte der Mund auf. Er fasste sich wieder und sagte:

»Die brauche ich. Woher haben Sie die?«

Ich bewegte mich nicht, obwohl ich die Zettel in meiner Tasche hatte. »Das kann ich Ihnen nicht sagen.«

Seine Augen wurden schmaler. »Was genau können Sie mir nicht sagen?«

»Also, so viel weiß ich: Faye hat ab und zu in Eddies Laden ausgeholfen. Faye liebte Tiere, und ihr Ehemann zu Hause ignorierte sie. Eddie schenkt ihr Aufmerksamkeit, nutzt ihre Tierliebe aus, und zack, hat er sie im Bett. Eddies Frau ist intelligent und erfolgreich. Eddie wird älter, bekommt einen kleinen Bauch, die Haare werden weniger, und er ist nicht mehr der Footballstar, der er in der High School gewesen war. Faye ist sein Ticket zurück zur Jugend. Wenn sie ihn will, ist er immer noch heiß.«

Ich dachte daran, dass Eddie darauf beharrte, mit dem Wissen, dass Jan ihn vergiftete, nicht zur Polizei zu gehen.

Vielleicht weil er Angst hatte, die Polizei könne herausfinden, dass er Faye umgebracht hatte? Eddies Affäre mit Faye schien das Motiv für Jan zu sein, ihn zu vergiften, und wenn die Polizei erst einmal wüsste, dass er eine Affäre mit Faye gehabt hatte, dann wäre er natürlich verdächtig.

»Und?«, sagte Vance auffordernd.

Da ich sah, dass er von meinen Informationen beeindruckt war, fuhr ich fort. »Inzwischen wird Faye klar, dass Eddie sie zu Dingen drängt, die sie nicht tun möchte. Wie zum Beispiel meine Partnervermittlung dazu zu benutzen, Informationen und Kunden zu klauen. Sie fängt an, Eddie zu widersprechen, und versucht, wieder gutzumachen, wo es geht, und schließlich macht sie mit Eddie Schluss.«

»Nicht schlecht.« Vance starrte mich an, als wäre mir plötzlich ein Gehirn gewachsen. »Andererseits bedeutet das Auftauchen von Eddie ein weiteres Motiv für Adam, seine Frau umzubringen.«

»Stur«, murmelte ich. Ich strich mir die Haare aus dem Gesicht und erinnerte mich an Adams Verzweiflung und die dringende Bitte, ich solle Fayes Mörder finden. »Ich weiß, dass Adam es nicht getan hat! Er ist kein Mörder. Er verarbeitet schlechte Nachrichten, indem er sich zu seinem Computer flüchtet, und nicht, indem er seine Frau erwürgt. Können Sie nicht wenigstens einen Durchsuchungsbeschluss für Eddies Laden bekommen? Falls er Faye umgebracht hat, hat er das Springseil vielleicht dort versteckt. In seinem Haus ist es jedenfalls nicht.«

Vance’ braune Augen starrten mich an. »Woher wissen Sie, dass die Mordwaffe nicht in seinem Haus ist?«

»Äh, Eddie hat mir den Schlüssel gegeben, damit ich nach etwas schaue, während er und Jan heute Abend bei der Preisverleihung waren.«

Er zuckte richtig zusammen. »Und während Sie dort waren, haben Sie die Briefe gestohlen, die Faye ihm geschrieben hat?«

»Ich habe sie aus Versehen mitgenommen.« Meine Hand hatte im Toilettenbeutel gesteckt, als ich das Geräusch gehört hatte.

Es war ein Reflex gewesen, die Zettel zu packen und in meine Tasche zu stopfen – reflexartige Neugier. Ich griff in meine Tasche, zog die Briefchen von Faye heraus und schob sie über den Tisch.

Vance schaute sie an.

Während er die Zettel mithilfe eines Stiftes hin und her bewegte und sie betrachtete, erzählte ich von den Blumen, die Eddie für Faye über seine Geschäftskreditkarte bestellt hatte, und wie ich die Abrechnung in seinem Haus gefunden hatte.

»Alles nur Indizien«, sagte er, während er die Briefchen von Faye las.

Ich hatte nur noch einen einzigen Versuch. »Hat der Nachtportier nicht einen weißen Laster oder Geländewagen beim Motel gesehen, am Abend, an dem Faye ermordet wurde?«

Er sah von den Zetteln auf zu Gabe, wahrscheinlich vermutete er, dass Gabe diese Information besorgt hatte, dann schaute er wieder mich an. »Ja, das war eines der Autos.«

»Eddie fährt einen weißen Suburban.«

Vance legte seinen Stift hin und sah mich kalt an.

»Folgende Abmachung, Shaw. Ich besorge den Durchsuchungsbeschluss und überprüfe Eddie Flynn. Aber« – er lehnte sich vor und kniff die Augen zusammen – »versuchen Sie es nie wieder mit dieser Erpressungskacke bei mir, verstanden?«

»Klar, Vance.« Es gehörte zu meinem Charme, dass ich wusste, wann ich gehen sollte. »Was auch immer. Komm, Grandpa.« Ich wandte mich zum Gehen.

»Shaw.«

Verdammt. Ich wandte mich um und sah an Gabe vorbei zu Vance. »Was?«

»Ihre Drohungen werden mich nicht davon abhalten, Adam Miller zu finden und zu verhaften, falls sich herausstellt, dass er Faye ermordet hat. Ich bin nicht Rossi. Ich bin ein verdammt guter Polizist.«

Ja, ein verdammt guter Polizist mit einem pikanten kleinen Geheimleben. »Abgemacht.«

Das Telefon riss mich aus einem unruhigen Schlaf. Ich griff danach und sah auf die grünen Ziffern des digitalen Radioweckers. Ein Uhr. Mein Gott. »Hallo«, sagte ich in den Hörer.

»Shaw, hier ist Detective Vance. Ich habe eine Frage.«

Na klasse, zu viel Schlaf macht mich attraktiv. Ich war zu müde, um sarkastisch zu reagieren, also sagte ich nur:

»Was?«

»Haben Sie oder Ihr Privatdetektiv irgendjemandem erzählt, dass Faye mit einem Springseil erdrosselt wurde? Ich meine irgendjemandem.«

Woher sollte ich das um ein Uhr früh wissen? »Ich glaube nicht. Vielleicht …« Hatte ich es Grandpa erzählt? Oder Adam?

»Möglicherweise meinem Großvater, aber sonst niemandem.

Und er würde es auch nicht weitererzählen. Warum fragen Sie?«

»Das tun Detectives nun mal: Fragen stellen.«

»Um ein Uhr morgens?« Ich glaube nicht, dass das wie eine höfliche Frage klang.

»In besonderen Fällen, und Sie, Shaw, sind ein besonderer Fall. Gute Nacht.« Er legte auf.

Ich legte auf. Worum, zum Teufel, ging es eigentlich? Was hatte Vance vor?

 16

Ich wachte verspannt und gereizt auf. TJ und Joel aßen ihr Müsli, als ich, dem Kaffeegeruch folgend, in die Küche gestolpert kam. Die Kanne war fast voll. Ich hob sie an und überlegte, direkt aus dem Ausgießer zu trinken. Aber ich versuchte, mich zu Hause auf eine Tasse Kaffee zu beschränken und dann auf ein Dutzend weitere bei der Arbeit. Dadurch blieb die Kaffeekanne noch mehr als halb voll, sodass Grandpa sich später den restlichen Kaffee aufwärmen konnte, wenn er im Internet tratschte.

Ich holte mir eine Tasse und goss Kaffee ein. Ich wollte nicht, dass Gramps mitten in einem pikanten Tratschgespräch die Koffeinenergie ausging. Es war noch über eine halbe Kanne übrig, sodass er später nachtanken konnte.

Beim ersten Nippen klingelte das Telefon. Ich schluckte den heißen Kaffee und sah über den Tisch. Grandpa steckte seine Nase in die Zeitung, während TJ und Joel überzuckertes Müsli aßen. Ali hob den Kopf und sah mich an.

Ich nahm meinen Kaffee und ging zum Telefon. »Hallo.«

»Samantha Shaw, was hast du getan!«

Ich sah noch einmal auf die Kaffeekanne. Ich hätte ihn doch direkt aus der Kanne trinken sollen. »Guten Morgen, Mom.«

»Guten Morgen? Wie kannst du Guten Morgen zu mir sagen?«

Ich hielt das Telefon fünf Zentimeter weit von meinem Ohr weg.

»Was hat es mit der Verhaftung deines Großvaters auf sich? Er ist ein alter Mann, Samantha, und er wurde verhaftet!«

Ich trank die halbe Tasse Kaffee. Gestärkt versuchte ich, dieses Telefonat zu begreifen. »Mom, Grandpa geht es gut. Wo bist du?«

»Im Auto. Ich hatte um halb sieben ein Treffen mit einem Kunden im Smash Coffee. Wir haben uns über Geschäftliches unterhalten, als ein Detective hereinkam und mit Tristan Rogers sprach. Der Detective hat Tristan erzählt, dass keine Anklage gegen Barney Webb erhoben wird.« Moms Stimme wurde lauter. »Stell dir nur mein Entsetzen vor, als mir klar wurde, dass er über meinen Vater redete! Habe ich dir gestern Abend nicht gesagt, du sollst ihn finden, bevor er in Schwierigkeiten gerät?«

Ein schrilles Echo hallte in meinem Kopf wider. »Mom, es war ein Irrtum.«

»Ach ja?« Ihr Tonfall veränderte sich von hysterisch zu genervt. »Und der blaue Fleck bei Tristan? Aus seinen Schimpftiraden gegenüber dem Detective habe ich herausgehört, dass dein Freund ihn geschlagen hat. Also wirklich, Samantha, das ist unzivilisiert.«

Ich atmete tief ein und kniff mein rechtes Auge zu, damit es nicht mehr zuckte. »Gabe ist unzivilisiert. Und Tristan ist ein Scheißkerl.« Mist, ich hatte die Kinder vergessen.

»Samantha! Ich denke, das Wort launisch würde genügen. Es gibt keinen Grund, sich wie ein Matrose auszudrücken.«

Ich musste unwillkürlich lächeln. Wenn sie wütend genug war, konnte meine Mom so fluchen, dass ein Matrose neidisch würde. Aber in ihren vernünftigen Augenblicken leugnete sie es.

»Auf jeden Fall geht es Grandpa gut. Es wird keine Anklage gegen ihn erhoben werden.« Die Erinnerung daran, wie ich Detective Vance mit seinem Geheimleben als Liebesromanautor erpresst hatte, machte diesen Morgen erträglicher.

»Samantha, Tristan hat behauptet, du und Grandpa würdet ihn verfolgen und Gabe hätte ihn angegriffen. Worum geht es da?«

»Tristan steckt hinter dem Artikel von gestern Morgen über Heart Mates und mich. Grandpa hat herausgefunden, dass er mit einer schmierigen Reporterin zusammengearbeitet hat.«

»Aha. Steckt er auch hinter dem Artikel von heute Morgen?«

Ich sah Grandpa an. »Noch ein Artikel?« Natürlich, Grandpa hatte gesehen, wie Tristan und diese Reporterin daran gearbeitet haben. Dieselbe Reporterin, die sich als Kundin bei Heart Mates vorgestellt hatte.

Grandpa sah auf, nickte und zeigte auf die Zeitung.

 Super. »Ich werde mir den Artikel noch ansehen, Mom, und ja, er steckt dahinter.«

»Er war heute Morgen wahnsinnig, Samantha. Völlig außer sich. Er hat behauptet, die Polizei würde ihre Arbeit nicht erledigen. Als der Detective gegangen war, hat Tristan das Telefon geschnappt und Dom angeschrien, er solle sofort zu Smash Coffee kommen. Mein Kunde und ich sind gegangen.«

»Mom, wohin fährst du jetzt?« Bitte, betete ich im Stillen, nicht hierher!

»Ins Büro. Ich muss für meinen neuen Kunden eine Liste mit Häusern zusammenstellen.«

 Dank dir, Herr! »Grandpa geht es gut, Mom, mach dir also keine Sorgen.«

»Er sollte in eine Seniorenresidenz ziehen. Dann würde so etwas nicht passieren.«

Ich sah, wie Joel mit dem Papier wedelte, das ich gestern Abend hätte unterschreiben sollen. »Ich muss Schluss machen, Mom. Joel braucht mich. Tschüss.« Ich legte auf, bevor meine Mom weiter über Grandpas Umzug reden konnte und darüber, dass ich mir einen ordentlichen Job als Immobilienmaklerin suchen sollte.

Ich ging zum Tisch, nahm Joels Stift und unterschrieb. Dann stritten TJ und Joel sich weiter über die letzte Portion Müsli, die noch in der Schachtel war.

Ich stellte mich hinter Grandpa. »Ist das der Artikel?«

Er nickte.

Ich beugte mich vor, um ihn zu lesen.

 Ich habe herausgefunden, dass Ms. Shaw und ihr Assistent mir, ohne zu zögern, Unterlagen gezeigt haben, in denen die Namen und Adressen von Kunden standen. Sie macht zwar normalerweise eine Sicherheitsprüfung, doch als sie mir all das zeigte, war meine noch nicht beendet. Die Agentur besteht nur aus zwei Leuten und konzentriert sich mehr auf Ms. Shaws Nebenberuf als neugierige Schnüfflerin und ist weniger eine professionelle Partnervermittlung.

»Idioten. Falls Vance dieses Springseil in Eddies Tierhandlung findet, wenn er erst mal den Durchsuchungsbeschluss hat, dann bedeutet das, dass Heart Mates nichts mit Fayes Tod zu tun hat.

Unsere Sicherheitsmaßnahmen sind gut.«

Ich schloss die Augen und dachte an Eddie. Ich erinnerte mich daran, wie er während der High School Freitagabend nach den Footballspielen mit dem aktuellen Cheerleadermädchen seiner Wahl in der Pizzeria abhing. Sogar damals schon ein Frauenheld, aber ein Mörder?

Grandpa berührte meinen Arm. Seine beständigen und weisen blauen Augen betrachteten mein Gesicht. »Du hast das Richtige getan, Sam. Es sieht wirklich so aus, als ob Eddie Faye umgebracht hat.«

»Ja. Ich bin einfach nur müde. Vance hat mich mitten in der Nacht angerufen, um mir eine Frage zu stellen, die auch noch bis zum Morgen hätte warten können.« Das Telefon klingelte.

Grandpa und ich sahen es beide an.

»Denkst du, er ruft schon wieder an?«, fragte Grandpa.

Ich seufzte und ging ran, um es herauszufinden. »Hallo.«

»Sam«, sagte Gabe, »ich wurde angerufen. Vance hat einen Durchsuchungsbeschluss für Eddies Laden. Sie holen ihn zu Hause ab und fahren dann zum Geschäft. Ich werde jetzt hinfahren und sehen, was passiert.«

Mein Magen flatterte. Ich stellte meine Kaffeetasse ab und atmete tief durch, um mich zu beruhigen. »Vance hat dich angerufen?«

»Eine Quelle hat mich angerufen. Vance wird es nicht gefallen, dass ich dort sein werde, aber wenn ich ihm auf den Füßen bleibe, wird er kooperieren.«

»Es würde ihm wahrscheinlich auch nicht gefallen, wenn ich dort wäre.«

Gabe schnaubte. »Wohl kaum, nach deiner Vorstellung von gestern Abend.«

Ich lachte. »Vance gefiel es nicht, dass ich ihn erpresst habe.«

Gabes Ton wurde eine Oktave tiefer. »Ich fand es sexy. Du hast schon einen Anblick geboten, in deinem Ledertop und deinem Stringtanga, während du einem Detective der Mordkommission deinen Willen aufzwingst.«

»Ich hatte eine Hose an!« Als mir klar wurde, was ich gesagt hatte, sah ich mich um. TJ und Joel taten so, als seien sie an ihrem Müsli interessiert. Grandpas Mund zuckte, aber er schaute weiter in die Zeitung. Ich presste die Lippen aufeinander.

»Aber ich wusste, was du unter diesen engen Jeans getragen hast.«

Und meine Söhne saßen nur ein paar Meter entfernt und aßen ihr Müsli. Ich brauchte eine kalte Dusche. Ich wechselte das Thema und fragte: »Du sagst mir also Bescheid?«

»Sobald ich kann. Geh zur Arbeit, Sam. Und ruf Adam an. Sag ihm, es sieht so aus, als könne er morgen zu Fayes Beerdigung gehen.«

»Alles klar. Und, Gabe, danke.«

»Okay, Babe. Wir sind ein Team.« Er legte auf.

Ein Team, was? Ich war mir immer noch nicht sicher, ob dieses Team nicht wegen Hollywood getrennt würde.

»Mom, weißt du, dass du den Ofenreiniger draußen stehen gelassen hast?«

Ich zwang mich, nicht mehr an Gabe zu denken, und sah zu TJ, der an der Küchenspüle lehnte und auf die gelbrote Dose zeigte, die neben der Kaffeekanne stand. »Ja, ich muss den Ofen noch einsprühen, bevor ich zur Arbeit fahre.«

Grandpa stand auf. »Das mache ich schon, Sam, danach bringe ich die Jungs zur Schule. Geh du duschen.« Er küsste mich auf die Wange und ging dann zur Sprühdose.

»Danke, Grandpa.« Das bedeutete dann wohl, dass ich den Ofen wirklich putzen musste, wenn ich von der Arbeit nach Hause kam. Das war deprimierend.

Nachdem Grandpa mit den Jungen weggefahren war, zähmte ich meine Haare mit Bergen von Glättungsgel, danach sprühte ich noch Glanzspray auf. Jetzt waren meine Haare glatt und kräuselfrei. Mein Make-up-Ritual brauchte noch einmal sechs Minuten. Ich ging aus meinem Badezimmer hinaus und an meinen Schrank und zog einen roten Stringtanga und einen roten BH an. Ich hatte extra Rot gewählt, um mich aufzumuntern.

Jetzt wäre der richtige Moment für Gabe, mich zu überraschen. Ich starrte in meinen Schrank und fragte mich, wie ihm wohl meine rote Unterwäsche gefiele. Mein Gott, heute litt ich wohl an einem Hormonüberschuss. Ich nahm mein ärmelloses rotes Kleid vom Kleiderbügel und zog es über. Ich musste ein bisschen mit den Hüften wackeln, damit es darüber rutschte. War es im Geschäft auch so eng gewesen? Ich zuckte mit den Schultern. Es war egal, dass das Kleid ein bisschen eng war, da ich keine hohen Tritte verteilen würde. Ich streckte mich und griff oben auf dem Schrank nach einem Schuhkarton.

Neue Schuhe. Perfekt, um mein aufmunterndes neues Outfit abzurunden. Es waren rote Riemchensandalen mit diesem neuen, schmalen Keilabsatz. Sehr sexy. Ich stellte sie auf den Boden, schlüpfte hinein und machte auf dem alten braunen Wollteppich ein paar Probeschritte. Kämen keine starken Windböen, würde ich mich höchstwahrscheinlich aufrecht halten können.

Ich fügte noch ein paar goldene Kreolen, ein breites Goldarmband und meine Uhr hinzu. »Fertig.« Ich sah mich um und dachte an Eddie. Hatte ihn die Polizei bereits abgeholt?

Waren sie in seiner Tierhandlung? Hatte er Faye umgebracht?

Der Wagen, den der Nachtportier an diesem Abend beim Motel gesehen hatte, konnte gut Eddies Suburban gewesen sein. Faye hatte mit ihm Schluss machen wollen, und er schien es nicht akzeptieren zu können. Und war absolut stur geblieben, nicht zur Polizei gehen zu wollen, weil Jan ihn vergiftete.

Aber warum sollte Eddie mir seinen Hausschlüssel geben, wenn er Faye umgebracht hatte? Das war es, das hatte mich die ganze Zeit gestört. War er so verzweifelt gewesen, weil Jan ihn vergiftete?

Ich schüttelte den Kopf. In diesem Stadium waren Vermutungen sinnlos. Irgendetwas kratzte mich in meinen neuen Schuhen. Ich wackelte mit dem Fuß, und danach schien es in Ordnung zu sein, dann ging ich aus dem Zimmer und den Flur entlang. Meine Tasche und mein Schlüssel lagen im Wohnzimmer auf dem Sessel, und Ali war bereits im Garten.

Alles, was ich tun musste, war, meine Tasche und meine Schlüssel zu holen und beim Hinausgehen die Alarmanlage einzuschalten.

Ich dachte wieder an Eddie. Würde Vance Eddie erzählen, dass ich ihn dazu überredet hatte, die Tierhandlung zu durchsuchen? Und was war mit diesem seltsamen Anruf gestern Nacht? Schlief Vance nie? Warum hatte er mich gefragt, ob ich irgendjemandem von der Mordwaffe erzählt hatte? Ich wusste, dass die Polizei einige Beweise vor der Öffentlichkeit geheim hielt.

Verdammt, mir tat der rechte Fuß weh. Irgendetwas in dem Schuh stach. Als ich im Wohnzimmer ankam, humpelte ich um den braun karierten Sessel herum. Meine Tasche und meine Schlüssel lagen dort auf dem Kissen und warteten auf mich.

Aber zuerst hob ich mein rechtes Bein hoch und legte meinen Fuß mit dem neuen roten Schuh auf die Armlehne. Ich konnte nichts sehen, also zog ich den Schuh aus und sah ihn mir an. Der weiße Nylonfaden, an dem das Preisschild gehangen hatte, hatte mich am Fuß gekratzt.

 Weißes Nylon. Das erinnerte mich an irgendetwas.

Vance hatte wegen des Springseils angerufen. Ich hatte Grandpa erzählt, dass Faye mit einem Springseil erdrosselt worden war. Ich sah den Nylonfaden in meinem Schuh stirnrunzelnd an und dachte angestrengt nach. Wen hatte Vance eigentlich gemeint, dem ich es erzählt haben könnte? Er hatte sich gedacht, dass Gabe es mir erzählt hatte, denn nach ihm hatte er nicht gefragt. Vance hatte Adam nicht getroffen. Jim Ponn und Dom hatten Alibis. Dom.

O mein Gott, Tristan! Er hatte gestern irgendwas davon gesagt, dass ich in Doms Schlafzimmer nach Springseilen gesucht hätte. Kannte er die Mordwaffe? Woher? Der Grund dafür konnte nicht sein, dass Dom Faye ermordet hatte, da er ein Alibi hatte.

Ich sah von meinem Schuh hoch, und mir lief es eiskalt den Rücken hinunter. Irgendetwas war nicht in Ordnung. Ich sah auf den Sessel, auf dem meine Tasche und meine Schlüssel auf dem Kissen lagen. Dann zum Beistelltisch, zur Lampe und auf die Wohnzimmerwand. Ich drehte mich um und sah nach rechts.

Was war nicht in Ordnung? Ich starrte eine Sekunde lang auf die Haustür, dann wurde es mir klar. Die Tür: Sie war nicht ganz geschlossen, als hätte sie jemand nur ein Stück weit zugezogen.

Hinter mir bewegte sich etwas. Die Haut auf meinem Rücken prickelte, und ich wusste Bescheid.

Oh, Scheiße – hinter mir war jemand!

Ein plötzlicher Adrenalinstoß brannte in meinen Eingeweiden.

Ich musste raus aus dem Haus! Ich merkte, dass ich immer noch mein Bein auf der Couch liegen hatte und den Schuh in der Hand hielt, und ich versuchte, meinen Fuß in den Schuh zu schieben.

In derselben Sekunde spürte ich deutliche Bewegungen hinter mir. Als ich mich vorgebeugt hatte, flog etwas über meinen Kopf und blieb an meinem Kinn hängen.

Ein Seil. O Gott, es war ein Seil! Es wurde enger und schnitt tief in die Haut an meinem Kinn ein. Panische Angst schoss wie ein greller Blitz durch meinen Körper. Mit meiner linken Hand griff ich nach oben, um das Seil, das sich in mein Kinn grub, zu packen.

Wer auch immer hinter mir stand, versuchte, das Seil weiter nach unten zu reißen, damit es sich um meinen Hals legte. Wie bei Faye. Also würde ich sterben wie Faye. Nein! Ich würde nicht sterben. Das Seil presste mein Kinn gegen meinen Hals, und es lag so eng an, dass ich meine Finger nicht darunter stecken konnte.

 Keine Panik! In Panik könnte ich nicht mehr nachdenken.

Wie sollte ich kämpfen? Ich blickte umher und sah meinen Schuh, den ich immer noch in der rechten Hand hielt. Ich dachte nicht weiter nach, sondern zielte nach hinten und schwang ihn über meine rechte Schulter.

»Umpf.«

Das Seil lockerte sich. Ich musste ihn noch einmal treffen und dann weglaufen. Ich stellte mein Bein auf den Boden und schob das Seil über meinen Kopf, drehte mich nach links und schlug fest mit dem Schuhabsatz zu.

Ich traf Tristan Rogers an der Schläfe. Er stolperte zur Seite und hielt das weißblaue Springseil fest. Fayes Springseil.

Ich wurde wütend. »Sie!« Sein Gesicht hatte auf der linken Seite einen blauen Fleck von Gabes Faust. Aus einer Wunde über seinem rechten Auge, wo ich ihn getroffen hatte, als er hinter mir stand, floss Blut. Der zweite Schlag hatte nicht dieselbe Wirkung gehabt. Anscheinend hatte ich den Schuh so gehalten, dass nicht der Absatz, sondern die Sohle ihn an der Schläfe getroffen hatte.

Tristan hob die freie Hand und wischte das Blut aus seinem Auge. Trotz der Schmerzen lächelte er sonderbar.

»Natürlich war ich es. Dom ist zu weichherzig, um sich mit euch männermordenden Schlampen herumzuschlagen. Aber ich habe mich mein ganzes Leben mit Frauen wie dir herumgeschlagen.«

Gott, er war wahnsinnig. Außerdem stand er zwischen der Haustür und mir. Hinter meiner rechten Schulter lag das Esszimmer. Vielleicht könnte ich durch die Glasschiebetür nach draußen gelangen. Ali war da draußen. Wir beide zusammen würden Tristan entkommen können. Ich versuchte, trotz der Angst nachzudenken.

Es waren nur ein paar Sekunden vergangen. Tristan wischte sich erneut das Blut aus dem rechten Auge, dann hob er das herabhängende Ende des Seils hoch. »Ich habe dich gewarnt, als ich die Broschüre hier gelassen habe.« Er trat einen Schritt vor.

»Du hättest darauf hören sollen.«

Mir lief die Zeit davon, ich drehte mich auf meinem nackten Fuß um, versuchte loszulaufen und stolperte über den hochhackigen Schuh, den ich immer noch trug. Scheiße!

Hinter mir hörte ich Lachen. Schreckliches Lachen, das wie dieses Lachen aus der Konserve bei alten Fernsehserien klang.

Ich keuchte vor Angst und rappelte mich auf alle viere auf. Mit dem nackten Fuß trat ich mir den Schuh vom anderen Fuß und kroch auf die Schiebetür zu.

Wo war Ali? Warum war sie so ruhig?

»Da gehörst du hin. Auf die Knie.«

Mir lief der Schrecken eiskalt über den Rücken. Aber ich hatte meinen Schuh ausgezogen. Steh auf und lauf hinaus, sagte ich mir. Dieses verdammte Kleid war so eng, dass es schwierig war, mein Bein hochzuheben.

Seine Hand packte meine linke Fessel. Ich schrie frustriert auf und kämpfte darum, meinen Fuß zu befreien. Ich strampelte, um mich von ihm zu lösen und zur Schiebetür zu gelangen. Wo, zum Teufel, war Ali? Ich krallte meine Finger in den gelblichen Linoleumboden und bemühte mich, die Tür zu erreichen. Ein Schluchzen stieg in meinem Hals hoch.

Er war stark. Verdammt stark.

Tristan riss mich zurück, zwei Fingernägel brachen ab. Ich sah hilflos zu, wie ich zu bluten anfing.

Mein Irrtum würde mich umbringen. Ich hatte geglaubt, Eddie hätte Faye umgebracht. Die Furcht wog immer schwerer, mit jedem Zentimeter, den Tristan mich nach hinten zog, näher und näher zu ihm hin.

Auf den Tod zu.

Noch ein Fingernagel riss ab. Bei dem plötzlichen, durchdringenden Schmerz stiegen mir Tränen in die Augen, und er belebte meine Gedanken.

Ich würde nicht sterben! Die Gesichter von TJ und Joel erschienen vor meinem inneren Auge. Sie hatten ihren Vater verloren. Ich würde auf gar keinen Fall zulassen, dass sie auch noch ihre Mutter verloren. Ein plötzlicher Adrenalinstoß stärkte meine Muskeln. Mein Herz drehte voll auf.

Er ließ meinen Fuß los, und bevor ich reagieren konnte, hatte er mich gepackt und umgedreht.

Er sah mir ins Gesicht, hob das Seil mit beiden Händen hoch und sagte: »Die Sache ist die, Samantha, all das Schwanzlutschen hat dich doch nicht gerettet.«

Denk nach! Ich musste ihn aus dem Konzept bringen, ihn verwirren, damit ich eine Möglichkeit bekam, ihn schnell zu schlagen und dann abzuhauen. Ich betrachtete sein Schaufensterpuppengesicht. Blau und geschwollen. Eine Wunde über dem rechten Auge. Ich konzentrierte mich auf diese Wunde und suchte nach einem Kommentar, der ihn ablenken würde.

Aus meinem Unterbewussten kam: »Du musst ziemliche Probleme mit der Mutter gehabt haben, um so ein Arschloch zu werden.«

Ich hatte viele spannende Liebesromane gelesen, in denen Massenmörder vorkamen, und die Mütter waren immer der beliebteste Sündenbock. Also fügte ich hinzu: »Weiß deine Mommy, dass du zu einem mörderischen Monster geworden bist?«

Sein wächsernes Gesicht wurde rot. Er ließ das Seil mit der rechten Hand los und schlug mir ins Gesicht.

Der heftige Schlag riss meinen Kopf zur Seite, meine linke Wange knallte auf den Boden, und meine Ohren klingelten. In meinem Kopf explodierte der Schmerz, aber ich musste diese Wunde angreifen.

»Ich werde es genießen, dich zum Schweigen zu bringen.«

Jetzt, bevor er mich erdrosselte. Ich drehte meinen Kopf um, konzentrierte mich auf die Verletzung und presste meinen Handballen in die blutende Wunde.

»Au, du Schlampe!« Er griff nicht an die Wunde und ließ mich auch nicht los, wie ich es erwartet hatte. Stattdessen spannte er das Seil zwischen seinen Händen und warf es mit voller Kraft um meinen Hals.

Das Seil traf auf meine Kehle. Ich würgte. Reflexartig versuchte ich zu husten, aber das Seil schnitt in meine Luftröhre.

Sofort überfiel mich Panik. Ich drückte meinen Rücken durch, wehrte mich, kämpfte um Luft und riss am Seil.

Er lehnte sich grinsend über mich. Blut tropfte aus seinem wächsernen Gesicht auf meine Wange. »Ich habe kein Problem mit meiner Mutter, ich habe ein Problem mit schnüffelnden Schlampen-Miststücken.« Er beobachtete mich. »Ach, jetzt nicht mehr so vorlaut?«

Meine Eingeweide verflüssigten sich. Angst, Panik und Schmerz breiteten sich in mir aus. Denk nach! Ich musste nachdenken. Ich musste ihn verletzen, ihn abschütteln. Ich kämpfte darum, Schwung holen zu können, um ihm mein Knie in die Eier zu rammen. Aber ich hatte nicht genug Platz, um mit meinem Bein auszuholen, und das verdammte Kleid war zu eng.

Ich schnappte nach Luft, vor meinen Augen tanzten Flecken.

Meine Muskeln wurden so schlapp, dass meine Finger das Seil losließen, das in meinen Hals schnitt. Tristans Gesicht wirkte weit weg, als würde er sich von mir entfernen. Ich sah, dass sich sein Mund bewegte, hörte dieses Konservenlachen. Dann brüllte er: »Verlier dein Leben bei Heart Mates!«

Tief in meinem Herz explodierte Zorn. Ihn mit dem Knie zu treffen würde nicht funktionieren. Meine Finger verloren das Gefühl, aber ich griff mit beiden Händen nach unten, packte seine Hoden und drückte zu.

Er verzog das Gesicht, richtete sich auf und stieß einen hohen und gequälten Schrei aus. Das Seil lag nicht mehr um meinen Hals, ich quetschte weiter, während ich nach Luft schnappte.

Mein Verstand, der vorher nicht mehr funktioniert hatte, raste nun. Ich musste nach draußen, abhauen. Und wo war Ali?

Normalerweise hätte sie sich bei meinem ersten Schrei durch die Schiebeglastür gestürzt.

O Gott, bitte nicht Ali.

Ich ließ los und stieß Tristan von mir. Er rollte sich, auf der Seite liegend, zusammen.

Ich rappelte mich mühsam auf. Wir waren zwischen Wohn-und Esszimmer. Alles drehte sich, und ich konnte das Gleichgewicht nicht halten. Meine Ohren klingelten noch von seinem Schlag. Auf meinen Händen und Knien sah ich zu Tristan. »Was hast du meinem Hund angetan?«

Es war nur ein Krächzen, der Hals tat mir entsetzlich weh.

»Stirbt.« Er war halb am Weinen, halb am Stöhnen, seine Hände umfassten seine Eier.

Ich kroch auf den Knien ein paar Meter bis zum Esszimmertisch und schaute zurück. Scheiße. Tristan hatte es auf die Knie geschafft. Aber Ali, was hatte er ihr angetan?

»Stirbt?« Gott, das tat weh. Nicht sprechen, sagte ich mir.

Er würgte und hustete, dann hob er den Kopf an, seine Augen waren so ausdruckslos wie die von Puppen. »Hab sie vergiftet.

Jetzt du.« Er begann aufzustehen.

Ich zog mich auf den Küchenstuhl. Die Schiebetür direkt vor mir war abgeschlossen. Ich hatte sie heute früh selbst abgeschlossen. Ich würde sie nicht aufschließen können, bevor Tristan mich erreichte. Schnell sah ich in die Küche.

Ich brauchte eine Waffe. Ein Messer? Ich drückte mich vom Stuhl ab und schaffte es bis zur Wand, die Küche und Esszimmer trennte. Ich schaute mich um und sah, dass Tristan fast auf den Füßen stand.

Ich zwang meine nackten Füße, mich zu tragen. Mir gegenüber auf der Arbeitsfläche stand mein Rolodex. Toll für Klatsch und Tratsch, aber nicht zur Selbstverteidigung. Auf der Fläche lagen keine Messer. Ich sah in Richtung Spüle.

Dann wieder zurück. Da! Neben der halb vollen Kaffeekanne.

Ofenreiniger! Adams blutrünstige Beschreibung, was der den Augen eines Menschen antun konnte, schwirrte mir im Kopf herum. Die Dose stand auf der anderen Seite der Küche, genau mir gegenüber. Ich hörte Tristan. Er war aufgestanden.

Ich lief zur Arbeitsfläche, packte den Ofenreiniger und riss den Deckel ab.

»Stirb, Miststück!«, brüllte er hinter mir.

Ich wirbelte herum. Er kam mit dem Springseil auf mich zu.

Der bloße Anblick brachte mich bereits zum Würgen. Ich kämpfte gegen den Reflex an und hob die gelbe Dose Ofenreiniger hoch.

Sein Blick blieb an der Dose hängen.

Ich drückte ab.

Ein Zischen, dann ein Sprudeln. Es klang wie Fürze. Ein paar winzige Tropfen spuckte die Dose aus und dann nichts mehr.

Sie war leer.

Nein! Schnell warf ich die Dose an sein verletztes Auge.

Er heulte auf, sank auf die Knie und fasste sich an die Wunde.

Ich verschwendete keine Zeit, sondern drehte mich um, um nach etwas anderem zu suchen. Irgendwas! Ich ging zur Spüle.

Vielleicht lag dort ein Messer. Ich glaubte nicht, dass ich es schaffen würde, aus der Tür am anderen Ende der Küche zu verschwinden, bevor Tristan sich wieder erholt und mich gepackt hätte. Ich musste ihn verletzen oder ihn k. o. schlagen und Ali finden. Er hatte meinen Hund vergiftet. Meinen Heldenhund. Ich musste sie retten. Mir stiegen Tränen in die Augen, und mein sowieso schon schmerzender Hals zog sich zusammen. Von der Spüle aus sah ich durch das Gartenfenster nach Ali. Ich sah sie nirgends. Also schaute ich in der Spüle nach einer Waffe.

Scheiße, nur meine schmutzige Kaffeetasse. Was jetzt? Ich keuchte vor Angst, jeder Atemzug tat mir im Hals weh. Ich wollte nicht sterben. Aber ich konnte mich nicht mit einer Kaffeetasse retten. Ich suchte rechts und links der Spüle.

Dann sah ich es. Die Kaffeekanne.

Tristans Schatten tauchte hinter mir auf. Das Seil erhoben, um es mir um den Hals zu legen, brüllte er: »Dom gehört mir!

Smash Coffee gehört mir! Das Stück gehört mir! Stirb, du eierquetschende Hure!«

Geistige Gesundheit war offensichtlich nicht seine Stärke. Im Bruchteil einer Sekunde verschwand die Welt, und nur noch wir beide in der Küche existierten.

Einer von uns würde untergehen.

Und das wäre ich verdammt sicher nicht.

Ich mobilisierte meine letzten Reserven, griff nach hinten und packte die halb volle Kaffeekanne. Ich legte meine Hand um den weißen Griff, hob die Kanne von der Warmhalteplatte und holte wie für eine Tennisrückhand aus. Ich drehte mich um, während ich Schwung holte, und krächzte: »Einen Smash-Kaffee!«

Die Kanne traf ihn am rechten Wangenknochen, zerbrach und verteilte heißen Kaffee über uns beide.

Tristans Gesicht erstarrte zu einer überraschten Maske, bevor die Fassade zerbrach. Er schrie einmal auf, dann fiel er zu Boden.

Ich stand zitternd da. Er bewegte sich nicht. Glassplitter glitzerten in seiner Haut, und helle Blutstropfen quollen hervor.

Die Wunde über seinem rechten Auge öffnete sich wie eine geteilte Melone. Tristan war entweder bewusstlos oder tot. Ich hatte den Kaffeejungen mit einer Kaffeekanne erledigt. Ich sah auf seinen reglosen Körper und dachte: Na, hättest du lieber einen koffeinfreien gehabt?

O Gott, ich verlor den Verstand. Es war mir egal. Ich könnte mich in den Wahnsinn flüchten …

Ali! Ich versuchte, mich von der Arbeitsfläche abzustoßen.

Meine Knie gaben nach. Nein, ich musste Ali helfen. Ich hielt mich fest, legte immer eine Hand vor die andere und rutschte auf die Hintertür gegenüber der Spüle zu.

Im Wohnzimmer explodierte ein lautes Geräusch.

»Sam! Wo bist du?«

Gabe. »Hier.« Es war nur ein schmerzhaftes Krächzen.

Polizisten mit gezogenen Pistolen fielen in meine Küche ein.

Ich stand auf halbem Weg zwischen der Spüle und der Hintertür.

Ich beobachtete seltsam distanziert, wie die Polizisten Tristan umstellten. Er bewegte sich nicht. Ich hörte, wie jemand sagte, er sei am Leben.

War Ali am Leben?

Hatte ich nicht Gabes Stimme gehört?

Dann sah ich ihn. Er tauchte vor mir auf. Er legte seine warmen Hände auf meine zitternden Schultern. Er sah mich an.

»Babe, mein Gott, du brauchst einen Krankenwagen.«

Meine Augen füllten sich mit Tränen. Ich schüttelte den Kopf.

Ich zuckte vor Schmerzen zusammen und versuchte, es ihm begreiflich zu machen. »Ali! Stirbt!«

Seine schwarzen Augen sahen mir ins Gesicht. »Ali? Ist sie verletzt?«

Ich nickte. Alles tat weh. »Garten.«

Gabe half mir bis zur Tür. Wir gingen beide nach draußen. Ich sah das Trampolin auf dem Rasen. Den Picknicktisch auf der Terrasse. Aber keine Ali. Wo war sie? Ich schluckte und sagte:

»Ali?« Es war nicht mehr als ein Zischen.

»Ali!« Gabes Stimme donnerte im Vergleich zu meiner.

Nichts. Dann hörte ich ein Wimmern und sah nach unten. Sie lag an der Wand neben der Tür, auf der Terrasse ausgestreckt.

Den Spuren im staubigen Zement nach zu urteilen, hatte sie versucht, sich zur Tür zu schleppen.

 Um mich zu retten.

Mir traten Tränen in die Augen, und mein verletzter Hals brannte. Ihre Augen sahen verhangen aus, ihr Maul stand offen.

Tristan hatte nicht gelogen, er hatte sie wirklich vergiftet. »Oh, Ali.«

Ich schüttelte Gabes Hände ab, fiel auf die Knie und legte ihren Kopf auf mein rotes Kleid. Sie atmete. Gerade noch. Ich sah zu Gabe auf. »Bitte. Er hat sie vergiftet.«

Mehr bekam ich nicht heraus.

Gabe kniete sich hin und betrachtete sie. »Ich bringe sie in einem Polizeiwagen zum Tierarzt.« Er sah mich an.

»Okay?«

Ich nickte leicht.

Gabe nahm Ali auf seine starken Arme und ging durch das Haus. Ich hörte, wie er Befehle rief und einen Polizisten herumkommandierte. Ich fragte mich, wie Vance das fand.

Als ob das wichtig wäre.

Ich saß auf meinem Hintern und lehnte mich an die Hauswand.

Tristan Rogers. Nicht Eddie. Ich versuchte, das alles zusammenzubringen. Tristan wollte Dom, Smash Coffee und das Stück, das er ganz allein geschrieben hatte. Oder die Kontrolle über all das. In seinem verwirrten Hirn war Faye eine Bedrohung. Ich glaube nicht, dass Tristan selbst an seinem besten Tag viel für Frauen übrig hatte.

Was hatte mir Gabe gesagt? Finde etwas über Faye heraus und wem sie die Tür geöffnet hat, um sie zu ermorden. Ich hatte gedacht, das war Eddie gewesen.

Aber Faye hätte auch Tristan hereingelassen. Sie hätte gedacht, dass sie ihren Traum, in einem Theaterstück spielen zu können, hereinlassen würde. Stattdessen hatte sie ihren Mörder hereingelassen. Es war für Tristan so einfach gewesen, sie anzurufen und ihr zu sagen, er würde sich gern mit ihr treffen, oder vielleicht einfach bei ihr vorbeizusehen. Faye hatte ihm die Tür geöffnet.

»Hey, Shaw.«

Ich öffnete die Augen. Detective Vance stand vor dem strahlenden Morgenhimmel. Er war wirklich ein schöner Mann.

»Ich habe mich geirrt.«

Er lächelte und hockte sich hin, sodass er mit mir auf Augenhöhe war. »Ja.« Er streckte eine Hand aus und berührte sanft meinen Hals. »Sagen Sie nichts mehr. Ein Krankenwagen ist auf dem Weg.«

Ein selbstzufriedener Polizist. Ich seufzte und fragte: »Woher wussten Sie?« Vance, Gabe und die Polizisten waren wohl aus einem bestimmten Grund mit gezogenen Waffen hier erschienen.

Er lehnte sich zurück und sah mich an. »Verschiedene Dinge.

Tristan hat gestern Abend auf dem Revier das Springseil erwähnt. Dass Sie wüssten, wie viele Springseile Dom hätte.

Das bedeutete, dass er über die Mordwaffe Bescheid wusste und dass er auch wusste, dass Sie danach suchten. Dann war da diese ganze Sache mit Eddie. Ich weiß nicht, warum er Ihnen einen Schlüssel für sein Haus gegeben hat, aber das hätte er nicht getan, wenn er Faye ermordet hätte. Das wäre einfach nur dumm gewesen.«

»Ihr Anruf.« Ich meinte den Anruf mitten in der Nacht.

»Ja, ich hatte da so eine Ahnung. Ich musste sicher sein, dass Sie Tristan nichts von dem Springseil erzählt hatten. Nachdem Sie mir so charmant versichert hatten, dass Sie das nicht getan haben, bin ich heute Morgen zu ihm gegangen und habe ein bisschen mit ihm geplaudert.«

Ich starrte ihn an. Mit einem kalten Klick fiel der Groschen.

Die Halsschmerzen hielten mich nicht davon ab, zu krächzen:

»Sie haben mir eine Falle gestellt.«

Er zuckte mit den Schultern. »Sie haben mich erpresst.

Außerdem hatte ich wirklich die Absicht, herzukommen, bevor er Sie zu sehr verletzen konnte.« Er betrachtete mich, dann presste er die Lippen zusammen. »Ich habe mich verschätzt.«

Ich hatte keine Kraft mehr, um wirklich wütend auf ihn zu sein. Tristan war der Mörder, nicht Vance. Außerdem hatte ich ihn erpresst. Und das alles war es wert, um Fayes Mörder schnappen zu können. Ich würde mich erholen. Aber Faye nicht.

Ich schloss meine Augen aus Trauer um Faye.

»Sie sind wirklich eine verdammt harte Tussi, Shaw, Ich habe noch nie jemanden gesehen, der sich mit einer Kaffeekanne verteidigt hat.«

Ich schlug die Augen auf. War das ein Kompliment? Von einem Detective, der mich hasste? Alles, was ich schaffte, war ein kleines Lächeln.

»Ich höre den Krankenwagen.« Er griff nach mir und nahm mich auf seine Arme, dann richtete er sich auf. Er ging durch das Haus zur Veranda und die Stufen hinab.

»Danke«, flüsterte ich.

Vance sah mir ins Gesicht und grinste. »Na ja, ich mag Sie immer noch nicht.«

»Dito.«

 17

Ich ging nicht zu Fayes Trauerfeier. Stattdessen verbrachte ich den Samstag in meinem Wohnzimmer, lag auf der Couch, meine Füße auf dem Beistelltisch und Ali zusammengerollt neben mir.

Tristan Rogers hatte vier rohe, vergiftete Hackfleischbällchen über den Zaun geworfen. Ali hatte nur eines gefressen und über die anderen ihre Schnauze gerümpft. Mann, war sie clever!

Hätte sie alle vier gefressen, wäre sie schon tot gewesen, als Gabe und ich sie neben der Hintertür gefunden hatten.

Ali und ich waren allein. TJ, Joel und Grandpa waren zum Supermarkt gefahren, um Wurst und Salate zu kaufen, da wir nach Fayes Beerdigung noch ein paar Gäste erwarteten. Die Jungen versprachen, mir Eiscreme und Joghurt mitzubringen.

Das Schlucken tat weh. Ich konnte sprechen, obwohl die Ärzte meinten, ich solle lieber ein paar Tage still sein.

Gabe war in der Notaufnahme aufgetaucht, um mir zu sagen, dass er Grandpa angerufen hatte, damit er die Jungen abholte, und dass Ali gesund werden würde. Nachdem die Ärzte damit fertig waren, mir die Glassplitter aus dem Gesicht zu ziehen und mich wegen meines Halses und meiner leichten Gehirnerschütterung zu versorgen, durfte Gabe mich nach Hause bringen. Er war gestern Abend erst spät gegangen. Ich wusste nicht, wo er heute war.

Ali hob ihren Kopf und knurrte warnend. Dann hörte ich es an der Tür klopfen. »Das ist schon in Ordnung, Ali«, beruhigte ich sie und kämpfte mich vom Sofa hoch. Mein Kopf, mein Hals und meine Schultern schmerzten. Mein Körper schrie. Tristan hatte mich ziemlich heftig rangenommen. Ich öffnete die Tür.

Eddie Flynn stand auf meiner Veranda. Er trug ein Football-T-Shirt und hatte über sein dünner werdendes Haar eine Baseballmütze gezogen. »Sam, ich bringe dir deine Katze zurück.«

Der kleine graue Fellball sah aus, als wäre er in den zwei Tagen, seit ich ihn das letzte Mal gesehen hatte, gewachsen. Ich schaute wieder zu Eddie hoch und fand, ich könnte es genauso gut direkt sagen. »Ich nehme an, dass du weißt, dass ich die Briefe von Faye gefunden und sie an die Polizei weitergegeben habe.«

Er nickte. »Ja, sie hatten einen Durchsuchungsbeschluss für den Laden. Aber dann hat Vance einen Anruf bekommen, und alle waren plötzlich weg. Jetzt weiß ich, dass es wahrscheinlich etwas damit zu tun hatte, dass Tristan dich überfallen hat.«

Wahrscheinlich. Ich hatte immer noch nicht alle Informationen, aber ich musste Eddie noch eine Frage stellen:

»Warum hast du mich engagiert, Eddie? Die Wahrheit.« Ali tappte hinter mich und streckte ihren Kopf nach draußen. Sie hob ihre Schnauze zu dem Kätzchen hoch.

»Ich habe dir die Wahrheit erzählt. Ich musste herausfinden, wie Jan mich vergiftet. Nachdem du mir am Donnerstagabend erzählt hast, wie sie es tat, bin ich nach Hause gefahren und habe sie damit konfrontiert. Ich habe die Vase mit dem Oleander hochgehalten und ihr gesagt, sie solle lieber aufhören, mich mit dem Blumenwasser zu vergiften. Sie war beeindruckt, Sam.« Er sah zu Ali hinunter und schwieg.

Ich dachte an Jan. Betrogen von dem Footballhelden, den sie endlich geschnappt hatte, nachdem er sie in der High School jahrelang ignoriert hatte. Okay, irgendwie begriff ich Jan. Es war krank, ihn so zu vergiften, klar. Aber dass Eddie eine Affäre mit Faye gehabt hatte, zeugte auch nicht gerade von ehelichem Glück. Das bereitete mir also keine großen Schwierigkeiten.

»Eddie« – ich sah ihn müde an –, »was hast du gemeint, als du gesagt hast, Jan ist keine Mörderin?« Donnerstagabend, als er an meiner Tür stand, schien er vor allem sich selbst davon überzeugen zu wollen. Und er hatte mich gefragt, ob ich noch etwas anderes gefunden hätte, das Jan in ihrem Haus versteckte.

Er sah mich an. »Ich dachte, dass Jan das mit Faye herausgefunden hatte und dass sie mich deswegen vergiftete, um mich zu bestrafen. Aber ich musste sichergehen, dass sie nicht

… du weißt schon … Faye dafür zahlen lassen wollte.«

»Mein Gott, Eddie, du hast gedacht, Jan hätte Faye umgebracht? Deswegen hast du mich in euer Haus geschickt?

Um herauszufinden, ob Jan Faye umgebracht hatte?« Ali schob ihren Kopf unter meine linke Hand. Ich streichelte sie und sagte zu Eddie: »Ihr beiden braucht professionelle Hilfe.« Oder eine Scheidung. War irgendeine Ehe das wert?

Eddie griff mit der freien Hand in seine Tasche und zog einen Scheck heraus. »Hier.« Er hielt mir den Scheck und die Katze hin.

Ich hatte Eddie noch keine Rechnung gegeben, daher starrte ich das Stück Papier in seiner Hand an. »Wofür ist der Scheck?«

»Gabe Pulizzi hat mir heute Morgen eine Rechnung für eure Dienste vorbeigebracht.«

Ich nahm das Kätzchen und den Scheck. Jetzt wusste ich, was Gabe heute so trieb. »Ja, gut.« Ich sah auf die Summe. Nicht schlecht.

»Ich wollte Faye nie wehtun. Ich habe sie geliebt.« Eddie drehte sich um, um zu gehen. Als er auf die Verandatreppe trat, wandte er sich noch einmal um. »Ach, und am Montag kommt ein Gärtner, um alle Oleanderbüsche rund um unseren Garten auszureißen.«

Ein Gärtner? Das war nicht gerade die Art von Profi, die ich für Eddie und Jan im Sinn gehabt hatte. Ein Psychotherapeut traf es wohl eher. »Das ist schon mal ein Anfang, Eddie. Aber vielleicht solltet ihr mal über eine Eheberatung nachdenken.«

Klar, als ob ich eine Autorität für perfekte Ehen wäre. Himmel.

Er hob zum Abschied eine Hand und ging.

Ich schloss die Tür und sah das Kätzchen an, das mich mit seinen großen stahlblauen Augen anstarrte. »Was mache ich nur mit dir?«

Ein weiteres Klopfen erschreckte mich. Ich schaute auf die Uhr des Videorekorders und fragte mich, ob Fayes Trauerfeier schon zu Ende war. Ali beobachtete mich, wie ich mich umdrehte und die Tür öffnete.

Vance stand da und sah aus, als käme er gerade von einer Yacht. Er trug eine lockere beige Hose und einen dunkelgrünen, langärmeligen Pullover, unter dem sich seine muskulöse Brust abzeichnete. Ich wusste, wie muskulös diese Brust war, da Vance mich in die Arme genommen und zum Krankenwagen getragen hatte.

Was mich an meine Hauptregel erinnerte: Gut aussehende Männer bedeuten Probleme.

Ich zwang mich, ihm ins Gesicht zu sehen.

Vance nahm seine Sonnenbrille ab. Sein Blick fiel auf meine an der Luft getrockneten und einmal überschlafenen Haare, dann auf mein T-Shirt, meine alten Jeans und meine nackten Füße, dann sah er wieder nach oben. »Sie sehen furchtbar aus.« Er beugte sich vor und hob eine große, unförmige Schachtel hoch, die in blaues Papier eingepackt war.

Ich dachte daran, ihm die Tür vor der Nase zuzuknallen, aber die Schachtel mit dem Geschenkpapier lenkte mich ab. »Und ich hoffte schon, wir würden Freunde werden.«

Er ignorierte die Bemerkung, lud sich selbst ein und ging an mir vorbei. Ich roch ein wenig Kokosnussöl und dachte daran, an einem warmen Sandstrand zu liegen, und daran, wie Vance wohl in einer Badehose aussah. Ich hatte zweifellos eine Gehirnerschütterung. Ich schloss die Tür.

Vance stellte die Schachtel auf den Beistelltisch, ging zur Couch und machte es sich gemütlich. Ali fand das eine großartige Idee und folgte ihm auf die Couch. »Ich habe Ihnen etwas mitgebracht.« Er wandte seine Aufmerksamkeit Ali zu und streichelte sie.

Ich setzte mich in den Sessel, legte das Kätzchen neben mich auf das braun karierte Kissen und riss das blaue Papier ab. Dann sah ich auf. »Eine Kaffeemaschine?«

Vance grinste. »Ich dachte, Sie könnten vielleicht eine neue gebrauchen. Diese hier mahlt die Bohnen, aber Sie können auch Kaffeepulver verwenden.«

»Mann, Vance, ich dachte, Sie mögen mich nicht.«

»Sie nerven mich, Shaw. Sie sind eine vorwitzige, anspruchsvolle, erpresserische Plage.« Seine braunen Augen mit den goldenen Flecken sahen mich warm an. »Aber ich muss Sie dafür bewundern, dass Sie Tristan in Ihrer eigenen Küche mit einer Kaffeekanne niedergestreckt haben.« Er atmete kurz ein.

»In einem roten Kleid.«

 Oh-oh. Vance und ich, wir hatten die perfekte Beziehung: Wir hassten einander. Ihm gefiel mein Stil nicht, und mir gefiel sein arroganter, gut aussehender Charme nicht. Ich stand, die Katze auf dem Arm, auf. »Ich bin immer passend gekleidet. Möchten Sie ein Bier oder was anderes?«

»Ein Bier ist okay.«

Ich verbarg meine Überraschung, dass Vance ein Bier wollte, ging in die Küche und holte ihm ein Bier. Für mich holte ich eine Flasche Eistee, dann ging ich, zwei Flaschen und die Katze balancierend, zurück ins Wohnzimmer.

Ali hob ihren Kopf, als ich Vance die Bierflasche gab.

»Kein Bier, Ali.« Ich versuchte, streng zu klingen. Nachdem sie erst gestern vergiftet worden war, war ich mir ziemlich sicher, dass ein Bier unvernünftig wäre. Vielleicht morgen.

Ich setzte mich in den Sessel, das Kätzchen auf meinem Schoß, und öffnete den Tee. Ich betrachtete die Kaffeemaschine und sagte: »Warum sind Sie hier? Ich meine, vielen Dank für die Kaffeemaschine, aber ich bezweifle, dass das der einzige Grund für Ihren Besuch ist.« Vance war ein vorsichtiger, sachlicher Typ.

Nachdem er seine Bierflasche geöffnet und einen großen Schluck daraus genommen hatte, antwortete Vance: »Tristan wurde wegen des Mordes an Faye und des Mordversuchs an Ihnen verhaftet. Er ist noch im Krankenhaus. Aber sobald es ihm gut genug geht, wird er ins Gefängnis verlegt.«

»Gut.« Ich hoffte, dass Faye in Frieden ruhen und Adam mit seinem Leben weitermachen konnte. »Wie haben Sie denn alles herausbekommen? Sie sind doch zu Eddie, um seine Tierhandlung zu durchsuchen.«

»Ich hatte Eddie nicht völlig ausgeschlossen, fand es aber eher unwahrscheinlich. Sobald Tristan auf dem Revier das Springseil erwähnt hatte, hatte ich einen Verdacht. Dann noch sein Gerede über Verfolgung, und er hatte mir erzählt, dass Faye Dom ausgenutzt hatte. Das war, als gestehe er ein Motiv.« Er hörte auf, Ali zu streicheln, und sah mich an. »Er wäre mit dem Mord an Faye vielleicht sogar durchgekommen, wären Sie nicht aufgetaucht. Sie haben ihn wahnsinnig gemacht. Einfach bekloppt, denn abgesehen von seinem Frauenhass, ist er intelligent und vernünftig.«

»Na klar, was ist schon unvernünftig daran, Frauen zu töten, weil Smash Coffee, Dom und das Theaterstück nur ihm gehörten?« Das Reden tat mir weh, deswegen nippte ich an dem kalten Tee. Das tat gut.

Vance lächelte. »Vernünftig genug, um sich nicht erwischen zu lassen. Jedenfalls habe ich mit Dom gesprochen. Ich glaube, dass er wirklich nicht wusste, wie besessen Tristan war. Dom behauptet, sie seien kein Paar. Aber« – Vance schüttelte den Kopf und streichelte Ali wieder – »Dom behauptet auch, dass alle ihn lieben. Er ist ein bisschen von sich selbst eingenommen.«

Ich musste lächeln. Ja, das war Dom. Ich fragte mich, ob Dom schwul war. Tristan war es mit Sicherheit. Na ja, egal.

»Alles passte zusammen. Tristan hatte kein Alibi, soweit ich wusste, und sein schwarzer Accura passte zu der Beschreibung des Motelnachtportiers vom Abend des Mordes an Faye. Und nach dem, was Sie und Dominic mir über Faye erzählt hatten, nämlich dass sie in Tristans Stück mitspielen wollte, hätte Faye Tristan sicher hereingelassen.«

Ich zuckte zusammen. Hätte Faye ihn doch nur nicht hereingelassen. Ich zwang mich, nicht daran zu denken.

Stattdessen konzentrierte ich mich auf Vance. »Also haben Sie beschlossen, mit Tristan zu plaudern und mich als Köder zu benutzen? Sie haben gedacht, wenn Sie ihm erzählen, dass die Anklage gegen meinen Großvater fallen gelassen wird, würde er glauben, der einzige Weg, mich loszuwerden, wäre, mich umzubringen.«

Vance zuckte nicht mit der Wimper. »Tristan dachte zuerst nach und plante ausgiebig, deswegen glaubte ich, ich hätte mehr Zeit, Ihre Sicherheit zu gewährleisten. Aber irgendwie hatte er schon einen Plan. Er war an dem Tag, an dem er die Broschüre hier gelassen hatte, beim Haus gewesen und hatte Sie wahrscheinlich ein bisschen überprüft. Er muss gewusst haben, dass Ihr Grandpa die Jungen morgens zur Schule fuhr, was ihm genug Zeit gab, einzubrechen und Sie umzubringen, bevor Sie zur Arbeit fuhren. Und« – er sah wieder zu Ali hinunter – »er kannte Ihren Hund.«

Mich schüttelte es, wenn ich daran dachte, dass Tristan um mein Haus herumschlich, und dass Vance mich ohne mein Wissen als Köder benutzte, fand ich auch nicht viel besser.

»Haben Sie Tristan wenigstens überwachen lassen oder so?«

Vance zuckte mit den Schultern. »Ein Polizist ist zu Smash Coffee gefahren, um Tristans Wagen im Auge zu behalten. Ich wollte nicht, dass Tristan bei einem Polizisten, der sich in der Nähe aufhielt, Verdacht schöpfte. Als dem Beamten auffiel, dass Tristans Auto fort war, rief er mich sofort an.«

Das war der Anruf, den Eddie erwähnt hatte. Ich schnitt eine Grimasse und bereute es. Gott, mir tat alles weh. »Sie hätten mich warnen können.«

Er betrachtete die Bierflasche in seiner rechten Hand, während er mit der linken meinen Hund streichelte. »Sie vor was warnen, Shaw? Sie sind eine einfache Bürgerin, keine Polizistin, also konnte ich Sie ganz sicher nicht zum Teil einer polizeilichen Ermittlung machen.« Er hörte auf, Ali zu streicheln, und lehnte sich vor, um mich mit seinem offiziellen Blick anzusehen.

»Obwohl ich ein Polizist bin, und zwar ein verdammt guter, konnte ich auf gar keinen Fall erraten, dass Rogers Sie angreifen würde, nachdem ich die Anklage gegen Ihren Großvater fallen gelassen hatte.«

Ich bewegte mich nicht, streichelte einfach nur das weiche Fell des Kätzchens. Vance versuchte anzudeuten, dass ich mich mit ihm völlig übernommen hatte. Er wollte, dass ich ihm von nun an aus dem Weg ginge. Aber man konnte mir nicht mehr so leicht Angst einjagen wie früher. Auch wenn ich oft ein bisschen zu gefährlich lebte, so war ich doch lernfähig. »Einfache Bürgerin? Ich arbeite allerdings nebenbei für einen Privatdetektiv, Detective Vance. Das ist völlig legal.« Vielleicht.

»So wie Sie nebenbei Liebesromane schreiben. Hm, ich frage mich, wie viele Ihrer Kollegen davon wissen?«

Seine braunen Augen wurden härter. »Ich könnte Ihnen Schwierigkeiten machen, Shaw, und Ihrem Freund, dem Privatdetektiv.«

»Wahrscheinlich. Aber dann könnte ich Ihnen Schwierigkeiten machen, Vance. Ich bin mir ziemlich sicher, dass es nicht ganz den Polizeiregeln entsprach, mich als Köder zu verwenden, und Gott weiß, dass es mir gefallen würde, allen Polizisten, die mir über den Weg laufen, von ihrer Nebentätigkeit als -

Liebesromanautor zu erzählen.«

Während der angespannten Stille, die nun folgte, schnurrte das Kätzchen. Ich weigerte mich wegzusehen. Vance und ich waren mit unseren Drohungen an einem toten Punkt angekommen. Ich glaubte, dass er es ernst meinte, und ich wusste, dass ich es ernst meinte.

Schließlich entspannten sich seine Schultern, und er trank einen Schluck Bier. Dann streckte er den Arm aus und stellte die Bierflasche auf den Tisch zwischen dem Sofa und dem Sessel.

Er sah mich an und sagte: »Ich schwöre, dass ein Mann bei Ihnen nur an zwei Dinge denken kann.«

»Die wären?«

Vance schob Ali von seinem Schoß und stand auf. Er ging zur Haustür und sah sich zu mir um. »Mord und Sex.«

Dann öffnete er die Tür.

Erschrocken dachte ich: In dieser Reihenfolge? Warum nicht zuerst den Sex und dann den Mord? Dann merkte ich, dass Vance noch nicht gegangen war, sondern in der Tür stand.

»Pulizzi«, sagte Vance.

»Vance«, sagte Gabe.

Scheiße. Die beiden hatten ihre breitbeinige Polizistenhaltung eingenommen, die Brust herausgestreckt, das Kinn angehoben und tiefes Misstrauen im Blick.

Ali hob den Kopf von der Couch und winselte.

Schließlich sagte Gabe: »Wegen Ihnen hätte Sam umgebracht werden können.«

Okay, jetzt hatte ich es begriffen. Gabe wusste, dass Vance mir mehr oder weniger eine Falle gestellt hatte. Ich setzte die Katze auf die Couch und stand auf. »Gabe, Vance konnte nicht ahnen, was Tristan tun würde.« Ich log, weil Vance eine Waffe trug und Gabe höchstwahrscheinlich auch. Die beiden sahen für meinen Geschmack ein bisschen zu waffenverrückt aus.

Gabe sah mich nicht mal an. »Er wusste es. Hätte er es mir erzählt, wäre ich hier bei dir gewesen, anstatt ihm bei seiner Schauspielerei in der Tierhandlung zuzusehen.«

Seine Worte waren steinhart. Gabe war wütend. Richtig wütend. Ich wusste nicht, was ich tun sollte.

»Gehen Sie mir aus dem Weg, Pulizzi«, befahl Vance.

Die Temperatur im Wohnzimmer fiel um zehn Grad. Mein Kopf dröhnte, mein Hals tat weh, und meine Muskeln beschwerten sich. Ich war nicht fit genug für so einen Machowettbewerb. Ich sah zu Ali, die das Kätzchen scharf anschaute, und sagte: »Lass es in Ruhe.« Dann stakste ich zu den Männern hinüber. »Hört auf.«

Sie drehten sich beide zu mir um.

Ich wurde wütend. »Vance.« Ich sah ihn düster an. »Fahren Sie nach Hause.« Ich wandte mich Gabe zu und sagte: »Und du, komm rein und hör auf, dich wie mein Vater zu benehmen.

Wenn ich ein Problem damit habe, dass Vance mich als Köder benutzt hat, um einen Mörder zu fassen, dann sage ich ihm das schon.«

Gabes geschwungene Augenbrauen hoben sich über seinen dunklen, genervten Augen. Über seine italienischen Gesichtszüge huschten Humor und Wut. Schließlich ging er an Vance vorbei, als wäre dieser Luft.

Vance stand da und beobachtete uns.

Ich sagte: »Auf Wiedersehen, Vance.«

Der Detective zögerte noch eine Sekunde, dann ging er und machte die Tür hinter sich zu.

Ich wandte mich wieder Gabe zu.

Er sah mich mit seinen dunklen Augen an. » Dein Vater? «

»Was?« Jetzt, wo ich mir Gabe einen Augenblick anschauen konnte, fiel mir auf, wie gut er aussah. Schwarze Jeans, ein langärmeliges beiges Hemd, dessen Ärmel er bis über die Unterarme hochgeschoben hatte. Alles schön eng an seinem schmalen und kraftvollen Körper.

Seine Lippen zuckten. »Du hast mir vorgeworfen, mich wie dein Vater zu benehmen. Das hat wehgetan, Babe.« Er verschränkte die Arme vor der Brust und stand vor mir.

»In Ordnung.« Ich sah schnell nach Ali. Sie lag auf der Couch und beobachtete die Katze auf dem Sessel. Zumindest lief ihr nicht das Wasser im Maul zusammen. Ich wandte mich wieder Gabe zu und wusste verdammt genau, dass er mit mir spielte.

»Dann hast du dich eben wie eine alte Frau benommen. Ist das besser? Ich kann auf mich selbst aufpassen, weißt du.« Meistens konnte ich das. Ich bin mir nicht sicher, was gestern passiert wäre, wenn die Kavallerie nicht aufgetaucht wäre. Tristan hatte bewusstlos auf meinem Küchenfußboden gelegen, aber für wie lange? Hass ist ein kraftvoller Antrieb, und dieser Mann hasste mich.

Gabe schnaubte.

Misstrauisch fragte ich: »Was soll das heißen? Ich habe mich gestern verteidigt.«

Sein Blick wurde weicher. Er öffnete seine Arme, streckte sie aus und berührte mein Gesicht. »Ja. Nicht schlecht für eine Rendezvous-Expertin.«

Seine Hand war warm. »Ach ja?« Verdammt! Ich wollte mir auf die Zunge beißen. Ich war kein kleines Mädchen, das nach Anerkennung sucht, und ich war nicht darauf angewiesen, dass Gabe mir bestätigte, dass ich gut war.

»Dass du mich mit deinem Vater oder einer alten Frau verwechselst, ist beunruhigend.«

Ich schob mein Kinn vor. »Dann kämpfe nicht meine Kämpfe, Gabe.« Das meinte ich ernst. Ich musste meine eigenen Schlachten schlagen.

»Vergiss es, Süße.«

Ich bog den Kopf in den Nacken. »Was?« Da ich keine direkte Weigerung erwartet hatte, sah ich ihn mir genau an. Das angespannte Kinn und die leichte Beule an seiner Schläfe zeigten mir, dass er immer noch aufgebracht war. Seine Hand auf meinem Gesicht bedeutete, dass er nicht auf mich wütend war.

»Du hast mich gehört.«

Verdammt. Ich war für einen Showdown zu müde und zu verletzt. Meine Gefühle zu aufgewühlt. Ich schwöre bei Gott, dass ich eines Tages vor Gabe damit herausplatzen werde. »Ich habe dich gehört. Jetzt hör du mir zu, du musst für mich nicht den Helden spielen.«

Er zog eine Augenbraue hoch. »Habe ich gestern für dich den Helden gespielt?«

»Ja.«

»Nein.«

Ich sah ihn düster an. »Ist heute Gegenteiltag? Meine Kinder haben das gespielt, und ich habe es gehasst!« Einer der beiden steht morgens auf und verkündet, dass Gegenteiltag ist, was bedeutet, dass sie immer das Gegenteil von dem meinen, was sie sagen. Den ganzen Tag über machen sie sich Komplimente.

»Nennen wir es Wahrheitstag. «

Meine Frustration wurde gefährlich schnell größer.

»Schön, du willst die Wahrheit?« Halt die Klappe!, schrie mein Gehirn, aber meine Frustration setzte sich heftig darüber hinweg. Ich stützte meine Hände in die Hüften und ignorierte das schmerzhafte Brennen in meinem Hals. »Ich sage dir die Wahrheit! Ich habe die Nase voll davon, nie zu wissen, woran ich bei dir bin. Ich habe die Nase voll davon, immer nur vermuten zu müssen, wo du bist, was du tust und mit wem, zum Teufel, du es tust! Und da wir es Wahrheitstag nennen: Warum erzählst du mir nicht die Wahrheit über deine neue Karriere als Drehbuchautor? Hast du vor, nach Hollywood zu ziehen, Gabe?«

Er zuckte zusammen. »Das muss dir im Hals wehgetan haben.«

Ich schnappte nach Luft, und es war mir scheißegal, ob es wehtat. Aber ich würde keinen Rückzieher machen.

»Sieht so aus, als ob der Wahrheitstag sich nicht so entwickelt, wie du es dir vorgestellt hast.«

Er nahm seine Hand von meinem Gesicht und kam einen Schritt näher.

Plötzlich konnte ich seine Irish-Spring-Seife, gemischt mit Wut, riechen. »Bin ich jetzt an der Reihe, Sam? Oder wolltest du deine Wahrheiten noch ausbauen?«

Aus reiner, sturer Tapferkeit sagte ich: »Nein.« Aber was ich eigentlich wollte, war alles wieder zurücknehmen. Alles. Mein Gott, warum konnte ich bei Gabe nie clever sein? Raffiniert? Es vielleicht einfach nur genießen, einen jüngeren Freund zu haben, ohne all die dummen Mädchenträume? Ich musste jedes bisschen Mut aufbringen, um meine Stellung zu behaupten.

»Gut. Du willst wissen, wo ich bin? Nimm das Telefon, und ruf mich an. Du willst wissen, bei wem ich gerade bin? Frag mich. Du willst wissen, mit wem ich zusammen bin? Sieh in den Spiegel, denn das bist du, Babe.« Er sprach leiser und beugte sich vor. »Du willst nicht, dass ich für dich kämpfe, tut mir verdammt Leid. Solange ich atme, wird mich keine Macht der Welt davon abhalten. Willst du jetzt noch mal diese Hollywood-Kacke auspacken?«

Ich blinzelte und spürte seine Körperwärme, nur Zentimeter entfernt. »Äh …« Ich versuchte verzweifelt, darüber nachzudenken.

Er entspannte sich, legte seine Hände auf meine Schultern und beugte seinen Kopf herab, bis seine Stirn meine berührte. »Sam, ich habe meine Frau und mein Baby innerhalb von höllischen fünf Minuten verloren. Für immer. Danach war ich innerlich tot.

Dieses Heldenetikett vom Bankraub? Was für ein Quatsch! Es war mir egal. Mich einer Kugel in den Weg zu stellen bedeutete mir nichts, außer dass ich wusste, dass mein Tod meiner Mutter, meinen Brüdern und meiner Schwester Trauer bereiten würde.

Die Polizei von Los Angeles zu verlassen war eine Erleichterung. Zumindest konnte ich L. A. verlassen und hier noch einmal neu beginnen. Ich hatte gedacht, dass ich mein restliches Leben allein verbringen würde. Dann habe ich dich getroffen.«

Obwohl seine Stirn meine berührte und seine Hände auf meinen Schultern lagen, zitterte ich. Der Schmerz, mit dem Gabe gelebt hatte, war deutlich in seinen Worten zu hören. Ich hätte alles getan, es für ihn leichter zu machen, hätte sogar mein Herz riskiert. Ich griff mit beiden Händen nach oben, um seine Lippen auf meine zu drücken.

Gabe reagierte sofort. Eine Hand glitt an meinen Hinterkopf, die andere über meinen Rücken, legte sich auf meinen Po und presste mich fest gegen seine Hüften. Sein Mund verbrannte meinen. Wir atmeten beide schwer bei diesem Kuss, der animalisch geworden war.

»Mom! Ali hat das Kätzchen!«

Ich löste meinen Mund von Gabe und schaute in einem Nebel der Lust um mich. Blinzelnd sah ich Joel, TJ und Grandpa, die in der offenen Haustür standen, jeder mit einer Einkaufstüte in der Hand. Himmel, was für eine Mutter war ich bloß. Ich hatte sie nicht einmal hereinkommen hören!

Dann begriff ich Joels Worte endlich. Ich ließ Gabe los und sah Ali neben dem Sessel stehen, sie trug das Kätzchen am Nackenfell in ihrem Maul. Die spindeldürren Beinchen standen seltsam ab, und seine Augen wirkten riesig. Es war außerdem fauchend wütend. Ich bekam Panik. »Ali! Friss sie bloß nicht!«

Ali senkte ihren Kopf leicht und legte ihre Ohren flach an.

»Komm her, Ali.« Ich streckte meine Hand aus. Ich zitterte.

Ali tappte zu mir und legte mir das Kätzchen in die Hand.

Erleichterung überkam mich. Ich wollte das Kätzchen nicht behalten, aber ich wollte auch nicht, dass es zu Hundefutter würde. Ich wollte, dass jemand auftauchte und es mit nach Hause nahm. Ich brauchte eine magische Lösung.

»Kommt schon, Jungs.« Grandpa ging in die Küche.

»Helft mir mit den Sandwiches. Adam und die anderen werden bald hier sein. Sam, du setzt dich hin und ruhst dich aus.«

»Äh, die Tür war offen.«

Ich drehte mich um. Adam Miller stand da mit Mindy und Dom. Ich war am meisten überrascht, Dom zu sehen, aber ich ging zuerst zu Adam und umarmte ihn.

»Samantha, ich weiß nicht, wie ich dir danken soll.«

Ich wollte gerade antworten, aber eine andere Stimme unterbrach mich: »Es ist also wahr? Sie, Adam Miller, haben Samantha Shaw engagiert, um den Mörder Ihrer Frau zu finden?« Leslie Lee, beziehungsweise Lee Page, streckte ein Mikrofon, das an einen schwarzen Kassettenrekorder angeschlossen war, zwischen mich und Adam.

Empörung erfüllte mich. Lee Page hatte zwar nichts mit Tristans wahnsinnigem Mord zu tun, aber sie hatte kein Problem damit gehabt, Heart Mates und mich in die Pfanne zu hauen, um eine Schlagzeile zu bekommen. Tristans Motive waren ihr völlig egal gewesen, solange sie nur Anerkennung bekam. Die Wahrheit war für Lee Page nicht wichtig. Ich trat vor, um Adam vor ihren Reporterklauen zu schützen. »Verschwinden Siel«

Sie bemühte sich um einen ernsten Ausdruck auf ihrem frechen Gesicht. »Ich mache nur meine Arbeit. Ich bin hier, um Ihnen die Möglichkeit zu geben, alles richtig zu stellen. Geben Sie mir die Exklusivrechte, Samantha, und ich verspreche Ihnen, Sie kommen auf die Titelseite.«

Adam begann, hinter mir zu niesen. Ich drehte mich um und sah, dass alle die Küche verlassen hatten, um sich die Auseinandersetzung anzuhören. Gabe stand neben TJ und flüsterte ihm etwas zu, aber offensichtlich überließ er es mir, diese Schlacht auszufechten.

Dieses Mal.

Adam nieste noch einmal, dann folgte eine ganze Serie von Niesern. Das Kätzchen in meinen Armen stand auf seinen dürren Beinchen und fauchte.

»Mom!«, brüllte Joel. »Ali hat ein Bier!«

Ich schaute mich um und sah gerade noch, wie Ali sich Vance’

halb leere Bierflasche vom Tisch schnappte und in meine Richtung abhauen wollte. Ich reagierte schnell, drehte mich um und drückte der Reporterin die Katze in die Hand. Dann wirbelte ich wieder herum und packte Alis Halsband, als sie an mir vorbeischleichen wollte.

Ali blieb sofort stehen und setzte sich. »Braves Mädchen«, sagte ich zu ihr, nahm ihr die Bierflasche ab und streichelte sie.

»Ich schwöre, Ali, dass du ein Bier bekommst, sobald es nicht mehr gefährlich ist.«

Mir wurde bewusst, dass der arme Adam immer noch nieste.

Ich sah zu ihm, öffnete den Mund, um vorzuschlagen, dass Mindy ihn nach Hause bringen sollte, als ein lauter, empörter Schrei mich unterbrach. »Igitt! Sie hat mich voll gepinkelt!«

Ich schaute zu Lee Page, die das Kätzchen von ihrer klatschnassen grünen Seidenbluse weghielt, und lachte laut los.

Alle um mich herum lachten ebenfalls.

Joel kam angelaufen und nahm das Kätzchen.

Lee Page zog die Seidenbluse von ihrer Brust weg und sagte:

»Und, Samantha? Bekomme ich die Exklusivrechte an dieser Geschichte?«

Ich hörte auf zu lachen und sah sie an. »Ich glaube, die Katze hat Ihnen schon geantwortet.«

Sie stürmte aus dem Haus.

Joel brachte die Tiere in einen anderen Teil des Hauses, damit Adams Allergie sich beruhigte.

Gabe legte seinen Arm um meine Schulter. Ich sah zu ihm auf.

»Willst du das, Gabe? Dieses Chaos?«

Er grinste hinterhältig. »Verdammt, Babe, ich bin nur dankbar, dass dieses Mal jemand anders nach Katzenpisse stinkt.«

 Danksagung

Ich möchte mich beim Lake Elsinore Police and Sheriff Department bedanken, dessen Mitarbeiter mir ihre Einrichtungen gezeigt und all meine Fragen beantwortet haben.

Und auch dafür, dass sie gutwillig akzeptieren, dass die Krimiserie um Samantha Shaw nicht die exzellente Arbeit widerspiegelt, die die Polizei im »wahren Leben« leistet.

Ich möchte ebenfalls meiner Schwester, Carol Raney, danken.

Sie ist praktisch von Geburt an eine Leseratte gewesen, und ich vertraue beim Bearbeiten jedes Buches ihrem Instinkt und ihrer sanften Ehrlichkeit. Ich möchte meinem Schwager Steve Raney danken, da er mein offizieller Waffenexperte und mein Guru für klassische Sportwagen ist.

Schließlich möchte ich mich noch herzlich bei meiner Verlegerin Amy Garvey für ihre Unterstützung und ihren Weitblick bei dieser Serie bedanken. Ohne dich hätte ich es nicht geschafft, Amy!

[bookmark: outline]

Document Outline

	Buch

	Autor

	1

	��

	��

	��

	��

	��

	��

	��

	��

	��

	��

	��

	��

	��

	��

	��

	��

	��

cover.jpeg
Jennifer

Apodaca

Bis dass

ein Mord
uns

scheidet
Roman

index-1_1.jpg
Jennifer
Apodaca

Bis dass
ein Mord
uns

scheidet

Roman

